

 1

 UNITED STATES DISTRICT COURT

 FOR THE DISTRICT OF COLUMBIA

 - - - - - - - - - - - - - - - - - -X

 UNITED STATES OF AMERICA, :

 :

 PLAINTIFF, :

 :

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

 :

 MICROSOFT CORPORATION, :

 :

 DEFENDANT. :

 - - - - - - - - - - - - - - - - - -X

 STATE OF NEW YORK, ET AL., :

 :

 PLAINTIFFS, :

 :

 V. : C.A. NO. 98-1223

 :

 MICROSOFT CORPORATION, :

 :

 DEFENDANT. :

 - - - - - - - - - - - - - - - - - -X

 MICROSOFT CORPORATION, :

 :

 COUNTERCLAIM-PLAINTIFF, :

 :

 V. :

 :

 DENNIS C. VACCO, ET AL., :

 :

 COUNTERCLAIM-DEFENDANTS. :

 - - - - - - - - - - - - - - - - - -X WASHINGTON, D.C.

 NOVEMBER 17, 1998

 2:06 P.M.

 (P.M. SESSION)

 VOLUME 16

 TRANSCRIPT OF TRIAL

 BEFORE THE HONORABLE THOMAS P. JACKSON

 UNITED STATES DISTRICT JUDGE

�

 2

 FOR THE PLAINTIFFS: DAVID BOIES, ESQ.

 PHILLIP R. MALONE, ESQ.

 STEPHEN D. HOUCK, ESQ.

 STEVEN C. HOLTZMAN, ESQ.

 ALAN R. KUSINITZ, ESQ.

 MICHAEL WILSON, ESQ.

 ANTITRUST DIVISION

 U.S. DEPARTMENT OF JUSTICE

 P.O. BOX 36046

 SAN FRANCISCO, CA 94102

 FOR THE DEFENDANT: JOHN L. WARDEN, ESQ.

 STEVEN L. HOLLEY, ESQ.

 RICHARD C. PEPPERMAN, II, ESQ.

 RICHARD J. UROWSKY, ESQ.

 SEAN O'BRIEN, ESQ.

 SULLIVAN & CROMWELL

 125 BROAD STREET

 NEW YORK, NY 10004

 WILLIAM H. NEUKOM, ESQ.

 DAVID A. HEINER, ESQ.

 THOMAS W. BURT, ESQ.

 MICROSOFT CORPORATION

 ONE MICROSOFT WAY

 REDMOND, WA 98052-6399

 COURT REPORTER: DAVID A. KASDAN, RPR

 MILLER REPORTING CO., INC.

