 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 :

 6 DEFENDANT :

 ______________________________:

 7 STATE OF NEW YORK, ET AL. :

 PLAINTIFFS :

 8 :

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

 9 :

 MICROSOFT CORPORATION, :

 10 DEFENDANT :

 11 WASHINGTON, D. C.

 JUNE 10, 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 DIRECT

 3 PROFESSOR EDWARD FELTEN

 4 BY MR. HOLTZMAN 5

 5

 6

 7 E-X-H-I-B-I-T-S

 8 PLAINTIFFS' IN EVIDENCE

 9 2221-A THROUGH 2221-C 8

 10 2215 11

 11 1707 24

 12 720 35

 13 2214 59

 14 2220 68

 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, UNITED

 3 STATES OF AMERICA VERSUS MICROSOFT CORPORATION, AND 98-1233,

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

 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: MR. BOIES.

 10 MR. BOIES: YOUR HONOR, THE PLAINTIFFS CALL AS

 11 THEIR THIRD REBUTTAL WITNESS PROFESSOR EDWARD FELTEN.

 12 THE COURT: VERY WELL.

 13 MR. BOIES: STEVE HOLTZMAN WILL EXAMINE THIS

 14 WITNESS.

 15 THE COURT: VERY GOOD.

 16 MR. WARDEN: AND MR. HOLLEY WILL CONDUCT THE

 17 CROSS.

 18 THE COURT: FINE.

 19 I THINK HE'S ALREADY BEEN SWORN.

 20 YOU ARE REMINDED THAT YOU'RE STILL UNDER OATH,

 21 SIR.

 22 THE WITNESS: YES.

 23 MR. HOLTZMAN: GOOD MORNING, YOUR HONOR.

 24 THE COURT: GOOD MORNING.

 25

 5

 1 (PROFESSOR EDWARD FELTEN, PLAINTIFF'S WITNESS,

 2 PREVIOUSLY SWORN.)

 3 DIRECT EXAMINATION

 4 BY MR. HOLTZMAN:

 5 Q. GOOD MORNING, PROFESSOR FELTEN.

 6 A. GOOD MORNING.

 7 Q. IT'S BEEN A WHILE SINCE YOU TESTIFIED HERE IN DECEMBER.

 8 A. YES.

 9 Q. HAVE YOU HAD A CHANCE TO REVIEW -- I'M SORRY -- ATTEND

 10 ANY OF THE PROCEEDINGS SINCE DECEMBER?

 11 A. YES. I ATTENDED COURT FOR FOUR OR FIVE DAYS AT THE END

 12 OF JANUARY AND THE BEGINNING OF FEBRUARY -- IN PARTICULAR,

 13 FOR MOST OF MR. ALLCHIN'S TESTIMONY.

 14 Q. NOW, I'M GOING TO SPEND MOST OF OUR TIME TODAY ASKING

 15 YOU A VARIETY OF QUESTIONS ABOUT MR. ALLCHIN'S AND SOME

 16 OTHER MICROSOFT WITNESSES' TESTIMONY.

 17 BUT FIRST FOR CONTEXT, I'D LIKE TO ASK YOU TO LOOK

 18 AT PARAGRAPH 66 OF YOUR OWN WRITTEN DIRECT TESTIMONY.

 19 NOW, PROFESSOR FELTEN, PARAGRAPH 66 READS, "MY

 20 ANALYSIS DEMONSTRATES THAT IT IS POSSIBLE FOR MICROSOFT TO

 21 DIVIDE WINDOWS 98 INTO TWO PROGRAMS, ONE THAT REPLICATES THE

 22 FUNCTION OF THE CURRENT VERSION OF WINDOWS 98 EXCEPT THAT

 23 WEB BROWSING IS REMOVED, AND ANOTHER THAT ADDS IE 4 WEB

 24 BROWSING TO THE FIRST PROGRAM, SUCH THAT AN OEM OR USER WHO

 25 INSTALLED THE TWO PROGRAMS IN SEQUENCE WOULD END UP WITH

 6

 1 SOFTWARE FUNCTIONALLY IDENTICAL TO TODAY'S VERSION OF

 2 WINDOWS 98. MICROSOFT, WITH ITS INTIMATE KNOWLEDGE OF ITS

 3 OWN PRODUCTS, WOULD HAVE LITTLE DIFFICULTY PERFORMING THIS

 4 TASK."

 5 NOW, YOU PROVIDED THIS TESTIMONY IN OCTOBER, AND

 6 YOU REAFFIRMED IT WHEN YOU WERE HERE IN DECEMBER, CORRECT?

 7 A. YES.

 8 Q. IS THERE ANYTHING IN MR. ALLCHIN'S OR ANY OF THE OTHER

 9 MICROSOFT WITNESSES' TESTIMONY THAT CAUSES YOU TO WANT TO

 10 CHANGE ANY OF YOUR PRIOR TESTIMONY?

 11 A. NO, THIS IS STILL CORRECT.

 12 Q. NOW, CAN YOU DESCRIBE, JUST IN GENERAL TERMS, WHAT WORK

 13 YOU'VE DONE IN CONNECTION WITH THIS CASE SINCE DECEMBER?

 14 A. YES. I STUDIED THE TESTIMONY OF A NUMBER OF WITNESSES,

 15 INCLUDING MR. ALLCHIN, MR. MARITZ, MR. MUGLIA AND A FEW

 16 OTHERS. I HAVE CONTINUED TO DO TECHNICAL ANALYSIS REGARDING

 17 WINDOWS 98, IE 4 AND IE 5.

 18 AND, IN ADDITION, WITH THE HELP OF ASSISTANTS, I

 19 HAVE DEVELOPED A NEW VERSION OF THE PROTOTYPE REMOVAL

 20 PROGRAM THAT I TESTIFIED ABOUT LAST TIME I WAS HERE.

 21 Q. OKAY. NOW, REFERRING TO THE NEW VERSION OF THE

 22 PROTOTYPE REMOVAL PROGRAM, CAN YOU AGAIN, JUST GENERALLY,

 23 DESCRIBE FOR THE COURT WHAT CHANGES YOU'VE MADE IN THE NEW

 24 VERSION OF THE PROGRAM?

 25 A. YES. THERE ARE THREE TYPES OF CHANGES. FIRST, THERE

 7

 1 ARE CHANGES THAT I WOULD CATEGORIZE AS USER-INTERFACE

 2 CHANGES -- CASES IN WHICH A WITNESS LIKE MR. ALLCHIN MIGHT

 3 HAVE COMPLAINED ABOUT THE EXISTENCE OF A PARTICULAR MENU

 4 ITEM, REGARDLESS OF WHAT THE MENU ITEM ACTUALLY DID, OR THE

 5 WORDING IN A PARTICULAR ERROR MESSAGE. THINGS LIKE THAT

 6 WERE CHANGED JUST TO SHOW THAT MICROSOFT COULD MAKE THOSE

 7 THINGS THE WAY MR. ALLCHIN AND OTHERS WOULD LIKE THEM.

 8 SECOND, THERE WERE A FEW CHANGES TO FIX BUGS IN

 9 THE REMOVAL PROGRAM.

 10 AND, THIRD, IN ORDER TO DEMONSTRATE THAT IT'S

 11 POSSIBLE FOR MICROSOFT TO DELIVER THE WINDOWS UPDATE FEATURE

 12 AS A SEPARATE APPLICATION, WE DID THAT. WE DEVELOPED A

 13 SEPARATE PROTOTYPE WINDOWS UPDATE APPLICATION.

 14 MR. HOLTZMAN: OKAY. I'D LIKE AT THIS TIME THE

 15 WITNESS TO BE HANDED GOVERNMENT EXHIBIT 2221. THIS IS A

 16 SERIES OF TWO CD'S AND INSTRUCTION SHEETS. THESE ARE

 17 LABELED 2221-A, B AND C.

 18 BY MR. HOLTZMAN:

 19 Q. NOW, PROFESSOR FELTEN, IF YOU'D LOOK FIRST AT

 20 EXHIBIT 2221-A, DO YOU RECOGNIZE THAT?

 21 A. YES. THIS IS A CD-ROM CONTAINING THE PROTOTYPE REMOVAL

 22 PROGRAM, THE CURRENT VERSION.

 23 Q. OKAY. AND IF YOU LOOK NOW AT 2221-B, WHAT IS THAT?

 24 A. THIS IS A CD-ROM CONTAINING THE CURRENT VERSION OF THE

 25 PROTOTYPE REINSTALLATION PROGRAM, WHICH CAN PUT THE IE WEB

 8

 1 BROWSER BACK ON A SYSTEM FROM WHICH THE PROTOTYPE REMOVAL

 2 PROGRAM HAS REMOVED IT.

 3 Q. OKAY. AND, FINALLY, 2221-C. WHAT'S THAT?

 4 A. 2221-C IS A SIMPLE SET OF INSTRUCTIONS FOR USING BOTH OF

 5 THESE CD'S TO RUN THE TWO PROGRAMS.

 6 MR. HOLTZMAN: YOUR HONOR, AT THIS TIME I OFFER

 7 GOVERNMENT EXHIBIT 2221 A THROUGH C.

 8 MR. HOLLEY: YOUR HONOR, I OBJECT, SUBJECT TO MY

 9 ABILITY TO DO A BINARY FINAL COMPARISON OF 2221-A AND B

 10 AGAINST THE VERSIONS OF THESE PROGRAMS PRODUCED TO MICROSOFT

 11 IN DISCOVERY. THAT WILL TAKE A VERY SHORT TIME AT THE NEXT

 12 BREAK, AND I DON'T ANTICIPATE ANY PROBLEM WHATSOEVER, YOUR

 13 HONOR. BUT I DO --

 14 THE COURT: WELL, I WILL ADMIT THEM THEN, SUBJECT

 15 TO A MOTION TO STRIKE.

 16 MR. HOLLEY: YES, YOUR HONOR.

 17 MR. HOLTZMAN: THANK YOU, YOUR HONOR.

 18 (WHEREUPON, PLAINTIFFS'

 19 EXHIBIT NUMBERS 2221-A

 20 THROUGH 2221-C WERE RECEIVED

 21 IN EVIDENCE.)

 22 BY MR. HOLTZMAN:

 23 Q. NOW, PROFESSOR FELTEN, YOU HAVE MENTIONED THROUGHOUT

 24 YOUR TESTIMONY THAT THE PROTOTYPE REMOVAL AND THE

 25 REINSTALLATION PROGRAM THAT GOES ALONG WITH IT ARE A PROOF

 9

 1 OF CONCEPT.

 2 CAN YOU SUMMARIZE FOR THE COURT WHAT THE CONCEPT

 3 OR CONCEPTS THAT THE PROGRAMS DEMONSTRATE ARE.

 4 A. YES. THE PROGRAMS DEMONSTRATE THAT MICROSOFT CAN

 5 DELIVER A VERSION OF WINDOWS 98 FROM WHICH THE IE WEB

 6 BROWSER HAS BEEN REMOVED, AND THEY CAN DELIVER THAT IN A WAY

 7 WHICH DOES NOT AFFECT THE NON WEB-BROWSING FUNCTIONALITY OF

 8 WINDOWS 98.

 9 AND THEN, AS THE PARAGRAPH OF MY TESTIMONY THAT

 10 YOU SHOWED ME EARLIER DESCRIBES, MICROSOFT CAN THEN PRODUCE

 11 AN IE INSTALLATION PROGRAM WHICH PUTS THE SYSTEM BACK, IN

 12 EFFECT, TO WHAT IT IS IN TODAY'S WINDOWS 98.

 13 Q. NOW, HAVING DONE -- I'M SORRY. DOES ANYTHING ABOUT THE

 14 UPDATED VERSION OF THE PROTOTYPE REMOVAL PROGRAM CHANGE

 15 FUNDAMENTALLY THE WAY IN WHICH YOU PROVED THE CONCEPTS YOU

 16 JUST DESCRIBED?

 17 A. NO.

 18 Q. NOW, HAVING DONE A COUPLE OF VERSIONS OF THE PROGRAM, IS

 19 IT YOUR TESTIMONY THAT THIS IS THE ACTUAL TECHNICAL

 20 IMPLEMENTATION THAT MICROSOFT OUGHT TO OFFER CONSUMERS?

 21 A. NO. THERE ARE MANY WAYS IN WHICH MICROSOFT COULD GO

 22 ABOUT DELIVERING A VERSION OF WINDOWS 98 WITHOUT IE. AND I

 23 WOULD EXPECT THAT MICROSOFT COULD PROBABLY FIND ONE WHICH IS

 24 BETTER AND MORE EFFICIENT THAN THIS ONE. THE POINT OF THIS

 25 IS JUST TO SHOW THAT IT IS POSSIBLE FOR MICROSOFT TO DO

 10

 1 THIS.

 2 Q. OKAY. AND IS IT YOUR TESTIMONY THAT THIS IS THE ACTUAL

 3 TECHNICAL IMPLEMENTATION THAT MICROSOFT OUGHT TO OFFER

 4 OEM'S?

 5 A. NO. AGAIN, THIS IS JUST A DEMONSTRATION THAT MICROSOFT

 6 IS CAPABLE OF OFFERING OEM'S SUCH A VERSION. AND, AGAIN, I

 7 WOULD EXPECT MICROSOFT COULD FIND A BETTER OR MORE EFFICIENT

 8 WAY TO DO IT.

 9 Q. NOW, IN THAT REGARD, LET ME ASK YOU. HAVE YOU SEEN ANY

 10 OTHER APPROACHES, OTHER THAN YOURS, TO REMOVING INTERNET

 11 EXPLORER FROM WINDOWS 98?

 12 A. YES. I'VE SEEN ONE OTHER APPROACH, WHICH IS KNOWN AS

 13 98LITE. THIS WAS DEVELOPED BY GRADUATE STUDENT AT THE

 14 UNIVERSITY OF MARYLAND CALLED SHANE BROOKS.

 15 MR. HOLTZMAN: OKAY. NOW, LET ME ASK YOU TO BE

 16 HANDED, AND I WILL OFFER WHAT'S BEEN MARKED AS GOVERNMENT

 17 EXHIBIT 2215. THIS IS AN ARTICLE FROM THE COMPUTER RESELLER

 18 NEWS, DATED JANUARY 28TH, 1999.

 19 MR. HOLLEY: YOUR HONOR, MAY I INQUIRE OF

 20 MR. HOLTZMAN AS TO WHAT PURPOSE HE SEEKS TO OFFER THIS? IF

 21 HE'S OFFERING IT FOR THE TRUTH OF THE MATTERS ASSERTED, I

 22 OBJECT.

 23 MR. HOLTZMAN: IT'S OKAY, I THINK, YOUR HONOR, TO

 24 LIMIT THIS OFFER TO SHOW THAT THIS DOCUMENT WAS WRITTEN.

 25 THE COURT: ALL RIGHT.

 11

 1 MR. HOLLEY: I GUESS THAT'S HARD TO DENY, YOUR

 2 HONOR.

 3 THE COURT: INDEED, IT IS.

 4 ALL RIGHT. GOVERNMENT'S 2215 IS ADMITTED.

 5 (WHEREUPON, PLAINTIFFS'

 6 EXHIBIT NUMBER 2215 WAS

 7 RECEIVED IN EVIDENCE.)

 8 BY MR. HOLTZMAN:

 9 Q. NOW, PROFESSOR FELTEN, HAVE YOU SEEN THIS ARTICLE

 10 BEFORE?

 11 A. YES.

 12 Q. NOW, HOW, IF AT ALL, DOES THIS ARTICLE RELATE TO YOUR

 13 TESTIMONY?

 14 A. WELL, THIS DESCRIBES 98LITE, THE PROGRAM THAT I REFERRED

 15 TO A MINUTE AGO. AND IT INDICATES THAT 98LITE IS ANOTHER

 16 WAY OR ANOTHER APPROACH THAT COULD BE FOLLOWED IN SHOWING

 17 THAT MICROSOFT CAN REMOVE IE FROM WINDOWS 98.

 18 SO, AS I SAID BEFORE, THE APPROACH THAT I AND MY

 19 ASSISTANTS FOLLOWED IN DEVELOPING THE PROTOTYPE REMOVAL

 20 PROGRAM IS NOT THE ONLY APPROACH. THERE IS A VARIETY OF

 21 APPROACHES, AND THIS IS ANOTHER ONE.

 22 Q. NOW, SINCE YOU TESTIFIED IN DECEMBER, HAVE YOU HAD A

 23 CHANCE TO ACTUALLY REVIEW MR. ALLCHIN'S WRITTEN DIRECT

 24 TESTIMONY, AS WELL AS HIS ACTUAL IN-COURT TESTIMONY?

 25 A. YES.

 12

 1 Q. NOW, DID ANYTHING THAT MR. ALLCHIN SAY IN HIS TESTIMONY

 2 AFFECT THE PROOF OF CONCEPT WE'VE BEEN DISCUSSING?

 3 A. NO, NOT AT ALL.

 4 Q. NOW, IN THAT REGARD, I'D LIKE YOU -- TO ASK YOU TO LOOK

 5 AT MR. ALLCHIN'S WRITTEN DIRECT TESTIMONY. IF YOU COULD

 6 PLEASE TURN TO PARAGRAPH 173.

 7 A. OKAY.

 8 Q. NOW, IN PARAGRAPH 173 MR. ALLCHIN STATES, "IT IS EASY TO

 9 SHOW THAT THE CORE INTERNET EXPLORER FILES REMAIN AFTER

 10 DR. FELTEN'S PROTOTYPE REMOVAL PROGRAM IS RUN, AND THAT THEY

 11 REMAIN FUNCTIONAL FOR MANY PURPOSES, EVEN FOR BROWSING

 12 CERTAIN WEB SITES."

 13 NOW, FIRST OF ALL, WAS IT IMPORTANT TO YOU WHETHER

 14 THE SO-CALLED CORE INTERNET EXPLORER FILES REMAIN?

 15 A. NO. THAT WAS NOT -- THAT WAS NOT THE ISSUE THAT THE

 16 REMOVAL PROGRAM WAS INTENDED TO ADDRESS.

 17 I SHOULD ALSO POINT OUT THAT THE CHARACTERIZATION

 18 OF THESE FILES AS "CORE INTERNET EXPLORER FILES" IS, I

 19 THINK, QUESTIONABLE.

 20 IN ANY CASE, THE REMOVAL PROGRAM WAS JUST MEANT TO

 21 SHOW THAT THE IE WEB BROWSER COULD BE REMOVED. IT WAS NOT

 22 MEANT TO SAY ANYTHING ABOUT WHICH FILES MIGHT OR MIGHT NOT

 23 BE ON THE SYSTEM AFTER IT WAS REMOVED.

 24 Q. AND CAN YOU EXPLAIN WHY, IF AT ALL, THAT WASN'T

 25 IMPORTANT TO YOU?

 13

 1 A. WELL, THE POINT, AS I SAID BEFORE, WAS TO SHOW THAT

 2 MICROSOFT COULD REMOVE THE IE 4 WEB BROWSER, NOT TO SHOW

 3 THAT MICROSOFT COULD REMOVE THIS FILE OR THAT FILE. THE

 4 POINT WAS THE BROWSER, NOT THE FILES.

 5 Q. OKAY. NOW, IF WE COULD CONTINUE WITH PARAGRAPH 174 OF

 6 MR. ALLCHIN'S DIRECT TESTIMONY. HE STATES, "FOR EXAMPLE,

 7 THE DOJ VERSION OF WINDOWS 98 CAN STILL BE USED TO ACCESS

 8 INFORMATION IN WEB FORMATS STORED ON INTERNAL CORPORATE

 9 NETWORKS, WHICH IS ONE OF THE CENTRAL FUNCTIONS OF WEB

 10 BROWSING SOFTWARE (AND A HEAVILY PROMOTED FEATURE OF

 11 NETSCAPE NAVIGATOR). THIS IS SHOWN IN THE VIDEOTAPE

 12 DEMONSTRATION ENTITLED `DEFICIENCIES IN DR. FELTEN'S REMOVAL

 13 PROGRAM' IN DEFENDANT'S EXHIBIT 2161.

 14 "IF A CUSTOMER OPENS A WINDOWS 98 BROWSER WINDOW

 15 THROUGH THE `RUN' BOX ON THE `START' MENU WITH AN ADDRESS

 16 FOR HTML INFORMATION ON A CORPORATE NETWORK OR THEIR LOCAL

 17 MACHINE, E.G., BY TYPING" -- AND THEN HE GIVES AN ADDRESS --

 18 "THE CUSTOMER WILL HAVE ACCESS TO FULL WEB-BROWSING

 19 FUNCTIONALITY, SUCH AS `BACK,' `FORWARD' AND `HISTORY'

 20 BUTTONS.

 21 "ALTERNATIVELY, THE CUSTOMER COULD DRAG AND DROP

 22 AN ICON FOR ANY HTML INFORMATION SOURCE INTO THE BROWSER

 23 WINDOW. EITHER WAY, THE CUSTOMER CAN THEN BROWSE IN THE

 24 USUAL WAY, CLICKING ON LINKS TO NAVIGATE FROM ONE FILE TO

 25 ANOTHER AND SO FORTH."

 14

 1 NOW, IS MR. ALLCHIN CORRECT HERE IN ASSERTING

 2 THAT, USING THE METHODS HE DESCRIBES, A USER CAN STILL

 3 INVOKE FULL WEB-BROWSING FUNCTIONALITY?

 4 A. NO, THE USER CANNOT BROWSE THE WEB IN THIS CIRCUMSTANCE.

 5 NOW, THERE'S A REFERENCE HERE TO THE "BACK,"

 6 "FORWARD" AND "HISTORY" BUTTONS, AND IT IS TRUE THAT THOSE

 7 BUTTONS ARE STILL PRESENT, BUT THEY ARE PRESENT -- THEY ARE

 8 NOT THERE FOR WEB BROWSING. THESE ARE BUTTONS WHICH ARE

 9 AVAILABLE WHEN NAVIGATING LOCAL FILES ON THE LOCAL HARD

 10 DISK. YOU CAN GO BACK AND FORWARD, IN THIS SCENARIO,

 11 BETWEEN INFORMATION ON THE LOCAL HARD DISK.

 12 BUT WHAT YOU CANNOT DO IS BROWSE THE WEB. AND SO

 13 THE STATEMENT THAT THERE IS FULL WEB-BROWSING FUNCTIONALITY

 14 IS WRONG.

 15 Q. NOW, AS TO THAT COMMENT THAT A USER CAN STILL USE THE

 16 "BACK" AND THE "FORWARD" AND THE "HISTORY" BUTTONS, IS THAT

 17 A RESULT THAT YOU INTENDED?

 18 A. ABSOLUTELY. THE REMOVAL PROGRAM IS MEANT TO SHOW THAT

 19 MICROSOFT CAN REMOVE THE WEB BROWSER WITHOUT CHANGING ANY OF

 20 THE NON-WEB BROWSING FUNCTIONS OF WINDOWS 98. AND USING THE

 21 "BACK," "FORWARD" AND "HISTORY" BUTTONS TO LOOK AT

 22 INFORMATION ON THE LOCAL HARD DISK IS A NON-WEB BROWSING

 23 FUNCTION, AND SO THE REMOVAL PROGRAM INTENDED TO LEAVE IT IN

 24 PLACE.

 25 Q. OKAY. I'D LIKE TO GO TO A DIFFERENT SUBJECT NOW.

 15

 1 MR. ALLCHIN PRESENTED A NUMBER OF ARGUMENTS ABOUT WHY HE

 2 THINKS THE BUNDLING OF INTERNET EXPLORER WITH WINDOWS IS A

 3 GOOD THING AND WHY INTERNET EXPLORER SHOULD, IN FACT, BE

 4 NONREMOVABLE.

 5 NOW, DO YOU RECALL THOSE ARGUMENTS?

 6 A. YES.

 7 Q. WHAT'S YOUR UNDERSTANDING OF WHAT THE DIFFERENT

 8 ARGUMENTS ARE?

 9 A. WELL, I WILL -- I'LL TRY TO GIVE A LIST OF THE ARGUMENTS

 10 THAT HE USED. THERE'S AN ARGUMENT THAT INTERNET EXPLORER

 11 OFFERS API'S OR IS A PLATFORM.

 12 THERE IS AN ARGUMENT THAT INTERNET EXPLORER

 13 PROVIDES SUPPORT FOR NEW DATA FORMATS, NEW PROTOCOLS.

 14 THERE IS AN ARGUMENT BASED ON THE IDEA OF A SINGLE

 15 INSTALL -- SINGLE INSTALLATION.

 16 AND I BELIEVE THERE ARE ONE OR TWO OTHERS.

 17 Q. OKAY. NOW, I WANT TO TAKE THE DIFFERENT ARGUMENTS ONE

 18 AT A TIME.

 19 FIRST OF ALL, YOU MENTIONED NEW DATA FORMATS AND

 20 PROTOCOLS. DO YOU UNDERSTAND MR. ALLCHIN TO HAVE ARGUED

 21 THAT A VARIETY OF NEW FEATURES IN THE PRODUCT ARE PROVIDED

 22 BY THE BUNDLING OF INTERNET EXPLORER AND WINDOWS IN A

 23 NONREMOVABLE WAY?

 24 A. YES.

 25 Q. OKAY. AND I WANT TO TAKE THAT FIRST. NOW, DO YOU

 16

 1 RECALL THAT MR. ALLCHIN SUBMITTED A SERIES OF VIDEOTAPE

 2 DEMONSTRATIONS WITH HIS TESTIMONY?

 3 A. YES.

 4 Q. AND HAVE YOU HAD A CHANCE TO CAREFULLY REVIEW THOSE

 5 DEMONSTRATIONS?

 6 A. YES, I DID.

 7 Q. NOW, DO YOU RECALL THE PORTION OF THE VIDEOTAPE --

 8 MR. ALLCHIN'S VIDEOTAPE -- SHOWING HOW INSTALLING NETSCAPE

 9 NAVIGATOR ON TOP OF THE RETAIL VERSION -- THE ORIGINAL

 10 RETAIL VERSION OF WINDOWS 95 -- DOESN'T PROVIDE 19 OR 20

 11 DIFFERENT FEATURES THAT USERS GET WITH WINDOWS 98?

 12 A. YES, I RECALL THAT.

 13 Q. NOW, WHAT, IF ANYTHING, IS THE RELEVANCE OF THAT

 14 DEMONSTRATION -- NAVIGATOR ON TOP OF WINDOWS 95 -- TO THE

 15 ISSUE OF WHETHER INTERNET EXPLORER HAS TO BE INCLUDED WITH

 16 WINDOWS?

 17 A. WELL, I THINK IT'S NOT REALLY RELATED TO THAT QUESTION

 18 AT ALL. IF YOU WANT TO UNDERSTAND THE RELATIONSHIP BETWEEN

 19 WINDOWS 98 AND INTERNET EXPLORER, YOU CAN'T DO IT BY LOOKING

 20 AT THE RELATIONSHIP BETWEEN TWO DIFFERENT PRODUCTS,

 21 WINDOWS 95 AND NETSCAPE NAVIGATOR.

 22 SO I DON'T SEE THE RELEVANCE OF THAT TO ANY

 23 ARGUMENT THAT IE HAS TO BE DELIVERED WITH WINDOWS 98.

 24 Q. OKAY. NOW, IN YOUR JUDGMENT, WHAT IS THE RELEVANT

 25 COMPARISON WITH RESPECT TO WHETHER IE, AS A TECHNICAL

 17

 1 MATTER, HAS TO BE BUNDLED OR DELIVERED WITH WINDOWS 98?

 2 A. WELL, THE RELEVANT COMPARISON IS WHAT HAPPENS WHEN YOU

 3 COMBINE THE ORIGINAL RETAIL VERSION OF WINDOWS 95 -- THAT'S

 4 THE ONE THAT CAME WITHOUT ANY BROWSER -- WHAT HAPPENS WHEN

 5 YOU COMBINE THAT WITH IE 4 DISTRIBUTED SEPARATELY, OR

 6 PERHAPS IE 5 DISTRIBUTED SEPARATELY.

 7 Q. OKAY. NOW, TURNING TO THAT COMPARISON --

 8 A. JUST --

 9 Q. GO AHEAD.

 10 A. JUST TO FINISH, WHAT YOU WOULD WANT TO DO IS COMPARE

 11 THAT AGAINST WINDOWS 98 -- THAT COMBINATION.

 12 Q. OKAY. NOW, DO YOU REMEMBER THE PORTION OF THE

 13 CROSS-EXAMINATION OF MR. ALLCHIN WHEN HE ACKNOWLEDGED THAT

 14 EVERY ONE OF THE FEATURES THAT HE SHOWED IN HIS VIDEOTAPE IS