 507 C STREET, N.E.

 WASHINGTON, D.C. 20003

 (202) 546-6666

�

 3

 INDEX

 PAGE

 CONTINUED RECROSS-EXAMINATION OF GLENN E. WEADOCK 5

 DEFENDANT'S EXHIBIT NO. 1358 ADMITTED 34

 REDIRECT EXAMINATION OF GLENN E. WEADOCK 34

 VIDEOTAPED DEPOSITION EXCERPT OF BILL GATES 38

 CROSS-EXAMINATION OF JOHN SOYRING 47

 DEFENDANT'S EXHIBIT NO. 1903 ADMITTED 78

 DEFENDANT'S EXHIBIT NO. 1902 ADMITTED 89

�

 4

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

 2 THE COURT: BEFORE YOU RESUME, MR. PEPPERMAN, I

 3 THOUGHT I WOULD PASS THIS ON. OUR CHAMBERS HAPPENS TO BE

 4 ON SOME SORT OF AN E-MAIL HUMOR MAILING LIST, AND THIS ONE

 5 CAME IN THIS MORNING.

 6 "ONE MAY WANDER WHAT GENDER COMPUTERS SHOULD

 7 BE REFERRED TO AS; IN OTHER WORDS, MASCULINE OR

 8 FEMININE. TO ANSWER THAT QUESTION, TWO GROUPS OF

 9 COMPUTER USERS WERE ESTABLISHED, ONE COMPRISED OF

 10 WOMEN AND THE OTHER OF MEN. EACH GROUP WAS ASKED

 11 TO RECOMMEND WHETHER COMPUTERS SHOULD BE REFERRED

 12 TO IN THE FEMININE OR IN THE MASCULINE, AND THEY

 13 SHOULD GIVE FOUR REASONS FOR ITS RECOMMENDATION.

 14 THE GROUP OF WOMEN REPORTED THAT COMPUTERS

 15 SHOULD BE REFERRED TO IN THE MASCULINE. THE

 16 REASONS WERE AS FOLLOWS:

 17 ONE, IN ORDER TO GET THEIR ATTENTION, YOU

 18 HAVE TO TURN THEM ON.

 19 TWO, THEY HAVE LOTS OF DATA BUT ARE STILL

 20 CLUELESS.

 21 THREE, MOST OF THE TIME THEY ARE THE

 22 PROBLEM.

 23 AND FOUR, AS SOON AS YOU COMMIT TO ONE, YOU

 24 REALIZE THAT IF YOU WAITED A LITTLE LONGER, YOU

 25 COULD HAVE HAD A BETTER MODEL.�

 5

 1 THE MEN, ON THE OTHER HAND, CONCLUDED THAT

 2 COMPUTERS SHOULD BE REFERRED TO IN THE FEMININE.

 3 THEIR REASONS WERE:

 4 ONE, NO ONE BUT THE CREATOR UNDERSTANDS

 5 THEIR INTERNAL LOGIC.

 6 TWO, THE NATIVE LANGUAGE THEY USE TO

 7 COMMUNICATE WITH OTHER COMPUTERS IS

 8 INCOMPREHENSIBLE TO EVERYONE ELSE.

 9 THREE, EVEN YOUR SMALLEST MISTAKES ARE

 10 STORED IN LONG-TERM MEMORY.

 11 AND FOUR, AS SOON AS YOU MAKE A COMMITMENT

 12 TO ONE, YOU FIND YOURSELF SPENDING HALF YOUR

 13 PAYCHECK ON ACCESSORIES FOR IT."

 14 MR. PEPPERMAN: HOW CAN MR. WEADOCK AND I FOLLOW

 15 THAT ACT?

 16 THE COURT: YOU MAY PROCEED.

 17 CONTINUED RECROSS-EXAMINATION

 18 BY MR. PEPPERMAN:

 19 Q. GOOD AFTERNOON, MR. WEADOCK.

 20 A. GOOD AFTERNOON.

 21 Q. MR. WEADOCK, I BELIEVE DURING MR. HOLTZMAN'S REDIRECT

 22 YOU TESTIFIED THAT YOU HAVE SIX OR SEVEN OTHER CONSULTING

 23 CLIENTS NOW, CLIENTS SUCH AS ERNST & YOUNG AND THE U.S.

 24 ARMY; IS THAT CORRECT?

 25 A. YES.�

 6

 1 Q. IS ALSO TRUE, SIR, THAT YOU DID NOT MENTION ANY OF

 2 THOSE SIX OR SEVEN OTHER CLIENTS IN THE EXPERT REPORT YOU

 3 FILED IN THIS CASE ON SEPTEMBER 3RD?

 4 A. YES.

 5 Q. I THINK YOU ALSO TESTIFIED SOME DURING MR. HOLTZMAN'S

 6 REDIRECT ABOUT SOME CUSTOMERS PLACING VALUE ON THE

 7 CROSS-PLATFORM CAPABILITY OF BROWSERS. DO YOU RECALL THAT

 8 TESTIMONY?

 9 A. YES, I DO.

 10 Q. AND I THINK YOU TESTIFIED, AND YOU ALSO TESTIFIED IN

 11 YOUR DIRECT TESTIMONY, THAT SOME OF THE ORGANIZATIONS THAT

 12 YOU INTERVIEWED AND OTHER ORGANIZATIONS BELIEVED THAT

 13 NETSCAPE NAVIGATOR PROVIDES SUPERIOR CROSS-PLATFORM

 14 CAPABILITIES; IS THAT CORRECT?

 15 A. YES.

 16 Q. IT'S ALSO TRUE, ISN'T IT THAT INTERNET EXPLORER

 17 OFFERS SOME CROSS-PLATFORM CAPABILITY; CORRECT?

 18 A. YES.

 19 Q. THERE IS A VERSION OF INTERNET EXPLORER THAT HAS BEEN

 20 PORTED TO THE APPLE MACINTOSH; CORRECT?

 21 A. YES.

 22 Q. AND I BELIEVE THERE IS ALSO A VERSION OF INTERNET

 23 EXPLORER THAT'S BEEN PORTED TO SUN SOLARIS; IS THAT

 24 CORRECT?

 25 A. YES, I BELIEVE IT IS.�

 7

 1 Q. YOU WOULD ALSO AGREE WITH ME, WOULDN'T YOU, SIR, THAT

 2 WHILE SOME CUSTOMERS PREFER GREATER CROSS-PLATFORM

 3 CAPABILITY, THAT OTHER CUSTOMERS VALUE TIGHTER INTEGRATION

 4 WITH A SPECIFIC PLATFORM; IS THAT CORRECT?

 5 A. I WOULDN'T CONCUR WITH THE WAY YOU STATED IT IN THE

 6 SENSE THAT THOSE TWO THINGS MAY BE MUTUALLY EXCLUSIVE OR

 7 SOMEHOW CONTRADICTORY, BUT BOTH OF THOSE PARTS OF YOUR

 8 STATEMENTS ARE TRUE.

 9 Q. LEAVING OFF THE FIRST PART OF MY STATEMENT, YOU WOULD

 10 AGREE WITH ME, SIR, THAT SOME CUSTOMERS VALUE TIGHTER

 11 INTEGRATION WITH A SPECIFIC PLATFORM?

 12 A. TIGHTER INTEGRATION OF WHAT?

 13 Q. OF A WEB-BROWSING SOFTWARE WITH A SPECIFIC PLATFORM.

 14 A. I THINK, YES, AS I STATED MANY TIMES, I THINK THAT

 15 THERE ARE CUSTOMERS FOR WHOM BROWSER INTEGRATION WITH

 16 WINDOWS 98, FOR EXAMPLE, MAY REPRESENT SOME BENEFITS.

 17 Q. OKAY. AND YOU WOULD AGREE WITH ME, SIR, THAT

 18 ORGANIZATIONS THAT VALUE GREATER CROSS-PLATFORM CAPABILITY

 19 AND BELIEVE THAT NETSCAPE NAVIGATOR PROVIDES THAT GREATER

 20 CROSS-PLATFORM CAPABILITY, ARE FREE TO STANDARDIZE ON

 21 NETSCAPE NAVIGATOR IF THEY WANT?

 22 A. NOT IN THE CASE OF WINDOWS 98. THEY ARE NOT FREE TO

 23 FULLY STANDARDIZE ON NAVIGATOR BECAUSE WINDOWS 98 ENFORCES

 24 CERTAIN USER ACTIONS TO BRING UP INTERNET EXPLORER, SO I

 25 WOULD SAY NO, THEY WERE COMPLETELY FREE TO STANDARDIZE ON�

 8

 1 A PRODUCT IF THE OPERATING SYSTEM IMPOSES REQUIREMENTS TO

 2 USE AN ALTERNATIVE NONPREFERRED PRODUCT IN SOME CASES.

 3 Q. YOU WOULD AGREE WITH ME, SIR, THAT ORGANIZATIONS THAT

 4 YOU INTERVIEWED, ORGANIZATIONS THAT MAY NOT HAVE UPGRADED

 5 TO WINDOWS 98, HAVE DECIDED TO AND HAVE, IN FACT,

 6 STANDARDIZED ON NETSCAPE NAVIGATOR BECAUSE, IN PART, THEY

 7 VALUE NETSCAPE NAVIGATOR'S PERCEIVED GREATER

 8 CROSS-PLATFORM CAPABILITY; CORRECT?

 9 A. YES, WITH THE POSSIBLE EXCEPTION OF THE WORD

 10 "PERCEIVED." I THINK IT'S A VERY REAL BENEFIT, IN THEIR

 11 EYES.

 12 Q. IF I WERE TO OMIT THE WORD "PERCEIVE" FROM THAT

 13 STATEMENT, YOU WOULD AGREE WITH MY STATEMENT?

 14 A. YES.

 15 Q. AND YOU WOULD ALSO AGREE WITH ME, SIR, THAT COMPANIES

 16 THAT VALUE CROSS-PLATFORM CAPABILITY CAN INSTALL NETSCAPE

 17 NAVIGATOR ON WINDOWS 98 AND USE NETSCAPE NAVIGATOR TO

 18 ACCESS THE WEB FROM THAT PLATFORM; CORRECT?

 19 A. THEY CAN INSTALL IT, AND THEY CAN USE IT, ALTHOUGH

 20 PERHAPS NOT AS COMPLETELY AS THEY WOULD LIKE TO USE IT IN

 21 THE SENSE OF IT BEING THE CONSISTENTLY INVOKED DEFAULT

 22 BROWSER.

 23 Q. AND THOSE USERS ALSO CAN USE VERSIONS OF NETSCAPE

 24 NAVIGATOR THAT HAVE BEEN PORTED TO OTHER PLATFORMS TO

 25 ACCESS THE INTERNET FROM THOSE OTHER PLATFORMS; IS THAT�

 9

 1 CORRECT?

 2 A. YES.

 3 Q. I THINK MR. HOLTZMAN REFERRED YOU TO GOVERNMENT

 4 EXHIBIT 217. DO YOU STILL HAVE THAT BEFORE YOU, SIR?

 5 A. CAN YOU CHARACTERIZE IT.

 6 Q. IT WAS THE SERIES OF MICROSOFT E-MAIL, AND

 7 MR. HOLTZMAN ASKED YOU QUESTIONS ABOUT THE E-MAIL FROM

 8 MR. YUSEF MEHDI OF MICROSOFT.

 9 A. 217?

 10 Q. 217, YES, SIR.

 11 A. I HAVE IT HERE.

 12 Q. OKAY. I BELIEVE YOU TESTIFIED THIS MORNING THAT YOU

 13 HAD NEVER SEEN THIS E-MAIL BEFORE TODAY?

 14 A. I THINK I SAID THAT. I DIDN'T RECOGNIZE IT, ALTHOUGH

 15 IT'S NOT IMPOSSIBLE THAT I MAY HAVE SEEN IT.

 16 Q. OKAY.

 17 A. THESE E-MAILS ARE SOMETIMES A LITTLE HARD TO

 18 DISTINGUISH ONE FROM ANOTHER.

 19 Q. I BELIEVE YOU ALSO TESTIFIED, SIR, THAT THE REFERENCE

 20 TO WEB APPS IN THE SECOND PARAGRAPH OF MR. MEHDI'S E-MAIL,

 21 THAT YOU READ THAT TO BE A REFERENCE TO THE BROWSER AS AN

 22 APPLICATION?

 23 A. LET ME JUST RE-READ. I THINK THAT'S THE WAY I READ

 24 IT AT FIRST BLUSH.

 25 YEAH. I MEAN, READING IT AGAIN, I CAN SEE�

 10

 1 THAT--I STILL WOULD TAKE IT TO MEAN THAT ALTHOUGH IT

 2 MAY--HE MAY ALSO BE REFERRING TO--WELL, IT DOESN'T SEEM

 3 LIKELY, POSSIBLY WEB SERVERS, BUT NO, READING IT AGAIN,

 4 THE MEANING THAT JUMPS OUT AT ME WOULD BE BROWSERS.

 5 Q. AND YOU AND I NEED NOT HAVE A DEBATE ABOUT WHAT WAS

 6 GOING ON IN MR. MEHDI'S MIND WHEN HE WROTE THIS E-MAIL,

 7 BUT WOULD YOU AGREE WITH ME, SIR, THAT FROM READING THAT,

 8 A PLAUSIBLE READING OF IT IS THAT THE TERM "WEB APPS"

 9 REFERS NOT TO THE BROWSER BUT, RATHER, TO APPLICATIONS

 10 THAT RUN ON THE BROWSER?

 11 A. IT WOULD BE UNLIKELY, I THINK--AND I HAVE SEEN,

 12 ACTUALLY, OTHER E-MAILS, OTHER MICROSOFT E-MAILS, THAN

 13 THIS ONE THAT MAKE AN EVALUATION ABOUT THE TOP CORPORATE

 14 CONCERNS.

 15 I THINK MY DIRECT TESTIMONY REFERENCES ONE OR

 16 MORE MICROSOFT E-MAILS IN WHICH THEY SAY THAT THE TOP

 17 ISSUES THE CORPORATIONS SEEM TO BE HAVING FOR WEB BROWSERS

 18 ARE CROSS-PLATFORM AND SIMULTANEOUS SHIPMENT AND RESOURCE

 19 REQUIREMENTS. SO, THIS IS CERTAINLY IN LINE WITH OTHER

 20 MICROSOFT MEMOS THAT I HAVE SEEN.

 21 THE MEANING THAT YOU HAVE EXPRESSED, I SUPPOSE,

 22 IS A POSSIBLE ONE, BUT BASED ON OTHER E-MAILS THAT I READ

 23 THAT ARE DEALING WITH SIMILAR SUBJECT MATTER, I WOULD

 24 STILL BE STRONGLY INCLINED TO INTERPRET IT AS REFERRING TO

 25 WEB BROWSERS.�

 11

 1 Q. LET'S LEAVE THE E-MAIL ASIDE. WE WILL NO LONGER TALK

 2 ABOUT THAT.

 3 YOU WOULD AGREE WITH ME, SIR, WOULDN'T YOU, THAT

 4 A BROWSER CAN SERVE AS A PLATFORM FOR OTHER APPLICATIONS

 5 TO RUN ON? CORRECT?

 6 A. YES.

 7 Q. AND I THINK YOU ALSO WOULD AGREE WITH ME, SIR,

 8 WOULDN'T YOU, THAT THE INTERNET EXPLORER DLL'S IN WINDOWS

 9 PROVIDE SOME PLATFORM FUNCTIONALITY?

 10 A. I THINK THAT'S FAIR TO SAY.

 11 Q. AND THIS FACT DISTINGUISHES INTERNET EXPLORER FROM

 12 APPLICATIONS SUCH AS EXCEL WHICH YOU MENTIONED BEFORE;

 13 CORRECT?

 14 A. NO, NOT INHERENTLY. I MEAN, EXCEL AND WORD AND OTHER

 15 APPLICATIONS CAN ACT AS A PLATFORM AS WELL. MICROSOFT

 16 WORD FOR WINDOWS, THE WORD PROCESSOR, FOR EXAMPLE, HAS A

 17 RATHER FULL-FLEDGED PROGRAMMING LANGUAGE CALLED WORDBASIC,

 18 OR USED TO BE CALLED WORDBASIC. IT'S NOW VISUAL BASIC FOR

 19 APPLICATIONS. DEVELOPERS CAN WRITE APPLICATIONS THAT RUN

 20 ON TOP OF OR IN THE WORD ENVIRONMENT. DEVELOPERS CAN

 21 WRITE APPLICATIONS THAT RUN ON TOP OF OR IN THE EXCEL

 22 ENVIRONMENT.

 23 SO, THE ABILITY FOR OTHER APPLICATIONS TO BE

 24 WRITTEN ON TOP OF OR TO EXTEND THE CAPABILITY OF A GIVEN

 25 APPLICATION IS, I DON'T THINK, UNIQUE TO INTERNET�

 12

 1 BROWSERS.

 2 Q. YOU MENTIONED APPLICATIONS BEING WRITTEN TO RUN ON

 3 TOP OF THE EXCEL ENVIRONMENT.

 4 ISN'T IT TRUE, SIR, THAT THE APPLICATIONS THAT

 5 ARE WRITTEN TO RUN ON TOP OF THE EXCEL ENVIRONMENT ARE

 6 SPREADSHEET-RELATED APPLICATIONS?

 7 A. I THINK THAT'S USUALLY TRUE.

 8 Q. AND IT'S ALSO TRUE, SIR, THAT UNLIKE INTERNET

 9 EXPLORER, EXCEL DOESN'T PROVIDE GENERAL PLATFORM

 10 CAPABILITIES THAT A WIDE RANGE OF APPLICATIONS CAN RELY

 11 ON?

 12 A. OH, GEE, I'M NOT SURE THAT THAT'S THE CASE. I THINK

 13 ONE CAN DEVELOP A WIDE RANGE OF APPLICATIONS TO RUN IN THE

 14 WORD ENVIRONMENT OR THE EXCEL ENVIRONMENT. I MEAN, I HAVE

 15 SEEN APPLICATIONS IN EXCEL FOR MANAGING A COMPANY'S

 16 FINANCES, MANAGING BOOKS, DOING SALES FORECASTS, QUITE A

 17 WIDE RANGE OF THINGS. THERE MAY BE A DIFFERENCE OF DEGREE

 18 THERE, BUT I THINK IT'S UNFAIR TO SAY THAT EXCEL AND WORD

 19 AND OTHER APPLICATIONS, INDEED, THAT CAN BE LAYERED ON TOP

 20 OF DO NOT OFFER A VERY WIDE RANGE OF POSSIBILITIES FOR

 21 EXTRA APPLICATIONS.

 22 Q. WELL, I DON'T WANT TO CHARACTERIZE WIDE RANGE VERSUS

 23 NONWIDE RANGE BECAUSE IT'S HARD TO CHARACTERIZE THINGS IN

 24 SUCH SUBJECTIVE TERMS.

 25 YOU WOULD AGREE WITH ME, THOUGH, WOULDN'T YOU,�

 13

 1 SIR, THAT THE INTERNET EXPLORER DLL'S SUPPORT A WIDER

 2 RANGE OF APPLICATIONS THAN DO APPLICATIONS SUCH AS EXCEL?

 3 A. NO, I HAVEN'T LOOKED AT THAT. I HAVEN'T STUDIED THAT

 4 QUESTION, SO I PREFER NOT TO SPECULATE ON IT.

 5 Q. INCIDENTALLY, WE TALKED A BIT TODAY AND YESTERDAY

 6 ABOUT REMOVING THE MEANS OF ACCESS TO INTERNET EXPLORER.

 7 A. YES.

 8 Q. ISN'T IT TRUE, SIR, THAT WHEN YOU DO THAT, YOU STILL

 9 LEAVE BEHIND ON THE COMPUTER THE PLATFORM CAPABILITIES OF

 10 INTERNET EXPLORER?

 11 A. WELL, IT DEPENDS ON HOW YOU REMOVE IT. I THINK AS WE

 12 DISCUSSED--

 13 Q. YOU REMOVE IT BY HIDING THE MEANS OF ACCESS.

 14 A. BY HIDING THE MEANS OF ACCESS ONLY?

 15 Q. YES, SIR.

 16 A. THEN YOU LEAVE THE DLL'S BEHIND.

 17 Q. WHICH PROVIDE FOR THE PLATFORM FUNCTIONALITY;

 18 CORRECT?

 19 A. THAT'S CORRECT.

 20 Q. I THINK MR. HOLTZMAN, DURING HIS REDIRECT, ALSO ASKED

 21 YOU QUESTIONS ABOUT DEFENDANT'S EXHIBIT 864. IT WAS A

 22 DOCUMENT I HAD SHOWN YOU YESTERDAY. IT'S THE DOCUMENT

 23 PRINTED OFF OF NETSCAPE'S WEB SITE WHICH COMPARES NETSCAPE

 24 COMMUNICATOR TO INTERNET EXPLORER 4.0.

 25 A. OKAY.�

 14

 1 Q. PAGE SIX OF EIGHT.

 2 A. RIGHT.

 3 Q. AND I THINK YOU TESTIFIED TO MR. HOLTZMAN'S QUESTION

 4 THAT APPLICATIONS SUCH AS NORTON UTILITIES AND WORD ALSO

 5 MODIFY WINDOWS'S DLL'S; CORRECT?

 6 A. YES.

 7 Q. I JUST WANT TO TAKE A STEP BACK.

 8 IT'S TRUE, SIR, ISN'T IT, THAT WHEN THE SYMANTEC

 9 FOLKS SHIPPED DLL'S WITH NORTON UTILITIES, THE DLL'S COME

 10 FROM MICROSOFT? THE WINDOWS DLL'S?

 11 A. I GUESS, ORIGINALLY, THEY COME FROM MICROSOFT. MY

 12 UNDERSTANDING IS THAT SYMANTEC, TO USE YOUR EXAMPLE,

 13 LICENSES THE ABILITY TO REDISTRIBUTE THOSE DLL'S, SO IN A

 14 SENSE, THEY COME FROM BOTH MICROSOFT AND SYMANTEC.

 15 Q. THE DLL'S WERE ORIGINALLY DEVELOPED BY MICROSOFT?

 16 A. I THINK THAT'S A FAIR STATEMENT.

 17 Q. AND THEY WERE ORIGINALLY DEVELOPED BY MICROSOFT'S

 18 WINDOWS OPERATING SYSTEM GROUP?

 19 A. I COULDN'T SAY. I WOULD PRESUME SO.

 20 I THINK THAT I MIGHT SHADE THAT ANSWER A LITTLE

 21 BIT AND SAY INSTEAD OF "I PRESUME SO," THAT I REALLY CAN'T

 22 SAY BECAUSE THERE ARE SO MANY DIFFERENT DLL'S AND SO MANY

 23 GROUPS WITHIN MICROSOFT; FOR EXAMPLE, THE INTERNET

 24 EXPLORER GROUP AND SO FORTH. SO, I WOULD LIKE TO REVISE

 25 THAT ANSWER AND SAY I DON'T KNOW. I DON'T HAVE A BASIS�

 15

 1 FOR KNOWING.

 2 Q. ISN'T IT TRUE, SIR, THAT THE APPLICATIONS YOU

 3 MENTIONED, APPLICATIONS SUCH AS NORTON UTILITIES AND WORD,

 4 DO NOT MODIFY THE WINDOWS DLL'S TO THE SAME DEGREE AS

 5 INTERNET EXPLORER?

 6 A. YES.

 7 Q. AND INTERNET EXPLORER MODIFIES THE WINDOWS DLL'S TO A

 8 GREATER DEGREE THAN THOSE APPLICATIONS; CORRECT?

 9 A. THAT'S ANOTHER WAY OF SAYING THE SAME THING, YES.

 10 Q. AND DIDN'T THIS FACT LEAD MR. VESEY OF BOEING TO

 11 CONCLUDE, AS NETSCAPE DID IN DEFENDANT'S EXHIBIT 1864,

 12 THAT INTERNET EXPLORER IS MORE LIKE AN OPERATING SYSTEM

 13 UPGRADE?

 14 A. I DON'T REMEMBER IF MR. VESEY USED THOSE EXACT WORDS,

 15 BUT I DO REMEMBER HIM STATING THAT INTERNET EXPLORER

 16 UPDATED MANY MORE DLL'S IN THE WINDOWS/SYSTEM DIRECTORY

 17 THAN MOST APPLICATIONS TYPICALLY DO, SO I DEFINITELY

 18 REMEMBER THAT PART OF THE STATEMENT.

 19 Q. I'M GOING TO READ PART OF MR. VESEY'S DEPOSITION AND

 20 SEE IF THIS REFRESHES YOUR RECOLLECTION.

 21 A. OKAY.

 22 Q. AND I'M READING FROM PAGE 153, STARTING AT LINE 21,

 23 TO PAGE 154, ENDING AT LINE THREE. I'M JOINING THE ANSWER

 24 IN PROGRESS, BUT I DON'T THINK I'M CUTTING OUT ANY

 25 CONTEXT, (READING):�

 16

 1 "SO, YOU KNOW, MANY APPLICATIONS DO MAKE

 2 CHANGES IN THE WINDOWS SYSTEMS SUBDIRECTORY.

 3 FAIRLY FEW OF THEM MAKE THE KIND OF MODIFICATIONS

 4 THAT INTERNET EXPLORER 4 MAKES. THEY WOULD BE

 5 MORE ON THE ORDER OF AN OPERATING SYSTEM UPGRADE

 6 BECAUSE THEY ARE MODIFYING THE MORE FUNDAMENTAL

 7 SYSTEM DLL'S LIKE SHELL 32, COMMON DIALOGUE BOX,

 8 ENTRY OR DLL'S. THOSE TYPE OF DLL'S THAT

 9 NORMALLY WOULD ASSOCIATE WITH AN OPERATING SYSTEM

 10 THAT YOU WOULD NORMALLY ASSOCIATE WITH AN

 11 OPERATING SYSTEM UPGRADE."

 12 IS THAT CONSISTENT WITH YOUR RECOLLECTION OF WHAT

 13 MR. VESEY TESTIFIED TO?

 14 A. YES.

 15 Q. NOW, ONE OF THE APPLICATIONS YOU REFERRED TO, I

 16 BELIEVE, WAS MICROSOFT WORD; CORRECT?

 17 A. I HAVE REFERRED TO THAT, YES.

 18 Q. AND DOESN'T MICROSOFT WORD PROVIDE A LOT OF SOFTWARE

 19 FOR WORD PROCESSING THAT GOES BEYOND THE WINDOWS DLL'S

 20 THAT IT DISTRIBUTES?

 21 A. I'M SORRY, I DON'T UNDERSTAND YOUR QUESTION.

 22 Q. OKAY. DOESN'T THE WORD "SOFTWARE PRODUCT," ISN'T IT

 23 MADE UP OF A LOT OF OTHER SOFTWARE CODE THAT ACTUALLY

 24 ACCOMPLISHES THE WORD PROCESSING, THINGS, FOR EXAMPLE,

 25 LIKE FONTS THAT ARE DIFFERENT FROM AND APART FROM THE�

 17

 1 WINDOWS DLL'S THAT WERE--MAY DISTRIBUTE?

 2 A. WORD COMES WITH SOME FILES OTHER THAN DLL'S? I MEAN,

 3 IS THAT STILL YOUR QUESTION? I'M STILL TRYING TO GET A

 4 FAIR READING ON IT.

 5 Q. WELL, DOESN'T IT COME WITH A GREAT DEAL MORE FILES

 6 THAN DLL'S?

 7 A. OH, I HAVEN'T REALLY STUDIED THAT. I THINK THERE IS

 8 AN EXE FILE WHICH CAN, ACCORDING TO THE SOFTWARE DESIGNER,

 9 PERFORM MANY OF THE SAME FUNCTIONS AS THE DLL. I HAVEN'T

 10 REALLY DONE THE ANALYSIS OF WHAT PERCENTAGE OF CODE IS DLL

 11 AND EXE AND WHAT PERCENTAGE OF CODE IS FONTS. I JUST

 12 HAVEN'T DONE THAT ANALYSIS.

 13 Q. LET ME TRY TO TAKE THE QUESTION BACK TO MORE OF

 14 INTERNET EXPLORER, WHICH YOU HAVE DONE SOME ANALYSIS OF;

 15 CORRECT, SIR?

 16 A. OKAY.

 17 Q. ISN'T IT TRUE THAT VIRTUALLY ALL OF INTERNET EXPLORER

 18 DOES CONSIST OF THE WINDOWS DLL'S?

 19 A. WELL, I MEAN THERE ARE LOTS OF FILES--I WOULD BE

 20 INCLINED TO SAY YES, BUT THERE ARE CERTAINLY LOTS OF FILES

 21 THAT COME WITH INTERNET EXPLORER.

 22 YOU MENTIONED FONTS. THERE ARE CERTAINLY FONT

 23 FILES THERE. THERE ARE HELP FILES. THERE ARE

 24 LANGUAGE-SPECIFIC FILES. THERE ARE A VARIETY OF FILES

 25 THAT COME WITH INTERNET EXPLORER AS WELL.�

 18

 1 Q. I THINK YOU TESTIFIED TO YESTERDAY ABOUT THE

 2 EXECUTABLES THAT COME WITH THE INTERNET EXPLORER; FOR

 3 EXAMPLE, THE EXECUTABLE IEXPLORE.EXE; DO YOU REMEMBER

 4 THAT?

 5 A. I DO.

 6 Q. AND THAT EXECUTABLE INVOKES THE DLL'S WHICH, IN TURN,

 7 DO THE ACTUAL WEB BROWSING; IS THAT CORRECT?

 8 A. IT'S MY UNDERSTANDING THAT THAT'S CORRECT, THAT THAT

 9 SORT OF ILLUSTRATES THE POINT I WAS MAKING YESTERDAY, THAT

 10 SOFTWARE MAKERS HAVE A GREAT DEAL OF LATITUDE IN TERMS OF

 11 HOW THEY STRUCTURE THE FEATURES THAT THEY PROVIDE IN AN

 12 APPLICATION OR AN OPERATING SYSTEM.

 13 Q. IS IT TRUE THAT THE EXECUTABLE IN WORD DOES MUCH MORE

 14 THAN SIMPLY INVOKE THE WINDOWS DLL'S THAT SHIP WITH WORD?

 15 A. I HAVEN'T DONE THAT SPECIFIC ANALYSIS. I DON'T KNOW.

 16 Q. OKAY. YOU ALSO TESTIFIED SEVERAL TIMES TODAY AND

 17 YESTERDAY THAT SOME CUSTOMERS MIGHT NOT WANT INTERNET

 18 EXPLORER AS PART OF WINDOWS; CORRECT?

 19 A. YES.

 20 Q. AND I THINK I WROTE DOWN TODAY AT ONE POINT YOU SAID,

 21 QUOTE, THAT NOT EVERYONE IN THE WORLD WANTS TO USE

 22 INTERNET EXPLORER; CORRECT?

 23 A. IT SOUNDS LIKE SOMETHING I SAID.

 24 Q. YOU ALSO ACKNOWLEDGE, THOUGH, I THINK, JUST NOW THIS

 25 AFTERNOON THAT INTERNET EXPLORER INCLUDES PLATFORM�

 19

 1 CAPABILITIES; CORRECT?

 2 A. YES.

 3 Q. AND I MENTIONED YESTERDAY AN APPLICATION, THE

 4 NEOPLANET BROWSER FROM BIGFOOT, WHICH RELIES ON SOME OF

 5 THOSE PLATFORM CAPABILITIES; CORRECT?

 6 A. RIGHT.

 7 Q. ARE YOU AWARE, SIR, THAT THERE ARE MORE THAN 100

 8 INDEPENDENT SOFTWARE VENDORS TODAY THAT WRITE APPLICATIONS

 9 THAT TAKE ADVANTAGE OF INTERNET EXPLORER'S PLATFORM

 10 CAPABILITIES?

 11 A. IT WOULD NOT PARTICULARLY SURPRISE ME, GIVEN, FOR

 12 EXAMPLE, THE FACT THAT MICROSOFT HAS INSISTED, WHETHER

 13 PARTICULAR OEM'S WANTED IT TO BE THIS WAY OR NOT, THAT

 14 INTERNET EXPLORER BE LEFT ON THE MACHINES. I THINK THAT

 15 IF MICROSOFT IS GOING TO TAKE A VIGOROUS POSITION WITH

 16 REGARD TO WHAT OEM'S CAN AND CANNOT REMOVE FROM SYSTEMS,

 17 THAT INCREASE OR HAS AN IMPACT ON THE LIKELIHOOD THAT

 18 INDEPENDENT SOFTWARE VENDORS WILL ASSUME THAT THOSE BITS

 19 AND BYTES ARE THERE.

 20 Q. WITH THAT EXPLANATION, YOU WOULD AGREE WITH MY

 21 STATEMENT, SIR? YOU ARE AWARE OF THAT?

 22 A. I HAVEN'T DONE THAT ANALYSIS, BUT IT WOULD NOT

 23 SURPRISE ME TO KNOW THAT THERE WERE THAT MANY COMPANIES.

 24 Q. YOU TESTIFIED THIS MORNING ON REDIRECT FROM

 25 MR. HOLTZMAN SOME QUESTIONS ABOUT NOVELL'S NETWARE�

 20

 1 OPERATING SYSTEM?

 2 A. YES.

 3 Q. AND I THINK YOU MENTIONED THAT NOVELL'S NETWARE

 4 OPERATING SYSTEM INCLUDES AN HTML-BASED HELP SYSTEM?

 5 A. YES.

 6 Q. AND THAT THAT HTML-BASED HELP SYSTEM IN NOVELL

 7 NETWARE IS ACCESSIBLE BY MULTIPLE BROWSERS; CORRECT?

 8 A. YES.

 9 Q. IN OTHER WORDS, THAT THAT HTML-BASED HELP SYSTEM WILL

 10 WORK WITH MULTIPLE BROWSERS; CORRECT?

 11 A. RIGHT.

 12 Q. OKAY. ARE YOU AWARE THAT THE HTML HELP FEATURE IN

 13 WINDOWS 98 REQUIRES INTERNET EXPLORER? CORRECT?

 14 A. THAT'S MY UNDERSTANDING, YES. IT USES ACTIVEX

 15 CONTROLS WE WERE DISCUSSING YESTERDAY THAT ONLY INTERNET

 16 EXPLORER CAN UNDERSTAND.

 17 Q. OKAY. AND I THINK I ASKED YOU YESTERDAY ABOUT

 18 NETSCAPE'S HTML-BASED HELP SYSTEM NETHELP?

 19 A. I REMEMBER YOU BRINGING IT UP, YES.

 20 Q. AND I THINK I ASKED YOU THE QUESTION, WHETHER IT WAS

 21 TRUE THAT NETSCAPE'S NETHELP REQUIRES THAT NAVIGATOR BE

 22 PRESENT ON THE PC IN ORDER TO RUN, MUCH AS HTML HELP IN

 23 WINDOWS REQUIRED INTERNET EXPLORER. DO YOU REMEMBER THAT

 24 QUESTION?

 25 A. YES, I DO.�

 21

 1 Q. AND I THINK YOUR ANSWER WAS, YOU DID NOT KNOW?

 2 A. I THINK THAT'S RIGHT.

 3 MR. HOLTZMAN: I WOULD OBJECT TO THIS LINE OF

 4 QUESTIONING. IT'S BEYOND THE SCOPE OF REDIRECT. IT'S NOT

 5 AN ISSUE THAT I FOCUSED ON SPECIFICALLY WITH REGARD TO

 6 NETHELP.

 7 MR. PEPPERMAN: I THINK THE POINT OF HTML HELP

 8 SYSTEMS BEING ACCESSIBLE BY MULTIPLE BROWSERS WAS RAISED

 9 ON REDIRECT. THIS QUESTION WILL BE VERY BRIEF, YOUR

 10 HONOR.

 11 THE COURT: I THINK IT'S CLOSE ENOUGH,

 12 MR. HOLTZMAN. THE OBJECTION IS OVERRULED.

 13 MR. PEPPERMAN: YOUR HONOR, I HAVE NOW PLACED

 14 BEFORE THE WITNESS A DOCUMENT THAT'S BEEN PRE-MARKED AS

 15 DEFENDANT'S EXHIBIT 1358. IT APPEARS TO BE A MEMORANDUM

 16 FROM MR. WEADOCK TO THE DEPARTMENT OF JUSTICE, DATED MARCH

 17 30TH, 1998, AND ENTITLED "OVERVIEW OF MICROSOFT HTML

 18 HELP."

 19 BY MR. PEPPERMAN:

 20 Q. MR. WEADOCK, IS THIS A MEMORANDUM THAT YOU PREPARED

 21 FOR THE DEPARTMENT OF JUSTICE AS PART OF YOUR CONSULTING

 22 SERVICES?

 23 A. YES, IT IS.

 24 AND AS I FLIP THROUGH IT--

 25 MR. PEPPERMAN: LET ME OFFER IT INTO EVIDENCE.�

 22

 1 THE WITNESS: PARDON ME.

 2 MR. PEPPERMAN: YOUR HONOR, I OFFER DEFENDANT'S

 3 EXHIBIT 1358 INTO EVIDENCE.

 4 MR. HOLTZMAN: NO OBJECTION.

 5 THE COURT: DEFENDANT'S EXHIBIT 1358 IS ADMITTED.

 6 (DEFENDANT'S EXHIBIT NO. 1358 WAS

 7 ADMITTED INTO EVIDENCE.)

 8 BY MR. PEPPERMAN:

 9 Q. AND MR. WEADOCK, MY QUESTION WAS GOING TO REFER YOU

 10 TO THE VERY LAST PAGE OF DEFENDANT'S EXHIBIT 1358, UNDER

 11 THE HEADING "COMPETITION." IF YOU LOOK IN THE SECOND

 12 PARAGRAPH OF THAT HEADING, THE SECOND SENTENCE, IT READS,

 13 "NETHELP REQUIRES THAT NAVIGATOR BE PRESENT ON THE PC IN

 14 ORDER TO RUN, MUCH AS HTML HELP REQUIRES THAT INTERNET

 15 EXPLORER, OR AT LEAST SOME SUBSET OF IE, BE PRESENT."

 16 AND MY QUESTION IS WHETHER THAT REFRESHES YOUR

 17 RECOLLECTION AS TO WHETHER NETHELP REQUIRES THAT NETSCAPE

 18 BE LOADED ON THE MACHINE.

 19 A. IT REFRESHES MY RECOLLECTION AS TO HOW THINGS STOOD

 20 BACK IN MARCH. I STILL DON'T KNOW AT THIS POINT. I

 21 HAVEN'T DONE ANY WORK WITH NETHELP SINCE I WROTE THIS MEMO

 22 BACK SEVERAL MONTHS AGO.

 23 Q. BUT YOU HAVE NO REASON TO DISAGREE THAT IN MARCH OF

 24 THIS YEAR THE FACTS, AS STATED IN YOUR MEMORANDUM, WERE

 25 ACCURATE?�

 23

 1 A. I EXPECT AND HOPE THAT THEY WERE.

 2 Q. MR. HOLTZMAN ALSO ASKED YOU SOME QUESTIONS ABOUT SOME

 3 DEPOSITION TESTIMONY BY MR. KIES OF PACKARD BELL-NEC. DO

 4 YOU RECALL THAT?

 5 A. YES.

 6 Q. AND I THINK HE ALSO PLAYED A COUPLE OF EXCERPTS FROM

 7 MR. KIES'S DEPOSITION; IS THAT CORRECT?

 8 A. THAT'S MY RECOLLECTION.

 9 Q. DID YOU READ ALL OF MR. KIES'S DEPOSITION?

 10 A. I DON'T THINK I GOT THROUGH ALL OF THAT ONE.

 11 Q. DO YOU RECALL IN THE DEPOSITION THAT MR. KIES

 12 TESTIFIED THAT IT WAS HIS UNDERSTANDING THAT CORPORATE

 13 CUSTOMERS ARE FREE TO REMOVE THE INTERNET EXPLORER ICON

 14 FROM THE DESKTOP IF THEY WANT?

 15 A. I DON'T SPECIFICALLY RECALL THAT IN HIS DEPOSITION,

 16 BUT IT COULD VERY WELL BE.

 17 Q. LET ME MOVE ON TO A DIFFERENT PART. DO YOU RECALL

 18 THAT MR. KIES TESTIFIED THAT HE BELIEVED PACKARD

 19 BELL-NEC'S DELETION OF THE IE ICON FROM THE DESKTOP DID

 20 NOT CONSTITUTE, QUOTE, REMOVAL, END QUOTE, OF IE FROM

 21 WINDOWS 95 BECAUSE PACKARD BELL-NEC HAD NOT ELIMINATED THE

 22 UNDERLYING INTERNET EXPLORER CODE?

 23 A. WHAT I REMEMBER READING FROM MR. KIES'S DEPOSITION IS

 24 THAT YES, HE DID ALLUDE TO THOSE POINTS, AND I THINK IT

 25 WAS IN THE CONTEXT OF WHAT I STATED IN MY DIRECT�

 24

 1 TESTIMONY; THAT IS, CORPORATE CUSTOMERS, IF THEY DON'T

 2 WANT A PROGRAM, THEY PREFER IT NOT TO BE PRE-INSTALLED,

 3 BECAUSE LATER, IF THEY REMOVE THE MEANS OF ACCESS, THERE

 4 MAY BE SOME UNDERLYING CODE THAT REMAINS ON THE SYSTEM.

 5 SO YEAH, I THINK THAT WAS ONE OF THE REFERENCES

 6 THAT I MAY HAVE USED TO SUPPORT MY DIRECT TESTIMONY.

 7 Q. LET ME READ A PASSAGE FROM THIS AND SEE IF IT

 8 REFRESHES YOUR RECOLLECTION AS TO WHETHER THE SPECIFIC

 9 POINT THAT I MENTION WAS IN MR. KIES'S TESTIMONY.

 10 MR. HOLTZMAN: YOUR HONOR, MAY I INQUIRE WHETHER

 11 MR. WEADOCK HAS A COPY OF THIS BEFORE HIM?

 12 MR. PEPPERMAN: I'M GOING TO READ IT. IT'S JUST

 13 ONE PART. YOU COULD SEE IF I'M READING IT ACCURATELY. I

 14 DON'T KNOW IF I HAVE ANOTHER COPY OF IT.

 15 I DO.

 16 (DOCUMENT HANDED TO THE WITNESS.)

 17 THE COURT: ALL RIGHT.

 18 BY MR. PEPPERMAN:

 19 Q. I WAS GOING TO START, SIR, ON PAGE 57, LINE 25, AND

 20 READ THROUGH PAGE 58, LINE 12. AND I THINK MR. KIES THERE

 21 IS BEING ASKED SOME QUESTIONS ABOUT A DECLARATION THAT HAD

 22 BEEN SUBMITTED BY PACKARD BELL-NEC THAT BEGINS, (READING):

 23 "QUESTION: OKAY. IF YOU COULD TURN BACK TO

 24 EXHIBIT 1 AND LOOK AT PARAGRAPH FIVE, THE FIRST

 25 SENTENCE, SECOND, IT WOULD BE WRONG TO�

 25

 1 CHARACTERIZE PBN'S DELETION OF ICONS FROM THE

 2 WINDOWS DESKTOP AND START MENU ON THESE NEW LINES

 3 OF NOTEBOOK COMPUTERS AS THE QUOTE, REMOVAL,

 4 UNQUOTE, OF INTERNET EXPLORER FROM WINDOWS 95.

 5 DO YOU AGREE WITH THAT STATEMENT?

 6 ANSWER: YES.

 7 QUESTION: AND WHY DO YOU BELIEVE THAT'S A

 8 TRUE STATEMENT?

 9 ANSWER: BECAUSE WE HAVE DONE NOTHING TO

 10 ELIMINATE THE UNDERLYING CODE."

 11 DOES THAT REFRESH YOUR RECOLLECTION AS TO WHETHER

 12 MR. KIES SAID DURING THE DEPOSITION?

 13 MR. HOLTZMAN: YOUR HONOR, BEFORE WE GET TO THAT,

 14 COULD YOU READ THE PASSAGE THAT FOLLOWS IMMEDIATELY AFTER

 15 THAT GOING DOWN TO LINE 23, (READING):

 16 "QUESTION: WHICH CODE ARE YOU REFERRING TO?

 17 ANSWER: TO INTERNET EXPLORER 3.0.

 18 QUESTION: AND DO YOU KNOW WHY PACKARD BELL

 19 DIDN'T DO ANYTHING TO ELIMINATE INTERNET EXPLORER

 20 3.0 CODE FROM WINDOWS 95?

 21 ANSWER: OUR GOAL WAS TO PROVIDE THE USER

 22 WITH THE INTERFACE AS CLEAN AS POSSIBLE. WE DID

 23 NOT WANT TO SPEND ADDITIONAL TIME RESEARCHING OR

 24 DETERMINING WHICH FILES COULD BE SAFELY DELETED.

 25 THE PRESENTATION TO THE END USER TO US WAS MORE�

 26

 1 IMPORTANT THAN THE ACTUAL DELETION OF CODE."

 2 BY MR. PEPPERMAN:

 3 Q. IS THE PASSAGE THAT I READ AND THAT MR. HOLTZMAN READ

 4 CONSISTENT WITH YOUR RECOLLECTION AS TO WHAT MR. KIES

 5 TESTIFIED TO?

 6 A. NOT ONLY IS IT CONSISTENT WITH MY RECOLLECTION OF HIS

 7 TESTIMONY, BUT IT'S CONSISTENT WITH MY TESTIMONY.

 8 AGAIN, WHEN I SAY THAT COMPANIES LIKE TO RECEIVE

 9 SYSTEMS WITHOUT APPLICATIONS THEY DON'T WANT, THAT'S

 10 PREFERABLE TO HAVING THEM TO REMOVE THEM, AND THIS IS ONE

 11 OF THE REASONS THAT THAT'S PREFERABLE.

 12 AND ALSO, IN THE PASSAGE THAT MR. HOLTZMAN READ,

 13 IT SUPPORTS MY TESTIMONY IN THE SENSE THAT PACKARD

 14 BELL-NEC JUDGED THAT IT WOULD TAKE SOME TIME TO RESEARCH

 15 AND DETERMINE WHICH FILES COULD BE SAFELY DELETED. AND

 16 THAT, AGAIN, SUPPORTS MY TESTIMONY THAT IT'S BETTER TO

 17 RECEIVE A SYSTEM THAT DOESN'T HAVE APPLICATIONS YOU DON'T

 18 WANT BECAUSE THEN YOU DON'T HAVE TO SPEND THAT EXTRA TIME

 19 RESEARCHING OR DETERMINING WHAT FILES COULD BE SAFELY

 20 DELETED.

 21 Q. MR. HOLTZMAN ALSO ASKED YOU SOME QUESTIONS, SIR,

 22 ABOUT THE DEPOSITION OF MR. JAMES VON HOLLE OF GATEWAY

 23 2000. DO YOU RECALL THOSE QUESTIONS?

 24 A. YES.

 25 Q. AND I THINK MR. HOLTZMAN SHOWED YOU AN EXCERPT OF�

 27

 1 MR. VON HOLLE'S DEPOSITION. DO YOU RECALL THAT?

 2 A. YES.

 3 Q. AND ONE OF THE CONCERNS THAT MR. VON HOLLE EXPRESSED

 4 WAS CONCERN ABOUT CLUTTER ON THE DESKTOP AND USER

 5 CONFUSION. DO YOU RECALL THAT?

 6 A. I DO.

 7 Q. DID YOU READ ALL OF MR. VON HOLLE'S DEPOSITION?

 8 A. NO, I DON'T THINK I DID.

 9 Q. DO YOU RECALL THAT MR. VON HOLLE TESTIFIED THAT

 10 GATEWAY 2000 WAS MORE CONCERNED ABOUT THE USER BOOTING TO

 11 A WINDOWS DESKTOP AND HAVING THE IE ICON READ "CONNECT TO

 12 THE INTERNET" RATHER THAN READ "INTERNET EXPLORER"?

 13 A. I DON'T REMEMBER READING THAT.

 14 Q. IF YOU COULD, SIR, IF YOU COULD LOOK AT GOVERNMENT

 15 EXHIBIT 1242, WHICH I BELIEVE MR. HOLTZMAN SHOWED YOU THIS

 16 MORNING.

 17 A. OKAY.

 18 Q. AND IF YOU COULD TURN, SIR, TO THE PAGE I THINK IT'S

 19 NUMBERED PAGE 36 IN THE MIDDLE, IT IS THE PAGE

 20 MR. HOLTZMAN REFERRED YOU TO THAT SAID THE MAJORITY, 78

 21 PERCENT, OF LARGE BUSINESSES WIPE OR REFORMAT THEIR HARD

 22 DRIVES?

 23 A. UMM-HMM, YES.

 24 MR. HOLTZMAN: AGAIN, JUST SO THE RECORD IS CLEAR

 25 ON THAT ONE, I DON'T RECALL REFERRING TO PAGE 36.�

 28

 1 MR. PEPPERMAN: OKAY.

 2 BY MR. PEPPERMAN:

 3 Q. ARE YOU ON PAGE 36 NOW, SIR?

 4 A. I AM.

 5 Q. AND YOU SEE THE STATEMENT AT THE BOTTOM OF THE PAGE,

 6 THE FIRST BULLET, "THE MAJORITY, 78 PERCENT, OF LARGE

 7 BUSINESSES WIPE OR REFORMAT THE HARD DRIVES ON NEW

 8 DESKTOPS."

 9 DO YOU SEE THAT?

 10 A. I DO.

 11 Q. IF YOU LOOK ABOVE THAT, SIR, TO THE BAR CHART THAT'S

 12 IN THE MIDDLE OF THE PAGE ABOVE THAT, ISN'T IT TRUE THAT

 13 ACCORDING TO THIS SURVEY, 65 PERCENT OF THE LARGE

 14 BUSINESSES THAT WIPE OR REFORMAT THEIR HARD DRIVES DO SO

 15 ON ONLY ONE TO TWENTY-FOUR PERCENT OF THEIR NEW DESKTOPS?

 16 A. SURE. AND ONE REASON FOR THAT I EXPECT IS THAT MANY

 17 LARGE COMPANIES BUILD AN IMAGE OF A HARD DISK AND THEN

 18 GIVE THAT IMAGE TO THEIR PC SUPPLIER AND SAY, "HERE,

 19 PLEASE CLONE THIS ON ALL THE PCS THAT YOU SHIP TO US."

 20 AND IN THAT CASE, THERE WOULD BE NO NEED TO WIPE THEIR

 21 HARD DRIVE. THE COMPANY HAS ESSENTIALLY WIPED THE HARD

 22 DRIVE IN ADVANCE ON CREATING THE MASTER IMAGE THAT THEY

 23 THEN GIVE TO THEIR PC SUPPLIER TO CLONE.

 24 Q. BUT IT'S TRUE THAT ACCORDING TO THIS SURVEY ONLY TEN

 25 PERCENT OF THE SEVENTY-EIGHT PERCENT OF LARGE BUSINESSES�

 29

 1 WIPE THE HARD DRIVE ON A HUNDRED PERCENT OF THEIR NEW

 2 DESKTOPS?

 3 A. RIGHT, AND THAT MAKES PERFECT SENSE. IT'S OFTEN MORE

 4 EFFICIENT TO MAKE A SINGLE IMAGE. WIPE A SINGLE HARD

 5 DRIVE, MAKE A SINGLE IMAGE THAT LOOKS THE WAY YOU WANT IT

 6 TO LOOK FOR THE USER'S DISK AND THEN GIVE THAT IMAGE TO

 7 YOUR PC SUPPLIER AND SAY, "HERE, PLEASE USE THIS WHEN YOU

 8 SHIP US A THOUSAND PC'S NEXT MONTH." AND THEN FOR THOSE

 9 THOUSAND PC'S, I DON'T HAVE TO WIPE THEIR HARD DRIVE, BUT,

 10 IN ESSENCE, I HAVE ALREADY DONE THAT BECAUSE I DID IT FOR

 11 THE MASTER DISK IMAGE.

 12 Q. ONE FUNDAMENTAL POINT OF YOUR TESTIMONY THAT I THINK

 13 YOU MADE BOTH YESTERDAY AND THIS MORNING IS THAT SOFTWARE

 14 DEVELOPERS HAVE A LOT OF CHOICE WHEN CREATING AND

 15 DESIGNING SOFTWARE PRODUCTS; IS THAT RIGHT?

 16 A. THAT'S RIGHT.

 17 Q. AND IN MAKING THAT, THERE ARE VARIOUS DESIGN

 18 CONSIDERATIONS THAT DEVELOPERS TAKE INTO ACCOUNT THAT

 19 INVOLVE SOME ENGINEERING TRADEOFFS; IS THAT CORRECT?

 20 A. YES.

 21 Q. FOR EXAMPLE, A SOFTWARE DEVELOPER COULD CREATE A

 22 SOFTWARE PRODUCT THAT WAS LARGE AND, PERHAPS, DOES A LOT

 23 OF THINGS, OR A SOFTWARE DEVELOPER COULD CREATE A PRODUCT,

 24 SOFTWARE PRODUCT, THAT WAS MUCH SMALLER AND DID FEWER

 25 THINGS; IS THAT RIGHT?�

 30

 1 A. THAT'S CERTAINLY TRUE.

 2 Q. AND SOME CUSTOMERS MIGHT PREFER THE FORMER, THE

 3 LARGER PRODUCT THAT DOES MANY THINGS, WHEREAS SOME

 4 CONSUMERS MIGHT PREFER THE LATTER, THE SMALLER PRODUCT

 5 THAT DOES FEWER THINGS; CORRECT?

 6 A. YES, THAT IS CERTAINLY TRUE.

 7 Q. AND DURING THE COURSE OF YOUR WORK FOR THE DEPARTMENT

 8 OF JUSTICE, YOU READ THE DEPOSITION OF MR. JIM ALLCHIN OF

 9 MICROSOFT; IS THAT CORRECT?

 10 A. YES, I DID.

 11 Q. AND ONE OF MR. ALLCHIN'S RESPONSIBILITIES IS THE

 12 DESIGN OF VARIOUS WINDOWS PRODUCTS; IS THAT CORRECT?

 13 A. I BELIEVE THAT'S RIGHT.

 14 Q. AND YOUR TESTIMONY TODAY, IN PART, IS THAT IF YOU HAD

 15 MR. ALLCHIN'S JOB AND IF YOU WERE DESIGNING WINDOWS 98,

 16 YOU MIGHT DESIGN WINDOWS 98 A LITTLE BIT DIFFERENTLY THAN

 17 MR. ALLCHIN HAD; CORRECT?

 18 A. I NEVER STATED ANYTHING OF THE SORT, MR. PEPPERMAN.

 19 Q. I THINK MR. HOLTZMAN REFERRED YOU BACK TO DEFENDANT'S

 20 EXHIBIT 715 DURING HIS REDIRECT EXAMINATION. THAT'S YOUR

 21 NOVEMBER 17, 1997, MEMORANDUM.

 22 A. IF I HAD KNOWN THAT MEMO WAS GOING TO GET THIS MUCH

 23 ATTENTION, I WOULD HAVE SPENT MORE TIME ON IT.

 24 (PAUSE.)