 15 AVAILABLE IF A USER OBTAINS INTERNET EXPLORER 4 SEPARATELY

 16 AND INSTALLS IT ON TOP OF THE RETAIL VERSION OF WINDOWS 95?

 17 MR. HOLLEY: OBJECTION TO THE MISCHARACTERIZATION

 18 OF THE TESTIMONY, YOUR HONOR. I THINK IT WOULD BE WISER

 19 JUST TO SHOW THE WITNESS WHAT MR. ALLCHIN ACTUALLY SAID AND

 20 ASK A QUESTION.

 21 MR. HOLTZMAN: THE ONLY DIFFICULTY WITH THAT, YOUR

 22 HONOR, IS THAT THIS WAS A LONG, DRAWN-OUT -- AS I SAID,

 23 THERE WERE 19 DIFFERENT FEATURES, AND IT SPANNED OVER QUITE

 24 A PERIOD OF TIME.

 25 THE COURT: ALL RIGHT. THE OBJECTION IS

 18

 1 OVERRULED.

 2 BY MR. HOLTZMAN:

 3 Q. DO YOU RECALL THAT PORTION OF HIS CROSS-EXAMINATION?

 4 A. YES, I DO.

 5 Q. NOW, WHAT, IF ANYTHING, FIRST OF ALL, IS THE

 6 SIGNIFICANCE OF THE FACT THAT INSTALLING IE 4, INSTEAD OF

 7 NAVIGATOR, ON TOP OF THE RETAIL VERSION OF WINDOWS 95,

 8 PROVIDES EACH AND EVERY WINDOWS 98 FEATURE THAT WAS

 9 DEMONSTRATED IN THE VIDEOTAPE BY MR. ALLCHIN?

 10 A. WELL, IT SHOWS THAT MICROSOFT CAN PROVIDE THOSE FEATURES

 11 IN A BROWSER THAT'S DELIVERED SEPARATELY FROM THE OPERATING

 12 SYSTEM PRODUCT. NOT ONLY CAN MICROSOFT DO THAT, BUT THEY

 13 HAVE.

 14 Q. NOW, DO YOU RECALL THAT MR. ALLCHIN ALSO POINTED OUT

 15 THAT THERE ARE A FEW OTHER WEB OR INTERNET-RELATED FEATURES

 16 OF WINDOWS 98 THAT A USER DOESN'T GET BY INSTALLING IE 4 ON

 17 TOP OF THE RETAIL VERSION OF WINDOWS 95?

 18 A. YES. I BELIEVE HE MENTIONED THREE FEATURES: HTML HELP,

 19 UPDATE WINDOWS AND WEBTV FOR WINDOWS.

 20 Q. OKAY.

 21 NOW, HAS MICROSOFT RELEASED A NEW VERSION OF

 22 INTERNET EXPLORER SINCE THE TIME THAT WINDOWS 98 WAS

 23 RELEASED?

 24 A. YES. THEY'VE RELEASED IE 5.

 25 Q. WHAT'S YOUR UNDERSTANDING OF HOW IE 5 IS BEING

 19

 1 DISTRIBUTED BY MICROSOFT?

 2 A. IE 5 IS BEING DISTRIBUTED BY MICROSOFT AS A SEPARATE

 3 STAND-ALONE PRODUCT, ON CD OR BY DOWNLOAD, FOR USERS WHO

 4 HAVE WINDOWS 95 OR WINDOWS 98. AND IT'S ALSO BEING BUNDLED

 5 WITH -- INTO THE WINDOWS 98 SECOND EDITION, WHICH IS THE

 6 LATEST VERSION OF WINDOWS 98 FOR MICROSOFT.

 7 Q. NOW, YOU MENTIONED THE DIFFERENT FEATURES: HTML HELP,

 8 WINDOWS UPDATE AND WEBTV FOR WINDOWS. LET'S TAKE THOSE ONE

 9 AT A TIME.

 10 NOW, WHEN DELIVERED SEPARATELY FROM WINDOWS 98,

 11 DOES INTERNET EXPLORER 5 DELIVER HTML HELP?

 12 A. YES.

 13 Q. AND WHEN DELIVERED SEPARATELY FROM WINDOWS 98, DOES

 14 INTERNET EXPLORER 5 PROVIDE THE USER WITH A WINDOWS-UPDATE

 15 FEATURE?

 16 A. AGAIN, YES.

 17 Q. NOW, I'M GOING TO ASK YOU THE SAME QUESTION ABOUT WEBTV

 18 FOR WINDOWS. DOES A USER GET THAT FEATURE WHEN THEY INSTALL

 19 IE 5 SEPARATELY FROM WINDOWS 98?

 20 A. NO.

 21 Q. DO YOU DRAW ANY CONCLUSION, ONE WAY OR THE OTHER, FROM

 22 THE FACT THAT IE 5 DOES NOT DELIVER WEBTV FOR WINDOWS?

 23 A. NO. IE 5 DOES NOT DELIVER WEBTV FOR WINDOWS, BUT THAT

 24 DOES NOT MEAN THAT IT COULD NOT. IN FACT, IF YOU LOOK AT

 25 WINDOWS 98, YOU'LL SEE THAT WEBTV FOR WINDOWS IS AN OPTIONAL

 20

 1 FEATURE, WHICH MEANS THE USER HAS THE OPTION TO INSTALL IT

 2 OR NOT.

 3 AND IF THE USER HAS INSTALLED IT, THE USER CAN

 4 TAKE IT AWAY AT ANY TIME. SO WHAT THAT SHOWS IS THAT

 5 MICROSOFT CAN DELIVER WEBTV FOR WINDOWS SEPARATELY FROM

 6 WINDOWS 98.

 7 Q. CAN YOU DESCRIBE, AGAIN VERY GENERALLY, JUST HOW IT

 8 APPEARS IN WINDOWS 98 THAT WEBTV FOR WINDOWS IS REMOVABLE?

 9 A. SURE. THERE'S A PORTION OF THE WINDOWS 98 CONTROL

 10 PANEL, WHICH IS CALLED THE "ADD/REMOVE PROGRAMS" CONTROL

 11 PANEL. AND INSIDE THAT, THERE'S AN AREA CALLED "WINDOWS

 12 SETUP." AND IF YOU GO THERE, WHAT YOU SEE IS A LONG LIST OF

 13 OPTIONAL COMPONENTS OF WINDOWS 98. AND NEXT TO EACH ONE IS

 14 A CHECK BOX.

 15 SO IF YOU GO THERE AND YOU ADD OR REMOVE CHECKS

 16 FROM THOSE CHECK BOXES, JUST BY CLICKING ON THE CHECK BOX,

 17 YOU CAN ADD OR REMOVAL ANY OF THOSE OPTIONAL COMPONENTS.

 18 YOU CLICK THE CHECK BOXES ON OR OFF, THEN YOU CLICK "OKAY,"

 19 AND IT'S DONE.

 20 Q. OKAY.

 21 NOW, IF WE PUT ASIDE WEBTV FOR WINDOWS, WHAT, IF

 22 ANY, OF THE FEATURES THAT MR. ALLCHIN TALKED ABOUT IN HIS

 23 TESTIMONY AND HIS DEMONSTRATION AS BEING PROVIDED BY THE

 24 INTEGRATION OF INTERNET EXPLORER AND WINDOWS -- WHICH OF

 25 THOSE FEATURES ARE NOT AVAILABLE BY INSTALLING INTERNET

 21

 1 EXPLORER SEPARATELY?

 2 A. ALL OF THEM ARE AVAILABLE WITH SEPARATE INSTALLATION.

 3 SO NONE OF THEM ARE AVAILABLE ONLY IN WINDOWS 98.

 4 Q. NOW, YOU'VE REFERRED A COUPLE OF TIMES TODAY TO WINDOWS

 5 UPDATE. CAN YOU DESCRIBE, FIRST OF ALL, GENERALLY WHAT

 6 WINDOWS UPDATE IS?

 7 A. SURE. WINDOWS UPDATE IS A FEATURE THAT ALLOWS THE USER

 8 TO DETERMINE WHETHER THERE ARE UPDATED VERSIONS OF VARIOUS

 9 SYSTEM FILES, LIKE DEVICE DRIVERS, AVAILABLE, AND, IF THEY

 10 ARE AVAILABLE, THE USER HAS THE OPTION OF GETTING THEM AND

 11 INSTALLING THEM ON THEIR COMPUTER.

 12 SO IT'S -- I WOULD CHARACTERIZE IT AS A SYSTEM

 13 MAINTENANCE TYPE OF FEATURE.

 14 Q. NOW, DO YOU RECALL WHEN MR. ALLCHIN TESTIFIED THAT THE

 15 WINDOWS UPDATE FEATURE WOULDN'T WORK IF INTERNET EXPLORER

 16 WAS REMOVED FROM WINDOWS 98?

 17 A. YES. I RECALL HE SAID THAT.

 18 Q. AS A TECHNICAL MATTER, DOES PROVIDING THE WINDOWS UPDATE

 19 FEATURE REQUIRE, IN FACT, THAT IE BE NONREMOVABLE?

 20 A. NO. BOTH VERSIONS OF THE PROTOTYPE REMOVAL PROGRAM HAVE

 21 DEMONSTRATED THIS.

 22 Q. CAN YOU DESCRIBE IN A LITTLE BIT MORE DETAIL HOW THE

 23 PROTOTYPE REMOVAL PROGRAMS DEMONSTRATE THAT?

 24 A. SURE. AND I'LL FOCUS ON THE LATEST VERSION OF THE

 25 PROTOTYPE REMOVAL PROGRAM, BECAUSE IN THAT VERSION, WINDOWS

 22

 1 UPDATE IS A SEPARATE STAND-ALONE APPLICATION -- THAT IS,

 2 IT'S A SEPARATE PROGRAM THAT YOU RUN. YOU RUN IT IN THE

 3 SAME WAY THAT YOU RUN WINDOWS UPDATE ON WINDOWS 98, AS

 4 DELIVERED BY MICROSOFT, AND IT DOES THE SAME THINGS, BUT IT

 5 IS A SEPARATE STAND-ALONE PROGRAM, WHICH CLEARLY IS

 6 UNCONNECTED TO IE.

 7 SO WHAT THAT SHOWS, OF COURSE, IS THAT MICROSOFT

 8 IS CAPABLE OF DOING THAT AS WELL -- DELIVERING WINDOWS

 9 UPDATE AS A SEPARATE PROGRAM -- IF THEY WANTED TO.

 10 Q. NOW, IF I COULD ASK YOU TO LOOK NOW AT MR. ALLCHIN'S

 11 TESTIMONY IN COURT ON THE AFTERNOON OF FEBRUARY 1ST. IF YOU

 12 COULD PLEASE TURN TO PAGE 32 AT LINE 22.

 13 A. OKAY.

 14 "QUESTION: AND, AGAIN, SIR, IF SOMEBODY COMBINED

 15 THE RETAIL -- ORIGINAL RETAIL VERSION OF WINDOWS 95 WITHOUT

 16 ANY BROWSER AT ALL, AND THE RETAIL VERSION OF IE 4, THEY

 17 WOULD GET THE SAME RICH EXPERIENCE AS YOU DESCRIBE HERE,

 18 RIGHT?

 19 "ANSWER: YES, BUT YOU DO UNDERSTAND THERE IS ONLY

 20 ONE WAY THIS COULD HAPPEN, WHICH IS IF WE ARE REPLACING CORE

 21 OPERATING SYSTEM FILES. THERE IS NO OTHER WAY YOU COULD DO

 22 THIS. THAT'S WHAT WE WERE DEMONSTRATING IN THE NETSCAPE

 23 APPROACH. THERE ISN'T ANY OTHER WAY, BUT YOUR ANSWER IS

 24 YES."

 25 NOW, IN THIS CONNECTION, DO YOU RECALL

 23

 1 MR. ALLCHIN'S VIDEO DEMONSTRATION OF THE CALDERA OPENLINUX

 2 OPERATING SYSTEM PRODUCT?

 3 A. YES.

 4 Q. LET ME JUST ASK YOU, AS A GENERAL MATTER AGAIN, WHAT DID

 5 THAT DEMONSTRATION -- THE DEMONSTRATION OF THE CALDERA

 6 OPENLINUX PRODUCT -- PURPORT TO SHOW?

 7 A. WHAT IT CLAIMED TO SHOW WAS THAT CALDERA OPENLINUX

 8 SHIPPED A BROWSER, WHICH MR. ALLCHIN CHARACTERIZED AS

 9 INTEGRATED, AND THAT THAT BROWSER HAD SOME OF THE FEATURES

 10 THAT MR. ALLCHIN SAID WERE BENEFITS OF THE INTEGRATION OF IE

 11 INTO WINDOWS.

 12 IN OTHER WORDS, IT CLAIMED TO SHOW THAT CALDERA

 13 WAS, IN SOME SENSE, ACTING LIKE MICROSOFT IN ACHIEVING THESE

 14 BENEFITS SUPPOSEDLY BY PUTTING IN AN INTEGRATED BROWSER.

 15 MR. HOLTZMAN: OKAY. NOW, IN THAT CONNECTION, I

 16 WOULD LIKE THE WITNESS TO BE HANDED GOVERNMENT EXHIBIT 1707.

 17 BY MR. HOLTZMAN:

 18 Q. AND, PROFESSOR FELTEN, HAVE YOU SEEN EXHIBIT 1707

 19 BEFORE?

 20 A. YES. THIS IS A SCREEN SHOT FROM MR. ALLCHIN'S VIDEO

 21 FROM THE SEGMENT ABOUT CALDERA OPENLINUX.

 22 MR. HOLTZMAN: I OFFER GOVERNMENT EXHIBIT 1707.

 23 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 24 THE COURT: GOVERNMENT'S 1707 IS ADMITTED.

 25 (WHEREUPON, PLAINTIFFS'

 24

 1 EXHIBIT NUMBER 1707 WAS

 2 RECEIVED IN EVIDENCE.)

 3 BY MR. HOLTZMAN:

 4 Q. AND JUST SO WE'RE CLEAR, THIS IS MR. ALLCHIN'S SUMMARY,

 5 NOT YOURS, RIGHT?

 6 A. THAT'S RIGHT.

 7 Q. NOW, IF YOU LOOK AT THE CALDERA FEATURES -- THE

 8 OPENLINUX FEATURES THAT ARE SUMMARIZED IN EXHIBIT 1707 -- AS

 9 A GENERAL MATTER, HOW DO THEY COMPARE TO FEATURES THAT

 10 MR. ALLCHIN DESCRIBED AS BENEFITS OF INTEGRATING INTERNET

 11 EXPLORER WITH WINDOWS?

 12 A. THESE ARE FEATURES THAT MR. ALLCHIN DESCRIBED THAT WAY

 13 IN HIS -- IN THE OTHER PART OF HIS VIDEO THAT TALKED ABOUT

 14 THE SUPPOSED BENEFITS OF INTEGRATING IE.

 15 Q. SO IF YOU LOOK, FOR EXAMPLE, AT THE FIRST BULLET POINT

 16 OF EXHIBIT 1707, WHERE IT SAYS "SINGLE WINDOW FOR BROWSING

 17 BOTH," WHAT, IF ANY, UNDERSTANDING DO YOU HAVE AS TO WHETHER

 18 THAT'S A SIMILAR OR, IN FACT, IDENTICAL THING TO THE UNIFIED

 19 VIEWING OR THE UNIFICATION THAT MR. ALLCHIN TALKED ABOUT?

 20 A. THIS IS THE SAME THING THAT MR. ALLCHIN REFERRED TO AS

 21 UNIFIED VIEWING OR SINGLE-WINDOW VIEWING.

 22 Q. OKAY. NOW, HAVE YOU PERSONALLY EXAMINED CALDERA

 23 OPENLINUX WITH REGARD TO THE INTEGRATION IT PROVIDES?

 24 A. YES.

 25 Q. OKAY. NOW, I WANT TO GO BACK TO MR. ALLCHIN'S

 25

 1 FEBRUARY 1ST TESTIMONY WHERE WE WERE BEFORE, AT PAGES 32

 2 AND 33. I THINK SPECIFICALLY ON PAGE 32 -- OR 33, EXCUSE

 3 ME -- AT THE VERY TOP OF THE PAGE WHERE MR. ALLCHIN STATES,

 4 "BUT YOU DO UNDERSTAND THERE IS ONLY ONE WAY THIS COULD

 5 HAPPEN, WHICH IS IF WE ARE REPLACING CORE OPERATING SYSTEM

 6 FILES. THERE IS NO OTHER WAY YOU COULD DO THIS. THAT'S

 7 WHAT WE'RE DEMONSTRATING IN THE NETSCAPE APPROACH. THERE

 8 ISN'T ANY OTHER WAY."

 9 NOW, BASED ON YOUR ANALYSIS, HOW DOES

 10 MR. ALLCHIN'S OWN CALDERA EXAMPLE RELATE TO MR. ALLCHIN'S

 11 TESTIMONY?

 12 A. WELL, THE CALDERA DEMONSTRATION THAT MR. ALLCHIN SHOWED

 13 CONTRADICTS THIS, BECAUSE THE CALDERA DEMONSTRATION SHOWS

 14 THESE FEATURES, WHICH MR. ALLCHIN SAID COULD ONLY BE

 15 ACHIEVED BY THE SO-CALLED INTEGRATION, BUT IT SHOWS THEM IN

 16 THE CONTEXT OF THE BROWSER ON CALDERA, WHICH IS SEPARABLE

 17 AND REMOVABLE AND REPLACEABLE.

 18 Q. OKAY. SO TO GO BACK THROUGH THAT A LITTLE BIT, WHICH

 19 BROWSER OR WHAT BROWSER PROVIDES THE INTEGRATION IN THE

 20 CALDERA EXAMPLE?

 21 A. THE BROWSER THAT MR. ALLCHIN WAS REFERRING TO IS KNOWN

 22 AS THE KDE BROWSER.

 23 THE COURT: KDE?

 24 THE WITNESS: KDE.

 25 BY MR. HOLTZMAN:

 26

 1 Q. NOW, I THINK YOU MENTIONED THE BROWSER IS SEPARATE FROM

 2 THE CALDERA OPERATING SYSTEM; IS THAT CORRECT?

 3 A. YES.

 4 Q. WHAT, IF ANYTHING, IS YOUR BASIS FOR SAYING THAT?

 5 A. WELL, THERE ARE SEVERAL REASONS FOR SAYING THAT. FIRST

 6 OF ALL, THE KDE BROWSER IS DEVELOPED BY A DIFFERENT

 7 ORGANIZATION THAN THE ONE THAT DEVELOPS THE LINUX OPERATING

 8 SYSTEM. AND IT'S -- IN FACT, NEITHER OF THOSE ORGANIZATIONS

 9 IS CALDERA.

 10 CALDERA TAKES LINUX, WHICH THEY GET FROM ONE

 11 PLACE, AND THE KDE ENVIRONMENT, WHICH INCLUDES THE BROWSER,

 12 WHICH THEY GET FROM A DIFFERENT PLACE, AND PUTS THEM

 13 TOGETHER WITH SOME OTHER SOFTWARE THAT THEY, CALDERA, WRITE

 14 TO MAKE THE OPENLINUX PRODUCT.

 15 IN ADDITION, THE LINUX OPERATING SYSTEM WORKS WITH

 16 OTHER BROWSERS. IN FACT, THE OPENLINUX WORKS FINE WITH

 17 NETSCAPE, AND NETSCAPE IS PRELOADED BY DEFAULT ONTO THOSE

 18 SYSTEMS.

 19 AND, IN ADDITION, THE KDE BROWSER RUNS ON OTHER

 20 OPERATING SYSTEMS, SUCH AS SOLARIS, HP-UX AND IRIX.

 21 Q. OKAY. AND I'LL COME BACK TO THAT LAST POINT IN A

 22 MINUTE, BUT I WANT TO ASK YOU FIRST, IS THE KDE BROWSER

 23 REMOVABLE FROM THE CALDERA OPENLINUX OPERATING SYSTEM

 24 PRODUCT?

 25 A. YES.

 27

 1 Q. NOW, I WANT TO GO BACK TO THE LAST POINT YOU MADE ABOUT

 2 OTHER OPERATING SYSTEMS. YOU SAID THAT THE KDE BROWSER, IN

 3 FACT, RUNS ON OTHER OPERATING SYSTEM PRODUCTS OTHER THAN

 4 CALDERA OPENLINUX?

 5 A. YES.

 6 Q. CAN YOU GIVE A COUPLE EXAMPLES OF THAT.

 7 A. SURE. SOLARIS, HP-UX AND IRIX ARE THREE.

 8 Q. NOW, IF INSTALLED SEPARATELY ON TOP OF THOSE OPERATING

 9 SYSTEM PRODUCTS, DOES THE KDE BROWSER PROVIDE THE INTEGRATED

 10 FEATURES WE'VE BEEN TALKING ABOUT?

 11 A. YES, IT PROVIDES ALL OF THEM.

 12 Q. NOW, IF I COULD ASK THE WITNESS -- IF WE COULD GO BACK

 13 TO MR. ALLCHIN'S WRITTEN DIRECT TESTIMONY, SPECIFICALLY AT

 14 PAGE 3, AND IF WE GO DOWN TO THE LAST FULL PARAGRAPH, THE

 15 ONE THAT STARTS SLIGHTLY BELOW THE MIDDLE OF THE PAGE.

 16 NOW, HERE MR. ALLCHIN STATES, "WINDOWS 98

 17 REPRESENTS SIGNIFICANT ADVANCES IN TECHNICAL INTEGRATION OF

 18 INTERNET SUPPORT THAT OTHER OPERATING SYSTEMS (OR PLATFORMS

 19 IN GENERAL) DO NOT COME CLOSE TO MATCHING. OUR APPROACH IS

 20 INNOVATIVE. WE BELIEVE THAT THE TIGHT INTEGRATION OF

 21 INTERNET EXPLORER TECHNOLOGIES INTO WINDOWS BENEFITS

 22 CUSTOMERS, DEVELOPERS AND COMPUTER MANUFACTURERS IN WAYS

 23 THAT SIMPLY CANNOT BE ACHIEVED THROUGH THE USE OF ADD-ON

 24 PRODUCTS FROM THIRD PARTIES."

 25 NOW, FIRST OF ALL, LOOKING AT THE LAST PART OF

 28

 1 WHAT I READ, "THAT SIMPLY CANNOT BE ACHIEVED THROUGH THE USE

 2 OF ADD-ON PRODUCTS FROM THIRD PARTIES," HOW, IF AT ALL, DOES

 3 THE CALDERA EXAMPLE BEAR ON THAT TESTIMONY?

 4 A. THE CALDERA EXAMPLE CONTRADICTS THAT TESTIMONY BECAUSE

 5 THE KDE BROWSER IS AN ADD-ON PRODUCT AND IT COMES FROM A

 6 THIRD PARTY, AND YET IT ACHIEVES THESE BENEFITS OF

 7 INTEGRATION THAT MR. ALLCHIN SAYS CAN ONLY BE ACHIEVED BY

 8 BOLTING THE BROWSER ONTO THE OPERATING SYSTEM.

 9 Q. NOW, I WANT TO GO BACK TO THE USE OF THIS TERM "TIGHT

 10 INTEGRATION" OR JUST "INTEGRATION" IN GENERAL. BASED ON

 11 YOUR REVIEW OF MR. ALLCHIN'S AND OTHER MICROSOFT WITNESSES'

 12 TESTIMONY, WHAT, IF ANYTHING, IS YOUR UNDERSTANDING OF WHAT

 13 THEY MEAN BY "INTEGRATION"?

 14 A. WELL, I THINK THEY MEAN SLIGHTLY DIFFERENT THINGS AT

 15 DIFFERENT TIMES. THERE ARE REALLY TWO DEFINITIONS OR TWO

 16 USES OF THIS WORD "INTEGRATION" THAT I'VE SEEN.

 17 THE FIRST MEANING OF "INTEGRATION" REFERS TO

 18 PRODUCTS THAT WORK WELL TOGETHER. THEY ARE DESIGNED TO

 19 INTERACT WELL. THEY ARE DESIGNED TO GIVE THE USER SOME

 20 CONSISTENCY ACROSS THEM, BUT JUST WORKING WELL TOGETHER.

 21 THE SECOND MEANING OF "INTEGRATION" IS -- MEANS

 22 INSEPARABILITY. AND THOSE TWO MEANINGS -- THOSE TWO

 23 DEFINITIONS ARE REALLY COMPLETELY SEPARATE CONCEPTS. AND

 24 YOU HAVE TO BE CAREFUL IN USING THIS WORD TO BE SURE YOU

 25 KNOW WHICH MEANING YOU'RE USING BECAUSE, AS I SAID, "WORKING

 29

 1 WELL TOGETHER" AND "INSEPARABILITY" ARE COMPLETELY SEPARATE

 2 CONCEPTS.

 3 Q. ALL RIGHT. NOW, FOR TWO PIECES OF SOFTWARE TO WORK WELL

 4 TOGETHER -- THAT FIRST DEFINITION -- DO THEY NEED TO BE

 5 BOUND TOGETHER IN AN INSEPARABLE WAY?

 6 A. NO.

 7 Q. HOW, IF AT ALL, DOES THE CALDERA OPENLINUX EXAMPLE

 8 RELATE TO THAT POINT?

 9 A. WHAT WE SEE WITH CALDERA IS A PAIR OF PRODUCTS, IF YOU

 10 WILL -- THE LINUX AND THE KDE BROWSER -- WHICH WORK WELL

 11 TOGETHER, AND ARE INTEGRATED IN THAT SENSE, BUT ARE NOT

 12 INSEPARABLE.

 13 Q. ALL RIGHT.

 14 NOW, I WANT TO LEAVE THE CALDERA EXAMPLE AND TALK

 15 ABOUT -- SOME MORE ABOUT INTEGRATION IN THE CONTEXT OF

 16 ANOTHER MICROSOFT PRODUCT. SPECIFICALLY, I WANT TO ASK YOU

 17 SOME QUESTIONS ABOUT MICROSOFT OFFICE.

 18 FIRST OF ALL, WHAT IS MICROSOFT OFFICE?

 19 A. MICROSOFT OFFICE IS WHAT'S SOMETIMES CALLED AN OFFICE

 20 PRODUCTIVITY SUITE. AND WHAT I MEAN BY THAT IS IT'S A SET

 21 OF PROGRAMS THAT INCLUDE A WORD PROCESSOR, CALLED "MICROSOFT

 22 WORD," A SPREADSHEET, CALLED "MICROSOFT EXCEL," AND TWO OR

 23 THREE OTHER PROGRAMS.

 24 Q. NOW, USING THE TERM "INTEGRATION" HERE TO MEAN WORKS

 25 WELL TOGETHER -- IN OTHER WORDS, YOUR FIRST DEFINITION --

 30

 1 DOES THE COMBINATION OF APPLICATIONS, LIKE WORD AND EXCEL,

 2 PROVIDE USERS WITH ANY BENEFITS OF INTEGRATION?

 3 A. YES. THOSE PRODUCTS DO WORK WELL TOGETHER.

 4 Q. CAN YOU GIVE AN EXAMPLE OF THAT?

 5 A. SURE. WELL, THERE ARE MANY EXAMPLES, BUT PROBABLY THE

 6 EASIEST ONE TO USE IS THAT IF YOU ARE USING WORD TO DEVELOP

 7 A DOCUMENT, AND YOU WANT TO PUT A TABLE INTO THAT DOCUMENT,

 8 YOU CAN BUILD THE TABLE AS A LITTLE SPREADSHEET, USING

 9 EXCEL. THAT IS, YOU CAN TAKE A LITTLE EXCEL SPREADSHEET AND

 10 JUST PASTE IT RIGHT INTO YOUR WORD DOCUMENT.

 11 AND WHEN YOU'RE OPERATING IN THAT TABLE, YOU GET

 12 THE FEATURES OF EXCEL. AND YOU CAN SAVE THAT DOCUMENT --

 13 THAT WORD DOCUMENT WITH THE SPREADSHEET IN IT AND GIVE IT TO

 14 ANOTHER USER.

 15 YOU CAN READ IT BACK. YOU CAN PRINT IT AS A

 16 SINGLE UNIT. SO THESE PROGRAMS WORK WELL TOGETHER IN THAT

 17 SENSE.

 18 Q. NOW, HOW, IF AT ALL, DOES MICROSOFT DISTRIBUTE THE

 19 APPLICATIONS, WORD, EXCEL, AND POWER POINT, OTHER THAN AS

 20 PART OF THE OFFICE PACKAGE?

 21 A. THEY -- YOU CAN BUY EACH OF THESE AS A SEPARATE PRODUCT.

 22 THAT IS, YOU CAN BUY WORD ALONE. YOU CAN BUY EXCEL ALONE.

 23 YOU CAN BUY EACH OF THE PIECES OF OFFICE ALONE, IF YOU WANT.

 24 Q. SO YOU CAN BUY THEM EITHER TOGETHER IN OFFICE OR

 25 ENTIRELY SEPARATELY FROM ONE ANOTHER AT DIFFERENT TIMES?

 31

 1 A. YES. AND IF YOU BUY THEM TOGETHER, YOU HAVE THE OPTION

 2 OF WHICH ONES YOU'D LIKE TO INSTALL.

 3 Q. NOW, TO OBTAIN THE INTEGRATION, AN EXAMPLE OF WHICH YOU

 4 GAVE, DO USERS HAVE TO BUY WORD AND EXCEL, FOR EXAMPLE,

 5 TOGETHER?

 6 A. NO. THEY CAN BUY THEM SEPARATELY AND THEN INSTALL THEM

 7 BOTH IN SEQUENCE. YOU GET THE SAME BENEFIT THAT I TALKED

 8 ABOUT.

 9 Q. OKAY. NOW, ON THIS SUBJECT, HAVE YOU REVIEWED THE

 10 TESTIMONY OF MR. MUGLIA?

 11 A. YES.

 12 Q. FIRST OF ALL, WHAT, IF ANY, UNDERSTANDING DO YOU HAVE AS

 13 TO WHAT MR. MUGLIA'S RESPONSIBILITIES AT MICROSOFT WERE AT

 14 THE TIME HE TESTIFIED?

 15 A. HE WAS IN CHARGE OF OFFICE, AMONG OTHER THINGS.

 16 MR. HOLTZMAN: OKAY. IF I COULD ASK THE WITNESS

 17 TO BE HANDED A COPY OF MR. MUGLIA'S DEPOSITION IN JANUARY OF

 18 THIS YEAR.

 19 BY MR. HOLTZMAN:

 20 Q. IF YOU COULD PLEASE TURN TO PAGE 310 OF MR. MUGLIA'S

 21 DEPOSITION.

 22 THE COURT: I AM SORRY. THE PAGE?

 23 MR. HOLTZMAN: 310, YOUR HONOR. THE VERY TOP OF

 24 THE PAGE, THE FIRST LINE.

 25 THE WITNESS: OKAY.

 32

 1 BY MR. HOLTZMAN:

 2 Q. "OKAY. LET ME ASK YOU THIS: DOES BY BUNDLING THEM

 3 TOGETHER -- AND ALL I MEAN IS INCLUDING THEM TOGETHER,

 4 DISTRIBUTING THEM TOGETHER IN THE OFFICE SUITE -- DOES

 5 MICROSOFT ACHIEVE SYNERGIES THAT USERS DON'T GET IF THEY

 6 SEPARATELY LICENSE WORD AND EXCEL?"

 7 AND THERE'S AN OBJECTION.

 8 "ANSWER: VERY FEW, IF ANY. YOUR TERM `BUNDLE' IS

 9 BOTHERING ME. BUT IN PACKAGING TOGETHER -- `INTEGRATING' IS

 10 THE TERM I WOULD USE.

 11 "IT TURNS OUT WHAT WE'VE DONE IS WE HAVE -- BY

 12 THINKING OF THESE THINGS AS OFFICE PRODUCTS, WE'VE PUT IN AN

 13 ENORMOUS AMOUNT OF ENERGY INTO NOT JUST ADVANCING AND MAKING

 14 WORD A BETTER WORD PROCESSOR -- ALTHOUGH WE DO THAT -- OR

 15 EXCEL A BETTER SPREADSHEET, BUT, IN FACT, MAKING THOSE

 16 THINGS WORK VERY WELL TOGETHER.

 17 "AND IF A CUSTOMER WENT OUT AND BOUGHT WORD AND

 18 THEY BOUGHT EXCEL, THEY WOULD FIND THAT THOSE TWO PRODUCTS

 19 WORK VERY WELL TOGETHER ON THEIR DESKTOP. THERE MAY BE

 20 FEATURES THAT COME IN OFFICE THAT AREN'T INCLUDED IN THOSE

 21 TWO SEPARATE PRODUCTS. I'VE NOT SURE IF I CAN SAY WHAT THEY

 22 ARE OFF THE TOP OF MY HEAD, BUT, FUNDAMENTALLY, THEY'D STILL

 23 FIND THOSE TWO PRODUCTS WOULD WORK VERY WELL TOGETHER."

 24 NOW, PROFESSOR FELTEN, WHAT, IF ANYTHING, IS THE

 25 SIGNIFICANCE OF THIS TESTIMONY TO WHETHER IT'S NECESSARY TO

 33

 1 DISTRIBUTE TWO PRODUCTS TOGETHER IN ORDER TO HAVE THEM BE

 2 "INTEGRATED," AS MR. MUGLIA PUT IT?

 3 A. WELL, WHAT THIS SHOWS BY EXAMPLE IS THAT IT'S NOT

 4 NECESSARY TO DISTRIBUTE THOSE PRODUCTS TOGETHER IN ORDER TO

 5 GET THE PRODUCTS TO BE INTEGRATED IN THE SENSE OF WORKING

 6 WELL TOGETHER. THE QUESTION OF DISTRIBUTION IS REALLY

 7 SEPARATE FROM WHETHER THE PRODUCTS WORK WELL TOGETHER.

 8 Q. NOW, WHAT, IF ANY, IMPLICATIONS DOES THE OFFICE EXAMPLE

 9 HAVE FOR THE RELATIONSHIP BETWEEN INTERNET EXPLORER AND

 10 WINDOWS?

 11 A. WELL, WHAT IT SHOWS, AGAIN, IS THAT INTERNET EXPLORER

 12 AND WINDOWS CAN BE INTEGRATED IN THE SENSE OF WORKING WELL

 13 TOGETHER, WITHOUT HAVING TO BE DISTRIBUTED TOGETHER.

 14 Q. AND, AGAIN, AS A PROOF OF CONCEPT, WHAT, IF ANYTHING,

 15 DOES YOUR PROTOTYPE REMOVAL PROGRAM DEMONSTRATE AS TO

 16 WHETHER IT'S POSSIBLE TO PROVIDE INTEGRATED FEATURES WITHOUT

 17 REMOVING CONSUMER CHOICE AS TO THE COMBINATION OF INTERNET

 18 EXPLORER AND WINDOWS?

 19 A. WELL, WHAT IT SHOWS IS THAT MICROSOFT CAN PROVIDE

 20 WINDOWS 98 AND THE IE WEB BROWSER SEPARATELY IN SUCH A WAY

 21 THAT THEY WORK WELL TOGETHER WHEN COMBINED BY THE USER, OR

 22 THE OEM, OR ANYONE ELSE.

 23 Q. OKAY. NOW, WE'VE BEEN TALKING ABOUT INTEGRATED

 24 FEATURES. AND SPECIFICALLY IN THE CONTEXT OF IE, WE'VE BEEN

 25 TALKING ABOUT FEATURES THAT A USER GETS, WHETHER HE

 34

 1 PURCHASES WINDOWS 98 ON THE ONE HAND, OR INSTALLS IE 4 OR

 2 IE 5 ON TOP OF WINDOWS 95 ON THE OTHER.

 3 LET ME TURN NOW TO A DIFFERENT CATEGORY OF

 4 FEATURES. ARE THERE THINGS THAT WINDOWS 98 PROVIDES THAT A

 5 USER DOESN'T GET BY INSTALLING IE 4 AND IE 5 ON TOP OF

 6 WINDOWS 95?

 7 A. SURE. THERE ARE PLENTY OF THINGS IN WINDOWS 98,

 8 UNRELATED TO BROWSING, THAT ARE NOT IN WINDOWS 95. PLENTY

 9 OF FEATURES. FOR EXAMPLE, SUPPORT FOR NEW KINDS OF HARDWARE

 10 DEVICES.

 11 THE COURT: SUPPORT FOR WHAT?

 12 THE WITNESS: SUPPORT FOR MORE TYPES OF HARDWARE

 13 DEVICES. FOR EXAMPLE, BETTER SUPPORT FOR CONNECTING THE

 14 COMPUTER UP TO PERIPHERALS, USING UNIVERSAL SERIAL BUS OR

 15 USB CABLES.

 16 BY MR. HOLTZMAN:

 17 Q. AND CAN YOU DESCRIBE -- YOU SAID "PERIPHERALS." CAN YOU

 18 EXPLAIN WHAT YOU MEAN BY THAT?

 19 A. I MEAN THINGS LIKE PRINTERS, DIGITAL CAMERAS, SCANNERS,

 20 STEREO SPEAKERS AND SO ON.

 21 MR. HOLTZMAN: I WOULD LIKE THE WITNESS TO BE

 22 HANDED GOVERNMENT EXHIBIT 7120. THIS IS A SERIES OF

 23 INTERNAL MICROSOFT E-MAILS IN JANUARY OF 1997. AND I WOULD

 24 OFFER GOVERNMENT EXHIBIT 720 AT THIS TIME.

 25 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 35

 1 THE COURT: GOVERNMENT'S 720 IS ADMITTED.

 2 (WHEREUPON, PLAINTIFFS'