 25 A. OKAY. I GOT IT.�

 31

 1 Q. AND I THINK THAT MR. HOLTZMAN REFERRED YOU TO THE

 2 NEXT-TO-LAST PAGE OF YOUR MEMORANDUM, THE PAGE THAT BEGINS

 3 "CONCLUSION," BATES STAMPED ATR-22876.

 4 A. RIGHT.

 5 Q. NOW, YOUR MEMORANDUM DISCUSSES THREE MEANS IN WHICH

 6 INTERNET EXPLORER COULD BE, QUOTE, REMOVED; CORRECT?

 7 A. THAT MAY BE CLEAR. WE ARE TALKING HERE ABOUT

 8 INTERNET EXPLORER 3.

 9 Q. INTERNET EXPLORER 3 AND WINDOWS 95; CORRECT?

 10 A. RIGHT.

 11 Q. AND MR. HOLTZMAN POINTED OUT TO YOU THAT YOU

 12 DETERMINED THAT OF THOSE THREE, QUOTE, TWO PRACTICAL

 13 METHODS EXIST OF REMOVING INTERNET EXPLORER 3.02 FROM A

 14 WINDOWS 95 MACHINE. AND I'M READING FROM THE FIRST

 15 SENTENCE OF THE LAST PARAGRAPH ON THAT PAGE.

 16 A. OKAY.

 17 Q. AND WHAT I HAD POINTED OUT TO YOU EARLIER THIS

 18 MORNING IN ENDING MY CROSS-EXAMINATION IS THAT THE THIRD

 19 METHOD THAT YOU DISCUSSED IN HERE, IT WAS YOUR VIEW THAT

 20 THAT METHOD WAS NOT PRACTICAL; CORRECT?

 21 A. YES, I THINK I STATED THAT BEFORE.

 22 Q. ARE YOU AWARE, SIR, THAT THREE DAYS AFTER YOU SENT

 23 YOUR MEMORANDUM TO THE DEPARTMENT OF JUSTICE, THE

 24 DEPARTMENT OF JUSTICE FILED A BRIEF WITH THIS COURT IN

 25 WHICH IT REQUESTED THAT THE COURT ENTER AS RELIEF THE�

 32

 1 THIRD METHOD THAT YOU HAD DETERMINED WAS NOT PRACTICAL?

 2 A. I'M NOT AWARE OF THE DETAILS OF THE TIME FRAME.

 3 MR. HOLTZMAN: YOUR HONOR, I WOULD OBJECT AGAIN

 4 TO THIS LINE OF QUESTIONING. IT'S CLEARLY BEYOND THE

 5 SCOPE OF THE TESTIMONY; AND, IN FACT, BEYOND THE SCOPE OF

 6 THIS CASE.

 7 THE COURT: IT DOES SEEM TO BE BEYOND THE SCOPE

 8 TO ME, AND I'M NOT SURE HOW RELEVANT IT IS.

 9 MR. PEPPERMAN: YOUR HONOR, I WILL BE VERY BRIEF.

 10 MR. HOLTZMAN POINTED OUT THAT THERE WERE TWO METHODS OF

 11 REMOVAL THAT WERE PRACTICAL AND ONE THAT WAS NOT.

 12 THE COURT: AND HE ACKNOWLEDGED THAT.

 13 MR. PEPPERMAN: WOULD YOUR HONOR PREFER THAT I

 14 NOT GO INTO THIS?

 15 THE COURT: WELL, YOU TELL ME WHY IT'S RELEVANT.

 16 MR. PEPPERMAN: IT'S RELEVANT FOR TWO REASONS,

 17 YOUR HONOR. ONE, IT'S RELEVANT BECAUSE THE REMOVABILITY

 18 OF INTERNET EXPLORER IS AN ISSUE IN THIS CASE.

 19 SECOND, IT'S RELEVANT FOR ANOTHER MORE

 20 FUNDAMENTAL REASON. DURING HIS OPENING ARGUMENT,

 21 MR. HOUCK ASSERTED THAT MICROSOFT'S REACTION TO THIS

 22 COURT'S DECEMBER 1997 PRELIMINARY INJUNCTION WAS EVIDENCE

 23 OF SOME SORT OF BAD ATTITUDE ON MICROSOFT'S PART.

 24 AND I WOULD SUBMIT TO THE COURT THAT THE

 25 GOVERNMENT'S SUBMISSION OF A BRIEF TO THIS COURT WHICH�

 33

 1 REQUESTED RELIEF THAT ITS OWN EXPERT HAD DETERMINED WAS

 2 NOT PRACTICAL GOES TO THE CREDIBILITY OF ONE OF THE

 3 PARTIES TO THIS ACTION.

 4 THE COURT: ALL RIGHT. I'M GOING TO OVERRULE THE

 5 OBJECTION. I WILL LET IT IN.

 6 WHAT'S YOUR QUESTION?

 7 MR. PEPPERMAN: MY QUESTION, SIR, IS--I HAVE

 8 HANDED THE WITNESS WHAT HAS BEEN PRE-MARKED AS DEFENDANT'S

 9 EXHIBIT 1869. I OFFER THIS INTO EVIDENCE.

 10 MR. HOLTZMAN: YOUR HONOR, I RESTATE MY PREVIOUS

 11 OBJECTION.

 12 THE COURT: WELL--

 13 MR. PEPPERMAN: THE DOCUMENT IS IN ADMISSION, AND

 14 THE COURT CAN ALSO TAKE JUDICIAL NOTICE OF IT.

 15 THE COURT: I CAN TAKE JUDICIAL NOTICE OF IT.

 16 IT'S ALREADY ON THE RECORD.

 17 MR. PEPPERMAN: LET ME REFER THE WITNESS TO PAGE

 18 16 OF THE REPLY BRIEF.

 19 BY MR. PEPPERMAN:

 20 Q. AND I'M REFERRING SPECIFICALLY TO THE FIRST TWO

 21 SENTENCES OF THE SECOND PARAGRAPH UNDER THE HEADING B,

 22 IE 3.0, WHICH READS, "THE REQUESTED RELIEF IS A SIMPLE

 23 ORDER THAT WOULD PROHIBIT MICROSOFT FROM FORCING OEM'S TO

 24 ACCEPT AND PRE-INSTALL THE SOFTWARE CODE MICROSOFT

 25 SEPARATELY DISTRIBUTES AT RETAIL AS INTERNET EXPLORER 3.0.�

 34

 1 MICROSOFT SHOULD HAVE NO DIFFICULTY COMPLYING WITH THAT

 2 ORDER."

 3 SIR, ISN'T THIS REQUEST FOR RELIEF HERE THE SAME

 4 RELIEF IN YOUR MEMORANDUM WHICH YOU HAD LABELED "DELETE

 5 ALL IE 3 FILES" WHICH YOU HAD TOLD THE DEPARTMENT OF

 6 JUSTICE THREE DAYS EARLIER WAS NOT PRACTICAL?

 7 A. WELL, I DON'T KNOW. I MEAN, THIS IS A LEGAL

 8 DOCUMENT. THERE MAY BE A LEGAL DEFINITION OF SOFTWARE

 9 CODE AND SO FORTH, SO THIS IS NOT A DOCUMENT THAT I HAVE

 10 ACTUALLY EVER SEEN OR READ BEFORE YOU JUST HANDED IT TO

 11 ME, SO IT'S HARD FOR ME TO ANSWER YOUR QUESTION.

 12 I GUESS ANOTHER THING THAT COMES TO MIND, AND

 13 THIS MAY NOT BE DIRECTLY RESPONSIVE, BUT I WOULD BE

 14 DELIGHTED TO THINK THAT THE DEPARTMENT LAWYERS READ

 15 EVERYTHING I SEND THEM THE MOMENT THAT I SEND IT TO THEM.

 16 BUT IF ANYBODY SENT ME A FAX LAST WEEK, I HAVEN'T SEEN IT.

 17 MR. PEPPERMAN: I HAVE NO FURTHER QUESTIONS, YOUR

 18 HONOR. THANK YOU.

 19 REDIRECT EXAMINATION

 20 BY MR. HOLTZMAN:

 21 Q. MR. WEADOCK, MR. PEPPERMAN PLAYED SOME EXCERPTS AT

 22 THE BEGINNING OF HIS RECROSS FROM THE SCOTT VESEY

 23 DEPOSITION RELATING TO WHETHER MR. VESEY PERSONALLY

 24 THOUGHT THAT SEVERAL DIFFERENT THINGS REPRESENT BENEFITS

 25 TO ITS END USERS. DO YOU REMEMBER THAT?�

 35

 1 A. I DO.

 2 Q. AND ONE OF THE THINGS IN THE DEPOSITION THAT

 3 MR. VESEY WAS ASKED ABOUT WAS THE BACK AND FORWARD BUTTONS

 4 IN THE EXPLORER WINDOW. AND MR. VESEY TESTIFIED THAT HE

 5 FOUND THESE TO BE RELATIVELY CONFUSING TO END USERS IN THE

 6 CONTEXT OF THE CONTROL PANEL. DO YOU REMEMBER THAT?

 7 A. I DO.

 8 Q. AND WHAT, IF ANYTHING, IS THE SIGNIFICANCE OF THE

 9 FACT THAT MR. VESEY FOUND THAT THIS PARTICULAR FEATURE OF

 10 THE BACK AND FORWARD BUTTONS TO BE CONFUSING TO YOUR

 11 TESTIMONY ABOUT THE NATURE OF THE INTEGRATION BETWEEN

 12 LOCAL VIEWS AND WEB VIEWS IN THE EXPLORER WINDOW?

 13 A. WELL, I THINK IT'S RATHER IMPORTANT BECAUSE, AS I

 14 STATED EARLIER, THOSE TWO BUTTONS ARE THE ONLY TWO BUTTONS

 15 THAT STAY THE SAME WHEN A USER BOUNCES BACK AND FORTH

 16 BETWEEN A WEB VIEW AND A LOCAL PC VIEW. I THINK I

 17 TESTIFIED TO 11 OUT OF 13 TOOLBAR BUTTONS CHANGE, SO I

 18 DIDN'T PERCEIVE THAT, MYSELF, AS A SEAMLESS FORM OF

 19 INTEGRATION.

 20 AND NOW IF WE HEAR THAT THOSE TWO BUTTONS, THE

 21 BACK AND FORWARD BUTTONS, MAY BE VIEWED BY A CORPORATE

 22 CLIENT AS BEING POTENTIALLY CONFUSING, IT SUGGESTS THAT

 23 THAT LEVEL OF INTEGRATION BETWEEN THE WEB VIEW OF THE

 24 INTERNET AND THE WEB VIEW OF THE LOCAL PC MAY BE EVEN LESS

 25 COMPELLING THAN I CHARACTERIZED IT.�

 36

 1 Q. NOW, GOING TO THE BENEFITS OR THE FEATURES THAT

 2 MR. VESEY WAS ASKED ABOUT MORE GENERALLY THAN THAT, WHAT

 3 IS YOUR EXPERIENCE, IF ANY, AS TO WHETHER ORGANIZATIONS

 4 WOULD LIKE TO CHOOSE FOR THEMSELVES WHETHER OF ANY THESE

 5 KINDS OF FEATURES REPRESENT NET BENEFITS?

 6 A. MY EXPERIENCE IS, BUSINESSES EXPECT AND VALUE AND, IN

 7 SOME CASES, INSIST UPON THE MAXIMUM POSSIBLE DEGREE OF

 8 FLEXIBILITY FROM THEIR SOFTWARE SUPPLIERS IN TERMS OF THE

 9 SOFTWARE THAT THEY INSTALL ON THE MACHINES IN THEIR

 10 ORGANIZATION.

 11 Q. AND WHAT IS YOUR RECOLLECTION, IF YOU HAVE ONE, AS TO

 12 WHETHER MR. VESEY, HIMSELF, IN FACT, SAID IN HIS

 13 DEPOSITION THAT HE WOULD LIKE BOEING TO HAVE THAT CHOICE?

 14 A. MY RECOLLECTION IS THAT MR. VESEY SAID THAT, AND I

 15 HAVE HEARD THAT MANY TIMES FROM MANY COMPANIES.

 16 MR. HOLTZMAN: NOTHING FURTHER, YOUR HONOR.

 17 MR. PEPPERMAN: NO QUESTIONS, YOUR HONOR.

 18 THE COURT: MR. WEADOCK, YOU ARE EXCUSED. THANK

 19 YOU.

 20 (WITNESS STEPS DOWN.)

 21 THE COURT: NOW, OUR NEXT WITNESS WILL BE WHOM?

 22 MR. BOIES: THE NEXT WITNESS IS MR. SOYRING FROM

 23 IBM. MR. HOUCK WILL EXAMINE THAT WITNESS.

 24 BEFORE THAT WITNESS GOES ON, WE WILL HAVE A BRIEF

 25 OFFERING FROM MR. GATES'S DEPOSITION THAT INCLUDES�

 37

 1 PORTIONS THAT BOTH MICROSOFT AND THE GOVERNMENT HAVE

 2 AGREED TO PLAY.

 3 THE COURT: ALL RIGHT. WE WILL TAKE A BRIEF

 4 RECESS AND THEN PROCEED.

 5 (BRIEF RECESS.)

 6 THE COURT: BEFORE WE GET STARTED, WE HAVE GOT

 7 THIS EMERGENCY MOTION FILED BY NONPARTY IBM FOR A

 8 PROTECTIVE ORDER. SHOULD WE TRY TO ADDRESS THAT NOW, OR

 9 IS IT A MATTER WE COULD POSTPONE OR SHOULD POSTPONE?

 10 MR. HOLLEY: YOUR HONOR, I SPOKE TO MR. WEBER,

 11 WHO IS IN THE COURTROOM, WHO IS COUNSEL TO IBM, AND I

 12 BELIEVE THAT WE CAN RENDER THIS MOTION MOOT IN THE

 13 DISCUSSION THAT MR. WEBER AND I HOPE TO HAVE AFTER COURT.

 14 I HAVE MOVED THE CONTENTIOUS DOCUMENTS TO THE END OF MY

 15 OUTLINE IN THE HOPES THAT WE CAN DEAL WITH THIS TONIGHT

 16 AND NOT BOTHER THE COURT WITH IT. IF WE COME TO THAT PART

 17 OF MY OUTLINE BECAUSE WE ARE MOVING MUCH FASTER THAN I

 18 ANTICIPATE, THEN I WILL AGREE THAT THE COURTROOM SHOULD BE

 19 CLOSED FOR ANY DISCUSSION OF THE DOCUMENTS.

 20 THE COURT: FAIR ENOUGH. JUST GIVE ME A SIGNAL

 21 WHEN YOU ARE AT THAT POINT.

 22 MR. HOLLEY: YES, YOUR HONOR.

 23 MR. BOIES: WE WOULD NOW OFFER THE FOLLOWING

 24 PORTIONS FROM MR. GATES'S DEPOSITION.

 25 AND BEFORE WE START, YOUR HONOR, I MIGHT NOTE�

 38

 1 THERE IS GOING TO BE A DISCUSSION OF A DOCUMENT THAT IS

 2 GOVERNMENT DEPOSITION EXHIBIT 400. THAT DOCUMENT HAS BEEN

 3 RECEIVED IN EVIDENCE AS GOVERNMENT TRIAL EXHIBIT 257.

 4 THE COURT: ALL RIGHT, THANK YOU.

 5 (VIDEOTAPED DEPOSITION EXCERPT:)

 6 "QUESTION: LET ME ASK YOU TO LOOK AT A

 7 DOCUMENT PREVIOUSLY MARKED AS GOVERNMENT

 8 EXHIBIT 400. THE SECOND ITEM HERE IS A MESSAGE

 9 FROM YOU TO STEVE BALLMER, PAUL MARITZ, JIM

 10 ALLCHIN, CHRISTINE TURNER, ON THE SUBJECT OF IBM,

 11 DATED OCTOBER 30, 1997; IS THAT CORRECT?

 12 ANSWER: IT APPEARS TO BE.

 13 QUESTION: DID YOU SEND THIS MESSAGE, SIR?

 14 ANSWER: LET ME LOOK AT IT.

 15 (WITNESS REVIEWS DOCUMENT.)

 16 ANSWER: I DON'T REMEMBER SPECIFICALLY, BUT

 17 THIS KIND OF TOPIC WAS BEING DISCUSSED, SO I HAVE

 18 NO REASON TO DOUBT THIS IS A PIECE OF E-MAIL THAT

 19 I WROTE.

 20 QUESTION: THIS RELATES TO A CONVERSATION

 21 YOU HAD WITH GARY STIMAC; IS THAT CORRECT?

 22 ANSWER: NOT STRICTLY.

 23 QUESTION: DOES IT RELATE, IN PART, TO THAT?

 24 ANSWER: YES.

 25 QUESTION: AND DID MR. STIMAC TELL YOU THAT�

 39

 1 HE WAS THINKING ABOUT TAKING A JOB WITH IBM?

 2 ANSWER: I THINK HE DID.

 3 QUESTION: AND DID HE TELL YOU THAT ONE OF

 4 HIS CONCERNS WAS WHETHER IBM'S RELATIONSHIP WITH

 5 MICROSOFT WOULD BE A PROBLEM?

 6 ANSWER: I SEE THAT IN THE E-MAIL. I DON'T

 7 REMEMBER IT SPECIFICALLY.

 8 QUESTION: DO YOU REMEMBER PEOPLE AT IBM

 9 BEING CONCERNED ABOUT IBM'S RELATIONSHIP WITH

 10 MICROSOFT BEING A PROBLEM?

 11 ANSWER: NO.

 12 QUESTION: DO YOU REMEMBER MR. STIMAC

 13 TELLING YOU THAT HE WAS CONCERNED ABOUT WHETHER

 14 IBM'S RELATIONSHIP WITH MICROSOFT WOULD BE A

 15 PROBLEM, EITHER HERE OR--

 16 ANSWER: AS I SAID, I SEE IT IN THE E-MAIL.

 17 QUESTION: --OR AT ANY OTHER TIME?

 18 ANSWER: NO, I DON'T REMEMBER THAT.

 19 QUESTION: IN RESPONSE TO THAT, YOU SAY THAT

 20 YOU TOLD HIM THAT THE JAVA RELIGION COMING OUT OF

 21 THE SOFTWARE GROUP IS A BIG PROBLEM. DO YOU SEE

 22 THAT?

 23 ANSWER: UMM-HMM.

 24 QUESTION: DID YOU TELL MR. STIMAC THAT?

 25 ANSWER: I DON'T REMEMBER TELLING HIM THAT.�

 40

 1 QUESTION: NOW, WHEN YOU TALK ABOUT THE JAVA

 2 RELIGION COMING OUT OF THE SOFTWARE GROUP, YOU'RE

 3 TALKING ABOUT THE IBM'S SOFTWARE GROUP; CORRECT,

 4 SIR?

 5 ANSWER: I'M NOT SURE.

 6 QUESTION: WELL, THIS SENTENCE IMMEDIATELY

 7 FOLLOWS MR. STIMAC PURPORTING TO BE CONCERNED

 8 ABOUT WHETHER IBM'S RELATIONSHIP WITH MICROSOFT

 9 WOULD BE A PROBLEM AND IMMEDIATELY PRECEDES A

 10 SENTENCE IN WHICH YOU SAY THAT YOU TOLD HIM THAT

 11 IBM REFUSED TO BIG ANYTHING RELATED TO BACK

 12 OFFICE.

 13 ANSWER: YEAH, THAT DOESN'T RELATE TO THE

 14 IBM SOFTWARE GROUP.

 15 QUESTION: BUT IT RELATES TO IBM; CORRECT,

 16 SIR?

 17 ANSWER: YES.

 18 QUESTION: THIS WHOLE PARAGRAPH RELATES TO

 19 IBM; CORRECT, SIR?

 20 ANSWER: PRIMARILY.

 21 QUESTION: SO, WHEN YOU SAY THAT YOU TOLD

 22 MR. STIMAC THAT THE JAVA RELIGION COMING OUT OF

 23 THE SOFTWARE GROUP IS A BIG PROBLEM, DO YOU

 24 REALLY HAVE ANY DOUBT THAT YOU WERE TALKING ABOUT

 25 IBM'S SOFTWARE GROUP?�

 41

 1 ANSWER: WELL, THERE WAS A LOT OF JOINT WORK

 2 BETWEEN IBM PEOPLE AND SUN'S PEOPLE AND OTHER

 3 COMPANIES, AND SO IT'S VERY HARD TO DRAW A LINE

 4 BETWEEN THE IBM SOFTWARE GROUPS AND OTHER

 5 PEOPLE'S SOFTWARE GROUPS.

 6 QUESTION: DOES THAT MEAN THAT IT IS YOUR

 7 TESTIMONY HERE UNDER OATH THAT WHEN YOU REFER TO

 8 THE SOFTWARE GROUP IN THIS SENTENCE, YOU DON'T

 9 KNOW WHETHER YOU WERE TALKING ABOUT THE IBM

 10 SOFTWARE GROUP?

 11 ANSWER: I'M CERTAINLY TALKING ABOUT

 12 SOFTWARE GROUPS THAT IBM IS, AT LEAST, A PART OF.

 13 QUESTION: YOU GO ON TO SAY THAT THEY

 14 CONTINUE TO USE THEIR PC'S TO DISTRIBUTE THINGS

 15 AGAINST US.

 16 IS THE `THEY' THAT YOU ARE REFERRING TO

 17 THERE IBM?

 18 ANSWER: I THINK SO.

 19 QUESTION: AND IS THE `US' THERE MICROSOFT?

 20 ANSWER: I THINK SO.

 21 QUESTION: AND YOU THEN IN THE NEXT SENTENCE

 22 SAY THAT YOU TOLD MR. STIMAC THAT THEY ARE

 23 DABBING IN NC'S IN A WAY WE DON'T LIKE.

 24 IS THE `THEY' THERE, AGAIN, IBM?

 25 ANSWER: APPARENTLY. I DON'T KNOW WHAT�

 42

 1 `DABBING' IS.