 3 EXHIBIT NUMBER 720 WAS

 4 RECEIVED IN EVIDENCE.)

 5 BY MR. HOLTZMAN:

 6 Q. NOW, PROFESSOR FELTEN, IF YOU LOOK AT THE SUBJECT LINE

 7 ON THESE E-MAILS, IT READS, "RE: OEM OFFSITE AND MEMPHIS

 8 PLAN."

 9 FIRST OF ALL, WHAT, IF ANY, UNDERSTANDING DO YOU

 10 HAVE AS TO WHAT "MEMPHIS" REFERS TO?

 11 A. MY UNDERSTANDING IS THAT "MEMPHIS" IS THE CODE NAME THAT

 12 MICROSOFT USED FOR WINDOWS 98.

 13 Q. OKAY. NOW, IF WE COULD GO DOWN TO THE E-MAIL AT THE

 14 BOTTOM -- THIS IS FROM MR. ALLCHIN TO MR. MARITZ AND

 15 MR. GATES.

 16 DO YOU SEE IT?

 17 A. YES.

 18 Q. IF YOU'D GO DOWN TO THE SECOND PARAGRAPH OF THAT E-MAIL,

 19 WHERE IT READS, "THE NUMBER ONE BIG ISSUE DEALT WITH THE

 20 MEMPHIS PLAN. PAUL," -- MR. MARITZ -- "JOACHIM K DOES NOT

 21 AGREE WITH THE PLAN. HE PLANS TO RAISE IT WITH YOU AND

 22 BILL. I THINK THAT HE WANTS A `MEMPHIS-LIKE' PRODUCT (WITH

 23 ALL THE NEW HARDWARE SUPPORT) MINUS IE 4.0 IN JUNE. HE SAYS

 24 THAT IE 4.0 CAN BE ADDED NEXT YEAR."

 25 NOW, HOW, IF AT ALL, DOES THAT STATEMENT RELATE TO

 36

 1 YOUR TESTIMONY?

 2 A. WELL, HERE WE HAVE JOACHIM K -- WHICH I UNDERSTAND TO BE

 3 MR. KEMPIN -- SUGGESTING THAT HE WOULD LIKE TO HAVE A

 4 VERSION OF WINDOWS 98 WITH THESE NEW NON-BROWSING FEATURES,

 5 LIKE SUPPORT FOR MORE HARDWARE, BUT WITHOUT IE 4.

 6 Q. NOW, HOW, IF AT ALL, DOES THAT POINT RELATE TO YOUR

 7 TESTIMONY ABOUT CONSUMER CHOICE?

 8 A. WELL, WHAT WE -- WELL, MR. KEMPIN -- MR. KEMPIN'S JOB IS

 9 TO INTERACT WITH OEM'S -- P.C. MANUFACTURERS. AND SO

 10 MR. KEMPIN, THE PERSON AT MICROSOFT WHO INTERACTS WITH THE

 11 OEM'S, IS SUGGESTING HERE HAVING A VERSION OF WINDOWS 98

 12 WITHOUT IE 4. IN OTHER WORDS, MR. KEMPIN APPEARS TO THINK

 13 THAT THERE WOULD BE DEMAND FOR SUCH A PRODUCT.

 14 Q. NOW, YOU SAID "WITHOUT IE 4." DO YOU HAVE ANY

 15 UNDERSTANDING AS TO WHETHER MR. ALLCHIN OR MR. KEMPIN WAS

 16 TALKING ABOUT A VERSION OF WINDOWS WITHOUT ANY IE AT ALL?

 17 A. NO. I DON'T KNOW THAT ONE WAY OR THE OTHER.

 18 Q. BUT SPECIFICALLY HE IS REFERRING TO IE 4?

 19 A. HE IS REFERRING TO IE 4 HERE CERTAINLY. AND HE TALKS

 20 ABOUT ADDING IE 4 LATER, WHICH WOULD IMPLY THAT THAT SYSTEM

 21 MIGHT HAVE IE 3, OR IT MIGHT HAVE NO BROWSER AT ALL. I

 22 CAN'T SPECULATE ON THAT.

 23 Q. AND IN THE CASE OF THE VERSION OF WINDOWS 95 THAT HAD

 24 IE 3 PREINSTALLED, IF WE GO BACK TO THE FEATURES THAT WE

 25 WERE TALKING ABOUT EARLIER --

 37

 1 A. YES.

 2 Q. -- ARE THOSE FEATURES OF INTEGRATION THAT MR. ALLCHIN

 3 DEMONSTRATED PROVIDED BY IE 3?

 4 A. CERTAINLY ALL OF THEM ARE NOT PROVIDED BY IE 3.

 5 Q. NOW, IF YOU'D LOOK ON GOVERNMENT EXHIBIT 720 AT THE

 6 E-MAIL MESSAGE AT THE TOP FROM MR. MARITZ TO --

 7 A. COULD I CLARIFY MY LAST ANSWER?

 8 Q. SURE.

 9 A. I REALIZED IT MIGHT BE AMBIGUOUS. WHAT I MEANT IS THAT

 10 IT'S NOT THE CASE THAT ALL OF THOSE FEATURES ARE PROVIDED BY

 11 IE 3.

 12 Q. OKAY. NOW, LOOKING AT THE TOP OF GOVERNMENT

 13 EXHIBIT 720 -- THIS IS THE MESSAGE FROM MR. MARITZ TO MOSHE

 14 DUNIE. DOES MR. MARITZ'S MESSAGE -- AND I SHOULD READ IT.

 15 "TO CLOSE THIS, I NEED CLEAR STATEMENT AS TO WHAT WE OFFER

 16 (AND WHAT THE WORK-AROUNDS ARE) OEM'S BETWEEN NOW AND

 17 MEMPHIS FOR: USB SUPPORT, ACPI, DVD AND AGP. I THINK I

 18 KNOW THIS ROUGHLY, BUT WANT TO HAVE MY FACTS RIGHT. PLEASE

 19 SEND ME WRITE-UP. THANKS."

 20 NOW, DOES MR. MARITZ'S MESSAGE PROVIDE ANY

 21 GUIDANCE AS TO WHAT HARDWARE SUPPORT WAS AT ISSUE HERE IN

 22 THIS SERIES OF E-MAILS?

 23 A. WELL, ALL FOUR OF THESE BULLET POINTS, USB SUPPORT,

 24 ACPI, DVD AND AGP, ARE NEW TYPES OF HARDWARE OR NEW

 25 HARDWARE-RELATED FEATURES WHICH ARE, IN FACT, SHIPPED WITH

 38

 1 WINDOWS 98.

 2 SO HE IS PRESUMABLY TALKING ABOUT THESE HARDWARE

 3 FEATURES AS -- THEY ARE PRESUMABLY TALKING IN THE CONTEXT OF

 4 THESE HARDWARE FEATURES BEING OFFERED IN WINDOWS 98.

 5 THE COURT: DO YOU KNOW WHAT THEY ARE?

 6 THE WITNESS: SURE. USB SUPPORT I DESCRIBED

 7 BRIEFLY BEFORE. USB IS A WAY OF PLUGGING TOGETHER COMPUTERS

 8 WITH PERIPHERALS, LIKE DIGITAL CAMERAS, PRINTERS, AND SO ON.

 9 ACPI IS -- HAS TO DO WITH POWER MANAGEMENT. IT'S

 10 PARTICULARLY USEFUL ON LAPTOPS TO CONSERVE POWER WHEN YOU'RE

 11 NOT PLUGGED IN, OR JUST TO USE LESS POWER WHEN YOU'RE NOT AT

 12 YOUR DESK.

 13 DVD IS A NEW KIND OF COMPACT DISK-LIKE FORMAT FOR

 14 DISTRIBUTING ENTERTAINMENT.

 15 AND AGP IS A WAY OF INTERFACING P.C.'S TO

 16 HIGH-PERFORMANCE GRAPHICS CARDS.

 17 THE COURT: THANK YOU.

 18 BY MR. HOLTZMAN:

 19 Q. NOW, WHICH, IF ANY, OF THESE THINGS -- THE FOUR HARDWARE

 20 SUPPORT ITEMS YOU JUST DESCRIBED -- WHICH OF THOSE THINGS

 21 HAS MICROSOFT PROVIDED SUPPORT FOR WITHOUT REQUIRING OEM'S

 22 TO TAKE INTERNET EXPLORER?

 23 A. NONE OF THEM. MICROSOFT HAS ALWAYS REQUIRED OEM'S TO

 24 TAKE INTERNET EXPLORER IN ORDER TO GET THESE FEATURES.

 25 Q. NOW, YOU JUST DESCRIBED THESE DIFFERENT HARDWARE ITEMS.

 39

 1 WHY, IN YOUR JUDGMENT, AS A COMPUTER SCIENTIST, MIGHT

 2 END USERS WANT TO GET THINGS LIKE DVD OR USB SUPPORT?

 3 A. WELL, DIFFERENT USERS WANT DIFFERENT THINGS. AND A USER

 4 WHO'S INTERESTED IN PLAYING COMPUTER GAMES MIGHT WANT AGP

 5 PARTICULARLY. A PERSON WHO LIKES TO WATCH MOVIES MIGHT WANT

 6 DVD PARTICULARLY.

 7 AND THOSE PEOPLE MIGHT NOT WANT A WEB BROWSER OR

 8 THEY MIGHT NOT WANT A PARTICULAR WEB BROWSER. I WOULD

 9 EXPECT DIFFERENT GROUPS OF PEOPLE TO HAVE DIFFERENT DESIRES

 10 FOR GETTING THESE DIFFERENT FEATURES.

 11 Q. LET ME ASK YOU A TECHNICAL QUESTION. WHAT, IF ANY,

 12 TECHNICAL REASON IS THERE TO REQUIRE USERS TO TAKE INTERNET

 13 EXPLORER IN ORDER TO GET THINGS LIKE DVD, OR USB, OR AGP

 14 SUPPORT?

 15 A. NONE.

 16 Q. OKAY. LET'S TALK ABOUT A SLIGHTLY DIFFERENT SUBJECT.

 17 THE COURT: BEFORE YOU DO THAT, LET ME INTERJECT A

 18 QUESTION THAT I AM JUST CURIOUS ABOUT.

 19 ARE THERE ANY SECURITY ISSUES INVOLVED IN A CHOICE

 20 OF A BROWSER OR WHETHER TO GET A BROWSER AT ALL?

 21 THE WITNESS: YES, THERE ARE. THERE --

 22 THE COURT: IT SEEMS SELF-EVIDENT TO ME, BUT MAYBE

 23 IT'S NOT, THAT THE PRESENCE OF A BROWSER INCREASES THE RISKS

 24 OF PENETRATION BY A VIRUS OR SOMETHING LIKE THAT.

 25 THE WITNESS: CERTAINLY. IF YOU ARE IN THE

 40

 1 POSITION OF, SAY, A COMPUTER SYSTEMS ADMINISTRATOR IN A

 2 LARGE ORGANIZATION AND YOU'RE CONCERNED ABOUT WHAT YOUR

 3 USERS MIGHT DO -- AND YOU'RE CONCERNED THAT YOUR

 4 LESS-TRAINED USERS MIGHT ACCIDENTALLY INTRODUCE A VIRUS OR

 5 SOMETHING LIKE THAT -- YOU MIGHT WELL CHOOSE TO NOT HAVE

 6 BROWSERS ON YOUR USERS' COMPUTERS IN ORDER TO PREVENT THAT

 7 MEANS OF SPREAD OF VIRUSES.

 8 THE COURT: AND IS THERE ANY DIFFERENCE BETWEEN

 9 BROWSERS INSOFAR AS SECURITY IS CONCERNED? FOR EXAMPLE, IS

 10 CALDERA'S BROWSER LESS SECURE OR MORE SECURE THAN ANOTHER,

 11 OR CAN YOU DEMONSTRATE THAT?

 12 THE WITNESS: IT'S HARD, I THINK, TO MAKE GENERAL

 13 STATEMENTS ABOUT THIS. OVER TIME, THERE ARE DIFFERENT

 14 SECURITY VULNERABILITIES IN DIFFERENT PRODUCTS. AND

 15 DIFFERENT PEOPLE HAVE DIFFERENT JUDGMENTS ABOUT WHICH

 16 PRODUCT IS MORE SECURE THAN WHICH OTHER PRODUCT.

 17 THE COURT: IS THERE ANY WAY OF ABSOLUTELY

 18 ASSURING SECURITY?

 19 THE WITNESS: THERE IS NO WAY OF ABSOLUTELY

 20 ASSURING SECURITY. YOU'RE ALWAYS TAKING A RISK WHENEVER YOU

 21 ADD SOMETHING NEW -- WHENEVER YOU ADD A NEW APPLICATION.

 22 THE COURT: IF YOU HAVE AN ANTI-VIRUS DEVICE, THAT

 23 IS NOT NECESSARILY GOING TO BE FOOLPROOF, IS IT?

 24 THE WITNESS: NO. THERE IS NO FOOLPROOF SECURITY

 25 TECHNOLOGY.

 41

 1 THE COURT: GO AHEAD. I AM SORRY.

 2 MR. HOLTZMAN: THANK YOU, YOUR HONOR.

 3 BY MR. HOLTZMAN:

 4 Q. OKAY. NOW, LET'S MOVE ON TO A SLIGHTLY DIFFERENT

 5 SUBJECT THAT YOU REFERRED TO EARLIER.

 6 DO YOU RECALL MR. ALLCHIN TESTIFYING THAT THE

 7 INTEGRATION OF IE WITH WINDOWS IS JUSTIFIED NOT ONLY BY NEW

 8 FEATURES, BUT ALSO BY THE IMPORTANCE OF PROVIDING SUPPORT

 9 FOR NEW DATA FORMATS OR PROTOCOLS, LIKE HTML AND HTTP?

 10 A. YES.

 11 Q. NOW, DO YOU AGREE, AS A TECHNICAL MATTER, THEIR

 12 REQUIRING USERS TO TAKE INTERNET EXPLORER WITH WINDOWS IS

 13 JUSTIFIED BY A DESIRE TO SUPPORT NEW DATA FORMATS AND

 14 PROTOCOLS?

 15 A. NO. I DON'T SEE HOW REQUIRING USERS TO INSTALL ANY

 16 PARTICULAR PRODUCT WOULD MEET THAT END. CERTAINLY, MAKING

 17 SOMETHING AVAILABLE TO USERS WHO WANT IT MAY HELP, BUT

 18 FORCING USERS TO INSTALL ANY PARTICULAR PRODUCT, I DON'T

 19 THINK DOES HELP. IT DOESN'T HELP TO MAKE AVAILABLE TO THOSE

 20 USERS THE FEATURES THEY WANT.

 21 Q. AND CAN YOU EXPLAIN WHY NOT?

 22 A. SURE. IF USERS WANT A PARTICULAR FEATURE -- IF THEY

 23 WANT ACCESS TO A PARTICULAR FORMAT, I WOULD EXPECT THEM TO

 24 CHOOSE THE PRODUCT OR THE SOFTWARE SUPPORTING THAT FEATURE

 25 THAT THEY LIKE BEST AND THEN TO GO GET IT. OR, IF THEY BUY

 42

 1 THEIR COMPUTER FROM AN OEM, THEY MIGHT EXPECT THE OEM TO

 2 PROVIDE THAT SERVICE TO THEM.

 3 THAT IS, THE USER MIGHT -- AN OEM MIGHT CHOOSE TO

 4 PUT SOFTWARE SUPPORTING ONE DATA FORMAT OR PROTOCOL OR

 5 ANOTHER ON THE COMPUTER BECAUSE THEY THINK THEIR USERS WOULD

 6 WANT IT. BUT THERE'S NO NEED TO FORCE ANYONE TO TAKE IT IN

 7 ORDER TO GET THAT.

 8 Q. NOW, CAN YOU THINK OF ANY EXAMPLES OF APPLICATIONS THAT

 9 PROVIDE SUPPORT FOR NEW DATA FORMATS WITHOUT BEING BUNDLED

 10 IN AN OPERATING SYSTEM PRODUCT?

 11 A. SURE. THERE ARE LOTS. ONE EXAMPLE IS THE ADOBE PDF

 12 VIEWER. "PDF" STANDS FOR PORTABLE DOCUMENT FORMAT. AND

 13 IT'S A VERY COMMONLY-USED FORMAT FOR DESCRIBING DOCUMENTS SO

 14 THAT YOU CAN MOVE THEM FROM COMPUTER TO COMPUTER, PRINT

 15 THEM, VIEW THEM ON YOUR SCREEN AND SO ON.

 16 AND ADOBE MAKES AVAILABLE SOME PROGRAMS WITH NAMES

 17 LIKE PDF READER OR PDF VIEWER THAT ARE WIDELY USED FOR

 18 VIEWING AND PRINTING PDF DOCUMENTS.

 19 Q. AND JUST SO WE'RE CLEAR, IS THE ADOBE ACROBAT READER

 20 BUNDLED WITH ANY OPERATING SYSTEM PRODUCT?

 21 A. IT MAY BE PROVIDED BY SOME OEM'S, BUT I DON'T KNOW OF

 22 ANY INSTANCE IN WHICH AN OEM IS FORCED TO TAKE IT OR A USER

 23 IS FORCED TO TAKE IT.

 24 Q. NOW, HOW, IF AT ALL, DOES THE ADOBE -- THE ACROBAT

 25 READER EXAMPLE -- RELATE TO WHETHER MICROSOFT CAN PROVIDE

 43

 1 SUPPORT FOR NEW DATA FORMATS WITHOUT REQUIRING PEOPLE, WHO

 2 BUY WINDOWS, TO TAKE A PRODUCT THAT PROVIDES THAT SUPPORT?

 3 A. WELL, AGAIN, IN GENERAL, THERE'S REALLY NO CONNECTION

 4 BETWEEN OFFERING USERS THE ABILITY TO SUPPORT A NEW PROTOCOL

 5 OR A NEW FORMAT -- THERE'S NO CONNECTION BETWEEN THAT AND

 6 FORCING THEM TO TAKE ANY PARTICULAR SOFTWARE PRODUCT.

 7 Q. NOW, LET'S CONSIDER ONE PARTICULAR OTHER DATA FORMAT,

 8 OTHER THAN THE PDF FORMAT. AND, SPECIFICALLY, I WANT TO ASK

 9 ABOUT HTML.

 10 FIRST OF ALL, CAN YOU BRIEFLY DESCRIBE WHAT HTML

 11 IS?

 12 A. YES. HTML IS A FORMAT FOR DESCRIBING VIEWABLE

 13 DOCUMENTS. THE DOCUMENTS CAN HAVE TEXT IN THEM, OR

 14 PICTURES, OR TABLES. THEY CAN HAVE SOUNDS, OR LITTLE

 15 VIDEOS, OR OTHER THINGS INTERSPERSED.

 16 SO IT'S A GENERAL FORMAT FOR DESCRIBING MULTIMEDIA

 17 DOCUMENTS, IF YOU WILL.

 18 Q. OKAY. NOW, CAN I ASK YOU TO LOOK BACK AT MR. ALLCHIN'S

 19 DIRECT -- WRITTEN DIRECT TESTIMONY AT PARAGRAPH 97. I WILL

 20 START IN THE MIDDLE OF THE PARAGRAPH WITH THE SENTENCE THAT

 21 BEGINS WITH THE WORD "OBVIOUSLY."

 22 IT SAYS, "OBVIOUSLY, WE COULD NOT DESIGN THE

 23 WINDOWS 98 USER INTERFACE TO RELY UPON HTML IF THE SOFTWARE

 24 CODE THAT DISPLAYS HTML WERE NOT PART OF THE OPERATING

 25 SYSTEM.

 44

 1 "SECOND, THIRD-PARTY SOFTWARE DEVELOPERS CAN USE

 2 THE HTML DISPLAY CAPABILITIES IN WINDOWS TO DISPLAY

 3 INFORMATION IN THEIR OWN SOFTWARE PROGRAMS, SUCH AS TO

 4 CREATE `HELP' FILES OR EVEN TO CREATE THEIR ENTIRE USER

 5 INTERFACE.

 6 "AGAIN, SUCH SOFTWARE DEVELOPERS COULD NOT RELY

 7 UPON THE HTML CAPABILITIES OF THE OPERATING SYSTEM, UNLESS

 8 THEY KNEW THOSE CAPABILITIES WERE PART OF THE OPERATING

 9 SYSTEM."

 10 NOW, I'M GOING TO COME BACK TO THIS ISSUE OF

 11 DEVELOPERS RELYING UPON THINGS LIKE HTML CAPABILITIES, BUT

 12 FOR NOW, LET ME ASK A SIMPLE QUESTION. IS THERE A GENERIC

 13 TERM FOR WHAT'S COMMONLY USED TO PROVIDE THE FUNCTION OF

 14 DISPLAYING HTML?

 15 A. YES. THIS IS OFTEN REFERRED TO AS AN "HTML RENDERER" OR

 16 AN "HTML RENDERING ENGINE."

 17 Q. NOW, IS THERE A FILE THAT'S DISTRIBUTED WITH WINDOWS 98

 18 THAT PROVIDES ONLY AN HTML RENDERING ENGINE?

 19 A. NO.

 20 Q. IS THERE A FILE WHICH, AMONG OTHER THINGS, CONTAINS AN

 21 HTML RENDERING ENGINE?

 22 A. YES. THAT FILE IS MSHTML.DLL.

 23 Q. AND DOES MSHTML.DLL PERFORM FUNCTIONS OTHER THAN

 24 RENDERING HTML?

 25 A. YES.

 45

 1 Q. AND HOW DO YOU KNOW THAT?

 2 A. I'VE LOOKED AT THE CODE.

 3 Q. NOW, WHAT, IF ANY, INHERENT REASON ARE YOU AWARE OF FOR