 2 QUESTION: I WAS GOING TO ASK YOU THAT.

 3 THE NEXT PARAGRAPH YOU SAY, QUOTE, OVERALL,

 4 WE WILL NEVER HAVE THE SAME RELATIONSHIP WITH IBM

 5 THAT WE HAVE WITH COMPAQ, DELL, AND EVEN HP

 6 BECAUSE OF THEIR SOFTWARE AMBITIONS. I COULD

 7 DEAL WITH THIS JUST FINE IF THEY WEREN'T SUCH

 8 RABID JAVA BACKERS.

 9 NOW, WHEN YOU REFER IN THAT SENTENCE TO

 10 `THEY' AS IN I COULD DEAL WITH THIS JUST FINE IF

 11 THEY WEREN'T SUCH RABID JAVA BACKERS, YOU'RE

 12 AGAIN TALKING ABOUT IBM; CORRECT?

 13 ANSWER: PARTS OF IBM. IT'S IMPORTANT TO

 14 DISTINGUISH DIFFERENT GROUPS IN IBM.

 15 QUESTION: AND THE DIFFERENT GROUPS IN IBM

 16 WOULD INCLUDE, PERHAPS AMONG OTHERS, THE SOFTWARE

 17 GROUP AS ONE AND THE PC GROUP AS ANOTHER;

 18 CORRECT?

 19 ANSWER: THAT'S RIGHT.

 20 QUESTION: AT THE END OF THAT YOU SAY THAT

 21 YOU ARE WILLING TO TAKE SOME RISK IN IMPROVING

 22 THE RELATIONSHIP, AND YOU THINK THAT STEPS OUGHT

 23 TO BE TAKEN TO APPROACH THEM, AND YOU END BY

 24 SAYING, QUOTE, WE SHOULD POSITION IT AS LET'S DO

 25 SOME THINGS THAT ARE GOOD FOR BOTH OF US BUT�

 43

 1 WHICH REQUIRE SOME OF THE RHETORIC TO BE LOWERED

 2 ON BOTH SIDES. ON THEIR SIDE, I MEAN JAVA AND

 3 NC.

 4 AND `THEIR SIDE,' YOU'RE TALKING ABOUT IBM

 5 SIDE?

 6 ANSWER: I THINK SO.

 7 QUESTION: AND WHAT YOU'RE SAYING IS THAT

 8 YOU WANT A MESSAGE CONVEYED TO IBM THAT IN ORDER

 9 TO IMPROVE THE RELATIONSHIP, YOU WANT SOME OF

 10 THEIR RHETORIC LOWERED ON JAVA AND NC?

 11 ANSWER: NO.

 12 QUESTION: NO?

 13 DID YOU WANT IBM TO LOWER THEIR RHETORIC ON

 14 JAVA?

 15 ANSWER: I ACTUALLY EXPLAIN IN THIS MESSAGE

 16 THAT I THOUGHT THE RHETORIC WAS ACTUALLY HURTING

 17 IBM ITSELF, INDEPENDENT OF MICROSOFT.

 18 QUESTION: DID YOU THINK IT WAS HURTING

 19 MICROSOFT?

 20 ANSWER: I WASN'T SURE. IN TERMS OF

 21 SPECIFICS, I WASN'T SURE.

 22 QUESTION: WHEN YOU SAY THAT YOU COULD DEAL

 23 WITH IBM'S RELATIONSHIP JUST FINE IF IBM WASN'T

 24 SUCH RABID JAVA BACKERS, WEREN'T YOU SAYING THAT

 25 YOU THOUGHT THAT IBM'S RABID BACKING OF JAVA WAS�

 44

 1 BAD FOR MICROSOFT?

 2 ANSWER: I KNOW AT THIS TIME WE THOUGHT SOME

 3 OF THE CLAIMS AROUND JAVA WERE JUST PLAIN FALSE

 4 AND WEREN'T DOING CUSTOMERS ANY FAVORS BY LEADING

 5 THEM DOWN A BELIEF THAT CERTAIN THINGS WERE

 6 SOLVED THAT WERE NOT SOLVED.

 7 QUESTION: MY QUESTION, MR. GATES, IS: IN

 8 OCTOBER OF 1997, DID YOU BELIEVE THAT WHAT YOU

 9 REFER TO HERE AS IBM'S RABID BACKING OF JAVA WAS

 10 SOMETHING THAT WAS HURTING MICROSOFT?

 11 ANSWER: I CAN'T POINT TO ANY PARTICULAR

 12 HURTING THAT IT WAS DOING. WE DIDN'T THINK IT

 13 WAS ACCURATE IN TERMS OF WHAT TECHNICALLY COULD

 14 BE ACHIEVED WITH JAVA.

 15 QUESTION: LET ME PUT THE QUESTION THIS WAY:

 16 IN OR ABOUT OCTOBER OF 1997, DID YOU WANT TO STOP

 17 IBM FROM BEING WHAT YOU REFER TO HERE AS A RABID

 18 JAVA BACKER?

 19 ANSWER: WE THOUGHT SOME OF THE RABIDNESS

 20 WAS HURTING IBM AS WELL AS THE INDUSTRY AS A

 21 WHOLE.

 22 QUESTION: DID YOU BELIEVE IT WAS HURTING

 23 MICROSOFT, OR WERE YOU JUST DOING THIS AS SORT OF

 24 A PUBLIC-SPIRITED COMPANY TO TRY TO HELP IBM FROM

 25 HURTING ITSELF?�

 45

 1 ANSWER: I CAN'T POINT TO ANY PARTICULAR

 2 DAMAGE, BUT WE CERTAINLY WOULD HAVE PREFERRED IF

 3 THE MORE EXTREME STATEMENTS WE DIDN'T THINK WERE

 4 TRUE, IF THEY WEREN'T PUSHING THOSE FORWARD.

 5 QUESTION: MR. GATES, LET ME PUT IT THIS

 6 WAY: IN OCTOBER OF 1997, WERE YOU TRYING TO GET

 7 IBM TO REDUCE ITS PUBLIC SUPPORT FOR JAVA?

 8 ANSWER: I SAY IN HERE THAT UNDER SOME

 9 CIRCUMSTANCE THE RHETORIC SHOULD BE LOWERED ON

 10 BOTH SIDES, BUT I THINK THAT'S--YOU KNOW, THAT

 11 MAKES SENSE IN CERTAIN CIRCUMSTANCES.

 12 QUESTION: I DON'T THINK YOU ACTUALLY SAY

 13 `IN CERTAIN CIRCUMSTANCES,' DO YOU, SIR? YOU MAY

 14 HAVE MEANT THAT. I'M NOT SAYING YOU DIDN'T MEAN

 15 IT. I'M JUST SAYING, THOSE WORDS DON'T APPEAR

 16 HERE, DO THEY?

 17 ANSWER: NO. IT'S ALL ABOUT I'M WILLING TO

 18 TAKE SOME RISK IN IMPROVING THE RELATIONSHIP AND

 19 THINK YOU SHOULD APPROACH THEM ON STEPS FOR

 20 IMPROVEMENT. IT'S IN THAT VEIN THAT I TALK ABOUT

 21 RHETORIC BEING LOWERED ON BOTH SIDES.

 22 QUESTION: AND THEN YOU GO ON TO SAY THAT ON

 23 IBM'S SIDE, YOU MEAN THEY LOWERED THE RHETORIC ON

 24 JAVA AND NC; CORRECT?

 25 ANSWER: THE RHETORIC.�

 46

 1 QUESTION: AND BY `RHETORIC,' YOU'RE TALKING

 2 ABOUT PUBLIC RHETORIC, WERE YOU NOT?

 3 ANSWER: DEFINITELY PUBLIC RHETORIC.

 4 QUESTION: AND IS IT FAIR TO SAY THAT IN

 5 OCTOBER OF 1997, YOU WERE TRYING TO GET IBM TO

 6 REDUCE ITS PUBLIC RHETORIC IN SUPPORT OF JAVA?

 7 ANSWER: I DON'T KNOW WHAT YOU MEAN BY

 8 `TRYING.' I TALK ABOUT A CIRCUMSTANCE IN WHICH

 9 BOTH SIDES WOULD LOWER YOUR RHETORIC.

 10 QUESTION: AND YOU ARE OFFERING TO LOWER

 11 YOUR RHETORIC IF THEY WOULD LOWER THEIR RHETORIC;

 12 IS THAT FAIR? ISN'T THAT WHAT YOU SAY RIGHT

 13 HERE?

 14 ANSWER: IN THE CONTEXT--THIS IS ABOUT

 15 IMPROVING THE OVERALL RELATIONSHIP WHICH IS NOT

 16 FOCUSED ON THE RHETORIC. IT SAYS THAT IN THE

 17 CONTEXT OF THAT IMPROVED RELATIONSHIP, I THINK

 18 THAT BOTH OF US SHOULD LOWER OUR RHETORIC.

 19 QUESTION: INDEED, YOU SAY THAT THE IMPROVED

 20 RELATIONSHIP WILL, QUOTE, REQUIRE SOME OF THE

 21 RHETORIC TO BE LOWERED ON BOTH SIDES.

 22 ANSWER: THAT'S A STATEMENT ABOUT HUMAN

 23 DEALING THAT IF OUR RHETORIC IS SO HIGH, IT WILL

 24 BE HARD FOR THEM TO DO THEIR SIDE OF IMPROVING

 25 THE RELATIONSHIP AND VICE VERSA."�

 47

 1 MR. BOIES: YOUR HONOR, OUR NEXT WITNESS IS JOHN

 2 SOYRING.

 3 MR. HOUCK: YOUR HONOR, WE APPEAR TO BE STEVE "H"

 4 PHASE OF THE TRIAL. HOLTZMAN, HOUCK AND HOLLEY. I TRUST

 5 THE COURT WILL SURVIVE IT.

 6 THE GOVERNMENT CALLS AS ITS NEXT WITNESS JOHN

 7 SOYRING.

 8 MR. WARDEN: MR. HOLLEY WILL TAKE THIS NEXT

 9 WITNESS.

 10 THE COURT: VERY WELL.

 11 JOHN SOYRING, GOVERNMENT'S WITNESS, SWORN

 12 BY MR. HOUCK:

 13 Q. MR. SOYRING, I'M ABOUT TO HAND YOU A COPY OF YOUR

 14 DIRECT TESTIMONY THAT HAS BEEN SUBMITTED TO THE COURT AND

 15 FILED WITH THE COURT.

 16 (DOCUMENT HANDED TO THE WITNESS.)

 17 Q. DO YOU AFFIRM UNDER OATH, MR. SOYRING, THAT YOUR

 18 DIRECT TESTIMONY IS TRUTHFUL AND ACCURATE TO THE BEST OF

 19 YOUR KNOWLEDGE AND UNDERSTANDING?

 20 A. YES, I DO.

 21 MR. HOUCK: YOUR WITNESS, MR. HOLLEY.

 22 CROSS-EXAMINATION

 23 MR. HOLLEY: GOOD AFTERNOON, YOUR HONOR.

 24 BY MR. HOLLEY:

 25 Q. GOOD AFTERNOON, MR. SOYRING. IT'S NICE TO SEE YOU�

 48

 1 AGAIN. IT SEEMS LIKE A YEAR TO ME, BUT IT WAS ABOUT A

 2 MONTH AGO THAT WERE YOU DEPOSED IN THIS CASE ON OCTOBER

 3 THE 15TH OF 1998; IS THAT CORRECT?

 4 A. I BELIEVE THAT'S THE DATE, YES.

 5 Q. AND SINCE THAT TIME, YOU HAVE MET PRIVATELY WITH

 6 GOVERNMENT LAWYERS; IS THAT ALSO CORRECT?

 7 A. THAT IS NOT CORRECT.

 8 Q. HAVE YOU MET IN THE PRESENCE OF YOUR COUNSEL WITH

 9 LAWYERS FOR EITHER THE STATE OF NEW YORK OR THE FEDERAL

 10 GOVERNMENT?

 11 A. I HAVE NOT OTHER THAN IN THEM BEING IN THE DEPOSITION

 12 MEETING THAT YOU CONDUCTED.

 13 Q. SO, YOU DID NOT HAVE LUNCH TODAY WITH MR. HOUCK?

 14 A. NO. WE WALKED DOWN THE STREET, BOUGHT SANDWICHES,

 15 AND THE PEOPLE WHO HAD LUNCH WERE IBM COUNSEL, WITH WHOM I

 16 HAD LUNCH, WERE IBM COUNSEL.

 17 Q. AND MR. HOUCK WAS NOT WITH YOU?

 18 A. HE DID WALK DOWN THE STREET AS A GROUP AND LED US

 19 TOWARDS WHERE THE DELI IS WHERE WE PURCHASED OUR

 20 SANDWICHES.

 21 Q. IT WAS VERY KIND OF HIM.

 22 AND YOUR TESTIMONY IS THAT OTHER THAN WALKING

 23 DOWN THE STREET WITH MR. HOUCK, YOU HAVE HAD NO CONTACT

 24 WITH ANY GOVERNMENT LAWYER SINCE YOUR DEPOSITION; IS THAT

 25 CORRECT?�

 49

 1 A. I DON'T RECALL ANY CONTACT WITH GOVERNMENT LAWYERS,

 2 THAT'S CORRECT.

 3 Q. YOUR WRITTEN DIRECT TESTIMONY, WHICH IS IN FRONT OF

 4 YOU, MR. SOYRING, WAS PREPARED BY IBM'S LAWYERS; IS THAT

 5 CORRECT?

 6 A. THE DIRECT TESTIMONY I HAVE WAS BASED ON MY

 7 SUGGESTIONS OF TOPICS THAT WE SHOULD COVER. I OUTLINED

 8 THOSE TOPICS TO IBM COUNSEL, AND THEY HAD IT DRAFTED UP.

 9 I REVIEWED THE DOCUMENT AND MADE APPROPRIATE EDITS UNTIL

 10 IT REFLECTED MY COMMENTS.

 11 Q. BUT THE ANSWER TO MY QUESTION IS THAT YOUR WRITTEN

 12 DIRECT TESTIMONY WAS WRITTEN, IN THE FIRST INSTANCE, BY

 13 IBM'S LAWYERS; RIGHT?

 14 A. I DON'T KNOW WHO DID THE ACTUAL TYPING. I COMMENTED

 15 TO IBM COUNSEL WITH MY COMMENTS, AND THEY HAD IT DRAFTED

 16 UP. I REVIEWED DRAFTS. I REQUESTED CHANGES TO BE MADE SO

 17 THEY REFLECTED MY COMMENTS, AND THOSE CHANGES WERE MADE,

 18 AND THAT'S WHAT'S REFLECTED IN THIS DOCUMENT.

 19 Q. YOU DON'T KNOW, DO YOU, MR. SOYRING, WHAT INVOLVEMENT

 20 THE GOVERNMENT LAWYERS HAD WITH YOUR LAWYERS IN DRAFTING

 21 YOUR TESTIMONY, DO YOU?

 22 A. I DO NOT KNOW WHAT INVOLVEMENT MAY HAVE GONE ON, IF

 23 ANY.

 24 Q. AS FAR AS YOU KNOW, MICHAEL WILSON OR PAULINE WAN OR

 25 A LAWYER FOR THE DEPARTMENT OF JUSTICE DRAFTED THE FIRST�

 50

 1 VERSION OF YOUR WRITTEN TESTIMONY; IS THAT CORRECT?

 2 A. I DON'T KNOW IF THEY DID OR NOT. THE DRAFTS THAT

 3 CAME BACK REFLECTED MY COMMENTS, AND THEY WERE FAIRLY

 4 REPRESENTATIVE AFTER EVEN THE FIRST DRAFT.

 5 Q. WHEN THE FIRST VERSION OF YOUR WRITTEN TESTIMONY WAS

 6 SUBMITTED TO MICROSOFT, THERE WAS AN ERROR IN THE

 7 TESTIMONY; CORRECT?

 8 A. YES, THERE WAS.

 9 Q. AND THE PERSON WHO CORRECTED THAT ERROR WAS NOT YOUR

 10 LAWYER, BUT MICHAEL WILSON FROM THE DEPARTMENT OF JUSTICE;

 11 IS THAT CORRECT?

 12 A. THE FIRST DRAFT THAT WAS SUBMITTED TO MICROSOFT FOR

 13 THE DEPOSITION INCLUDED AN ERROR. THAT ERROR WAS A

 14 TYPOGRAPHIC ERROR THAT SOME TEXT WAS OMITTED AND THEN

 15 LATER CORRECTED TO MATCH WHAT WE HAD SUBMITTED.

 16 Q. WHAT YOU HAD SUBMITTED TO THE DEPARTMENT OF JUSTICE;

 17 IS THAT CORRECT?

 18 A. THAT'S CORRECT.

 19 Q. MR. SOYRING, YOU ARE CURRENTLY THE DIRECTOR OF WHAT

 20 IS CALLED THE "NETWORK COMPUTER SOFTWARE SERVICES GROUP"

 21 WITHIN IBM; IS THAT RIGHT?

 22 A. THAT'S INACCURATE. I'M THE DIRECT OF IBM'S NETWORK

 23 COMPUTING, WITH AN I-N-G, SOFTWARE SERVICES BUSINESS UNIT.

 24 Q. I STAND CORRECTED.

 25 IBM MANUFACTURES A NETWORK COMPUTER CALLED THE�

 51

 1 "NETWORK STATION"; IS THAT RIGHT?

 2 A. YES, IBM DOES MANUFACTURE THAT PRODUCT.

 3 Q. AND COULD YOU EXPLAIN TO THE COURT, MR. SOYRING, WHAT

 4 A NETWORK COMPUTER IS.

 5 A. THE NETWORK COMPUTER, IN THIS CASE BRANDED THE IBM

 6 NETWORK STATION, IS DEVELOPED BY A SEPARATE DIVISION FROM

 7 THE ONE I MANAGE AT IBM. IT'S A HARDWARE DEVICE. IT

 8 GENERALLY--IN IBM'S CASE, IT CONTAINS AN OPERATING SYSTEM.

 9 THERE IS NOT A DISK DRIVE, AND IT'S MEANT TO BE ATTACHED

 10 TO A NETWORK TO RECEIVE ITS SOFTWARE OFF OF A SERVER IN

 11 THE NETWORK, AND THEN TO EXECUTE THAT SOFTWARE LOCALLY.

 12 Q. AND IS IT CORRECT, MR. SOYRING, THAT THE PRINCIPLE

 13 DISTINCTION BETWEEN A NETWORK COMPUTER, AS YOU HAVE JUST

 14 DESCRIBED IT, AND WHAT MOST OF US THINK OF AS A PERSONAL

 15 COMPUTER, IS THE FACT THAT THE NETWORK COMPUTER GETS ITS

 16 INFORMATION FROM THE NETWORK AS OPPOSED TO BEING STORED

 17 LOCALLY WITHIN THE PERSONAL COMPUTER?

 18 A. THAT'S ONE DISTINCTION, BUT MANY OF OUR CUSTOMERS

 19 FIND IT'S ALSO EXTREMELY VALUABLE THAT THE NETWORK

 20 COMPUTER--THE LOGIC ON IT IS MANAGED ON A CENTRALLY

 21 MANAGED SERVER AND THEN DOWNLOADED TO THAT DEVICE.

 22 Q. THE IBM NETWORK STATION CONTAINS NO MICROSOFT

 23 OPERATING SYSTEM SOFTWARE; CORRECT?

 24 A. TO THE BEST OF MY KNOWLEDGE, IT DOES NOT. I'M NOT AN

 25 EXPERT IN THAT FIELD.�

 52

 1 Q. AND MICROSOFT DESKTOP PRODUCTIVITY APPLICATIONS, LIKE

 2 MICROSOFT WORD AND MICROSOFT EXCEL, WILL NOT RUN LOCALLY

 3 ON AN IBM NETWORK STATION; CORRECT?

 4 A. AS WE DISCUSSED IN THE DEPOSITION, THE MICROSOFT

 5 OFFICE SUITE DOES NOT RUN LOCALLY. THERE ARE TECHNOLOGIES

 6 AVAILABLE TO RUN IT ON AN APPLICATION SUITE ON A SERVER

 7 AND HAVE IT APPEAR ON THE SCREEN OF THE NETWORK STATION.

 8 Q. BUT THE NETWORK COMPUTER, ITSELF, IS INCAPABLE OF

 9 LOCALLY RUNNING DESKTOP PRODUCTIVITY APPLICATIONS, WHETHER

 10 THEY BE FROM MICROSOFT, LOTUS, COREL OR ANY OTHER

 11 SUPPLIER; IS THAT RIGHT?

 12 A. THAT'S A FALSE STATEMENT. THE NETWORK STATION IS

 13 CAPABLE OF RUNNING OFFICE SUITES THAT HAVE BEEN DEVELOPED

 14 IN LANGUAGES SUCH AS JAVA, AND SUCH PRODUCTS ARE AVAILABLE

 15 IN THE INDUSTRY FROM IBM'S SUBSIDIARY LOTUS DEVELOPMENT

 16 CORPORATION, STAR DIVISION OF HAMBURG, GERMANY, AND OTHER

 17 COMPANIES.

 18 Q. AND YOU ARE REFERRING IN YOUR TESTIMONY THERE TO

 19 LOTUS E SUITE WORKPLACE; IS THAT CORRECT?

 20 A. LOTUS E SUITE IS ONE OF THE TECHNOLOGIES AND

 21 PRODUCTS, YES.

 22 Q. SO, AS THEY ARE SHIPPED TO CONSUMERS, IBM'S NETWORK

 23 STATION MACHINES HAVE NO MICROSOFT SOFTWARE PRE-INSTALLED

 24 ON THEM; IS THAT CORRECT?

 25 A. AS THEY'RE SHIPPED TO IBM CUSTOMERS, I'M NOT AWARE OF�

 53

 1 THEM CONTAINING ANY MICROSOFT SOFTWARE.

 2 AGAIN, I'M NOT AN EXPERT IN THIS FIELD, SO YOU'RE

 3 ASKING OF TOPICS OUTSIDE OF MY FIELD OF EXPERTISE.

 4 Q. DESPITE THEIR RELATIVELY MODEST SUCCESS TO DATE,

 5 MR. SOYRING, IBM CONTINUES TO BELIEVE THAT NETWORK

 6 COMPUTERS WILL BECOME INCREASINGLY POPULAR WITH LARGE

 7 CORPORATE CUSTOMERS OVER TIME, DOESN'T IT?

 8 A. WE PROBABLY WOULDN'T CHARACTERIZE IT AS A MODEST

 9 SUCCESS AS YOU HAVE IN YOUR QUESTION, BUT IBM DOES, BASED

 10 ON FEEDBACK FROM OUR CUSTOMERS AND BASED ON PURCHASES AND

 11 USE OF THESE PRODUCTS BY OUR CUSTOMERS, FIND THAT IS A

 12 VALUABLE TOOL IN SEVERAL RESPECTS. IT CAN REPLACE TODAY'S

 13 GREEN SCREEN TERMINALS. IN OTHER WORDS, 3270, 5250 ASCII

 14 TERMINALS, WHICH WERE REFERRED BY MANY IN THE INDUSTRY AS

 15 DUMB TERMINALS AND ATTACHED TO MAINFRAMES OR UNIX SERVERS

 16 OR A VARIETY OF OTHER TYPES OF SERVERS, AND PROVIDE THE

 17 USER NOT ONLY THE BENEFITS THEY HAD BEFORE, BUT ALSO NOT A

 18 GRAPHICAL USER INTERFACE TO BE ABLE TO ACCESS APPLICATIONS

 19 USING INTERNET TECHNOLOGY SUCH AS JAVA.

 20 Q. AND BASED ON THEIR ABILITY TO SERVE AS REPLACEMENTS

 21 FOR 5250 AND 3270 TERMINALS, IBM ANTICIPATES SELLING MORE

 22 AND MORE NETWORK COMPUTERS OVER TIME; CORRECT?

 23 A. YES, WE DO ANTICIPATE SELLING MORE AND MORE OVER

 24 TIME.

 25 Q. IBM IS ALSO, AS YOU SAID EARLIER IN YOUR TESTIMONY,�

 54

 1 INVESTING IN CREATING OTHER SOFTWARE THAT WILL RUN ON

 2 NETWORK COMPUTERS--CORRECT?--LIKE THE LOTUS E SUITE

 3 WORKPLACE.

 4 A. YES. IBM IS INVESTING SUBSTANTIAL FUNDS IN THE

 5 DEVELOPMENT OF JAVA APPLICATIONS WHICH WOULD BE SUPPORTED,

 6 THEN, ON THE IBM NETWORK STATION.

 7 Q. OS/2 IS AN OPERATING SYSTEM THAT WAS JOINTLY

 8 DEVELOPED BY MICROSOFT AND IBM; CORRECT?

 9 A. OS/2 IS AN OPERATING SYSTEM THAT WAS DEVELOPED UNDER

 10 THE JOINT DEVELOPMENT AGREEMENT BETWEEN IBM AND MICROSOFT,

 11 THAT IS CORRECT.

 12 Q. TAKE A LOOK, IF YOU WOULD, MR. SOYRING, AT YOUR

 13 DIRECT TESTIMONY IN FRONT OF YOU, AND IN PARTICULAR TO

 14 PARAGRAPH FOUR.

 15 MR. HOLLEY: YOUR HONOR, IT STARTS ON PAGE ONE

 16 AND CARRIES ON TO PAGE TWO.

 17 DOES YOUR HONOR HAVE A COPY OF THIS?

 18 THE COURT: OF HIS TESTIMONY?

 19 MR. HOLLEY: YES.

 20 THE COURT: YES.

 21 BY MR. HOLLEY:

 22 Q. MR. SOYRING, WHEN YOU SAY AT THE BOTTOM OF PAGE ONE

 23 AND CARRYING ON TO PAGE TWO IN THE SECOND SENTENCE, "IN

 24 1987, IBM INTRODUCED ITS OS/2 OPERATING SYSTEM FOR PC'S,"