 4 PUTTING THE DIFFERENT FUNCTIONS -- HTML RENDERING AND OTHER

 5 FUNCTIONS -- TOGETHER IN THE SAME DLL?

 6 A. WELL, THERE ARE MANY WAYS IN WHICH FUNCTIONS CAN BE

 7 GROUPED INTO DLL'S. PROFESSOR FARBER USED THE ANALOGY OF A

 8 GROCERY BAG. YOU HAVE A BUNCH OF GROCERIES AND YOU HAVE A

 9 BUNCH OF BAGS. AND THERE ARE MANY WAYS IN WHICH YOU CAN PUT

 10 THE GROCERIES INTO THE BAGS.

 11 YOU MIGHT MAKE A DECISION BASED ON WHETHER THINGS

 12 FIT IN A CERTAIN WAY, BUT FACT THAT THE ICE CREAM AND THE

 13 CARROTS ARE IN THE SAME BAG DOESN'T NECESSARILY MEAN THAT

 14 THEY ARE RELATED IN SOME WAY.

 15 Q. CAN YOU EXPLAIN WHY NOT?

 16 A. WELL, I THINK THE GROCERY BAG ANALOGY SPEAKS FOR ITSELF.

 17 ICE CREAM AND CARROTS ARE NOT RELATED IN ANY DIRECT WAY I

 18 CAN THINK OF. BUT SIMILARLY WITH CODE, IT'S POSSIBLE TO PUT

 19 UNRELATED FUNCTIONS INTO THE SAME DLL.

 20 Q. IS THAT SOMETHING THAT'S ILLUSTRATED BY MSHTML.DLL?

 21 A. SURE. YOU HAVE THE FUNCTION OF AN HTML RENDERING ENGINE

 22 IN THERE, AND YOU HAVE OTHER THINGS AS WELL. THOSE THINGS

 23 COULD BE SEPARATED, BUT THEY ARE NOT.

 24 Q. OKAY. NOW, LET ME IN THAT CONNECTION --

 25 THE COURT: SO YOU COULD PUT THE RENDERING ENGINE

 46

 1 IN ANOTHER FILE IF YOU WANTED TO?

 2 THE WITNESS: OR YOU COULD TAKE OUT THE OTHER

 3 STUFF, YES, AND HAVE THE JUST THE RENDERING ENGINE BY

 4 ITSELF.

 5 BY MR. HOLTZMAN:

 6 Q. RIGHT. AND IN THAT CONNECTION, LET ME ASK YOU TO BE

 7 HANDED GOVERNMENT EXHIBIT 1377, WHICH I BELIEVE IS ALREADY

 8 IN EVIDENCE. THIS IS AN INTERNAL MICROSOFT E-MAIL FROM

 9 CHRISTIAN FORTINI, DATED AUGUST 26TH, 1997.

 10 NOW, IF YOU COULD LOOK TOWARDS THE BOTTOM OF THE

 11 FIRST PAGE OF EXHIBIT 1377, THE SECOND FULL PARAGRAPH. IT

 12 SAYS -- OR MR. FORTINI SAYS, "WE HAVE TO STOP ADDING

 13 NON-BROWSING FEATURES INTO TRIDENT AND START TAKING SOME OF

 14 THE EXISTING ONES OUT.

 15 "WE SHOULD SHRINK THE CORE TRIDENT CODE BASE DOWN

 16 TO A VERY COMPACT (AND FAST) HTML RENDERING AND MANIPULATION

 17 ENGINE AND HOPEFULLY LIMIT THE NUMBER OF PEOPLE IN THIS CODE

 18 BASE."

 19 DO YOU SEE THAT?

 20 A. YES.

 21 Q. NOW, FIRST OF ALL, WHAT, IF ANYTHING, IS YOUR

 22 UNDERSTANDING OF WHAT "TRIDENT" IS OR WAS?

 23 A. "TRIDENT" IS THE CODE NAME THAT MICROSOFT USED FOR

 24 MSHTML.DLL.

 25 Q. NOW, WHAT, IF ANYTHING, IS THE RELEVANCE OF

 47

 1 MR. FORTINI'S COMMENT -- THE ONE I READ?

 2 A. WELL, MR. FORTINI HERE IS ADVOCATING TAKING NON-BROWSING

 3 FEATURES, AS HE PUTS IT, OUT OF MSHTML. IN OTHER WORDS, HE

 4 APPEARS TO THINK THAT THERE ARE FEATURES IN THERE THAT ARE

 5 NOT RELATED TO BROWSING, AND HE'S ADVOCATING TAKING THEM

 6 OUT -- OR, FIRST, STOP PUTTING THEM IN, AND THEN,

 7 ADDITIONALLY, START TAKING SOME OUT.

 8 AND HE SEEMS TO SAY THAT, IF THAT IS DONE, THAT

 9 WILL CAUSE THE HTML RENDERING ENGINE TO BE MORE -- TO BE

 10 FASTER AND MORE COMPACT.

 11 IN OTHER WORDS, HE SEEMS TO THINK THAT IT'S

 12 DESIRABLE FOR TECHNICAL REASONS.

 13 Q. NOW, MOVING BEYOND MSHTML.DLL, DO YOU RECALL THAT

 14 MR. ALLCHIN AND OTHER MICROSOFT WITNESSES HAVE DESCRIBED

 15 SEVERAL DIFFERENT CORE, AS THEY CALL IT, DLL'S AS PROVIDING

 16 THE FUNCTIONALITY OFFERED BY INTERNET EXPLORER?

 17 A. YES.

 18 Q. NOW, WHICH SO-CALLED CORE DLL'S DO THEY PUT IN THIS

 19 CATEGORY?

 20 A. WELL, AS I SAID BEFORE, I DON'T AGREE WITH THIS

 21 CHARACTERIZATION OF THESE BEING THE CORE OF ANYTHING IN

 22 PARTICULAR. BUT THE DLL'S THAT THEY'VE MENTIONED ARE THESE.

 23 MANY OF THE MICROSOFT WITNESSES HAVE TALKED ABOUT FOUR CORE

 24 DLL'S, THOSE BEING SHDOCVW, MSHTML, URLMON AND WININET.

 25 AND MR. ALLCHIN TALKED ABOUT TWO OTHERS, COMCTL32,

 48

 1 AND ONE WHICH I'LL SPELL, S-H-L-W-A-P-I. I GUESS WE HAVE TO

 2 PRONOUNCE THAT "SHLWAPI."

 3 Q. "SHLWAPI," RIGHT.

 4 NOW, EARLIER, WE TALKED ABOUT INTERNET EXPLORER 4

 5 AND INTERNET EXPLORER 5 WITH RESPECT TO SOME OF THE FEATURES

 6 THEY PROVIDE AND HOW THEY ARE DISTRIBUTED.

 7 NOW, STARTING WITH IE 4, LET ME ASK YOU A

 8 DIFFERENT QUESTION NOW. WHEN DISTRIBUTED SEPARATELY FROM

 9 WINDOWS 98, DOES IE 4 DISTRIBUTE THESE SO-CALLED CORE DLL'S?

 10 A. YES. ALL OF THEM.

 11 Q. AND WHEN IE 5 IS DISTRIBUTED SEPARATELY FROM WINDOWS,

 12 DOES IT ALSO DISTRIBUTE THE SO-CALLED CORE DLL FILES WITH

 13 THE SAME NAMES AS THE ONES IN IE 4?

 14 A. YES. AGAIN, ALL OF THEM.

 15 Q. HAVE YOU EXAMINED THE SOURCE CODE FOR IE 4?

 16 A. YES, I'VE EXAMINED THE SOURCE CODE OF THESE FILES.

 17 Q. AND HAVE YOU EXAMINED THE SOURCE CODE FOR IE 5?

 18 A. YES.

 19 Q. TAKING THOSE TWO PRODUCTS TOGETHER FOR THE MOMENT, CAN

 20 YOU DESCRIBE, JUST IN GENERAL TERMS, WHAT YOU'VE DONE IN

 21 EXAMINING THE SOURCE CODE FOR THOSE TWO PRODUCTS.

 22 A. WELL, ONE OF THE THINGS THAT I DID, WITH THE HELP OF MY

 23 ASSISTANTS, IS TO LOOK AT WHICH CODE IS IN WHICH DLL IN IE 4

 24 VERSUS IE 5, AND SEE WHETHER WE COULD CONFIRM THIS IDEA THAT

 25 MICROSOFT CAN AND DOES MOVE CODE BETWEEN DLL'S OR SPLIT

 49

 1 DLL'S TO MAKE -- SPLIT ONE DLL INTO TWO.

 2 Q. OKAY. NOW, CAN YOU DESCRIBE GENERALLY WHAT THE RESULTS

 3 OF YOUR COMPARISON WERE?

 4 A. WELL, WE FOUND A NUMBER -- WE FOUND ONE PARTICULARLY

 5 STRIKING EXAMPLE OF A DLL BEING SPLIT, AND THAT WAS THE

 6 SHDOCVW DLL IN IE 4 WAS ROUGHLY SPLIT INTO TWO PIECES IN

 7 IE 5, ONE PIECE STILL CALLED "SHDOCVW," AND THE OTHER PIECE

 8 CALLED "BROWSEUI."

 9 BACK WHEN I SUBMITTED MY ORIGINAL DIRECT

 10 TESTIMONY, I REFERRED TO SOME TESTIMONY BY MR. PARTOVI

 11 SAYING THAT MICROSOFT WAS PLANNING TO DO THAT. AND, IN

 12 FACT, EXAMINING THE CODE SHOWS THAT THEY DID.

 13 IN ADDITION, ANOTHER EXAMPLE IS THE MOVEMENT OF

 14 SOME CODE FROM SHDOCVW.DLL INTO SHELL32 IN MOVING FROM IE 4

 15 TO IE 5.

 16 Q. AS A WAY OF DESCRIBING A LITTLE BIT MORE WHAT IT IS THAT

 17 ACTUALLY HAS MOVED FROM SHDOCVW INTO BROWSEUI OR SHELL32, IS

 18 THERE SOME GENERIC DESCRIPTION YOU CAN GIVE?

 19 A. THE FUNCTIONS THAT WERE MOVED FROM SHDOCVW INTO SHELL32

 20 INCLUDE FUNCTIONS HAVING TO DO WITH THE WINDOWS DESKTOP.

 21 FOR EXAMPLE, IF YOU CHANGE THE WALLPAPER OR THE SORT OF

 22 BACKGROUND PATTERN THAT'S ON THE DESK, IN THE PROCESS OF

 23 DOING THAT, YOU SEE A LITTLE THUMBNAIL VIEW OF THE NEW

 24 WALLPAPER THAT YOU'RE GOING TO USE. AND THE FUNCTION OF

 25 DRAWING THAT, FOR EXAMPLE, HAS BEEN MOVED FROM SHDOCVW INTO

 50

 1 SHELL32 --

 2 Q. NOW, WE'VE SOMETIMES TALKED ABOUT --

 3 A. -- AMONG OTHER THINGS.

 4 Q. RIGHT. WE HAVE SOMETIMES TALKED ABOUT THE DLL'S

 5 THEMSELVES AS FILES -- QUOTE/UNQUOTE FILES. USING WHAT YOU

 6 JUST TALKED ABOUT AS AN EXAMPLE, COULD THIS ALSO BE

 7 DESCRIBED AS "FILES"?

 8 A. YES. WELL, THERE ARE DIFFERENT LEVELS AT WHICH YOU

 9 COULD THINK ABOUT THIS. YOU CAN -- THERE ARE THESE DLL

 10 FILES, WHICH ARE THE UNITS IN WHICH CODE IS DISTRIBUTED.

 11 AND, IN ADDITION, THERE ARE SOURCE CODE FILES. AND,

 12 GENERALLY, IN BUILDING ONE DLL FILE, MANY SOURCE CODE FILES

 13 ARE USED.

 14 AND SO, IN LOOKING AT IE 4 VERSUS IE 5, WE CAN

 15 IDENTIFY SPECIFIC SOURCE CODE FILES THAT WERE IN ONE DLL IN

 16 IE 4 AND ARE NOW IN A DIFFERENT ONE IN IE 5. SO THE UNITS

 17 OF MOTION -- AT LEAST THE ONES WE LOOKED FOR AND FOUND --

 18 WERE SOURCE-CODE FILES.

 19 Q. OKAY. NOW, DO YOU EXAMINE THE CONTENTS OF ANY OF THOSE

 20 SOURCE-CODE FILES THAT WERE MOVED FROM ONE DLL TO ANOTHER IN

 21 THE IE 4 VERSION AS OPPOSED TO THE IE 5 VERSION?

 22 A. YES.

 23 Q. NOW, WERE THE CONTENTS OF ALL OF THOSE SOURCE CODE FILES

 24 YOU LOOKED AT CHANGED OR DIFFERENT FROM THE WAY THEY

 25 APPEARED IN IE 4 TO THE WAY THEY APPEARED IN IE 5?

 51

 1 A. WELL, THEY WEREN'T IDENTICAL, AND YOU WOULDN'T EXPECT

 2 THEM TO BE. OVER TIME, MICROSOFT CONTINUES TO DEVELOP THIS

 3 CODE. BUT IF YOU LOOK AT THE TWO FILES SIDE BY SIDE, IT'S

 4 CLEARLY RECOGNIZABLE THAT THIS IS THE SAME FILE WITH SOME

 5 MODIFICATIONS.

 6 Q. ARE THERE ANY OF THOSE FILES THAT PROVIDE ESSENTIALLY

 7 THE SAME FUNCTIONALITY, WHETHER THEY APPEAR IN IE 4 OR IE 5?

 8 AND HERE I'M TALKING ABOUT SOURCE-CODE FILES.

 9 A. YES.

 10 THE COURT: IF YOU ARE MOVING ON TO ANOTHER

 11 SUBJECT, MAYBE THIS WOULD BE AN APPROPRIATE TIME FOR A

 12 RECESS.

 13 MR. HOLTZMAN: IF I CAN MAYBE TAKE FIVE MORE

 14 MINUTES.

 15 THE COURT: SURE.

 16 MR. HOLTZMAN: THANK YOU, YOUR HONOR.

 17 BY MR. HOLTZMAN:

 18 Q. NOW, WHAT, IF ANYTHING -- WHAT, IF ANY, SIGNIFICANCE

 19 DOES THIS CHANGING OR REARRANGEMENT OF FILES WITHIN DLL'S

 20 HAVE FOR YOUR TESTIMONY THAT MICROSOFT CAN DELIVER THE

 21 WINDOWS OPERATING SYSTEM PRODUCTS SEPARATELY FROM THE

 22 INTERNET EXPLORER BROWSER PRODUCT?

 23 A. WELL, WHAT THIS SHOWS IS THAT -- IS, OF COURSE, THAT

 24 THESE DLL FILES ARE NOT INDIVISIBLE AND THEY ARE NOT FIXED.

 25 AND SO ARGUMENTS THAT SAY THAT "A" AND "B" ARE IN THE SAME

 52

 1 DLL, AND, THEREFORE, WE CANNOT SEPARATE THEM, ARE NOT

 2 CORRECT.

 3 FUNCTIONS WHICH ARE IN THE SAME DLL CAN BE

 4 SEPARATED, AS THIS EXAMINATION OF THE SOURCE CODE SHOWS.

 5 Q. NOW, YOU TESTIFIED IN DECEMBER THAT DLL'S LIKE THESE --

 6 LIKE SHDOCVW, FOR EXAMPLE -- CONTAIN A MIXTURE OF FUNCTIONS,

 7 SOME OF WHICH ARE USED ONLY BY THE BROWSER, AND SOME OF

 8 WHICH ARE SHARED. WHAT, IF ANYTHING, HAVE YOU HEARD SINCE

 9 DECEMBER TO CHANGE THAT CONCLUSION?

 10 A. NOTHING.

 11 Q. AND WHAT, IF ANYTHING, IS THE IMPACT OF THAT FACT,

 12 NAMELY, THAT THERE ARE FUNCTIONS THAT ARE IN THE SAME DLL,

 13 SOME OF WHICH ARE BROWSER ONLY AND SOME OF WHICH ARE SHARED,

 14 ON WHETHER IT MAKES SENSE AS, A TECHNICAL MATTER, TO DEFINE

 15 WHAT INTERNET EXPLORER IS, ACCORDING TO THE CONTENTS -- THE

 16 WHOLE CONTENTS OF DLL FILES?

 17 A. WELL, YOU HAVE DLL FILES AS PACKAGES OF SOMETIMES

 18 UNRELATED THINGS -- FUNCTIONS. YOU HAVE FUNCTIONS MOVING

 19 BETWEEN DLL'S. THAT INDICATES THAT USING DLL'S AS THE

 20 DEFINITION OF WHAT IS INTERNET EXPLORER DOESN'T MAKE A LOT

 21 OF SENSE.

 22 MR. HOLTZMAN: OKAY, YOUR HONOR. NOW IS A GREAT

 23 TIME FOR A BREAK.

 24 THE COURT: ALL RIGHT. TEN MINUTES.

 25 (RECESS WAS TAKEN.)

 53

 1 (AFTER RECESS.)

 2 THE COURT: ALL RIGHT, MR. HOLTZMAN.

 3 MR. HOLTZMAN: ALL RIGHT.

 4 THE COURT: INCIDENTALLY, I WOULD LIKE TO BREAK AS

 5 CLOSE TO NOON AS WE CAN TODAY WHEN YOU FIND A CONVENIENT

 6 PLACE. WE'LL GO AS LONG AS IS NECESSARY THIS EVENING.

 7 MR. HOLTZMAN: OKAY, YOUR HONOR.

 8 BY MR. HOLTZMAN:

 9 Q. OKAY. LET'S TURN NOW TO A DIFFERENT ONE OF

 10 MR. ALLCHIN'S ARGUMENTS. DO YOU UNDERSTAND MR. ALLCHIN TO

 11 HAVE TESTIFIED THAT REQUIRING USERS TO TAKE INTERNET

 12 EXPLORER WITH WINDOWS IS JUSTIFIED BY A DESIRE TO PROVIDE

 13 INTERNET-RELATED API'S TO OTHER SOFTWARE DEVELOPERS?

 14 A. YES.

 15 Q. NOW, FIRST OF ALL, JUST TO BE CLEAR ON TERMINOLOGY,

 16 WHAT'S AN API?

 17 A. API REFERS TO A SET OF SERVICES THAT ONE PIECE OF

 18 SOFTWARE MIGHT OFFER TO OTHER SOFTWARE. SO IT'S SOMETHING

 19 THAT ANOTHER PIECE OF SOFTWARE CAN CALL ON IN ORDER TO DO

 20 SOMETHING.

 21 Q. NOW, DO YOU AGREE THAT SOFTWARE CODE THAT EXPOSES API'S

 22 TO APPLICATION DEVELOPERS IS NECESSARILY PART OF AN

 23 OPERATING SYSTEM PRODUCT, LIKE WINDOWS?

 24 A. NO, AND THERE ARE MANY CONTRA-EXAMPLES TO THAT.

 25 MANY OR MOST APPLICATION PROGRAMS OFFER API'S

 54

 1 THESE DAYS AND, OF COURSE, THEY ARE NOT PART OF ANY

 2 OPERATING SYSTEM PRODUCT.

 3 THE COURT: SAY THAT AGAIN.

 4 THE WITNESS: WHAT I SAID WAS THAT MANY OR MOST

 5 APPLICATION SOFTWARE PROGRAMS THESE DAYS OFFER API'S. AND

 6 IT'S CERTAINLY NOT THE CASE THAT THEY ARE PART OF ANY

 7 OPERATING SYSTEM PRODUCT.

 8 BY MR. HOLTZMAN:

 9 Q. OKAY. IN THAT CONNECTION, MICROSOFT HAD A

 10 REPRESENTATIVE OF ONE SOFTWARE DEVELOPER, MR. DEVLIN OF

 11 RATIONAL SOFTWARE, TESTIFY HERE IN FEBRUARY.

 12 HAVE YOU REVIEWED MR. DEVLIN'S TESTIMONY?

 13 A. YES.

 14 Q. NOW, DO YOU RECALL MR. DEVLIN TESTIFYING THAT HIS

 15 COMPANY, RATIONAL SOFTWARE, USES A VARIETY OF MICROSOFT

 16 API'S IN ITS PRODUCTS -- IN RATIONAL'S PRODUCTS?

 17 A. YES.

 18 Q. NOW, LET ME SHOW YOU AN EXCERPT FROM MR. DEVLIN'S LIVE

 19 TESTIMONY HERE IN COURT IN FEBRUARY. THIS IS THE TRANSCRIPT

 20 FROM THE MORNING OF FEBRUARY 4TH. IF YOU COULD PLEASE TURN

 21 TO PAGE 41 OF THAT TRANSCRIPT.

 22 A. OKAY.

 23 Q. IF YOU COULD PLEASE GO DOWN TO LINE 16, THE QUESTION

 24 STARTS: "HOPEFULLY BRIEF," AND IT READS:

 25 "QUESTION: FIRST, YOU TALKED ABOUT DISTRIBUTING

 55

 1 DLL'S OF MICROSOFT AND THE IMPORTANCE OF API'S.

 2 "YOU DISTRIBUTE DLL'S THAT MICROSOFT DEVELOPS, BUT

 3 ALSO DLL'S THAT THIRD PARTIES DEVELOP, CORRECT?

 4 MR. DEVLIN RESPONDS: "YES, WE DO."

 5 "QUESTION: AND YOU USE API'S NOT ONLY OF WINDOWS,

 6 BUT ALSO OF OTHER MICROSOFT PRODUCTS, INCLUDING MICROSOFT

 7 ACCESS?

 8 "ANSWER: MANY MICROSOFT PRODUCTS. NOT JUST

 9 ACCESS. YES.

 10 "QUESTION: THAT WAS AN EXAMPLE?