 25 MORE ACCURATELY THAT WOULD HAVE STATED THAT MICROSOFT AND�

 55

 1 IBM JOINTLY INTRODUCED THEIR OS/2 OPERATING SYSTEM;

 2 CORRECT?

 3 A. NO. IBM AND MICROSOFT JOINTLY DEVELOPED THE

 4 PRODUCTS. WE DID NOT HAVE A JOINT MARKETING OR SALES

 5 AGREEMENT. IT WAS SIMPLY A JOINT DEVELOPMENT AGREEMENT.

 6 IBM BRANDED THE PRODUCT OS/2 STANDARD EDITION, AND WE HAD

 7 ANOTHER VERSION OS/2 EXTENDED EDITION. THIS WAS A

 8 DISTINCT DIFFERENCE FROM THE MICROSOFT OS/2 PRODUCT WHICH

 9 WAS BRANDED MICROSOFT OS/2 WITH DIFFERENT PACKAGING AND

 10 MICROSOFT TERMS AND CONDITIONS.

 11 SO, THE PRODUCT INCLUDES NOT ONLY THE TECHNOLOGY,

 12 BUT THE TERMS AND CONDITIONS AND SUPPORT AND OTHER

 13 ELEMENTS THAT WE PRICE INTO THE PRODUCT.

 14 Q. AND IBM INITIALLY FOCUSED ON ITS VERSION OF OS/2 ON

 15 OPTIMIZING THE OPERATING SYSTEM FOR IBM'S OWN PS/2

 16 PERSONAL COMPUTERS; IS THAT CORRECT?

 17 A. IBM'S--IT DEPENDS ON IF YOU ASK ABOUT THE JOINT

 18 DEVELOPMENT ACTIVITY OR THE ACTIVITIES TO PORT IT AND MAKE

 19 SURE IT RUNS WELL ON IBM'S OWN PERSONAL COMPUTERS. THOSE

 20 ARE TWO DISTINCT ACTIVITIES.

 21 AS PART OF THE JOINT DEVELOPMENT AGREEMENT, WE

 22 AGREED WITH MICROSOFT AS TO WHAT FUNCTIONS WOULD BE

 23 DEVELOPED, AND TOGETHER WE DEVELOPED THAT SET OF FUNCTIONS

 24 WITH BOTH COMPANIES HAVING RIGHTS, LICENSE RIGHTS, TO THE

 25 SOURCE CODE.�

 56

 1 WE THEN HAD ANOTHER GROUP THAT DID ADAPTATIONS TO

 2 MAKE SURE THIS WORKED WELL ON IBM PC'S.

 3 Q. MICROSOFT AS OPPOSED TO IBM HAD PRINCIPAL

 4 RESPONSIBILITY FOR LICENSING THE NEW OS/2 OPERATING SYSTEM

 5 TO COMPUTER MANUFACTURERS OTHER THAN IBM; IS THAT CORRECT?

 6 A. I DON'T KNOW IF THAT WAS A PRINCIPAL AGREEMENT. I

 7 DON'T BELIEVE THAT THAT WAS IN THE JOINT DEVELOPMENT

 8 AGREEMENT.

 9 WE SIMPLY HAD AN AGREEMENT TO DEVELOP THE

 10 TECHNOLOGY TOGETHER. HOW WE BROUGHT IT TO MARKET WAS UP

 11 TO EACH COMPANY INDIVIDUALLY.

 12 Q. AND YOU'RE NOT AWARE OF WHETHER THERE WAS A DIVISION

 13 OF RESPONSIBILITY BETWEEN IBM AND MICROSOFT SUCH THAT

 14 MICROSOFT WAS GIVEN PRINCIPAL RESPONSIBILITY FOR LICENSING

 15 OS/2 TO COMPANIES SUCH AS FUJITSU, TOSHIBA, COMPAQ AND

 16 OTHER IBM COMPETITORS?

 17 A. I'M NOT PERSONALLY AWARE OF SUCH AN AGREEMENT, IF ONE

 18 DID EXIST.

 19 Q. NOW, YOU SAY, LOOKING BACK AT YOUR DIRECT TESTIMONY,

 20 MR. SOYRING, IN THE THIRD SENTENCE, WHICH IS AT THE TOP OF

 21 PAGE TWO, AND I'M QUOTING, "SINCE ITS INCEPTION, IBM HAS

 22 ENHANCED OS/2 WITH EXPANDED FUNCTIONS AND CAPABILITIES ON

 23 AN ONGOING BASIS, AND IT CONTINUES TO DO SO TODAY."

 24 COULD YOU TELL ME WHY IBM HAS ENHANCED OS/2 WITH

 25 EXPANDED FUNCTIONS AND CAPABILITIES SINCE THE OPERATING�

 57

 1 SYSTEM WAS FIRST RELEASED IN 1987?

 2 A. IBM HAS CONTINUED TO INVEST IN THIS PRODUCT SINCE WE

 3 SOLD IT TO IBM'S LARGEST AND VERY BEST CUSTOMERS

 4 WORLDWIDE. ON A REGULAR BASIS, MANY TIMES EACH YEAR, WE

 5 MEET WITH THOSE CUSTOMERS AND LISTEN TO WHAT THEIR

 6 REQUIREMENTS ARE AS TO WHAT FEATURES OR FUNCTIONS THEY

 7 NEED IN THE PRODUCT OR WHAT CHANGES THEY WOULD LIKE.

 8 BASED ON THAT INPUT, WE CREATE A PLAN FOR

 9 INVESTMENTS, RESEARCH AND DEVELOPMENT INVESTMENTS, TO

 10 EITHER DEVELOP THOSE FEATURES OR MAKE THOSE CHANGES TO THE

 11 PARTICULAR PRODUCT. AND ON A PERIODIC BASIS, WE RELEASED

 12 THEM FOR COMMERCIAL SALE AS PART OF THE PRODUCT.

 13 Q. AND THIS IS--I DON'T MEAN TO QUIZ YOUR MEMORY,

 14 MR. SOYRING, BUT COULD YOU GIVE ME SOME EXAMPLES FROM YOUR

 15 OWN EXPERIENCE WITH THE OS/2 OPERATING SYSTEM OF THE KINDS

 16 OF NEW FUNCTIONS AND CAPABILITIES THAT IBM HAS ADDED TO

 17 THE OPERATING SYSTEM IN ORDER TO MEET THE PERCEIVED NEEDS

 18 OF IBM'S CUSTOMERS.

 19 A. ONE OF THE FEATURES WAS FIRST-FAILURE SUPPORT

 20 TECHNOLOGY. OS/2 IS USED IN MANY MISSION-CRITICAL

 21 ENVIRONMENTS WHERE HIGH AVAILABILITY IS OF UTMOST

 22 IMPORTANCE. AND IF A PROBLEM OCCURS, THEY WANT TO BE ABLE

 23 TO DETECT IT. SO, WE ADDED SOME TECHNOLOGY THAT IBM HAD

 24 ORIGINALLY DEVELOPED FOR ITS BTAM COMMUNICATION SUBSYSTEM,

 25 AND WE USED THIS TECHNOLOGY AND INCLUDED IT IN OS/2 TO�

 58

 1 PROVIDE BETTER PROBLEM/ERROR DETECTION.

 2 Q. CAN YOU GIVE ME A COUPLE OF OTHER EXAMPLES OF THINGS

 3 THAT HAVE BEEN ADDED TO OS/2 OVER THE LAST 11 YEARS

 4 BECAUSE IBM PERCEIVED THAT THOSE THINGS WOULD BE HELPFUL

 5 TO ITS CUSTOMERS?

 6 A. YES. IBM LICENSED TECHNOLOGY FROM ADOBE CALLED THE

 7 "ADOBE TYPE MANAGER," AND WE INCLUDED THAT IN THE

 8 OPERATING SYSTEM.

 9 Q. AND JUST SO THE COURT UNDERSTANDS WHAT WE ARE TALKING

 10 ABOUT, THE "ADOBE TYPE MANAGER" WAS A FONT PACKAGE; IS

 11 THAT CORRECT?

 12 A. THE "ADOBE TYPE MANAGER" IS A SOFTWARE PROGRAM THAT

 13 GENERATES FONTS TO BE DISPLAYED OR PRINTED.

 14 Q. AND IBM INCLUDED THE ABILITY TO DISPLAY TEXT IN

 15 DIFFERENT FONTS ON THE SCREEN BECAUSE IT PERCEIVED THAT

 16 THAT WOULD BE HELPFUL TO IBM'S CUSTOMERS; IS THAT CORRECT?

 17 A. THAT WAS A PARTIAL REASON, YES.

 18 Q. AND THAT TECHNOLOGY WAS INCLUDED IN OS/2, DESPITE THE

 19 FACT THAT ADOBE AND POSTSCRIPT AND OTHER COMPANIES HAD

 20 PROVIDED FONT TECHNOLOGY ON A STAND-ALONE BASIS BOTH

 21 BEFORE AND AFTER IBM PUT THE TECHNOLOGY IN THE OPERATING

 22 SYSTEM; CORRECT?

 23 A. WE LICENSED THE TECHNOLOGY WITH ADOBE, AND OBVIOUSLY

 24 THEY KNEW WE WERE LICENSING IT, AND FELT THAT THE

 25 RELATIONSHIP WAS BENEFICIAL TO THEM, SO WE DID INCLUDE�

 59

 1 THAT.

 2 WE DID INCLUDE IT AS AN OPEN DESIGN SUCH THAT

 3 OTHER FONT TECHNOLOGY COULD BE ADDED OR THE ADOBE FONT

 4 TECHNOLOGY COULD BE REMOVED WITHOUT DISRUPTING THE

 5 OPERATIONS OF THE REST OF THE OPERATING SYSTEM.

 6 Q. WERE APPLICATIONS RUNNING ON TOP OF OS/2 ABLE TO TAKE

 7 ADVANTAGE OF THE FONT TECHNOLOGY INCLUDED WITH THE "ADOBE

 8 TYPE MANAGER"?

 9 A. APPLICATIONS THAT WERE DESIGNED TO RUN ON OS/2 WERE

 10 ABLE TO TAKE ADVANTAGE OF THE ADOBE FONT TECHNOLOGY THAT

 11 WAS INCLUDED IN THERE, YES, THAT'S TRUE.

 12 Q. AND THAT HAD THE BENEFICIAL EFFECT FOR SOFTWARE

 13 DEVELOPERS, DID IT NOT, MR. SOYRING, OF ENABLING THEM TO

 14 RELY ON THAT FONT TECHNOLOGY RATHER THAN IMPLEMENTING IT

 15 IN THEIR OWN PROGRAMS?

 16 A. THAT WOULD BE A BENEFIT TO SOFTWARE DEVELOPERS TO

 17 ASSUME THAT THAT BASIC FUNCTION WAS AVAILABLE IN THE

 18 OPERATING SYSTEM SO THEY DIDN'T HAVE TO DEVELOP IT

 19 THEMSELVES.

 20 Q. NOW, YOU REFER IN PARAGRAPH FIVE ON PAGE TWO OF YOUR

 21 WRITTEN DIRECT TESTIMONY, MR. SOYRING, TO--AND I'M IN THE

 22 THIRD COMPLETE SENTENCE WHICH BEGINS "BY CONTRAST," YOU

 23 SAY--

 24 A. I'M SORRY. ARE WE ON PARAGRAPH FIVE?

 25 Q. YES, SIR. ARE YOU WITH ME?�

 60

 1 A. PAGE TWO?

 2 Q. YES, SIR.

 3 AND IT SAYS, "MICROSOFT OPERATING SYSTEMS,

 4 INCLUDING WINDOWS," AND THEN IN A PARENTHETICAL YOU SAY

 5 WINDOWS 3.1, WINDOWS 95, WINDOWS 98, OR WINDOWS NT CLIENT

 6 OPERATING SYSTEMS, "REFERRED TO BELOW COLLECTIVELY AS

 7 WINDOWS."

 8 NOW, IT IS A FACT, IS IT NOT, MR. SOYRING, THAT

 9 EACH OF THOSE FOUR THINGS THAT YOU REFERRED TO,

 10 WINDOWS 3.1, WINDOWS 95, WINDOWS 98, AND WINDOWS NT WORK

 11 STATION, ARE DIFFERENT OPERATING SYSTEMS?

 12 A. WELL, THEY CERTAINLY HAVE DIFFERENT NAMES. WINDOWS

 13 3.1 IS A 16-BIT OPERATING SYSTEM. WINDOWS 95 AND

 14 WINDOWS 98 ARE CLAIMED TO BE 32-BIT OPERATING SYSTEMS BY

 15 MICROSOFT. AND I DON'T KNOW THE INTERNAL DESIGN OF

 16 EITHER, SO I CAN'T COMMENT IF THEY ARE THE SAME OR NOT,

 17 AND/OR IF JUST THE NAME WAS CHANGED.

 18 AND WINDOWS NT STARTED OUT AS A JOINT DEVELOPMENT

 19 EFFORT BETWEEN IBM AND MICROSOFT, SO IT'S PROBABLY BUILT

 20 ON A DIFFERENT BASE, BUT AGAIN, I DON'T KNOW THE INTERNAL

 21 DESIGN AND COULDN'T ANSWER YOUR QUESTION, ONE WAY OR THE

 22 OTHER.

 23 Q. BUT, TO THE EXTENT THAT DO YOU KNOW BASED ON YOUR 22

 24 YEARS OF EXPERIENCE IN THE SOFTWARE INDUSTRY, WINDOWS 3.X,

 25 THE VERSIONS OF WINDOWS CALLED 3.0 AND 3.1 AND 3.11;�

 61

 1 WINDOWS 9.X, MEANING WINDOWS 95 AND WINDOWS 98; AND

 2 WINDOWS NT, THOSE THREE GROUPS OF OPERATING SYSTEMS HAVE

 3 ENTIRELY DIFFERENT CODE BASES, DON'T THEY?

 4 A. I HAVE NO DIRECT KNOWLEDGE. I DON'T KNOW THAT

 5 MICROSOFT SOURCE CODE, BUT OTHER THAN READING PRESS

 6 REPORTS AND CLAIMS IN THE INDUSTRY, THAT WOULD BE WHAT I

 7 WOULD HAVE TO BASE MY KNOWLEDGE ON.

 8 Q. AND BASED ON WHAT YOU READ IN THE INDUSTRY, MY

 9 STATEMENT IS CORRECT, IS IT NOT, SIR, THAT WINDOWS 3.X,

 10 WINDOWS 9.X, AND WINDOWS NT HAVE DIFFERENT CODE BASES?

 11 A. I DON'T KNOW IF YOUR STATEMENT IS CORRECT. ALL I CAN

 12 CLAIM IS WHAT I READ. WHETHER THAT'S CORRECT OR NOT, I

 13 DON'T KNOW.

 14 Q. ALL I'M TRYING TO DETERMINE, MR. SOYRING, IS WHAT IT

 15 IS YOU HAVE READ. BASED ON THE THINGS YOU HAVE READ, IS

 16 IT YOUR UNDERSTANDING--AND I'M NOT ASKING YOU FOR ANY

 17 OTHER BASIS--BASED ON WHAT YOU HAVE READ, IT IS YOUR

 18 UNDERSTANDING, IS IT NOT, SIR, THAT WINDOWS 3.X, WINDOWS

 19 9.X AND WINDOWS NT ARE BUILT ON DIFFERENT SOURCE BASES?

 20 A. I STILL WOULD NOT BE ABLE TO REACH THAT CONCLUSION

 21 BECAUSE IT'S ENTIRELY POSSIBLE THAT SOURCE CODE IS SHARED

 22 BETWEEN ALL THREE OR ALL FOUR OF THESE OPERATING SYSTEMS.

 23 AND WITHOUT HAVING ACCESS TO MICROSOFT'S DESIGN

 24 DOCUMENTATION AND SOURCE CODE, I COULD NOT REACH THAT

 25 CONCLUSION.�

 62

 1 Q. SOME 32-BIT APPLICATIONS WRITTEN FOR WINDOWS NT WILL

 2 NOT RUN ON WINDOWS 95; CORRECT?

 3 A. I KNOW THAT SOME APPLICATIONS WRITTEN FOR WINDOWS 95

 4 WILL NOT WORK ON WINDOWS NT. I DON'T KNOW IF THE CONVERSE

 5 IS TRUE.

 6 Q. MOST 32-BIT APPLICATIONS WRITTEN FOR WINDOWS 95 WILL

 7 NOT RUN ON WINDOWS 3.1, WILL THEY?

 8 A. DEPENDS, OBVIOUSLY, HOW YOU DEFINE "MOST" IN THIS

 9 CASE. THE MOST POPULAR ONES THAT ARE 16 BITS WOULD. THE

 10 32-BIT APPLICATIONS WOULD NOT, EXCEPT FOR APPLICATIONS

 11 THAT USE THE WIN32-S SUBSYSTEMS, SO THAT'S THE REASON I

 12 WAS JUMPING AROUND. THERE ARE THREE DIFFERENT ANSWERS I

 13 COULD GIVE TO THAT QUESTION.

 14 Q. JUST SO THE COURT KNOWS WHAT WE ARE TALKING ABOUT,

 15 THERE IS A SUBSET OF THE WINDOWS 32-BIT API'S CALLED

 16 WIN32-S WHICH PERMITS CERTAIN 32-BIT WINDOWS APPLICATIONS

 17 TO RUN ON WINDOWS 3.1; IS THAT CORRECT?

 18 A. THAT'S A CORRECT DESCRIPTION.

 19 Q. AND THERE IS ANOTHER SUBSET OF THE WINDOWS 32-BIT

 20 API'S CALLED WIN32-C, SHORT FOR WINDOWS 32-CHICAGO, THAT

 21 WILL RUN ON WINDOWS 95; CORRECT?

 22 A. WIN32-C WAS A NAME MICROSOFT DROPPED, SO I DON'T

 23 KNOW. AT ONE TIME IT WAS REPORTED THAT YES, THAT WOULD BE

 24 THE INTERFACE OF WINDOWS 95.

 25 Q. AND THEN THERE IS THE BROADEST SET OF 32-BIT WINDOWS�

 63

 1 API'S CALLED WIN32, AND THOSE WILL RUN ON WINDOWS NT WORK

 2 STATION AND WINDOWS NT SERVER; CORRECT?

 3 A. I DON'T KNOW IF MICROSOFT DEFINES THE API'S ON

 4 WINDOWS NT SERVER DIFFERENTLY THAN WINDOWS NT. MY

 5 UNDERSTANDING IS THEY'RE GENERALLY THE SAME, BUT THERE MAY

 6 BE DIFFERENCES.

 7 Q. TO THE EXTENT THAT ONE COULD READ PARAGRAPH FIVE OF

 8 YOUR WITNESS STATEMENT AS IMPLYING THAT WINDOWS 3.1,

 9 WINDOWS 95, WINDOWS 98 AND WINDOWS NT ARE ALL THE SAME

 10 OPERATING SYSTEM, YOU DID NOT INTEND TO CREATE THAT

 11 IMPRESSION, DID YOU?

 12 A. THAT IS CORRECT. I JUST INTENDED TO STATE THE

 13 MICROSOFT OPERATING SYSTEMS WHICH INCLUDE THAT SET THAT I

 14 LISTED.

 15 Q. NOW, WHEN YOU SAY IN THE LAST CLAUSE OF THE LAST

 16 SENTENCE IN PARAGRAPH FIVE THAT THE VERSIONS OF WINDOWS

 17 THAT WE HAVE BEEN REFERRING TO AND MICROSOFT DOS,

 18 ACCOUNTED FOR APPROXIMATELY 92 PERCENT OF PC OPERATING

 19 SYSTEMS SOLD WORLDWIDE IN 1996, THAT REPRESENTS A

 20 COMBINATION OF MULTIPLE VERSIONS OF AT LEAST FIVE

 21 DIFFERENT OPERATING SYSTEM PRODUCTS ALL PROVIDED BY

 22 MICROSOFT; CORRECT?

 23 A. EARLIER, WE HAD A DISCUSSION THAT I DIDN'T KNOW IF

 24 THE WINDOWS 95 AND 98 WERE DIFFERENT--SIMPLY DIFFERENT

 25 BRANDS OR IF IT'S THE SAME CODE BASE, SO I DON'T KNOW HOW�

 64

 1 TO ANSWER YOUR QUESTION THAT IS FIVE DIFFERENT.

 2 IT'S CERTAINLY A SET OF DIFFERENT ONES. HOW

 3 MANY, I DON'T KNOW.

 4 Q. AND FOR EXAMPLE, LOOKING AT WHAT YOU REFERRED TO AS

 5 MICROSOFT DOS IN THIS SENTENCE, YOU WOULD AGREE WITH ME,

 6 WOULD YOU NOT, THAT THERE ARE MULTIPLE VERSIONS OF

 7 MICROSOFT DOS, OR MS-DOS, AVAILABLE IN THE MARKETPLACE,

 8 THAT THERE WERE IN 1996?

 9 A. YES, THERE WERE MULTIPLE VERSIONS OF MICROSOFT DOS.

 10 Q. YOU DO NOT KNOW, DO YOU, MR. SOYRING, THE MARKET

 11 SHARE FOR ANY GIVEN MICROSOFT OPERATING SYSTEM VIEWED IN

 12 ISOLATION?

 13 A. I DON'T KNOW THE SPECIFIC NUMBERS AS YOU ASKED ME IN

 14 THE DEPOSITION. I KNEW THE GENERAL TRENDS AND THE

 15 APPROXIMATE NUMBERS AT SOME POINTS IN HISTORY, BUT IT

 16 CHANGES EACH YEAR, AND THE MIX CHANGES.

 17 THE KEY POINT IS THAT THE SUM TOTAL OF THE

 18 WINDOWS OPERATING SYSTEMS, THE MICROSOFT OPERATING

 19 SYSTEMS, FOR YEARS NOW HAS BEEN A VERY LARGE NUMBER. IN

 20 THE 1996 REPORT FROM INTERNATIONAL DATA CORPORATION THAT I

 21 WAS REFERENCING, ADDED THE TOTALS OF THOSE UP TO 92

 22 PERCENT. I'M SIMPLY REFERENCING THE IDC REPORTS.

 23 Q. BUT INCLUDED IN THE 92 PERCENT IS MS-DOS VERSIONS

 24 3.3, VERSIONS 4.01, VERSION FIVE, AS WELL AS MULTIPLE

 25 VERSIONS OF WINDOWS 3 AND OTHER MICROSOFT OPERATING�

 65

 1 SYSTEMS; CORRECT?

 2 A. THAT'S CORRECT, AND THEY WERE ALL IN THERE IN VARYING

 3 PERCENTAGES.

 4 Q. YOU STATE IN PARAGRAPH SIX OF YOUR DIRECT TESTIMONY,

 5 MR. SOYRING, THAT A PRINCIPAL REASON FOR WHAT YOU

 6 CHARACTERIZE AS THE LIMITED SUCCESS OF OS/2 HAS BEEN THE

 7 UNAVAILABILITY OF APPLICATIONS FOR THE OPERATING SYSTEM;

 8 IS THAT CORRECT?

 9 A. YEAH, I DO STATE THAT. AN IMPORTANT REASON FOR THE

 10 LIMITED SUCCESS OF OS/2 HAS BEEN THE LACK OF AVAILABILITY

 11 OF APPLICATIONS WRITTEN SPECIFICALLY FOR THE OS/2

 12 OPERATING SYSTEM.

 13 Q. NOW, YOU TOLD ME AT YOUR DEPOSITION THAT THERE WERE

 14 MORE THAN 2,500 APPLICATIONS THAT HAD BEEN WRITTEN FOR

 15 OS/2 THROUGH THE CURRENT DATE; IS THAT CORRECT?

 16 A. THAT'S CORRECT, THERE HAD BEEN MORE THAN 2,500

 17 APPLICATIONS THAT--APPLICATIONS WRITTEN SPECIFICALLY TO

 18 THE OS/2 API'S. STARTING WITH OS/2 VERSION TWO, WE WERE

 19 ABLE TO RUN ALSO 16-BIT DOS WINDOWS; DOS APPLICATIONS,

 20 16-BIT WINDOWS APPLICATIONS, AND WE EXTENDED THAT. THAT'S

 21 NOT INCLUDED IN THAT TOTAL AMOUNT.

 22 HOWEVER, THE PROBLEM WE HAD IS THAT WE FOUND THAT

 23 THE 2500 APPLICATIONS, OF THE ONES WE HAD THAT WERE MOST

 24 IMPORTANT TO OUR CUSTOMERS, THAT THERE WERE VERY FEW

 25 INCLUDED IN THAT GROUP. AND IT'S A SMALL NUMBER COMPARED�

 66

 1 TO WHAT BILL GATES RECENTLY ATTRIBUTED TO HAVE SAID AT A

 2 SOFTWARE DEVELOPERS CONFERENCE A COUPLE OF WEEKS AGO THAT

 3 WINDOWS NT 5.0, NOW RENAMED WINDOWS 2000, WILL HAVE 60,000

 4 APPLICATIONS AVAILABLE WHEN IT BECOMES COMMERCIALLY

 5 AVAILABLE, AND 100,000 APPLICATIONS AVAILABLE WITHIN TWO

 6 YEARS OF ITS AVAILABILITY.

 7 Q. WHEN YOU REFERRED TO THE 2,500 APPLICATIONS AVAILABLE

 8 FOR OS/2, WHAT TIME PERIOD WERE YOU REFERRING TO,

 9 MR. SOYRING?

 10 A. THAT WAS--WHEN I WAS WORKING WITH THE ISV'S DIRECTLY

 11 AS SOFTWARE VENDORS AROUND THE WORLD, IT WAS RELATIVELY

 12 EARLY IN THE 1990S, AND IT SOMEWHAT PEAKED IN THE LOW

 13 2,000, 3,000 NUMBER, AND IT PRETTY MUCH FLATTENED OUT

 14 BECAUSE WE WERE UNSUCCESSFUL AT GETTING MORE APPLICATION

 15 DEVELOPERS TO DEVELOP 32-BIT NATIVE APPLICATIONS FOR OS/2,

 16 AND THAT BECAME A SERIOUS PROBLEM BECAUSE WE COULDN'T

 17 GENERATE ENOUGH DEMAND WITHOUT THE APPLICATIONS. AS A

 18 RESULT, WE DO NOT GET MORE VENDORS TO DEVELOP APPLICATIONS

 19 BECAUSE IT WASN'T SELLING, BECAUSE IT'S APPLICATIONS THAT

 20 CREATE THE DEMAND FOR OS/2.

 21 Q. AT THE TIME THAT OS/2 WAS FIRST RELEASED BACK IN

 22 1987, IT REQUIRED CONSIDERABLY MORE RANDOM ACCESS MEMORY

 23 THAN MOST PERSONAL COMPUTERS HAD AT THE TIME, DIDN'T IT?

 24 A. IT REQUIRED MORE MEMORY THAN WHAT THE AVERAGE OR

 25 TYPICAL PC WAS BEING PRODUCED, BUT IT DIDN'T SATISFY THE�

 67

 1 REQUIREMENTS OF LARGE ENTERPRISE USERS WHOM WE WERE

 2 SELLING IT TO BECAUSE IT OFFERED OTHER VALUE IN TERMS OF

 3 RELIABILITY AND AVAILABILITY FEATURES. AND IN THAT

 4 PARTICULAR SEGMENT, WE WERE ABLE TO SUCCESSFULLY SELL

 5 OS/2. IT STILL REMAINS A VERY STRONG CONTENDER.

 6 UNFORTUNATELY, THAT'S A SMALL PERCENTAGE OF THE OVERALL

 7 POPULATION OF PC USERS. WE WEREN'T SUCCESSFUL IN THOSE

 8 OTHER POPULATION GROUPS.

 9 Q. FOCUSING ON HOME USERS AS A POPULATION GROUP, AT THE

 10 TIME THAT OS/2 WAS RELEASED BACK IN 1987, IT REQUIRED

 11 CONSIDERABLY MORE RANDOM ACCESS MEMORY THAN MOST HOME

 12 COMPUTERS HAD AT THAT TIME; CORRECT?

 13 A. THAT MAY BE THE CASE. WE DIDN'T FOCUS VERY MUCH ON

 14 THE HOME PC USER IN THAT TIME FRAME. OUR PRIMARY CUSTOMER

 15 UNDER CONSIDERATION OR POTENTIAL CUSTOMER WAS THE LARGE

 16 ENTERPRISE USERS, SO WE WERE TRYING TO SATISFY THEIR

 17 REQUIREMENTS BY ADDING IN THE RELIABILITY OF AVAILABILITY

 18 AND PERFORMANCE FEATURES THEY WANTED TO RUN THEIR

 19 OPERATIONS FOR MISSION-CRITICAL APPLICATIONS.

 20 Q. SO, IBM'S FOCUS, AS OF 1987, WAS ON LARGE CORPORATE

 21 CUSTOMERS LIKE BANKS AND INSURANCE COMPANIES; IS THAT

 22 CORRECT?

 23 A. A VARIETY OF INDUSTRIES, BANKS, INSURANCE COMPANIES,

 24 COMPANIES IN THE TRANSPORTATION INDUSTRY, HEALTH-CARE

 25 INDUSTRY, GOVERNMENT AGENCIES, BUT GENERALLY LARGE�

 68

 1 ENTERPRISES.

 2 Q. AND AS YOU TESTIFIED, EVEN NOW, OS-2 IS QUITE

 3 POPULAR, FOR EXAMPLE, AMONG COMMERCIAL BANKS, IS IT NOT?

 4 A. YES, IT IS. OS/2--WE WERE ABLE TO CONVINCE SOME OF

 5 THE LEADING DEVELOPERS OF BANKING APPLICATIONS TO BUILD

 6 THEIR APPLICATIONS FOR OS/2. AS A RESULT, LARGE COMPANIES

 7 LIKE NATIONSBANK AND CANADIAN IMPERIAL BANK OF COMMERCE

 8 BOUGHT OUR APPLICATION BECAUSE OF THE AVAILABILITY OF

 9 THOSE APPLICATIONS.

 10 UNFORTUNATELY, THAT SEGMENT OF THE INDUSTRY

 11 REPRESENTS LESS THAN TEN PERCENT OF THE TOTAL INSTALLED

 12 BASE OF PC'S. AS A RESULT--THOUGH WE SUCCEEDED THERE, WE

 13 DIDN'T HAVE BROAD SUCCESS ACROSS THE INDUSTRY.

 14 Q. THE GRAPHIC SUBSYSTEM OF OS/2 IS CALLED THE "GRAPHICS

 15 PROGRAMMING INTERFACE" OR GPI; CORRECT?

 16 A. THE PROGRAMMING INTERFACE FOR THE GRAPHIC SUBSYSTEM

 17 IS CALLED THE GRAPHICS PROGRAMMING INTERFACE. THE

 18 SUBSYSTEM IS CALLED THE GRAPHICS PROGRAMMING SUBSYSTEM.

 19 Q. OKAY. AND THE GRAPHICS SUBSYSTEM OF WINDOWS IS

 20 CALLED THE "GRAPHICAL DISPLAY INTERFACE" OR GDI; IS THAT

 21 CORRECT?

 22 A. AT LEAST THE GRAPHICAL PROGRAMMING INTERFACE IS

 23 CALLED THE GDI. I DON'T REMEMBER WHAT THE SUBSYSTEM IS

 24 CALLED ANY LONGER.

 25 Q. OKAY. AND YOU TOLD ME AT YOUR DEPOSITION THAT THE�

 69

 1 LAYOUT COORDINATES OF GPI AND OS/2 ARE THE REVERSE OF THE

 2 LAYOUT COORDINATES IN GDI IN WINDOWS; IS THAT CORRECT?

 3 A. THAT'S CORRECT. THE X-Y COORDINATES FOR LOCATING A

 4 PIXEL ON THE SCREEN REFERS TO THOSE TWO API SYSTEMS.

 5 Q. AND THE FACT THAT THE X AND Y COORDINATES FOR

 6 GRAPHICS ON THE SCREEN ARE REVERSED IN OS/2 AND WINDOWS

 7 COMPLICATES THE PROCESS OF PORTING GRAPHICAL APPLICATIONS

 8 FROM ONE OPERATING SYSTEM TO THE OTHER, DOESN'T IT?

 9 A. IT'S ONE OF MANY THINGS THAT COMPLICATE THE PROCESS

 10 OF PORTING BETWEEN WINDOWS TO OS/2 OR VICE VERSA.

 11 Q. THE REASON THAT THE LAYOUT COORDINATES IN GPI AND

 12 OS/2 ARE THE WAY THEY ARE BECAUSE THEY WERE DERIVED, IN

 13 PART, FROM IBM'S MAINFRAME GRAPHICS SUBSYSTEM; CORRECT?

 14 A. PART OF THE REASON THAT THAT WAS DONE IS YES, SOME OF

 15 THE TECHNOLOGY THAT'S INCLUDED IN OS/2 WAS DERIVED FROM

 16 IBM'S GDDM GRAPHICS SUBSYSTEM.

 17 Q. AND GDDM WAS IBM'S GRAPHICS SUBSYSTEM FOR ITS

 18 MAINFRAME COMPUTERS; CORRECT?

 19 A. GDDM--YES, GDDM WAS A GRAPHICS SUBSYSTEM FOR THE

 20 MAINFRAME COMPUTERS. I ONLY PAUSE BECAUSE I WAS TRYING TO

 21 REMEMBER IF WE PORTED IT ELSEWHERE, BUT DEFINITELY ON THE

 22 MAINFRAMES.

 23 Q. IN 1990, WHEN WINDOWS 3.0 WAS RELEASED TO THE

 24 MARKETPLACE, THERE WERE MORE OF WHAT YOU REFERRED TO IN

 25 PARAGRAPH SIX OF YOUR WRITTEN DIRECT TESTIMONY AS�

 70

 1 IMPORTANT APPLICATIONS AVAILABLE FOR OS/2 THAN THERE WERE

 2 FOR WINDOWS 3.0; CORRECT?

 3 A. THERE WERE MORE 32-BIT OS/2 APPLICATIONS AVAILABLE.

 4 HOWEVER, THE "DOT" BY FAR, BY ORDERS OF MAGNITUDE

 5 DIFFERENCE, BY FAR THE LEADING APPLICATION CATEGORY WAS

 6 APPLICATIONS WRITTEN FOR PC DOS AND MS-DOS.

 7 AND OS/2 IN MAY OF 1990, WHEN WINDOWS 3.0 WAS

 8 INTRODUCED, HAD A SUBSYSTEM THAT PROVIDED ONLY LIMITED

 9 SUPPORT FOR DOS APPLICATIONS, AND WINDOWS 3.0 HAD MUCH

 10 BETTER CAPABILITY OF RUNNING 16-BIT DOS APPLICATIONS AT

 11 THAT TIME.

 12 AND IT WASN'T UNTIL 1992, WHEN IBM INTRODUCED

 13 OS/2 2.0, THAT WE HAD A COMPETITIVE DOS CAPABILITY IN

 14 OS/2.

 15 Q. SO, ONE OF THE REASONS WHY WINDOWS 3.0 WAS MORE

 16 POPULAR OUT OF THE GATE THAN OS/2 WAS BECAUSE WINDOWS 3.0

 17 HAD BETTER BACKWARD COMPATIBILITY WITH THE LARGE BASE OF

 18 EXISTING MS-DOS AND PC DOS APPLICATIONS; RIGHT?

 19 A. ABSOLUTELY ESSENTIAL TO THE SUCCESS OF ANY OPERATING

 20 SYSTEM IS ITS ABILITY TO RUN APPLICATIONS IN OS, AND

 21 WINDOWS 3.0 PROVIDED VALUE TO THE HUGE NUMBER OF DOS

 22 APPLICATIONS THAT WERE AVAILABLE, SO IT WAS NATURAL TO

 23 MOVE THERE.

 24 AGAIN, IT GOES BACK TO MY STATEMENT THAT IT'S

 25 ABSOLUTELY ESSENTIAL TO BE ABLE TO GET APPLICATIONS OUT TO�

 71

 1 DRIVE DEMAND OF THE SALE OF THE OPERATING SYSTEM. WITHOUT

 2 THE DEMAND, THEN THE MANUFACTURERS DON'T PRE-LOAD IT. IF

 3 WE DON'T PRE-LOAD IT, WE DON'T GET THE INSTALL BASE, AND

 4 IT JUST CONTINUES.

 5 Q. FOCUSING NOT ON LEGACY DOS APPLICATIONS BUT ON NEWER

 6 GRAPHICAL APPLICATIONS, THERE WERE VERSIONS OF LEADING

 7 CONSUMER PRODUCTS, SUCH AS WORDPERFECT AND LOTUS 1-2-3 AND

 8 ALDUS PAGEMAKER, DEVELOPED FOR OS/2 BEFORE THEY WERE

 9 DEVELOPED FOR WINDOWS; CORRECT?

 10 A. THERE WERE SEVERAL APPLICATIONS. LOTUS 1-2-3-G WAS

 11 DEVELOPED FOR OS/2 BEFORE WINDOWS. IT ENDED UP HAVING

 12 INFERIOR FUNCTIONALITY AT THAT POINT. IT WAS SLOWER THAN

 13 THE WINDOWS VERSION THAT LOTUS HAD ALSO PRODUCED, SO USERS

 14 WERE RELUCTANT TO USE IT.

 15 ALL THIS DID DEVELOP AND HAVE AVAILABLE FOR SALE

 16 FOR A RELATIVELY SHORT PERIOD OF TIME PAGEMAKER FOR OS/2,

 17 BUT THEY WITHDREW THAT FROM THE MARKET.

 18 WHAT WAS THE THIRD ONE THAT YOU LISTED?

 19 Q. WORDPERFECT?

 20 A. WORDPERFECT HAD THE SAME AS ALDUS HAD, THEY DEVELOP

 21 WORDPERFECT 5.0 FOR THE PRODUCT, AND THEY WITHDREW THAT

 22 FROM THE MARKET AND CHOSE NOT TO DEVELOP WORDPERFECT 6.0

 23 FOR OS/2.

 24 KEY THING IS, WHEN OUR CUSTOMERS BUY THE

 25 PRODUCTS, THEY BUY NOT ONLY THE CURRENT RELEASE, BUT THEY�

 72

 1 LOOK TO THE VENDOR TO CONTINUE TO ENHANCE THAT PRODUCT ON

 2 THAT OPERATING SYSTEM. AND IF THEY DON'T FEEL THEY CAN

 3 ENHANCE IT ON THE OPERATING SYSTEM, THEY DON'T BUY IT.

 4 AND WITHOUT CONFIDENCE THAT ALDUS OR WORDPERFECT WOULDN'T

 5 CONTINUE TO INVEST, USERS OF THE OPERATING SYSTEM LOST

 6 FAITH IN BEING ABLE TO BUY THOSE APPLICATIONS.

 7 Q. AND THE REASON WHY BUSINESSES LIKE WORDPERFECT AND

 8 LOTUS DEVELOPMENT AND ALDUS DECIDED TO ABANDON OS/2 IN

 9 FAVOR OF WINDOWS WAS BECAUSE CONSUMERS LIKED THE WINDOWS

 10 VERSIONS OF THOSE APPLICATIONS BETTER THAN THE OS/2

 11 VERSIONS; ISN'T THAT RIGHT?

 12 A. NO, NO. CONSUMERS WERE BUYING THE PRODUCT, AND THEY

 13 STILL DO TODAY, EVEN WHERE WE HAVE OS/2 INSTALLED, ONE OF

 14 THE PRESSURES USERS HAVE ARE TO BE ABLE TO BUY

 15 SHRINK-WRAPPED APPLICATIONS OFF THE SHELF. AND IF

 16 SHRINK-WRAPPED APPLICATIONS AREN'T AVAILABLE, THEN THEY

 17 DON'T BUY THE PRODUCT. IF THEY ARE AVAILABLE, THEN THEY

 18 DO BUY THE PRODUCT.

 19 AND IT'S BECAUSE OF THE AVAILABILITY OF A WIDE

 20 SELECTION OF SHRINK-WRAPPED APPLICATIONS THAT THEY WENT TO

 21 WINDOWS, NOT BECAUSE OF, NECESSARILY, TECHNICAL FEATURES

 22 WHETHER THEY WERE IN ONE PRODUCT OR ANOTHER. THAT'S

 23 GENERALLY NOT THE TOP PRIORITY FOR MAKING THAT PURCHASE

 24 DECISION.

 25 Q. WELL, LET'S TURN THE CLOCK BACK TO 1990 AND THINK�

 73

 1 ABOUT WHAT CONSUMERS WERE DOING AT THAT TIME. YOU TOLD ME

 2 THAT THERE WAS A VERSION OF WORDPERFECT AVAILABLE FOR

 3 OS/2. THERE WAS A VERSION OF LOTUS 1-2-3--

 4 A. I DIDN'T SAY IN 1990. I'M SORRY TO INTERRUPT YOU.

 5 Q. FEEL FREE.

 6 SO, WHAT PERIOD OF TIME WOULD YOU PREFER TO TALK

 7 ABOUT? 1991?

 8 WHEN WERE THESE VERSIONS OF WORDPERFECT, LOTUS

 9 1-2-3 AND ALDUS PAGEMAKER DEVELOPED FOR OS/2?

 10 A. I DON'T RECALL THE EXACT DATES OF WHEN THEY WERE

 11 DEVELOPED. THE WORDPERFECT PRODUCT WAS LATER THAN 1990.

 12 Q. AS OF THE TIME THAT THERE WERE VERSIONS OF

 13 WORDPERFECT, LOTUS 1-2-3 AND ALDUS PAGEMAKER AVAILABLE FOR

 14 OS/2, WHAT WAS IT THAT CAUSED CONSUMERS NOT TO ADOPT THOSE

 15 PRODUCTS?

 16 A. PRIMARILY, WHAT THEY TOLD ME DIRECTLY WAS THE LACK OF

 17 CONFIDENCE THAT THESE VENDORS WOULD CONTINUE TO ENHANCE

 18 THEM OR TO FIX PROBLEMS THAT EXISTED IN THEM.

 19 AND THEIR FEARS CAME UP BECAUSE LOTUS CONTINUED

 20 TO DEVELOP PRODUCTS WITH EITHER ON A LATER SCHEDULE THAN

 21 THE WINDOWS VERSIONS OR SUBSET OF THE FUNCTION. EVEN THE

 22 PRODUCT THAT RUNS ON OS/2 FOR LOTUS TODAY, LOTUS

 23 SMARTSUITE FOR OS/2 WARP 4 STILL IS A SUBSET OF THE

 24 FUNCTIONALITY OF SMARTSUITE ON WINDOWS.

 25 AS A RESULT, WHEN THE PRODUCTS ARE THAT MUCH�

 74

 1 LATER, SUBSTANTIALLY LATER, SOMETIMES YEARS LATER, THAN

 2 THE WINDOWS VERSION AND LACKING IN FUNCTIONALITY, THEY

 3 CHOOSE THE WINDOWS PRODUCT. THEY LAST CONFIDENCE IN THE

 4 AVAILABILITY OF APPLICATIONS.

 5 Q. AND LOTUS PREFERS WINDOWS DESPITE THE FACT IT IS A

 6 SUBSIDIARY OF THE IBM CORPORATION; IS THAT CORRECT?

 7 A. LOTUS IS A FOR-PROFIT BUSINESS, AND THEY VIEWED THAT

 8 THE GREATEST ECONOMIC OPPORTUNITY FOR THEM WAS TO INVEST

 9 IN WINDOWS TO GET THAT RETURN ON INVESTMENT. IT DOESN'T

 10 NECESSARILY CHARACTERIZE THEIR OPINION ON THE TECHNICAL

 11 MERITS OF THE PRODUCT.

 12 Q. PURSUANT TO A JOINT DEVELOPMENT AGREEMENT WHICH I

 13 THINK YOU REFERRED TO A COUPLE OF TIMES ALREADY THIS

 14 AFTERNOON, MR. SOYRING, IN YOUR TESTIMONY, IBM HAD ACCESS

 15 TO THE COMMENTED SOURCE CODE FOR ALL VERSIONS OF MS-DOS

 16 AND ALL VERSIONS OF WINDOWS THROUGH SEPTEMBER OF 1993; IS

 17 THAT CORRECT?

 18 A. I DON'T RECALL THE EXACT DATE. IT WAS SEPTEMBER. OF

 19 WHICH YEAR, I DON'T RECALL THAT THE JOINT DEVELOPMENT

 20 AGREEMENT CAME TO ITS NATURAL END--AND WE DIDN'T RENEW IT.

 21 Q. SORRY, I DIDN'T MEAN TO INTERRUPT YOU.

 22 CAN YOU EXPLAIN TO THE COURT, MR. SOYRING, WHAT

 23 COMMENTED SOURCE CODE IS.

 24 A. SOURCE CODE ARE THE INSTRUCTIONS THAT ARE WRITTEN BY

 25 PROGRAMMERS THAT HAVE NOT YET BEEN COMPILED BY A TOOL�

 75

 1 CALLED "THE COMPILER." ASSOCIATED WITH EACH LINE OR GROUP

 2 OF LINES OF SOURCE CODE ARE COMMENTS WRITTEN IN USUALLY

 3 THE ENGLISH LANGUAGE BY PROGRAMMERS WHO ACTUALLY CREATED

 4 THAT SECTION OF CODE.

 5 Q. SO, IF YOU HAVE ACCESS TO THE COMMENTED SOURCE CODE,

 6 IT'S FAIR TO SAY, IS IT NOT, THAT YOU HAVE A VERY DETAILED

 7 ROAD MAP TO THE OPERATION OF A PARTICULAR SOFTWARE

 8 PRODUCT?

 9 A. WE WOULD HAVE A VERY DETAILED ROAD MAP TO THE

 10 OPERATION OF THE SPECIFIC PRODUCTS YOU ARE REFERRING TO,

 11 NOT NECESSARILY PRODUCTS THAT RAN ON IT.

 12 Q. I TAKE YOUR POINT, BUT AS TO MS-DOS, VARIOUS VERSIONS

 13 OF MS-DOS AND VARIOUS VERSIONS OF WINDOWS, IBM HAD AT ITS

 14 DISPOSAL VERY DETAILED ROAD MAPS CONCERNING THE OPERATION

 15 OF THOSE MICROSOFT OPERATING SYSTEMS; CORRECT?

 16 A. IF YOU MEAN BY "ROAD MAPS" WE HAD A DETAILED

 17 DESCRIPTION, ALMOST IN MATHEMATICAL TERMS OF PRECISION OF

 18 THE OPERATING SYSTEMS OF HOW THEY WERE DESIGNED AND HOW

 19 THEY WERE WRITTEN, THE ANSWER IS YES.

 20 Q. OKAY. AND USING THAT EXTENSIVE INFORMATION ABOUT

 21 MICROSOFT'S OPERATING SYSTEMS, IBM WAS ABLE TO PERMIT BOTH

 22 16-BIT MS-DOS APPLICATIONS AS WELL AS 16-BIT WINDOWS

 23 APPLICATIONS TO RUN ON OS/2; CORRECT?

 24 A. WE WERE ABLE TO USE THAT KNOWLEDGE AND IMPLEMENT A

 25 SUBSYSTEM CALLED WIN OS/2, WHICH IS PART OF MOST OF TH3E�

 76

 1 OS/2 PRODUCTS, NOT ALL. THE WIN OS/2 ENVIRONMENT ALLOWED

 2 US TO RUN THE LARGE MAJORITY OF 16-BIT DOS APPLICATIONS,

 3 16-BIT WINDOWS APPLICATIONS, AND THE WIN32-S APPLICATIONS.

 4 UNFORTUNATELY, THAT WASN'T SUFFICIENT BECAUSE

 5 MANY OF OUR CUSTOMERS, STARTING IN 1992 WITH THE

 6 ANNOUNCEMENT OF WHAT WAS THEN CALLED CHICAGO WHICH BECAME

 7 WINDOWS 95, THE EXPECTATION WAS SET IN THE INDUSTRY

 8 THROUGH HYPERAGGRESSIVE MARKETING ACTIVITIES THAT THE NEXT

 9 GENERATION OF APPLICATIONS WOULD BE PURE 32-BIT

 10 APPLICATIONS, AND CLAIMS WERE MADE, INCLUDING BY

 11 MICROSOFT, THAT IBM DID NOT HAVE THE TECHNICAL CAPABILITY

 12 OR THE LEGAL RIGHTS TO THE SOURCE CODE TO BE ABLE TO

 13 IMPLEMENT SUCH A SUBSYSTEM TO BE ABLE TO RUN THOSE FUTURE

 14 APPLICANTS.

 15 SO, GOING BACK TO MY PRIOR STATEMENT WHEN I SAY

 16 THAT CUSTOMERS NOT ONLY BUY A CURRENT PRODUCT, BUT THE

 17 EXPECTATION OF THE ENHANCED, HERE THEIR EXPECTATIONS WERE

 18 DASHED, AND THEY DIDN'T EXPECT THAT FUTURE APPLICATIONS

 19 WOULD BE AVAILABLE, AND THUS THERE WAS REDUCED DEMAND FOR

 20 OS/2 BECAUSE OF THAT.

 21 Q. YOU'RE JUMPING WAY AHEAD OF ME, MR. SOYRING. I WOULD

 22 LIKE TO FOCUS BACK ON BEFORE THE RELEASE ON WINDOWS 95,

 23 ALSO KNOWN AS CHICAGO.

 24 IS IT A FACT THAT, FOR EXAMPLE, AS OF THE RELEASE

 25 OF OS/2 VERSION TWO IN 1992, THE OPERATING SYSTEM FOR IBM�

 77

 1 WAS PROMOTED TO CONSUMERS ON THE BASIS THAT IT WOULD RUN

 2 MS-DOS APPLICATIONS, 16-BIT WINDOWS APPLICATIONS AS WELL

 3 AS NATIVE OS/2 APPLICATIONS?

 4 A. WHEN WE INTRODUCED OS/2 VERSION TWO IN 1992, IT DID

 5 HAVE THE CAPABILITIES OF RUNNING 32-BIT APPLICATIONS, AND

 6 I EMPHASIZE A SUBSET, NOT ALL, BUT A SUBSET OF THE DOS

 7 APPLICATIONS AND A SUBSET OF THE 16-BIT WINDOWS

 8 APPLICATIONS THAT WERE CURRENTLY COMMERCIALLY AVAILABLE.

 9 AGAIN, I EMPHASIZE, THOUGH, THAT THE EXPECTATION

 10 WAS SET THAT SAME YEAR THAT CHICAGO WOULD BE IMMINENTLY

 11 AVAILABLE AND THAT THE NEXT GENERATION OF APPLICATIONS

 12 WERE 32-BIT. SO, THE FACT WE HAD THEM AVAILABLE TO RUN

 13 16-BIT APPLICATIONS, CLEARLY TO OUR CUSTOMERS WHEN THEY

 14 TOLD ME DIRECTLY, WAS NOT SUFFICIENT UNLESS WE COMMIT TO

 15 THEM TO BE ABLE TO SUPPORT THE 32-BIT WINDOWS

 16 APPLICATIONS, AND WE WEREN'T ABLE TO MAKE THAT COMMITMENT.

 17 THE COURT: I'M GOING TO STOP YOU RIGHT NOW, AND

 18 WE WILL TAKE A TEN-MINUTE RECESS.

 19 MR. HOLLEY: YES, YOUR HONOR.

 20 (BRIEF RECESS.)

 21 THE COURT: SORRY TO INTERRUPT YOU. GO AHEAD.

 22 MR. HOLLEY: I THINK THEY'RE TRYING TO KILL US

 23 WITH THE HEAT IN HERE.

 24 THE COURT: ALL RIGHT. I'M WORKING ON IT.

 25 BY MR. HOLLEY:�

 78

 1 Q. MR. SOYRING, IBM MADE A STRATEGIC DECISION, DID IT

 2 NOT, TO MARKET OS/2 VERSION TWO AS BETTER DOS THAN DOS AND

 3 BETTER WINDOWS THAN WINDOWS?

 4 A. IBM MADE A MARKETING DECISION TO PROMOTE OS/2 VERSION

 5 TWO AS A BETTER DOS THAN DOS AND A BETTER WINDOWS THAN

 6 WINDOWS. I WOULDN'T CHARACTERIZE IT AS STRATEGIC. IT WAS

 7 CLEARLY A MARKETING ACTIVITY TO PROMOTE THE PRODUCT AND

 8 GAIN ATTENTION FOR IT.

 9 MR. HOLLEY: I OFFER AS DEFENDANT'S EXHIBIT 1903,

 10 AN ADVERTISEMENT FROM THE IBM CORPORATION FOR OS/2 VERSION

 11 2.1 ENTITLED "NOW'S YOUR CHANCE TO RUN THE WORLD."