 11 "ANSWER: YES.

 12 "QUESTION: I WAS SIMPLY SAYING THAT YOU USE API'S

 13 FOR A VARIETY OF MICROSOFT PRODUCTS, NOT JUST THE OPERATING

 14 SYSTEM.

 15 "ANSWER: YES, WE DO."

 16 NOW, HOW, IF AT ALL, DOES MR. DEVLIN'S TESTIMONY

 17 RELATE TO WHETHER API'S NEED TO BE INCLUDED IN WINDOWS IN

 18 ORDER TO BENEFIT DEVELOPERS?

 19 A. WELL, MR. DEVLIN HERE IS REFERRING TO HIS COMPANY'S

 20 PRODUCTS USING API'S THAT COME FROM THIRD PARTIES AND ALSO

 21 API'S THAT COME FROM MICROSOFT, BUT ARE NOT PART OF WINDOWS.

 22 SO WHAT THAT SHOWS IS THAT INDEPENDENT SOFTWARE

 23 VENDORS, LIKE MR. DEVLIN'S COMPANY, CAN AND DO USE API'S

 24 THAT ARE NOT DISTRIBUTED WITH WINDOWS.

 25 Q. NOW, YOU REFERRED TO WHETHER -- WE HAVE BEEN TALKING

 56

 1 ABOUT WHETHER API'S HAVE TO BE PART OF AN OPERATING SYSTEM

 2 PRODUCT, BUT LET ME ASK YOU A SLIGHTLY DIFFERENT QUESTION.

 3 AS A TECHNICAL MATTER, ASSUMING THAT INTERNET

 4 EXPLORER, LIKE ACCESS -- MICROSOFT ACCESS, FOR EXAMPLE --

 5 PROVIDES API'S TO DEVELOPERS, IS IT POSSIBLE FOR MICROSOFT

 6 TO PROVIDE THOSE API'S WITHOUT MAKING DEVELOPERS TAKE THE

 7 WHOLE BROWSER PRODUCT?

 8 A. CERTAINLY IT'S POSSIBLE TO PROVIDE API'S WITHOUT

 9 PROVIDING THE ENTIRE PRODUCT -- WITHOUT PROVIDING THE

 10 BROWSER PRODUCT.

 11 Q. ARE YOU AWARE OF ANY DEVELOPERS THAT, IN FACT, PICK AND

 12 CHOOSE AMONG API'S?

 13 A. YES. AND I ASSUME WE'RE REFERRING HERE TO THE API'S

 14 THAT ARE OFFERED BY WHAT MICROSOFT TERMS THE CORE DLL'S IN

 15 IE.

 16 Q. THAT'S RIGHT.

 17 A. AND, IN THAT CONTEXT, MICROSOFT ITSELF PICKS AND CHOOSES

 18 AMONG THOSE API'S IN ITS OWN NON-OPERATING SYSTEM PRODUCTS.

 19 Q. YOU SAID MICROSOFT ITSELF. I WANT TO BE CLEAR HERE.

 20 SOMETIMES WE TALK ABOUT MICROSOFT AS AN OPERATING SYSTEM

 21 VENDOR, BUT ALSO MICROSOFT PRODUCES APPLICATION PRODUCTS AS

 22 WELL, CORRECT?

 23 A. YES, AND I AM REFERRING HERE TO MICROSOFT'S APPLICATION

 24 PRODUCTS.

 25 Q. CAN YOU GIVE AN EXAMPLE OF ONE PRODUCT?

 57

 1 A. MICROSOFT WORD, FOR EXAMPLE.

 2 Q. AND HOW, IF AT ALL, IS THE WORD EXAMPLE RELEVANT TO

 3 WHETHER AN APPLICATION DEVELOPER, OR AN APPLICATION LIKE

 4 WORD, CAN RELY ON SOME API'S WITHOUT RELYING ON A WHOLE

 5 BROWSER PRODUCT?

 6 A. WELL, MICROSOFT WORD RELIES ON API'S -- I AM REFERRING

 7 HERE TO WORD 97 -- NOT THE VERSION JUST RELEASED TODAY, BUT

 8 THE VERSION THAT MOST PEOPLE USE NOW. I HAVEN'T STUDIED THE

 9 ONE JUST RELEASED TODAY.

 10 SO FOR WORD 97, MICROSOFT DISTRIBUTES WITH IT AND

 11 USES API'S OFFERED BY THE DLL'S -- URLMON.DLL AND

 12 WININET.DLL -- WHICH MR. ALLCHIN CHARACTERIZES AS AMONG THE

 13 CORE IE DLL'S.

 14 Q. SO THIS IS WORD 97?

 15 A. WORD 97.

 16 Q. AND YOU HAVE REFERRED TO A VERSION JUST RELEASED TODAY.

 17 A. THAT WOULD BE WORD 2000, PART OF OFFICE 2000. AND, AS I

 18 SAID, I HAVE NOT STUDIED THAT.

 19 Q. NOW, WE TALKED A LITTLE EARLIER ABOUT MICROSOFT OFFICE.

 20 AND WORD IS A PART OF OFFICE, CORRECT?

 21 A. YES. IT'S ONE OF THE PROGRAMS IN OFFICE.

 22 Q. NOW, WE HAVE BEEN TALKING ABOUT WHETHER WORD ITSELF USES

 23 API'S THAT ARE ASSOCIATED SOMEHOW WITH INTERNET EXPLORER.

 24 DOES OFFICE AS A WHOLE DO THAT?

 25 A. YES. OFFICE USES API'S THAT ARE EXPORTED BY THOSE TWO

 58

 1 DLL'S THAT I REFERRED TO BEFORE, URLMON AND WININET, WHICH

 2 MR. ALLCHIN CHARACTERIZES AS PART OF IE.

 3 Q. AND THIS IS OFFICE 97?

 4 A. THIS IS OFFICE 97, YES.

 5 Q. AND THE TWO DLL'S YOU REFERRED TO ARE WHICH ONES?

 6 A. URLMON AND WININET.

 7 Q. DOES OFFICE 97 ITSELF INCLUDE OR COME WITH THOSE TWO

 8 DLL'S?

 9 A. YES. ON THE CD OF OFFICE 97, YOU HAVE COPIES OF THOSE

 10 TWO DLL'S, SO THAT MICROSOFT CAN GUARANTEE THAT THEY ARE

 11 PRESENT WHEN WORD IS RUN.

 12 Q. OKAY. DOES WORD 97 OR OFFICE 97 COME WITH ALL OF

 13 INTERNET EXPLORER?

 14 A. IT COMES WITH IE 3 -- THE FULL IE 3 BROWSER, BUT THE

 15 USER IS NOT REQUIRED TO INSTALL THAT IN ORDER TO USE OFFICE.

 16 IN FACT, OFFICE IS, IN SOME SENSE,

 17 BROWSER-NEUTRAL. THAT IS, IT KNOWS HOW TO WORK WITH OTHER

 18 BROWSER PRODUCTS.

 19 IF YOU CLICK ON A HYPERLINK -- YOU KNOW, MICROSOFT

 20 WORD DOCUMENT, FOR EXAMPLE -- IT WILL LAUNCH WHATEVER

 21 BROWSER YOU HAVE CHOSEN TO USE.

 22 Q. OKAY. I WANT TO SORT OF FLIP IT AROUND A BIT. WE HAVE

 23 BEEN TALKING ABOUT OFFICE. DOES MICROSOFT OFFICE ITSELF

 24 PROVIDE API'S FOR OTHER APPLICATIONS TO USE?

 25 A. YES. AND MICROSOFT QUITE HEAVILY PROMOTES OFFICE AS A

 59

 1 PLATFORM THAT PROVIDES API'S FOR OTHER SOFTWARE DEVELOPERS.

 2 MY UNDERSTANDING IS THAT SOMETHING LIKE A MILLION

 3 SOFTWARE DEVELOPERS USE THOSE API'S, DESPITE THE FACT THAT

 4 THEY ARE NOT DISTRIBUTED WITH WINDOWS.

 5 MR. HOLTZMAN: NOW, IN THAT CONNECTION, I WOULD

 6 LIKE THE WITNESS TO BE HANDED WHAT'S BEEN MARKED FOR

 7 IDENTIFICATION AS GOVERNMENT'S EXHIBIT 2214.

 8 BY MR. HOLTZMAN:

 9 Q. PROFESSOR FELTEN, DO YOU RECOGNIZE EXHIBIT 2214?

 10 A. YES. THIS IS A DOCUMENT FROM MICROSOFT'S WEB SITE.

 11 MR. HOLTZMAN: YOUR HONOR, I OVER GOVERNMENT'S

 12 EXHIBIT 2214.

 13 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 14 THE COURT: GOVERNMENT'S 2214 IS ADMITTED.

 15 (WHEREUPON, PLAINTIFF'S

 16 EXHIBIT NUMBER 2214 WAS

 17 RECEIVED IN EVIDENCE.)

 18 BY MR. HOLTZMAN:

 19 Q. NOW, THE TITLE OF THIS DOCUMENT IS "MICROSOFT OFFICE 97

 20 PROGRAMMABILITY FEATURES," IS THAT CORRECT?

 21 A. YES.

 22 Q. IF YOU COULD LOOK ON THE FIRST PAGE OF THE DOCUMENT IN

 23 THE MIDDLE OF THE PAGE, GO DOWN TO THE PARAGRAPH THAT STARTS

 24 "MICROSOFT OFFICE." IT'S THE SECOND PARAGRAPH UNDER

 25 "INTRODUCTION" --

 60

 1 A. OKAY.

 2 Q. -- WHERE IT READS: "MICROSOFT OFFICE IS NOT ONLY THE

 3 BEST SET OF PRODUCTIVITY APPLICATIONS FOR ALL TYPES OF

 4 USERS, BUT ALSO A DEVELOPMENT PLATFORM FOR BUILDING CUSTOM

 5 BUSINESS SOLUTIONS. TODAY, MORE THAN ONE MILLION DEVELOPERS

 6 ARE CREATING SOLUTIONS BASED ON MICROSOFT OFFICE

 7 APPLICATIONS."

 8 NOW, HOW, IF AT ALL, DOES THE FACT THAT OFFICE

 9 PROVIDES A PLATFORM FOR MILLIONS OF DEVELOPERS RELATE TO

 10 WHETHER API'S HAVE TO BE PART OF AN OPERATING SYSTEM

 11 PRODUCT?

 12 A. WELL, HERE WE HAVE A SET OF API'S OFFERED BY MICROSOFT,

 13 WHICH MICROSOFT GIVES THEIR CUSTOMERS -- USERS AND OEM'S --

 14 THE CHOSE WHETHER TO INSTALL, AND IT PROVIDES A PLATFORM

 15 WITHOUT BEING BUNDLED WITH ANY OPERATING SYSTEM PRODUCT --

 16 THAT IS, WITHOUT REQUIRING ANYONE TO INSTALL OFFICE.

 17 Q. WHAT, IF ANY, IMPLICATIONS DOES THAT HAVE AS TO WHETHER,

 18 AS A TECHNICAL MATTER, INTERNET EXPLORER SHOULD BE

 19 CONSIDERED PART OF WINDOWS?

 20 A. WELL, AS A TECHNICAL MATTER, THIS SHOWS THAT THE FACT

 21 THAT SOME SOFTWARE EXPORTS API'S OR PROVIDES A PLATFORM DOES

 22 NOT MEAN THAT IT HAS TO BE PART OF ANY OPERATING SYSTEM

 23 PRODUCT.

 24 Q. NOW, GOING BACK TO INTERNET EXPLORER, THERE HAS BEEN

 25 TESTIMONY IN THIS CASE ABOUT WHETHER VARIOUS APPLICATION

 61

 1 DEVELOPERS REDISTRIBUTE INTERNET EXPLORER AND WHETHER THEY

 2 LIKE TO DO SO.

 3 NOW, WHEN WE TALK ABOUT REDISTRIBUTION, CAN YOU

 4 EXPLAIN TO THE COURT PERHAPS WHAT WE'RE REFERRING TO?

 5 A. SURE. IF YOU LOOK AT -- WHEN A SOFTWARE APPLICATION

 6 GETS INSTALLED, THE INSTALLATION PROGRAM -- THE INSTALLATION

 7 FACILITY WILL OFTEN CHECK WHETHER PARTICULAR FEATURES THAT

 8 THAT SOFTWARE NEEDS ARE PRESENT ON THE USER'S SYSTEM, AND IF

 9 NOT, TO INSTALL THEM. AND SOMETIMES THESE FEATURES --

 10 SOMETIMES THESE EXTRA THINGS COME FROM A THIRD PARTY.

 11 SOMETIMES THEY COME FROM MICROSOFT. AND MICROSOFT PERMITS

 12 SOFTWARE VENDORS TO REDISTRIBUTE -- THAT IS, PUT WITH THEIR

 13 PRODUCTS IN THIS WAY LOTS OF DIFFERENT CODE THAT MICROSOFT

 14 OFFERS.

 15 SO WE'RE TALKING HERE ABOUT A SOFTWARE DEVELOPER

 16 SHIPPING WITH THEIR PRODUCT SOME CODE THAT COMES FROM

 17 MICROSOFT OR SOME THIRD PARTY.

 18 Q. OKAY. NOW, I WOULD LIKE TO ASK YOU TO LOOK BACK AT

 19 MR. ALLCHIN'S WRITTEN DIRECT TESTIMONY, PARAGRAPH 134.

 20 YOU CAN LOOK AT THE MIDDLE OF THE PARAGRAPH, THE

 21 SENTENCE THAT STARTS, "IT IS MUCH BETTER." DO YOU SEE WHERE

 22 I AM?

 23 A. YES.

 24 Q. MR. ALLCHIN STATES: "IT IS MUCH BETTER FOR MICROSOFT TO

 25 INCLUDE INTERNET EXPLORER TECHNOLOGIES IN WINDOWS ONCE,

 62

 1 HOWEVER, RATHER THAN HAVE EACH OF THE HUNDREDS OR EVEN

 2 THOUSANDS OF DEVELOPERS THAT RELY UPON THOSE TECHNOLOGIES

 3 DISTRIBUTE THEM AND REQUIRE THEM TO BE INSTALLED BEFORE

 4 THEIR PRODUCTS BECOME FUNCTIONAL. THAT WOULD BE TRUE EVEN

 5 IF INTERNET EXPLORER TECHNOLOGIES WERE NOT CRUCIAL TO THE

 6 OPERATION OF WINDOWS 98 ITSELF."

 7 NOW, PUTTING ASIDE FOR A MOMENT WHAT ANY OTHER

 8 SOFTWARE DEVELOPERS DO, WHAT I WOULD LIKE TO FOCUS ON IS

 9 MICROSOFT ITSELF. OTHER THAN OFFICE 97, WHICH YOU'VE TALKED

 10 ABOUT ALREADY, HAVE YOU EXAMINED ANY MICROSOFT APPLICATION

 11 PRODUCTS TO ASSESS WHETHER THEY, IN FACT, RELY ON INTERNET

 12 EXPLORER BEING INCLUDED IN WINDOWS, AS MR. ALLCHIN PUT IT?

 13 A. YES. IN ADDITION TO OFFICE 97 PROFESSIONAL, I HAVE

 14 LOOKED AT MICROSOFT MONEY 98, MONEY 99, FRONTPAGE 98, VISUAL

 15 STUDIO 6.0, MSN AND PLUS 98.

 16 Q. NOW, OF THESE PRODUCTS, WHICH, IF ANY OF THEM,

 17 REDISTRIBUTE INTERNET EXPLORER?

 18 THE COURT: SAY THAT AGAIN.

 19 BY MR. HOLTZMAN:

 20 Q. OF THE PRODUCTS THAT YOU LISTED, PROFESSOR FELTEN, WHICH

 21 ONES, IF ANY, REDISTRIBUTE INTERNET EXPLORER?

 22 A. ALL OF THEM, EXCEPT FOR PLUS 98, REDISTRIBUTE INTERNET

 23 EXPLORER.

 24 THE COURT: THE ENTIRE EXPLORER?

 25 THE WITNESS: THE ENTIRE EXPLORER BROWSER PRODUCT,

 63

 1 YES.

 2 BY MR. HOLTZMAN:

 3 Q. AND THAT'S THE CASE REGARDLESS OF WHETHER INTERNET

 4 EXPLORER IS BUNDLED WITH ANY VERSION OF WINDOWS?

 5 A. THAT'S RIGHT. WITH THAT ONE EXCEPTION, MICROSOFT DOES

 6 REDISTRIBUTE THE FULL INTERNET EXPLORER BROWSER PRODUCT WITH

 7 ALL OF THESE APPLICATIONS.

 8 Q. NOW, YOU SAID THAT PLUS 98 IS AN EXCEPTION TO THAT?

 9 A. YES.

 10 Q. WHAT, IF ANYTHING, DISTINGUISHES PLUS 98 FROM THE OTHER

 11 APPLICATIONS?

 12 A. PLUS 98 IS A KIND OF ADD-ON PACK YOU CAN GET TO ADD NEW

 13 FUNCTIONS TO WINDOWS 98. AND SINCE PLUS 98 ONLY IS INTENDED

 14 FOR WINDOWS 98 AND ONLY RUNS ON WINDOWS 98, IN THAT SPECIAL

 15 CIRCUMSTANCE, MICROSOFT HAS CHOSEN NOT TO REDISTRIBUTE IE 4.

 16 NOW, ON THE CD IN WHICH PLUS IS SHIPPED, THERE IS

 17 PLENTY OF SPACE TO PUT INTERNET EXPLORER, IF MICROSOFT

 18 WANTED TO DO SO, BUT THEY HAVE JUST CHOSEN NOT TO.

 19 THE COURT: WHY DO YOU THINK THEY DO THAT WITH THE

 20 OTHER --

 21 THE WITNESS: WELL, THE REASON, I THINK, IS THAT

 22 MICROSOFT, LIKE OTHER SOFTWARE DEVELOPERS, RECOGNIZES THAT

 23 THERE IS A DIVERSITY OF SYSTEMS IN USE OUT THERE. THERE ARE

 24 MANY VERSIONS OF WINDOWS 95. THERE ARE NOW TWO VERSIONS OF

 25 WINDOWS 98 AND DIFFERENT VERSIONS OF IE, AND DIFFERENT USERS

 64

 1 ARE GOING TO HAVE DIFFERENT CONFIGURATIONS.

 2 AND IF THE SOFTWARE VENDOR WANTS TO BE ABLE TO

 3 SELL TO ALL OF THOSE PEOPLE WITH ALL OF THOSE

 4 CONFIGURATIONS, THEY NEED TO BE SURE TO REDISTRIBUTE THE

 5 THINGS THAT THEIR SOFTWARE RELIES ON.

 6 BY MR. HOLTZMAN:

 7 Q. FOLLOWING UP ON THAT POINT, LET ME ASK YOU TO LOOK BACK

 8 AT MR. MUGLIA'S DEPOSITION TESTIMONY, SPECIFICALLY AT PAGE

 9 322.