 12 THE COURT: WHAT WAS THE NUMBER AGAIN?

 13 MR. HOLLEY: YOUR HONOR, 1903.

 14 MR. HOUCK: NO OBJECTION, YOUR HONOR.

 15 THE COURT: ALL RIGHT. DEFENDANT'S EXHIBIT 1903

 16 IS ADMITTED.

 17 (DEFENDANT'S EXHIBIT NO. 1903 WAS

 18 ADMITTED INTO EVIDENCE.)

 19 BY MR. HOLLEY:

 20 Q. MR. SOYRING, TAKING A LOOK AT WHAT HAS NOW BEEN

 21 ADMITTED INTO EVIDENCE AS DEFENDANT'S EXHIBIT 1903,

 22 PARTICULARLY UNDER THE FIRST SENTENCE OF THE

 23 ADVERTISEMENT, IT SAYS "THE NEW OS/2 2.1 LET'S YOU RUN THE

 24 LATEST WINDOWS 3.1 APPLICATIONS IN ADDITION TO THE DOS,

 25 WINDOWS AND OS/2 APPLICATIONS YOU ARE ALREADY�

 79

 1 RUNNING--ALMOST ANY APPLICATION IN THE PC UNIVERSE."

 2 IS IT CORRECT, MR. SOYRING, THAT IBM'S PITCH TO

 3 CONSUMERS WAS THAT IF THEY PURCHASED OS/2 VERSION TWO,

 4 THEY COULD RUN EXISTING MS-DOS IN WINDOWS APPLICATIONS

 5 BETTER THAN THOSE APPLICATIONS WOULD RUN ON MS-DOS AND

 6 WINDOWS?

 7 A. IBM DEFINITELY TOLD PROSPECTIVE CUSTOMERS AND OUR

 8 CUSTOMERS THAT OS/2 2.1 DID HAVE THE CAPABILITY TO RUN DOS

 9 APPLICATIONS, A SUBSET OF WINDOWS 3 APPLICATIONS, AS WELL

 10 AS OS/2 APPLICATIONS BETTER THAN WINDOWS. FIRST, WINDOWS

 11 DIDN'T RUN MOST OF THE OS/2 APPLICATIONS, SO THAT WAS A

 12 CLEAR EASY ONE, BUT IN THE CASE OF DOS AND WINDOWS, WE

 13 FOUND THAT WE WERE ABLE TO OFFER MORE MEMORY FOR THE

 14 APPLICATION TO RUN ON THAN WINDOWS WAS ABLE TO OFFER, AND

 15 THAT DID CONVEY BENEFITS TO THE USER. SO, FROM THAT

 16 STANDPOINT, WE DID SAY IT WAS BETTER.

 17 WE FOUND, BASED ON CUSTOMER FEEDBACK, THAT THEY

 18 REPORTED THAT OS/2 RAN THOSE APPLICATIONS IN A MORE

 19 RELIABLE FASHION, SUCH THAT IF THE APPLICATION FAILED,

 20 UNLIKE ON WINDOWS WHERE IT COULD ALSO CRASH THE OPERATING

 21 SYSTEM, OS/2 USUALLY STAYED UP AND RAN STILL.

 22 Q. THE FIRST PHRASE OF THIS ADVERTISEMENT RUN BY IBM

 23 SAYS THAT OS/2 2.1 LET'S YOU RUN THE LATEST WINDOWS 3.1

 24 APPLICATIONS. IT DOES NOT SAY THAT OS/2 2.1 WILL ONLY RUN

 25 A SMALL SUBSET OF THOSE WINDOWS 3.1 APPLICATIONS, DOES IT?�

 80

 1 A. NO, AND I DON'T BELIEVE I HAVE EVER USED THE WORD

 2 "SMALL SUBSET." IN FACT, I FREQUENTLY SAID IT RUNS A VERY

 3 LARGE SUBSET, THE VAST MAJORITY OF THE 16-BIT WINDOWS

 4 APPLICATIONS WOULD RUN. AND THROUGH OUR TESTING, THAT'S A

 5 TRUE STATEMENT.

 6 Q. BY MARKETING VERSION TWO BY WHICH I MEAN TO INCLUDE

 7 OS/2 2 AS WELL AS OS/2 2.1 AS CAPABLE OF RUNNING WINDOWS

 8 AND MS-DOS APPLICATIONS, IBM DAMPENED ENTHUSIASM AMONG

 9 SOFTWARE DEVELOPERS FOR WRITING TO THE NATIVE API'S FOR

 10 OS/2, DIDN'T IT?

 11 A. WE RECOGNIZE THAT THAT WOULD BE A RISK, THAT IF WE

 12 ENDORSED WINDOWS BY ADDING THAT CAPABILITY TO OS/2, WE

 13 WOULD DAMPEN THAT ENTHUSIASM. AND OUR ASSESSMENT

 14 AFTERWARDS IS YES, WE DID DAMPEN THAT ENTHUSIASM.

 15 SO, IT WAS AN ARGUABLE POINT BECAUSE THERE WERE

 16 BENEFITS OF DOING IT TO OUR CUSTOMERS, WHICH WE DID, AND

 17 IT DID HELP US INCREASE SALES. BUT YOU'RE RIGHT, IT DID

 18 ALSO DAMPEN ENTHUSIASM BECAUSE VENDORS WOULD SAY IT RUNS

 19 ON OS/2.

 20 IN FACT, MIKE COPELAND, THE CEO OF COREL, TOLD ME

 21 THAT COREL DRAW--THE WINDOWS VERSION ACTUALLY RAN 15

 22 PERCENT FASTER UNDER OS/2 THAN IT DID ON WINDOWS 3.1, SO

 23 YOU'RE RIGHT.

 24 Q. AND FROM THE STANDPOINT OF A SOFTWARE DEVELOPER OR AN

 25 ISV LIKE COREL, TARGETING THE 16-BIT WINDOWS API'S MADE A�

 81

 1 LOT OF SENSE BECAUSE THEN THE APPLICATION COULD RUN BOTH

 2 ON WINDOWS 3.1 AS WELL AS OS-2 VERSION TWO; CORRECT?

 3 A. THAT WAS A RATIONAL DECISION BY THE ISV'S, AND

 4 UNFORTUNATELY, IT LIMITED THEIR INVESTMENT IN THE

 5 DEVELOPMENT OF APPLICATIONS SPECIFICALLY FOR OS/2, SO IT

 6 IS A DOUBLE-EDGED SWORD. IT HELPED OUR CUSTOMERS, BUT IT

 7 DID HURT THE DEVELOPMENT OF 32-BIT OS/2 APPLICATIONS.

 8 Q. SO, A LACK OF APPLICATIONS WAS NOT THE FACTOR THAT

 9 LIMITED THE POPULARITY OF OS/2 IN THE 1991, '92, AND '93

 10 TIME FRAME, WAS IT?

 11 A. AS I DESCRIBED EARLIER A COUPLE OF TIMES, THERE WERE

 12 SEVERAL FACTORS. THE BIGGEST FACTOR WAS THE EXPECTATION

 13 THAT THE NEXT GENERATION OF WINDOWS APPLICATIONS WOULD NOT

 14 RUN ON OS/2, EVEN THOUGH WE DID A GREAT JOB OF RUNNING THE

 15 CURRENT GENERATION OF WINDOWS APPLICATIONS. AND THAT

 16 EXPECTATION DEFINITELY HURT THE SALES OF OS/2.

 17 Q. WINDOWS 3.1, WHICH WAS RELEASED IN THE FIRST QUARTER

 18 OF 1992, RAN WELL ON A MACHINE WITH FOUR MEGABYTES OF RAM

 19 WHILE OS/2 VERSION TWO REQUIRED BETWEEN EIGHT AND SIXTEEN

 20 MEGABYTES OF RAM; IS THAT CORRECT?

 21 A. WE ADVERTISE IT AS A MINIMUM OF EIGHT MEGABYTES OF

 22 RAM, AND WE OFTENTIMES RECOMMEND SIXTEEN MEGABYTES FOR OUR

 23 CUSTOMERS WHO RUN ENTERPRISE CLASS MISSION-CRITICAL

 24 APPLICATIONS.

 25 Q. AND GIVEN THE DRAMATIC FALL IN THE PRICE OF MEMORY�

 82

 1 OVER THE LAST SIX YEARS, IT WAS VERY EXPENSIVE BACK IN

 2 1992 TO PURCHASE EVEN FOUR ADDITIONAL MEGABYTES OF RAM,

 3 WASN'T IT?

 4 A. IT WAS RELATIVELY EXPENSIVE IN THAT TIME FRAME, THAT

 5 IS CORRECT, BUT THERE WERE A GROUP OF CUSTOMERS THAT WERE

 6 WILLING TO MAKE THAT INVESTMENT FOR OS/2 BECAUSE THE VALUE

 7 IT DID ADD.

 8 Q. THOSE CUSTOMERS WHO WERE WILLING TO SPEND SEVERAL

 9 HUNDRED DOLLARS ON THE NECESSARY RAM TO RUN OS/2 DID NOT

 10 TYPICALLY INCLUDE HOME USERS, DID THEY?

 11 A. NO.

 12 AS I CHARACTERIZED EARLIER, WE WERE NOT TARGETING

 13 SPECIFICALLY THE HOME USER AS A REPRESENTATIVE CUSTOMER OF

 14 AN OS/2 SYSTEM. IT WAS DESIGNED PRINCIPALLY FOR THE LARGE

 15 ENTERPRISE, AND WE BUILT IN THE CAPABILITIES OF

 16 RELIABILITY AND THE OTHER FEATURES I MENTIONED, AND THEY

 17 FOUND IT VALUABLE AND WORTH TO SUCH A POINT THAT IT WAS

 18 WORTH THE INVESTMENT, AND THEY DID BUY IT IN LARGE

 19 NUMBERS.

 20 Q. IBM HAD, UNTIL THE JOINT DEVELOPMENT AGREEMENT

 21 EXPIRED UNDER ITS OWN TERMS, THE COMMENTED SOURCE CODE FOR

 22 THE OPERATING SYSTEM EVENTUALLY RELEASED AS WINDOWS 95;

 23 CORRECT?

 24 A. IBM HAD THE RIGHTS TO AN EARLY VERSION, DEVELOPMENT

 25 VERSION, OF THE SOURCE CODE OF WHAT WAS EVENTUALLY�

 83

 1 RELEASED AS WINDOWS 95.

 2 Q. AND USING THAT SOURCE CODE FOR WHAT WAS THEN CALLED

 3 CHICAGO, IBM SUCCESSFULLY CLONED A SUBSET OF THE WIN32

 4 API'S AND MADE THOSE AVAILABLE ON OS/2, DIDN'T IT?

 5 A. I'M NOT AWARE OF ANY USE OF THAT SOURCE CODE IN THE

 6 DEVELOPMENT OF THE WIN32 API'S THAT WE REFERRED TO IN THAT

 7 TIME BY THE CODE NAME OF "DAX" AND WHICH WERE ANNOUNCED

 8 AND SHIPPED AS OPEN32. I'M NOT AWARE AT ALL OF ANY USE OF

 9 ANY SOURCE CODE OR REVIEW OF ANY SOURCE CODE TO DEVELOP

 10 THAT'S API'S.

 11 Q. SO, YOUR TESTIMONY IS THAT WITHOUT EVEN REFERRING TO

 12 THE WINDOWS 95 SOURCE CODE WHICH IBM HAD ACCESS TO UNDER

 13 THE JOINT DEVELOPMENT AGREEMENT, IT WAS CAPABLE OF CLONING

 14 A SUBSET OF THE WINDOWS 32 API SET WHICH IT RELEASED AS A

 15 TECHNOLOGY CALLED OPEN32?

 16 A. FIRST, JUST TO MAKE SURE THAT IT DOESN'T

 17 MISCHARACTERIZE MY ANSWER AND YOUR QUESTION, WE DID NOT

 18 HAVE THE FINAL VERSION OF CHICAGO OR WINDOWS 95. THERE

 19 WERE SUBSTANTIAL CHANGES MADE TO THAT AFTER THE JOINT

 20 DEVELOPMENT AGREEMENT NATURALLY EXPIRED. WE DID HAVE AN

 21 EARLY DEVELOPMENT VERSION.

 22 I SIMPLY STATED THAT I PERSONALLY AM NOT AWARE OF

 23 OUR ENGINEERS USING IT. WE DID MAKE A VERY SUBSTANTIAL

 24 AND LARGE INVESTMENT. IN FACT, WE FAR UNDERESTIMATED THE

 25 EXPENSE AND AMOUNT OF TIME IT WOULD TAKE TO DEVELOP A�

 84

 1 LITTLE MORE THAN 700 OF THE WIN32 API'S, WHICH WE DID

 2 DEVELOP AND WAS USED, ACTUALLY, IN ONE PRODUCT I'M AWARE

 3 OF WHICH, IS THE CURRENT RELEASE OF LOTUS SMARTSUITE FOR

 4 OS/2.

 5 Q. AND THOSE CLONED WIN32 API'S ARE SUPPORTED IN THE

 6 MOST RECENT RELEASE OF OS/2 REFERRED TO BY IBM AS OS/2

 7 WARP VERSION FOUR; CORRECT?

 8 A. SUPPORTED BOTH IN OS/2 WARP 4 AND A PRODUCT CALLED

 9 "WORKSPACE ON DEMAND."

 10 Q. MICROSOFT HAS NEVER CLAIMED THAT IBM VIOLATED ANY

 11 LICENSE AGREEMENT WITH MICROSOFT BY VIRTUE OF IBM'S

 12 CLONING THOSE WINDOWS 32 API'S, HAS IT?

 13 A. I'M NOT AWARE OF ANY CLAIMS BY MICROSOFT THAT WE

 14 VIOLATED THAT.

 15 Q. AND IBM DOES NOT BELIEVE THAT IT VIOLATED ANY

 16 MICROSOFT INTELLECTUAL PROPERTY RIGHTS BY CLONING A SUBSET

 17 OF THE WIN32 API'S, DOES IT?

 18 A. WE BELIEVE THE METHODS WE USE DO NOT VIOLATE ANY

 19 LICENSE AGREEMENTS OR LAWS.

 20 Q. AND MICROSOFT HAS NEVER ASSERTED THAT IBM'S CLONING

 21 IF A SUBSET OF THE WIN32 API'S VIOLATED EITHER A MICROSOFT

 22 PATENT OR A MICROSOFT COPYRIGHT, HAS IT?

 23 A. I DON'T KNOW IF MICROSOFT HAS MADE ANY ASSERTIONS OR

 24 NOT. THEY HAVE CERTAINLY NOT MADE THAT ASSERTION TO ME.

 25 WHETHER THEY DID TO SOMEONE ELSE, I DON'T KNOW.�

 85

 1 Q. TO YOUR KNOWLEDGE, NO SUCH ASSERTION HAS EVER BEEN

 2 MADE BY THE MICROSOFT CORPORATION TO THE IBM CORPORATION;

 3 CORRECT?

 4 A. TO MY LIMITED KNOWLEDGE, NO ONE HAS TOLD ME ABOUT

 5 SUCH AN ASSERTION.

 6 Q. MICROSOFT HAS NEVER TOLD IBM THAT IT CANNOT CLONE THE

 7 REMAINING API'S THAT IT HAS NOT ALREADY CLONED FOR 32-BIT

 8 WINDOWS APPLICATIONS, HAS IT?

 9 A. MICROSOFT HAS STATED PUBLICLY THAT IBM WOULD BE

 10 INCAPABLE OF CLONING THOSE API'S, IF THAT'S WHAT YOU MEAN.

 11 OR ARE YOU REFERRING TO IN LEGAL TERMS IN SAYING,

 12 "LEGALLY, IBM, YOU CAN'T DO THAT."

 13 Q. WELL, YOUR UNDERSTANDING OF THE STATEMENT THAT IBM

 14 WAS INCAPABLE OF DOING IT, WAS THAT A REFERENCE TO

 15 TECHNICAL APTITUDE OR A REFERENCE TO LEGAL LIMITATIONS?

 16 A. THAT'S WHAT I CLASSIFY AS FUD, MICROSOFT INSTILLING

 17 FEAR AMONGST OUR CUSTOMERS THAT WE COULD NOT DO IT. YET,

 18 WE PROVED LATER ON WE COULD DO THAT.

 19 Q. FUD, FEAR, UNCERTAINTY, AND DOUBT, IS A TERM THAT WAS

 20 COINED IN ARMONK, NEW YORK; IS THAT NOT TRUE?

 21 A. I DON'T KNOW WHERE THAT ACRONYM WAS TERMED, COINED.

 22 Q. YOU'RE NOT AWARE OF ANYONE AT MICROSOFT ASSERTING

 23 THAT THERE IS ANY LEGAL LIMITATION ON THE IBM

 24 CORPORATION'S ABILITY TO CLONE EACH AND EVERY ONE OF THE

 25 32-BIT WINDOWS API'S, ARE YOU?�

 86

 1 A. I'M NOT AWARE OF ANY RESTRICTIONS OR CLAIMS MADE BY

 2 MICROSOFT THAT WOULD TELL US TO. WHETHER THEY SAID THAT

 3 TO SOMEONE ELSE, I DON'T KNOW. THERE ARE SOME API'S WHICH

 4 WE TRIED TO DEVELOP. ONE OF THE MOST IMPORTANT ONES IN

 5 WIN32 FOR OUR COMMERCIAL DEVELOPERS WE TALKED TO,

 6 COMMERCIAL SOFTWARE DEVELOPERS WITH WHOM WE SPOKE, WAS THE

 7 ACTIVEX API.

 8 WE FOUND THAT TO BE OVERWHELMINGLY EXPENSIVE AND

 9 TIME-CONSUMING. ON A SUBSIDIARY OF IBM, LOTUS CORPORATION

 10 DID APPROACH MICROSOFT IN THAT TEXT. MICROSOFT PROVIDED

 11 SOME VERY RESTRICTIVE PROVISIONS THAT THEY EVENTUALLY DID

 12 LICENSE THE ACTIVEX SOURCE CODE, SUCH THAT LOTUS COULD

 13 PROVIDE IT, BUT ONLY IF IT WAS SHIPPED WITH LOTUS

 14 PRODUCTS, AND IT WAS OFFERED AT A LICENSE FEE OR ROYALTY

 15 THAT WAS INORDINATELY HIGH, AND WE COULD NOT AFFORD TO

 16 SHIP IT TO OUR CUSTOMERS.

 17 Q. APART FROM LICENSING ACTIVEX TECHNOLOGIES FROM

 18 MICROSOFT, ARE YOU AWARE OF ANY LEGAL LIMITATION ON IBM'S

 19 ABILITY TO CLONE THAT TECHNOLOGY, ITSELF, USING THE SAME

 20 METHODOLOGY THAT YOU USED TO CLONE THE 700 API'S THAT YOU

 21 DID CLONE?

 22 A. I'M PERSONALLY NOT AWARE. HOWEVER, I DON'T KNOW IF

 23 MICROSOFT HAS MADE THAT STATEMENT TO OTHER IBM EMPLOYEES.

 24 Q. TO YOUR KNOWLEDGE, NO SUCH STATEMENT HAS BEEN MADE;

 25 CORRECT, SIR?�

 87

 1 A. TO MY PERSONAL KNOWLEDGE, I'M NOT AWARE OF SUCH A

 2 STATEMENT BEING MADE.

 3 Q. ARE YOU TESTIFYING TODAY, MR. SOYRING, ON BEHALF OF

 4 THE IBM CORPORATION?

 5 A. I'M TESTIFYING BASED ON MY STATEMENT.

 6 Q. YOU'RE TESTIFYING BASED ONLY ON THINGS WITHIN YOUR

 7 PERSONAL KNOWLEDGE?

 8 A. AS FAR AS I KNOW I AM.

 9 Q. I TAKE IT, THEN, THAT YOU MADE NO EFFORT, EITHER

 10 PRIOR TO THE SUBMISSION OF YOUR WRITTEN TESTIMONY OR TO

 11 DATE, TO DETERMINE WHETHER ANYONE AT THE IBM CORPORATION

 12 HAD EVER BEEN TOLD BY ANYONE AT MICROSOFT THAT THERE WAS A

 13 LEGAL LIMITATION ON THE ABILITY OF IBM TO CLONE EACH AND

 14 EVERY ONE OF THE WINDOWS 32-BIT API'S?

 15 A. DURING MY CAREER AT IBM, I CERTAINLY--BOTH I HAVE

 16 BEEN DIRECTLY RESPONSIBLE FOR THE DEVELOPMENT OF SOFTWARE,

 17 AND I HAVE BEEN INDIRECTLY ASSOCIATED WITH THE OS/2

 18 DEVELOPMENT DURING THE TIME PERIOD DURING WHICH WE WERE

 19 GOING TO CLONE IT. SO, I CERTAINLY HAD DISCUSSIONS ON

 20 THAT PART, BUT MY TESTIMONY IS MINE BASED ON--IT'S NOT

 21 GOING TO BACK TO THOSE PEOPLE TO COLLECT INFORMATION.

 22 I DID, AS I STATED IN MY DEPOSITION, HAVE SOME

 23 COMMENTS IN MY MIND THAT I INCLUDED IN THE DEPOSITION THAT

 24 I WANTED TO MAKE SURE THAT MY STATEMENTS WERE ACCURATE,

 25 AND I WENT BACK AND ASKED THEY BE VERIFIED--TO VERIFY�

 88

 1 THEM, AND THEY WERE VERIFIED. SO I DID TALK, AND I LISTED

 2 THOSE NAMES IN MY DEPOSITION OF THE INDIVIDUALS WITH WHOM

 3 I SPOKE.

 4 Q. MY QUESTION TO YOU, MR. SOYRING, IN PARTICULAR, IS

 5 WHETHER YOU CONFIRMED WITH ANYONE AT IBM, PRIOR TO COMING

 6 TO TESTIFY HERE TODAY, WHAT THE STATUS WAS OF THE

 7 DISCUSSIONS BETWEEN THE TWO COMPANIES CONCERNING ANY LEGAL

 8 LIMITATIONS ON IBM'S ABILITY TO CLONE ALL OF THE 32-BIT

 9 WINDOWS API'S.

 10 A. I HAVEN'T HAD ANY RECENT DISCUSSIONS WITH ANYONE IN

 11 IBM ON THAT SUBJECT.

 12 WHAT I WAS STATING WAS FROM RECOLLECTIONS OF WHEN

 13 IBM WAS WORKING ON PROJECT X, WHICH IS THE CODE NAME OF

 14 THE PROJECT TO DEVELOP THE 700-PLUS WIN32 API'S FOR OS/2,

 15 AND I HAD REASON TO DO THAT SINCE I WAS IN CHARGE OF

 16 WORKING WITH SOFTWARE VENDORS AROUND THE WORLD TO HELP

 17 CONVINCE THEM TO WRITE ON OS/2.

 18 Q. NOW, MR. BARKSDALE, THE CHIEF EXECUTIVE OFFICER OF

 19 NETSCAPE, WAS HERE A FEW WEEKS AGO, AND HE TESTIFIED THAT

 20 THE MOST IMPORTANT NEW APPLICATIONS TODAY ARE THOSE BEING

 21 WRITTEN FOR THE INTERNET.

 22 DO YOU AGREE WITH THAT STATEMENT?

 23 A. THERE ARE CERTAINLY VERY IMPORTANT APPLICATIONS BEING

 24 WRITTEN FOR THE INTERNET, AND MANY PEOPLE HAVE REFERRED TO

 25 APPLICATIONS SUCH AS E COMMERCE AS A, QUOTE-UNQUOTE,�

 89

 1 KILLER APPLICATION. SO, I WOULD SAY YES, THERE ARE VERY

 2 IMPORTANT ONES BEING WRITTEN THERE. THERE ARE IMPORTANT

 3 ONES BEING WRITTEN ELSEWHERE, TOO.

 4 MR. HOLLEY: I OFFER, YOUR HONOR, AS DEFENDANT'S

 5 EXHIBIT 1902, A PAGE FROM IBM'S SOFTWARE WEB SITE ENTITLED

 6 "SOLUTIONS OS/2 AND NETSCAPE."

 7 MR. HOUCK: NO OBJECTION.

 8 THE COURT: DEFENDANT'S 1902 IS ADMITTED.

 9 (DEFENDANT'S EXHIBIT NO. 1902 WAS

 10 ADMITTED INTO EVIDENCE.)

 11 BY MR. HOLLEY:

 12 Q. NOW, MR. SOYRING, PLEASE TAKE AS MUCH TIME AS YOU

 13 NEED TO TO LOOK AT WHATEVER YOU CARE TO IN THIS DOCUMENT,

 14 BUT I'M GOING TO FOCUS YOUR ATTENTION ON THE THIRD

 15 PARAGRAPH WHICH BEGINS, "AS AN OS/2 WARP 4 USER, YOU ALSO

 16 HAVE ACCESS TO A WIDE RANGE OF APPLICATIONS."

 17 AND, IN PARTICULAR, THE STATEMENT THAT SAYS, IN

 18 THE SECOND SENTENCE, "IT'S EASY FOR DEVELOPERS TO PORT

 19 WINDOWS INTERNET PROGRAMS TO THE OS/2 PLATFORM BECAUSE THE

 20 WINSOCK API'S USED TO BUILD THOSE APPLICATIONS ARE

 21 SUPPORTED UNDER THE IBM DEVELOPER API EXTENSIONS BUILT

 22 INTO OS/2 WARP 4."

 23 JUST FOR CLARITY, THE IBM DEVELOPER API

 24 EXTENSIONS ARE THE OLD NAME FOR WHAT YOU REFERRED TO IN

 25 YOUR TESTIMONY AS OPEN32; IS THAT CORRECT?�

 90

 1 A. THAT IS CORRECT. OPEN32 IS THE BRAND NAME.

 2 DEVELOPER API EXTENSIONS WAS AN INFORMAL DEVELOPMENT NAME.

 3 Q. AND DO YOU AGREE WITH THIS STATEMENT THAT IBM

 4 PUBLISHED ON ITS WEB SITE THAT IT IS EASY TO PORT WINDOWS

 5 INTERNET PROGRAMS TO OS/2 BECAUSE THE WINSOCK API'S ARE

 6 AMONG THE API'S THAT IBM CLONED IN OPEN32?

 7 A. IF I WAS WRITING THIS, I CERTAINLY WOULDN'T HAVE SAID

 8 IT IS EASY. I WOULD SAY IT IS EASIER, AND THAT WAS THE

 9 WHOLE INTENTION OF THE DEVELOPMENT OF THE DAX OR DEVELOPER

 10 API EXTENSIONS, OR WHAT IS NOW FORMERLY KNOWN AS OPEN32.

 11 AS WE DEVELOPED IT, WE HAD SCANNED THROUGH WITH THE

 12 APPROVAL OF A VARIETY OF SOFTWARE VENDORS THE SOURCE CODE

 13 THAT THEY HAD WRITTEN FOR WINDOWS, AND WE HAD DETERMINED

 14 THAT THERE WERE A SET OF API'S THAT REPRESENTED 80 PERCENT

 15 OF THE OPERATING SYSTEM CALLS FOR WINDOWS-BASED

 16 APPLICATIONS.

 17 WE IMPLEMENTED THAT WITH THE GOAL OF MAKING IT

 18 EASIER, LESS EXPENSIVE, LESS TIME-CONSUMING FOR A

 19 DEVELOPER TO PORT THEIR APPLICATION FROM WINDOWS TO OS/2,

 20 FROM WIN32 API SPECIFICALLY TO OS/2. THAT INCLUDED THE

 21 WINSOCK API AS A SUBSET FOR IT.

 22 SO, IT WAS DEFINITELY EASIER. I WOULD NOT HAVE

 23 SAID EASY.

 24 Q. AND DO I UNDERSTAND YOUR TESTIMONY CORRECTLY TO BE

 25 THAT YOU LOOKED AT WHAT API'S AND WINDOWS WERE MOST�

 91

 1 FREQUENTLY CALLED BY APPLICATIONS, AND YOU FOCUSED YOUR

 2 CLONING EFFORTS ON THAT SUBSET OF 700 API'S?

 3 A. WE LOOKED AT WHICH ONES WERE USED MOST FREQUENTLY,

 4 AND WE CHOSE A SUBSET OF THOSE MOST FREQUENTLY USES. WE

 5 DIDN'T IMPLEMENT THEM ALL.

 6 AS I STATED EARLIER, ACTIVEX WAS ONE OF THE

 7 FREQUENTLY USED APPLICATIONS, AND WE FOUND THAT THE

 8 BARRIER TO IMPLEMENT THAT WAS JUST TOO HIGH FOR US IN

 9 TERMS OF TIME, PARTICULARLY, AND MONEY, SECONDARILY.

 10 Q. WINSOCK IS SHORT FOR AN INTEL TECHNOLOGY CALLED

 11 "WINDOWS SOCKETS"; IS THAT CORRECT?

 12 A. I DON'T KNOW WHO COINED THE TERM. SOCKETS IS A

 13 TERMINOLOGY THAT COMES FROM THE TCPIP WORLD, AND THAT WAS

 14 COINED BY OTHER COMPANIES, I BELIEVE.

 15 Q. AND COULD YOU TELL THE COURT IN BRIEF TERMS HOPEFULLY

 16 UNDERSTANDABLE TO PEOPLE WHO ARE NOT AS TECHNOLOGICALLY

 17 KNOWLEDGEABLE AS YOU ARE, WHAT SORT OF FUNCTION WINDOWS

 18 SOCKETS PERFORMS IN THE OPERATING SYSTEM.

 19 A. I'M NOT AN EXPERT ON THE WINDOWS API SET, SO I WOULD

 20 SIMPLY BE SPECULATING ON WHAT WINSOCK PROVIDES BASED ON

 21 ITS NAME.

 22 Q. IBM HAS ADDED APPLICATION PROGRAMMING INTERFACES, OR

 23 API'S, TO OS/2 OVER THE 11 YEARS THAT THE OPERATING SYSTEM

 24 HAS BEEN IN EXISTENCE; CORRECT?

 25 A. THAT'S CORRECT, AS I STATED EARLIER.�

 92

 1 Q. AND IBM HAS ADDED THOSE NEW API'S TO OS/2 IN ORDER TO

 2 SATISFY ITS PERCEPTION OF THE NEEDS OF BOTH SOFTWARE

 3 DEVELOPERS BUILDING ON TOP OF THE OPERATING SYSTEM AS WELL

 4 AS IBM'S END-USER CUSTOMERS; CORRECT?

 5 A. WE DEVELOPED THE ADDITIONAL FUNCTIONS AND THE API'S

 6 TO SATISFY THE NEEDS OF COMMERCIAL AND CORPORATE SOFTWARE

 7 DEVELOPERS AS WELL AS THE NEEDS OF END USERS.

 8 Q. AND ADDING API'S TO OS/2 HAS MADE OS/2 A MORE CAPABLE

 9 PLATFORM FOR SOFTWARE DEVELOPERS IN THE SENSE THAT IT

 10 PROVIDES THEM WITH GREATER FUNCTIONALITY; CORRECT?

 11 A. YES. OS/2 HAS BECOME MUCH MORE OF A CAPABLE

 12 PLATFORM.

 13 Q. AND WHEN YOU TALK ABOUT OS/2 BEING A CAPABLE

 14 PLATFORM, ONE OF THE MEANINGS OF THAT NOTION OF CAPABILITY

 15 IS THAT THE OPERATING SYSTEM DOES THINGS FOR APPLICATIONS

 16 THAT THEY WOULD OTHERWISE HAVE TO DO FOR THEMSELVES;

 17 CORRECT?

 18 A. IF THE FUNCTION WAS NOT IN THE OPERATING SYSTEM,

 19 OBVIOUSLY, THE APPLICATION OR SOME OTHER PIECE OF SOFTWARE

 20 WOULD HAVE TO DO IT.

 21 Q. AND IBM REGARDS IT AS A BENEFIT TO SOFTWARE

 22 DEVELOPERS THAT THOSE CAPABILITIES ARE INCLUDED IN THE

 23 OPERATING SYSTEM AND MADE AVAILABLE TO A BROAD RANGE OF

 24 SOFTWARE DEVELOPERS; CORRECT?

 25 A. WE LOOKED AT IT FROM SEVERAL ASPECTS. WHETHER WE�

 93

 1 DESIGN A NEW FUNCTION AND INCLUDE IT IN THE OPERATING

 2 SYSTEM PROGRAM ITSELF OR PACKAGE IT IN A PRODUCT AND

 3 EITHER SHIP IT WITH THE OPERATING SYSTEM OR WITH ANOTHER

 4 PRODUCT SUCH AS A TOOL KIT THAT DEVELOPERS COULD BUY.

 5 SO, WE COULD CHOOSE ANY ONE OF THOSE THREE OR

 6 ACTUALLY EVEN MORE ALTERNATIVES TO DELIVER THE

 7 FUNCTIONALITY THAT WAS OF VALUE. SO, IT DOESN'T

 8 NECESSARILY MEAN WE HAD TO PUT IT INTO THE OPERATING

 9 SYSTEM WHEN I SAY WE ARE SATISFYING REQUIREMENTS.

 10 Q. BUT FOCUSING ON THE INSTANCES IN WHICH YOU ELECTED TO

 11 PUT IT IN THE OPERATING--THE CAPABILITY IN THE OPERATING

 12 SYSTEM ITSELF, THAT WAS BASED ON THE DETERMINATION BY THE

 13 IBM CORPORATION THAT HAVING THAT CAPABILITY IN THE

 14 OPERATING SYSTEM WOULD BENEFIT A BROAD RANGE OF SOFTWARE

 15 DEVELOPERS; CORRECT?

 16 A. THE FEATURES--WE ADDED SOME OF THE FEATURES, NOT ALL,

 17 WERE DEVELOPED FOR THE BENEFIT OF SOFTWARE DEVELOPERS.

 18 OTHER FEATURES WERE DEVELOPED FOR THE BENEFIT OF

 19 OPERATIONS STAFF, ADMINISTRATORS, OR END USERS. FOR THOSE

 20 FEATURES THAT WE HAVE DEVELOPED FOR APPLICATION DEVELOPERS

 21 AND WHICH WE INCLUDED IN THE OPERATING SYSTEM LIKE THE DAX

 22 API'S OR THE OPEN32 API'S ARE INCLUDED IN THE OPERATING

 23 SYSTEM, WE DID THAT FOR THE BENEFIT OF DEVELOPERS SO THAT

 24 THEY COULD PORT MORE OF THEIR APPLICATIONS OVER MORE

 25 EASILY, NOT EASY, BUT MORE EASILY, TO OS/2 FROM THE�

 94

 1 WINDOWS PLATFORMS.

 2 Q. AND I BELIEVE YOU TESTIFIED, MR. SOYRING, THAT

 3 ANOTHER CONSIDERATION THAT ENTERED IBM'S ANALYSIS ABOUT

 4 WHAT NEW CAPABILITIES TO ADD TO THE OPERATING SYSTEM WAS

 5 WHETHER SOMETHING WOULD BENEFIT END USERS; IS THAT

 6 CORRECT?

 7 A. THAT'S CORRECT. WE DID ADD FEATURES THAT WE FELT

 8 BENEFITED THE END USERS.

 9 Q. CAN YOU GIVE ME AN EXAMPLE OF A FEATURE THAT HAS BEEN

 10 ADDED TO OS/2 OVER THE LAST 11 YEARS THAT, IN IBM'S

 11 ASSESSMENT, BENEFITED END USERS?

 12 A. YES. WE ADDED THREE--WE ADDED A NEW SYSTEM FONT THAT

 13 IBM CREATED THAT MADE THE USER INTERFACE MORE READABLE IN

 14 OS/2 FOR END USERS.

 15 WE ADDED THREE-DIMENSIONAL EFFECTS AND ANIMATED

 16 EFFECTS TO THE ICONS ON THE SCREEN, SUCH THAT END

 17 USERS--IN THIS CASE, WE WERE TRYING TO TARGET USERS OF PCS

 18 IN HOMES WOULD FIND MORE ATTRACTIVE THAN THE RELATIVELY

 19 DULL AND BORING INTERFACE WHICH WE HAD CREATED FOR END

 20 USERS OF THE ENTERPRISE SIMPLY BECAUSE EYE FATIGUE WAS A

 21 REQUIREMENT FOR THEM. AND WE ALLOWED THEM TO SWITCH BACK

 22 AND FORTH BETWEEN THOSE TWO INTERFACES, EITHER A DULL AND

 23 BORING ONE OR AN EXCITING INTERFACE VERY QUICKLY.

 24 SO, THOSE ARE FEATURES WE ADDED IN FOR THE END

 25 USER.�

 95

 1 Q. AND I BELIEVE YOU ALSO TESTIFIED, MR. SOYRING, THAT A

 2 THIRD GROUP OF PEOPLE THAT MOTIVATED ADDITIONAL

 3 CAPABILITIES IN OS/2 WERE SYSTEM ADMINISTRATORS; IS THAT

 4 CORRECT?

 5 A. THAT IS CORRECT.

 6 Q. AND COULD YOU GIVE THE COURT AN EXAMPLE OF A CHANGE

 7 THAT HAS BEEN MADE, OR AN ADDITION THAT HAS BEEN MADE, TO

 8 OS/2 OVER THE YEARS THAT WAS DONE TO MAKE LIFE SIMPLER FOR

 9 SYSTEM ADMINISTRATORS?

 10 A. IT'S A FEATURE I MENTIONED EARLIER CALLED

 11 FIRST-FAILURE SUPPORT TECHNOLOGY. SYSTEMS ADMINISTRATORS

 12 WANT TO KNOW WHEN A PROBLEM OCCURS IN A SYSTEM. WE ADDED

 13 TECHNOLOGY TO DETECT THAT PROBLEM, AND WE PORT IT TO A

 14 SYSTEM ADMINISTRATOR SO THEY COULD BE MORE RESPONSIVE TO

 15 THEIR END USER IN FIXING SOFTWARE BUGS, EITHER IN THE

 16 OPERATING SYSTEM OR IN APPLICATIONS.

 17 Q. ADDING API'S TO OS/2 HAS HAD THE COLLATERAL, WHETHER

 18 INTENDED OR UNINTENDED, EFFECT OF MAKING OS/2 MORE

 19 DIFFICULT TO CLONE, HASN'T IT?

 20 A. YES. IF SOMEONE WANTED TO CLONE IT--I WISH THERE WAS

 21 SOMEONE--THAT HAS MADE IT MORE DIFFICULT.

 22 Q. A SUBSTANTIAL PERCENTAGE OF SOFTWARE DEVELOPED IN

 23 THIS COUNTRY IS DEVELOPED NOT BY COMPANIES LIKE COREL AND

 24 WORDPERFECT AND MICROSOFT, BUT BY WHAT YOU REFER TO AS

 25 CORPORATE SOFTWARE DEVELOPERS; IS THAT RIGHT?�

 96

 1 A. THAT'S CORRECT. CORPORATE SOFTWARE DEVELOPERS DO

 2 DEVELOP A LARGE PERCENTAGE OF THE SOFTWARE THAT RUNS ON

 3 PC'S THAT ARE USED IN THOSE ENTERPRISES.

 4 Q. AND COULD YOU EXPLAIN TO THE COURT BRIEFLY WHAT YOU

 5 MEAN BY A CORPORATE SOFTWARE DEVELOPER.

 6 A. THIS IS A PROFESSIONAL PROGRAMMER OR, IN SOME CASES,

 7 SOMEONE WHO THINKS THEY ARE A PROFESSIONAL PROGRAMMER,

 8 USING SOME OF THE APPLICATION DEVELOPMENT TOOLS. AND SOME

 9 ARE EASY ENOUGH THAT YOU DON'T NEED TO BE A PROFESSIONAL

 10 PROGRAMMER, SO IT WASN'T ACTUALLY INTENDED AS A JOKE, WHO

 11 CAN USE THESE TOOLS AND GENERATE SOFTWARE THAT PROVIDES

 12 VALUE, BUSINESS VALUE, TO THAT PARTICULAR ENTERPRISE. BUT

 13 IT'S USUALLY UNIQUE TO THAT ENTERPRISE AND THEY DON'T

 14 RESELL IT COMMERCIALLY TO OTHER SURPRISES.

 15 Q. AN EXAMPLE OF A CORPORATE SOFTWARE DEVELOPMENT

 16 PROJECT WOULD BE, FOR EXAMPLE, DEUTSCHE BANK'S CREATION OF

 17 APPLICATIONS THAT RUN ON TOP OF OS/2 THAT RUN THE BANK'S

 18 INTERNAL OPERATIONS; IS THAT RIGHT?

 19 A. THAT WOULD BE A DIFFICULT ONE TO SAY BECAUSE THE

 20 SOFTWARE THAT RUNS THEIR INTERNAL OPERATIONS WAS MOSTLY

 21 DEVELOPED BY AN AUSTRIAN COMPANY CALLED GENESIS. DEUTSCH

 22 BANK DOES HAVE PROGRAMMERS ASSIGNED IN BARCELONA, SPAIN,

 23 WHO THEN MODIFY THE GENESIS CODE TO WORK THERE.

 24 SO, THAT MIGHT NOT BE THE BEST EXAMPLE, BUT THERE

 25 ARE OTHERS THAT WOULD FIT YOUR EXAMPLE.�

 97

 1 Q. THOSE SORTS OF CUSTOM SOFTWARE DEVELOPMENT EFFORTS

 2 INSIDE OF CORPORATIONS AND OTHER INSTITUTIONS AROUND THE

 3 WORLD ARE NOT MENTIONED IN YOUR DIRECT TESTIMONY, ARE

 4 THEY?

 5 A. THAT'S CORRECT.

 6 Q. THE APPEAL OF AN OPERATING SYSTEM LIKE OS/2 TO

 7 DEUTSCHE BANK OR TO CHASE MANHATTAN BANK OR NATIONSBANK IS

 8 NOT A FUNCTION OF HOW MANY SHRINK-WRAPPED APPLICATIONS

 9 LIKE COREL DRAW ARE AVAILABLE FOR THAT OPERATING SYSTEM;

 10 CORRECT?

 11 A. A PRIMARY POINT OF INTEREST ARE COMMERCIALLY

 12 AVAILABLE APPLICATIONS FROM INDEPENDENT SOFTWARE VENDORS

 13 OR VALUE-ADDED REMARKETERS OR SYSTEM INTEGRATORS,

 14 COMPANIES WHO WOULD SELL THAT. BUT I AGREE, THAT'S NOT

 15 THE ONLY THING. I JUST SIMPLY STATED IN MY STATEMENT THAT

 16 IT'S AN IMPORTANT REASON. IT'S A VERY IMPORTANT REASON TO

 17 HAVE COMMERCIALLY AVAILABLE APPLICATIONS, BUT THERE ARE

 18 CERTAINLY OTHER TYPES OF DRIVE DEMAND AND OTHER REASONS.

 19 Q. AND THE SORTS OF APPLICATIONS THAT DEUTSCHE BANK IS

 20 WORRIED ABOUT COME MORE FROM PEOPLE LIKE TIVOLI AND SAP

 21 THAN THEY DO FROM CONSUMER SOFTWARE COMPANIES LIKE COREL;

 22 CORRECT?

 23 A. I CERTAINLY WOULDN'T CHARACTERIZE COREL AS A CONSUMER

 24 SOFTWARE COMPANY. A LOT OF LARGE ENTERPRISES USE PRODUCTS

 25 LIKE THE COREL WORDPERFECT WORD PROCESSOR OR THE COREL�

 98

 1 DRAW PRODUCT. THEY MAY HAVE HOME PC INTERESTS PRODUCTS,

 2 AND I'M JUST NOT FAMILIAR WITH THE COREL PRODUCT LINE.

 3 Q. WHEN WINDOWS 95 WAS COMMERCIALLY RELEASED ON AUGUST

 4 24TH OF 1995, THERE WAS NOT A LARGE INSTALLED BASE OF

 5 OPERATING SYSTEMS AVAILABLE IN THE MARKETPLACE THAT

 6 SUPPORTED WINDOWS 32-BIT API'S, WAS THERE?

 7 THE COURT: WOULD YOU ASK THAT AGAIN?

 8 MR. HOLLEY: YES, YOUR HONOR.

 9 BY MR. HOLLEY:

 10 Q. WHEN WINDOWS 95 WAS COMMERCIALLY RELEASED IN AUGUST

 11 OF 1995, THERE WAS NO LARGE INSTALLED BASE OF OPERATING

 12 SYSTEMS THAT SUPPORTED 32-BIT WINDOWS API'S, WAS THERE?

 13 A. OTHER THAN A MASSIVE BETA PROGRAM THAT MICROSOFT HAD

 14 FOR THE CHICAGO, THERE WAS NOT A LARGE INSTALL BASE OF THE

 15 WINDOWS 95 COMMERCIAL--THE FINAL PRODUCT INSTALLED,

 16 OBVIOUSLY.

 17 HOWEVER, THE EXPECTATION CERTAINLY WAS THAT A

 18 LARGE NUMBER OF APPLICATIONS WOULD COME AVAILABLE, AND

 19 CONSUMERS DID FIND THE DAY WINDOWS 95 BECAME AVAILABLE

 20 THAT APPLICATIONS, MANY APPLICATIONS, WERE ALREADY

 21 AVAILABLE.

 22 IN FACT, SOME WIN32 APPLICATIONS DID SHIP AND

 23 WERE IN STORES BEFORE WINDOWS 95 WAS.

 24 Q. THE 32-BIT WINDOWS API SUPPORTED IN WINDOWS 95 HAD

 25 BEEN SUPPORTED FOR SOME PERIOD OF TIME BEFORE AUGUST OF�

 99

 1 1995 BY WINDOWS NT 3.5; CORRECT?

 2 A. I WOULD HAVE TO LOOK ON A CASE-BY-CASE BASIS OF THE

 3 APPLICATIONS YOU ARE REFERRING TO. AND EVEN THEN, MY

 4 RECOLLECTION PROBABLY IS NOT GOING TO BE ACCURATE IN THAT

 5 CASE OF WHAT WAS AVAILABLE.

 6 Q. I'M SORRY. I MAY NOT HAVE BEEN CLEAR IN MY QUESTION,

 7 MR. SOYRING. WHAT I WAS INTERESTED IN KNOWING IS WHETHER

 8 OR NOT THE API'S, THE 32-BIT WINDOWS API'S, THAT WERE

 9 SUPPORTED IN WINDOWS 95 HAD BEEN SUPPORTED FOR AT LEAST

 10 TWO YEARS IN WINDOWS NT 3.5.

 11 A. I DON'T KNOW ENOUGH ABOUT THE MICROSOFT SOURCE CODE

 12 OR DESIGN TO BE ABLE TO STATE YES OR NO TO THAT QUESTION.

 13 Q. AT THE TIME THAT WINDOWS 95 WAS UNDER DEVELOPMENT,

 14 SOFTWARE DEVELOPERS FACED A CHOICE, DID THEY NOT, ABOUT

 15 WHETHER OR NOT TO KEEP THEIR 16-BIT WINDOWS

 16 IMPLEMENTATIONS OR TO MOVE THOSE IMPLEMENTATIONS TO 32-BIT

 17 WINDOWS API'S?

 18 A. SOFTWARE DEVELOPERS CLEARLY HAD A CHOICE. HOWEVER,

 19 MANY OF THEM FELT FORCED TO BUILD A WIN32-COMPLIANT API

 20 BECAUSE THE WINDOWS MARK THAT WAS BEING PROVIDED BY

 21 MICROSOFT TO SOFTWARE DEVELOPERS ORIGINALLY FOR WINDOWS

 22 3.X APPLICATIONS, IN ORDER TO EARN THIS MARK, THE

 23 DEVELOPER HAD TO WRITE APPLICATIONS SPECIFIC TO THE

 24 WINDOWS API SET 16-BIT IN THAT TIME FRAME. WHEN WINDOWS

 25 CHICAGO WAS BEING DEVELOPED, MICROSOFT INTRODUCED A NEW�

 100

 1 MARK THAT REQUIRED VENDORS TO DEVELOP WIN32-SPECIFIC

 2 APPLICATIONS, AND THEY COULD NOT CONTINUE TO USE THE MARK

 3 UNLESS THEY DID HAVE IT.

 4 SO, MANY VENDORS COMPLAINED TO ME DIRECTLY ABOUT

 5 WHAT MICROSOFT WAS FORCING THEM TO DO, AND THEY VIEWED

 6 THAT MARK AS A VALUABLE ELEMENT OF THEIR MARKETING

 7 PROGRAM.

 8 SO, FROM THAT STANDPOINT, THEIR CHOICE WAS

 9 LIMITED, BUT YES, THEY HAD A CHOICE.

 10 Q. THE CHOICE THAT YOU SAY WAS LIMITED WAS THEY COULDN'T

 11 SAY THAT THEIR PRODUCTS WERE DESIGNED FOR WINDOWS 95

 12 UNLESS THEY TOOK ADVANTAGE OF THE 32-BIT API'S IN

 13 WINDOWS 95; IS THAT RIGHT?

 14 A. THAT WOULD BE LIKE A VENDOR PROVIDING AN APPLIANCE

 15 AND NOT GETTING A GOOD HOUSEKEEPING SEAL OF APPROVAL.

 16 YES, THEY CAN DO IT, BUT IT INSTILLS CONFIDENCE AMONGST

 17 CONSUMERS IF THEY HAVE SUCH A MARK, AND THAT WAS THE

 18 PERCEPTION OF COMMERCIAL APPLICATION SOFTWARE DEVELOPERS,

 19 THAT THAT MARK TO THEM WAS IMPORTANT.

 20 THE COURT: BY MARK, YOU MEAN TRADEMARK?

 21 THE WITNESS: I DON'T KNOW LEGALLY THE TERM.

 22 IT'S NOT A TRADEMARK, BUT IT'S MORE AKIN TO A SERVICE

 23 MARK.

 24 THE COURT: PRODUCT MARK?

 25 THE WITNESS: PRODUCT MARK.�

 101

 1 BY MR. HOLLEY:

 2 Q. DEVELOPERS HAD NOT WRITTEN MANY 32-BIT APPLICATIONS

 3 FOR USE WITH WINDOWS NT FOLLOWING ITS RELEASE IN 1992

 4 DESPITE MICROSOFT'S EFFORTS TO CONVINCE THEM TO DO SO; IS

 5 THAT RIGHT?

 6 A. YEAH. WINDOWS NT HAD A VERY SIMILAR PROBLEM THAT

 7 OS/2 HAD. IT DID NOT HAVE BROAD DISTRIBUTION AT THAT

 8 TIME. AND AS A RESULT, AND BECAUSE IT DID HAVE A

 9 DIFFERENT API THAN THE WIN 90X PRODUCTS, THERE WAS A

 10 RELUCTANCE TO SUPPORT BOTH PRODUCTS.

 11 Q. SO--

 12 A. IN SOME CASES.

 13 Q. I DIDN'T MEAN TO INTERRUPT YOU.

 14 SO, DESPITE THE FACT THAT WINDOWS NT 3.5 WAS FROM

 15 MICROSOFT, IT MET WITH LUKE-WARM RECEPTION FROM SOFTWARE

 16 DEVELOPERS, DIDN'T IT?

 17 A. IT MET WITH LUKE-WARM RECEPTION FROM SOFTWARE

 18 DEVELOPERS BECAUSE SOFTWARE DEVELOPERS DO TARGET THE

 19 LARGEST INSTALL BASE USUALLY, SO THAT THEY COULD HAVE A

 20 REASONABLE FOR GETTING AN ECONOMIC RETURN ON THEIR

 21 INVESTMENTS. AND THERE WERE DIFFERENCES IN THE API'S

 22 BETWEEN WINDOWS 95 AND WINDOWS NT.

 23 Q. AND IT HAS TAKEN MICROSOFT APPROXIMATELY SIX YEARS TO

 24 PERSUADE A LARGE NUMBER OF SOFTWARE DEVELOPERS THAT

 25 WINDOWS NT IS A SUFFICIENTLY ROBUST AND POPULAR OPERATING�

 102

 1 SYSTEM THAT THEY SHOULD BOTHER TO WRITE APPLICATIONS FOR;

 2 IS THAT NOT RIGHT?

 3 A. I DON'T KNOW IF MICROSOFT HAS BEEN SUCCESSFUL TO THAT

 4 EFFECT, YET.

 5 Q. SO, AS FAR AS YOU KNOW, MICROSOFT IS STILL STRUGGLING

 6 AGAINST THE PERCEPTION THAT WINDOWS NT IS NOT WORTH

 7 WRITING APPLICATIONS FOR; IS THAT RIGHT?

 8 A. I JUST DON'T KNOW HOW MANY HAVE BEEN TESTED OR RUN,

 9 SO I'M NOT AN EXPERT IN THAT FIELD TO BE ABLE TO GIVE YOU

 10 ANY VALID INFORMATION.

 11 Q. DIRECTING YOUR ATTENTION, MR. SOYRING, TO PARAGRAPH

 12 TEN OF YOUR WRITTEN DIRECT TESTIMONY WHICH APPEARS ON PAGE

 13 FOUR, YOU REFER IN THE SECOND SENTENCE TO THE NOTION OF

 14 THE LARGE INSTALLED BASE OF WINDOWS ENCOURAGING ISV'S TO

 15 DEVELOP A LARGE NUMBER OF APPLICATIONS FOR WINDOWS WHICH

 16 HAS, IN TURN, LED TO INCREASED DEMAND FOR WINDOWS.

 17 NOW, IN THAT SENTENCE, WHEN YOU REFER TO WINDOWS,

 18 WHAT ARE YOU TALKING ABOUT?

 19 A. I'M REFERRING TO EITHER WINDOWS 3.X OR WINDOWS 95 OR

 20 WINDOWS 98, DEPENDING ON THE TIME FRAME.

 21 Q. SO, IN ORDER TO UNDERSTAND WHAT YOU MEAN BY THIS

 22 SENTENCE, I HAVE TO READ IT TO MEAN DIFFERENT THINGS AT

 23 DIFFERENT PERIODS OF TIME; IS THAT WHAT YOU'RE SAYING?

 24 A. I WASN'T SAYING THAT. I--CERTAINLY, APPLICATIONS ARE

 25 PROMOTED BY MICROSOFT TO BE PART OF THE WINDOWS FAMILY.�

 103

 1 THEY MADE A CONSCIENTIOUS EFFORT TO STOP PEOPLE FROM USING

 2 TERMS LIKE WIN32-C, WIN32-S, WIN32-NT TO PROMOTE THE IMAGE

 3 THERE IS A SINGLE WINDOWS API.

 4 SO THE PERCEPTION OUT THERE IS WINDOWS

 5 APPLICATIONS RUN ACROSS THE PLATFORM, AND I TOLD CUSTOMERS

 6 THEY SHOULD TEST THEM TO MAKE SURE THEY DO BECAUSE THEY

 7 MAY NOT, BASED ON SOME EXPERIENCES WE HAD.

 8 Q. RIGHT. SO, WHEN YOU REFER TO THE LARGE INSTALLED

 9 BASE OF WINDOWS, THAT'S SOMEWHAT MISLEADING, ISN'T IT,

 10 BECAUSE NOT ALL OF THE OPERATING SYSTEMS THAT HAVE THE

 11 NAME "WINDOWS," THE WORD "WINDOWS," IN THEIR NAME RUN THE

 12 SAME APPLICATIONS, DO THEY?

 13 A. I WAS SIMPLY USING IT THE WAY I THOUGHT THAT

 14 MICROSOFT WAS PROMOTING THE TERM FOR WINDOWS TO MEAN THE

 15 FAMILY OF WINDOWS PRODUCTS.

 16 Q. WINDOWS CE IS ALSO A MICROSOFT OPERATING SYSTEM,

 17 ISN'T IT?

 18 A. YES, IT IS.

 19 Q. AND IT DOES NOT RUN THE SAME SET OF APPLICATIONS

 20 THAT, FOR EXAMPLE, WINDOWS 98 RUNS, DOES IT?

 21 A. TO THE BEST OF MY KNOWLEDGE, IT HAS A DIFFERENT

 22 PROGRAMMING INTERFACE THAN THE WINDOWS 95 OR WINDOWS 98.

 23 Q. SO, WHEN YOU REFER IN THIS SENTENCE TO THE LARGE

 24 INSTALLED BASE OF WINDOWS, YOU WERE NOT REFERRING TO

 25 WINDOWS CE?�

 104

 1 A. I DID NOT INCLUDE IT, AND THE REFERENCE EARLIER TO

 2 THE IDC REPORT DID NOT INCLUDE WINDOW CE, EITHER.

 3 Q. YOU DON'T KNOW, DO YOU, MR. SOYRING, THE SIZE OF THE

 4 INSTALLED BASE OF WINDOWS 3.1, IN PARTICULAR?

 5 A. I RELY UPON REPORTS FROM IDC AND OTHERS THAT PROVIDE

 6 RELATIVELY ACCURATE ESTIMATES OF THE INSTALLED BASE OF

 7 THESE DIFFERENT VERSIONS OF THE OPERATING SYSTEMS FROM

 8 MICROSOFT AND OTHER VENDORS.

 9 Q. WELL, CAN YOU TELL ME, AS YOU SIT HERE TODAY,

 10 MR. SOYRING, WHAT THE SIZE OF THE INSTALLED BASE OF

 11 WINDOWS 3.1 IS?

 12 A. I HAVE NEVER FOUND IT'S NECESSARY TO MEMORIZE THAT

 13 BECAUSE I CAN EASILY REFER TO REPORTS FROM IDC AND OTHER

 14 VENDORS.

 15 Q. ARE YOU ABLE TO TELL ME THE SIZE OF THE INSTALLED

 16 BASE OF ANY PARTICULAR WINDOWS OPERATING SYSTEM, AS YOU

 17 SIT HERE TODAY?

 18 A. I'M NOT ABLE TO WITHOUT REFERRING TO ONE OF THESE

 19 EASILY AVAILABLE REPORTS.

 20 Q. THERE IS A UNIT OF IBM THAT IS CALLED THE "IBM PC

 21 COMPANY"; IS THAT RIGHT?

 22 A. IT HAS BEEN REFERRED TO AS THE "IBM PC COMPANY." I'M

 23 NOT SURE WHAT ITS CURRENT NAME IS.

 24 Q. OKAY. AND THAT IS--WHATEVER ITS CURRENT NAME IS,

 25 THAT IS PART OF THE IBM CORPORATION THAT MANUFACTURES�

 105

 1 PERSONAL COMPUTERS; CORRECT?

 2 A. THAT DESIGNS, DEVELOPS AND MANUFACTURES, SELLS,

 3 MARKETS, SUPPORTS PERSONAL COMPUTERS.

 4 Q. AND IT MAKES INDEPENDENT DECISIONS ABOUT WHAT

 5 OPERATING SYSTEMS TO INSTALL ON THOSE PERSONAL COMPUTERS;

 6 IS THAT CORRECT?

 7 A. IT MAKES SEMI-INDEPENDENT DECISIONS ON WHAT OPERATING

 8 SYSTEMS TO INSTALL ON THOSE COMPUTERS.

 9 Q. AND THE DECISION THAT IT HAS MADE AT THE MOMENT IS

 10 THAT IT INSTALLS EXCLUSIVELY MICROSOFT OPERATING SYSTEMS

 11 ON THOSE MACHINES, DESPITE THE FACT THAT IBM HAS COMPETING

 12 OPERATING SYSTEMS; IS THAT RIGHT?

 13 A. WHAT I REFER TO AS MOBILE AND DESKTOP PCS FOR INTEL

 14 AND INTEL COMPATIBLE PROCESSORS, THE IBM PC COMPANY IS

 15 CURRENTLY INSTALLING MICROSOFT OPERATING SYSTEMS.

 16 Q. AND IT DOES THAT BECAUSE IT BELIEVES THAT THAT IS

 17 WHAT IT BELIEVES ITS CUSTOMERS WANT?

 18 A. AGAIN, IT GOES BACK TO WHAT CUSTOMERS ARE DEMANDING.

 19 THE DEMAND FROM OUR CUSTOMERS IS FOR OPERATING SYSTEMS

 20 THAT RUN THE APPLICATIONS THAT ARE GENERALLY COMMERCIALLY

 21 AVAILABLE. WINDOWS HAS FAR MORE APPLICATIONS AVAILABLE

 22 THAN DOES OS/2 OR OTHER OPERATING SYSTEMS. SO YES, IT

 23 DOES CHOOSE TO PRE-INSTALL WINDOWS.

 24 Q. AT ONE TIME THE IBM PC COMPANY SUPPLIED A PORTION OF

 25 ITS PERSONAL COMPUTERS WITH OS/2; CORRECT?�

 106

 1 A. THAT IS CORRECT.

 2 Q. AND IT STOPPED DOING THAT BECAUSE CUSTOMERS DIDN'T

 3 WANT THOSE MACHINES; CORRECT?

 4 A. THAT IS AN INACCURATE STATEMENT.

 5 Q. WHY DID THE PC COMPANIES STOP REINSTALLING IBM'S OS/2

 6 ON ITS MACHINES?

 7 A. BECAUSE A RELATIVELY SMALL PERCENTAGE OF THE TOTAL

 8 SET OF CUSTOMERS OF THE IBM PC COMPANY DID WANT OS/2.

 9 HOWEVER, TO IMPROVE THEIR BUSINESS, IT MEANT REDUCING

 10 TOTAL INVENTORY. THAT MEANT REDUCING THE NUMBER OF PART

 11 NUMBERS. SO, AS THEY REDUCED PART NUMBERS, THEY NEEDED TO

 12 HAVE A PART NUMBER PREVIOUSLY FOR EVERY PC WITH DIFFERENT

 13 VERSION OF WINDOWS AND EVERY PC WITH OS/2. THEY CHOSE TO

 14 REDUCE THEIR INVENTORY, AND AS PART OF THAT DECISION THEY

 15 CHOSE TO STOP BUILDING PCS IN THE UNITED STATES FOR OS-2.

 16 WE CONTINUE TO DO THAT, TO THE BEST MY KNOWLEDGE, IN

 17 GERMANY AND SOME OTHER COUNTRIES.

 18 Q. BECAUSE DEMAND FOR OS/2 IN EUROPE IS MUCH STRONGER

 19 THAN IT IS IN THIS COUNTRY; CORRECT?

 20 A. AS A PERCENTAGE OF TOTAL PC USERS, WE HAVE HAD MORE

 21 SUCCESS IN EUROPE THAN IN THE UNITED STATES.

 22 THE COURT: WHEN YOU REACH A CONVENIENT POINT,

 23 YOU CAN INTERRUPT FOR THE DAY.

 24 MR. HOLLEY: THIS IS AS GOOD A TIME AS ANY, YOUR

 25 HONOR.�

 107

 1 THE COURT: ALL RIGHT. WHY DON'T WE RECESS UNTIL

 2 TOMORROW MORNING AT 10:00.

 3 (WHEREUPON, AT 4:55 P.M., THE HEARING WAS

 4 ADJOURNED UNTIL 10:00 A.M., THE FOLLOWING DAY.)

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25�

 108

 1 CERTIFICATE OF REPORTER

 2

 3 I, DAVID A. KASDAN, RPR, COURT REPORTER, DO

 4 HEREBY TESTIFY THAT THE FOREGOING PROCEEDINGS WERE

 5 STENOGRAPHICALLY RECORDED BY ME AND THEREAFTER REDUCED TO

 6 TYPEWRITTEN FORM BY COMPUTER-ASSISTED TRANSCRIPTION UNDER

 7 MY DIRECTION AND SUPERVISION; AND THAT THE FOREGOING

 8 TRANSCRIPT IS A TRUE RECORD AND ACCURATE RECORD OF THE

 9 PROCEEDINGS.

 10 I FURTHER CERTIFY THAT I AM NEITHER COUNSEL FOR,

 11 RELATED TO, NOR EMPLOYED BY ANY OF THE PARTIES TO THIS

 12 ACTION IN THIS PROCEEDING, NOR FINANCIALLY OR OTHERWISE

 13 INTERESTED IN THE OUTCOME OF THIS LITIGATION.

 14

 15 DAVID A. KASDAN

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