 10 A. 322?

 11 Q. YES.

 12 A. OKAY.

 13 Q. STARTING AT LINE 14:

 14 "QUESTION: IS IT TRUE THAT AS LONG AS THE OFFICE

 15 GROUP DOES WANT TO REACH THOSE CUSTOMERS -- IN OTHER WORDS,

 16 USERS OF WINDOWS 95 -- IT WILL FEEL COMPELLED TO

 17 REDISTRIBUTE INTERNET EXPLORER WITH OFFICE"?

 18 AND MR. MUGLIA RESPONDS, "WELL, THE WAY I WOULD

 19 SAY IT IS AS LONG AS THE OFFICE GROUP CHOOSES TO USE

 20 SERVICES OF WINDOWS, WHICH ARE NOT -- WHERE WERE INTRODUCED

 21 SINCE EARLIER VERSIONS OF WINDOWS, THAT IT WILL DISTRIBUTE

 22 IT. YEAH, THAT'S THE MOST CONVENIENT WAY."

 23 NOW, HOW, IF AT ALL, PROFESSOR FELTEN, IS

 24 MR. MUGLIA'S TESTIMONY RELEVANT TO THE REDISTRIBUTION ISSUE?

 25 A. WELL, I THINK HE IS TALKING ABOUT THE POINT THAT I JUST

 65

 1 MADE, WHICH IS THAT THE CONVENIENT WAY FOR A SOFTWARE

 2 DEVELOPER TO SERVICE THIS DIVERSE SET OF USERS' COMPUTER

 3 CONFIGURATIONS IS JUST TO REDISTRIBUTE WHATEVER THAT

 4 SOFTWARE PRODUCT NEEDS. AND THAT'S WHAT MICROSOFT DOES IN

 5 THE CASE OF OFFICE, AS MR. MUGLIA IS SAYING HERE.

 6 Q. NOW, LOOKING BACK AT MR. MUGLIA'S TESTIMONY, HE TALKED

 7 ABOUT WHAT HE DESCRIBES AS SERVICES OF WINDOWS INTRODUCED

 8 SINCE EARLIER VERSIONS OF WINDOWS.

 9 WHAT, IF ANYTHING, IS YOUR UNDERSTANDING OF THE

 10 DIFFERENT VERSIONS OF WINDOWS THAT MR. MUGLIA WAS REFERRING

 11 TO?

 12 A. WELL, I THINK HE WAS REFERRING AT LEAST TO THE

 13 VERSIONS -- THE VARIOUS VERSIONS OF WINDOWS 95 AND 98. AND

 14 THERE WERE QUITE A FEW OF THOSE.

 15 Q. CAN YOU PERHAPS WALK US THROUGH THE DIFFERENT CHANGES

 16 OVER TIME IN WINDOWS, STARTING WITH THE ORIGINAL RETAIL

 17 VERSION OF WINDOWS 95?

 18 A. SURE.

 19 WELL, FIRST, THERE WAS THE ORIGINAL RETAIL VERSION

 20 OF WINDOWS 95, WHICH HAD NO WEB BROWSER.

 21 THE SECOND VERSION WAS THE ORIGINAL OEM VERSION OF

 22 WINDOWS, SOMETIMES CALLED OSR 0, WHICH CAME WITH IE 1.

 23 THE NEXT VERSION WAS OSR 1, WHICH CAME WITH IE 2.

 24 THERE WAS THE OSR 2 VERSION OF WINDOWS 95, WHICH

 25 CAME WITH IE 3.

 66

 1 THERE WAS A MINOR VERSION, CALLED OSR 2.1.

 2 AND THE LAST VERSION OF WINDOWS 95 WAS OSR 2.5,

 3 WHICH CAME WITH IE 4.0.

 4 AND THEN FOR WINDOWS 98, THERE WAS THE ORIGINAL

 5 VERSION OF WINDOWS 98, WHICH CAME WITH IE 4.01.

 6 AND THEN NOW RECENTLY THERE IS WINDOWS 98, 2ND

 7 EDITION, WHICH COMES WITH IE 5.

 8 Q. OKAY. NOW, WHAT, IF ANY, IMPACT DO ALL OF THESE CHANGES

 9 AND DIFFERENT VERSIONS OF WINDOWS, AS MR. MUGLIA CALLED

 10 THEM -- WHAT, IF ANY, IMPACT DO THOSE CHANGES HAVE AND WHAT

 11 VERSIONS OF INTERNET EXPLORER ARE ON USERS' P.C.'S IN THE

 12 REAL WORLD?

 13 A. WELL, USERS MIGHT HAVE ANY VERSION OF INTERNET EXPLORER

 14 OR NO VERSION AT ALL. I AM SPEAKING HERE ABOUT USERS OF

 15 WINDOWS 95 OR WINDOWS 98.

 16 MY UNDERSTANDING IS THAT MANY OR ALL OF THESE

 17 CONFIGURATIONS ARE POPULAR, AND SO SOFTWARE DEVELOPERS, WHO

 18 WANT TO SERVICE THEM ALL, HAVE TO REDISTRIBUTE WHATEVER

 19 VERSION OF IE THEY ARE GOING TO RELY UPON, OR THEY HAVE TO

 20 CHOOSE NOT TO SERVE SOME OF THOSE CUSTOMERS, WHICH I DON'T

 21 EXPECT THEY WOULD DO.

 22 Q. CAN YOU EXPLAIN A LITTLE BIT MORE ABOUT WHY DEVELOPERS

 23 WOULD FEEL THE NEED TO REDISTRIBUTE INTERNET EXPLORER?

 24 A. WELL, LET'S ASSUME THAT WE HAVE A DEVELOPER WHO HAS A

 25 PRODUCT THAT RELIES ON IE 3 BEING PRESENT ON THE SYSTEM.

 67

 1 NOW, THERE WILL BE SOME USERS WHO HAVE THE ORIGINAL RETAIL

 2 VERSION OF WINDOWS, OR OSR 1, OR THE ORIGINAL OEM RELEASE,

 3 OSR 0. AND IF THE DEVELOPER WANTS TO SERVE THOSE USERS,

 4 THEN THE DEVELOPER WILL REDISTRIBUTE IE 3, ASSUMING THEIR

 5 PRODUCT RELIES ON THAT. OR IF THEY RELY ON IE 4.01, INSTEAD

 6 OF IE 4.0, LET'S SAY, THEN THEY WOULD NEED TO REDISTRIBUTE

 7 THAT, UNLESS THEY ARE GOING TO WRITE OFF ALL OF THE

 8 WINDOWS 95 CUSTOMERS WHO HAVE NOT SEPARATELY GOTTEN IE 4.01.

 9 Q. OKAY. AS EXAMPLE OF THAT, LET'S LOOK AT ONE OF THE

 10 MICROSOFT PRODUCTS -- APPLICATION PRODUCTS YOU TALKED ABOUT.

 11 AND THAT IS VISUAL STUDIO.

 12 NOW, FIRST OF ALL, CAN YOU EXPLAIN TO THE COURT

 13 WHAT MICROSOFT VISUAL STUDIO IS?

 14 A. YES. VISUAL STUDIO IS A PROGRAM THAT SOFTWARE

 15 DEVELOPERS USE TO WRITE PROGRAMS, DEBUG THEM, COMPILE THEM,

 16 AND SO ON. SO IT'S A GENERAL TOOL FOR SOFTWARE DEVELOPERS.

 17 Q. NOW, THIS IS A MICROSOFT PRODUCT?

 18 A. THIS IS A MICROSOFT PRODUCT, YES. VISUAL STUDIO 6 IS

 19 VERSION I'VE STUDIED.

 20 Q. IS VISUAL STUDIO 6 DISTRIBUTED WITH WINDOWS 95 OR 98?

 21 A. NO.

 22 Q. OKAY. I WOULD LIKE TO ASK YOU TO LOOK AT GOVERNMENT'S

 23 EXHIBIT 2220. DO YOU RECOGNIZE, PROFESSOR FELTEN, EXHIBIT

 24 2220?

 25 A. YES. THIS IS A SERIES OF SCREEN SHOTS FROM THE

 68

 1 INSTALLATION UTILITY FOR VISUAL STUDIO 6.

 2 Q. AND DOES IT REPRESENT THE SCREENS -- A CONSECUTIVE

 3 SERIES OF SCREENS -- THE FIRST ONE THE USER SEES IN TRYING

 4 TO INSTALL VISUAL STUDIO TO A CERTAIN POINT IN THE

 5 INSTALLATION PROCESS?

 6 A. YES. ONCE THE USER HAS CHOSEN TO INSTALL VISUAL

 7 STUDIO 6, THIS FIRST SCREEN WILL COME UP, AND THEN AS THE

 8 USER CLICKS "NEXT" IN EACH CASE, THE NEXT SCREEN WILL COME

 9 UP IN SEQUENCE.

 10 MR. HOLTZMAN: AT THIS TIME, YOUR HONOR, I OFFER

 11 GOVERNMENT'S EXHIBIT 2220.

 12 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 13 THE COURT: GOVERNMENT'S 2220 IS ADMITTED.

 14 (WHEREUPON, PLAINTIFF'S

 15 EXHIBIT NUMBER 2220 WAS

 16 RECEIVED IN EVIDENCE.)

 17 BY MR. HOLTZMAN:

 18 Q. NOW, PROFESSOR FELTEN, IF YOU WOULD PLEASE TURN TO THE

 19 FOURTH -- I THINK THAT IS THE LAST PAGE OF THE EXHIBIT. THE

 20 HEADING ON THIS SCREEN SHOT IS "INSTALL INTERNET

 21 EXPLORER 4.01."

 22 LET ME TAKE A STEP BACK HERE. YOU SEE THERE IS A

 23 BACKGROUND SCREEN ON THIS SCREEN SHOT. WHAT IS THAT A

 24 BACKGROUND SCREEN FROM?

 25 A. THAT IS A BACKGROUND SCREEN FOR A SYSTEM THAT, IN THIS

 69

 1 CASE, HAS IE 4.0 ON IT. SO THIS IS, I BELIEVE, THE OSR 2.5

 2 VERSION OF WINDOWS 95 -- THE LAST VERSION OF WINDOWS 95.

 3 Q. OKAY. NOW, LOOKING AT THE TEXT BOX IN HERE, IS IT YOUR

 4 UNDERSTANDING THAT'S DISPLAYED AS PART OF THE INSTALLATION

 5 PROCESS FOR VISUAL STUDIO 6.0?

 6 A. YES. THE BIG GRAY RECTANGLE IN THE MIDDLE COMES FROM

 7 THE VISUAL STUDIO INSTALLER.

 8 Q. OKAY. AND THE HEADING, AS I STARTED TO SAY, IS "INSTALL

 9 INTERNET EXPLORER 4.01."

 10 THE TEXT RIGHT BELOW THAT READS: "THE

 11 INSTALLATION WIZARD HAS DETECTED AN OUT-OF-DATE VERSION OF

 12 INTERNET EXPLORER."

 13 LET ME STOP THERE. WHAT IS YOUR UNDERSTANDING, IF

 14 ANY, OF THE CIRCUMSTANCES UNDER WHICH THIS MESSAGE APPEARS

 15 TO SOMEONE TRYING TO INSTALL VISUAL STUDIO?

 16 A. THIS MESSAGE WILL APPEAR IF THE USER HAS NO VERSION OF

 17 INTERNET EXPLORER ON THE SYSTEM, OR A VERSION OLDER THAN

 18 VERSION 4.01. IN THIS CASE IT'S 4.0, WHICH IS OLDER. SO WE

 19 SEE THIS.

 20 Q. NOW, WHAT VERSIONS OF WINDOWS 95 THAT WERE DISTRIBUTED

 21 TO OEM'S CAME WITH IE 4.01?

 22 A. NONE OF THEM. THEY ALL CAME WITH EARLIER VERSIONS.

 23 Q. SO BASED ON THAT, WHAT IF ANY USERS OF WINDOWS 95 COULD

 24 INSTALL VISUAL STUDIO WITHOUT HAVING TO INSTALL INTERNET

 25 EXPLORER AS PART OF THAT PROCESS?

 70

 1 A. NONE OF THEM COULD, IF THEY WERE USING WINDOWS 95

 2 EXACTLY AS THEY GOT IT. OF COURSE, IF THEY HAD SEPARATELY

 3 OBTAINED IE 4.01, THEY MIGHT NOT NEED TO DO THIS.

 4 Q. WHAT ARE THE DIFFERENT WAYS THE USERS COULD, IN FACT,

 5 GET IE 4.01, AS OPPOSED TO BEING BUNDLED WITH WINDOWS?

 6 A. WELL, THEY MIGHT HAVE DOWNLOADED IT FROM MICROSOFT'S

 7 WEB SITE. THEY MIGHT HAVE GOTTEN IT ON CD, WHICH MICROSOFT

 8 OFFERS TO SEND YOU THROUGH THE MAIL. THEY MIGHT HAVE ALSO

 9 GOTTEN IT BECAUSE IT WAS REDISTRIBUTED WITH SOME OTHER

 10 SOFTWARE APPLICATION THAT THEY INSTALLED.

 11 Q. OKAY. NOW, CONTINUING WITH THE TEXT HERE OF THIS FOURTH

 12 PAGE OF EXHIBIT 2220, IT STATES: "VISUAL STUDIO COMES WITH

 13 THE LATEST VERSION OF INTERNET EXPLORER 4.01. THIS UPDATED

 14 VERSION OF INTERNET EXPLORER 4.01 IS AN ESSENTIAL COMPONENT

 15 OF VISUAL STUDIO 6.0 ENTERPRISE EDITION AND INSTALLATION IS

 16 REQUIRED."

 17 NOW, WHAT IF ANYTHING IS THE SIGNIFICANCE OF THIS

 18 SERIES OF INSTRUCTIONS?

 19 A. WELL, IT SAYS THAT IN ORDER FOR VISUAL STUDIO 6 TO RUN,

 20 YOU HAVE TO HAVE IE 4.01.

 21 Q. WHAT'S THE SIGNIFICANCE, IF ANY, OF THAT FACT TO WHETHER

 22 DEVELOPERS, SUCH AS THOSE OF MICROSOFT VISUAL STUDIO, CAN

 23 RELY UPON INTERNET EXPLORER BEING INCLUDED IN WINDOWS, AS

 24 MR. ALLCHIN PUT IT?

 25 A. WELL, HERE WE SEE MICROSOFT NOT RELYING ON INTERNET

 71

 1 EXPLORER 4.01 -- THAT IS THE VERSION IN WINDOWS 98 -- BEING

 2 INSTALLED. MICROSOFT IS, INSTEAD, REDISTRIBUTING THAT, AS I

 3 WOULD EXPECT MOST SOFTWARE DEVELOPERS TO DO IN A SITUATION

 4 LIKE THIS.

 5 MR. HOLTZMAN: YOUR HONOR, AT THIS TIME I THINK

 6 IT'S A CONVENIENT TIME.

 7 THE COURT: ALL RIGHT. WE WILL RECONVENE AT 2:00

 8 O'CLOCK.

 9 MR. HOLTZMAN: THANK YOU, YOUR HONOR.

 10 (WHEREUPON, AT 12:00 O'CLOCK NOON, THE

 11 ABOVE-ENTITLED MATTER WAS RECESSED FOR LUNCH.)

 12 CERTIFICATE OF REPORTER

 13 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 14 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 15 ______________________________

 16 PHYLLIS MERANA

 17

 18

 19

 20

 21

 22

 23

 24

 25

