 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.

 DECEMBER 3 1998

 2:02 P.M.

 (P.M. SESSION)

 VOLUME 24

 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.

 ALAN R. KUSINITZ, ESQ.

 MARK S. POPOFSKY, ESQ.

 ANTITRUST DIVISION

 U.S. DEPARTMENT OF JUSTICE

 P.O. BOX 36046

 SAN FRANCISCO, CA 94102

 FOR THE DEFENDANT: JOHN L. WARDEN, ESQ.

 RICHARD C. PEPPERMAN, II, ESQ.

 THEODORE EDELMAN, ESQ.

 RICHARD J. UROWSKY, ESQ.

 CHRISTOPHER MYER, ESQ.

 STEPHANIE G. WHEELER, 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 CROSS-EXAMINATION OF JAMES A. GOSLING 4

 DEFENDANT'S EXHIBIT NO. 2014 ADMITTED 9

 DEFENDANT'S EXHIBIT NO. 1920 ADMITTED 19

 DEFENDANT'S EXHIBIT NO. 1930 ADMITTED 21

 DEFENDANT'S EXHIBIT NO. 1947 ADMITTED 25

 DEFENDANT'S EXHIBIT NO. 1100 ADMITTED 27

 DEFENDANT'S EXHIBIT NO. 1281 ADMITTED 40

 DEFENDANT'S EXHIBIT NO. 1932 ADMITTED 43

 DEFENDANT'S EXHIBIT NO. 2049 ADMITTED 47

 DEFENDANT'S EXHIBIT NO. 2028 ADMITTED 50

 DEFENDANT'S EXHIBIT NO. 1074 ADMITTED 63

 DEFENDANT'S EXHIBIT NO. 1294 ADMITTED 67

 DEFENDANT'S EXHIBIT NO. 2007 ADMITTED 83

 DEFENDANT'S EXHIBIT NO. 1985 ADMITTED 84

 DEFENDANT'S EXHIBIT NO. 1966 ADMITTED 88

 4

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

 2 THE COURT: ALL RIGHT.

 3 MR. WARDEN: MAY WE APPROACH FOR A SECOND?

 4 THE COURT: SURE.

 5 (BENCH CONFERENCE OFF THE RECORD.)

 6 THE COURT: ALL RIGHT, SIR.

 7 BY MR. BURT:

 8 Q. GOOD AFTERNOON, MR. GOSLING--DR. GOSLING, I SHOULD

 9 SAY.

 10 A. GOOD AFTERNOON.

 11 Q. WOULD YOU TAKE A LOOK AGAIN AT EXHIBIT 2050. THAT

 12 WAS THE WRITE-ONCE-RUN-ANYWHERE FORMULA SLIDE.

 13 NOW, BEFORE THE NOON BREAK WE WERE TALKING ABOUT

 14 THE JVM PART OF THIS FORMULA, DR. GOSLING, AND AT THIS

 15 POINT I WOULD LIKE TO SHIFT AND TALK FOR A WHILE ABOUT THE

 16 HUNDRED PERCENT PURE JAVA PROGRAMS PART OF THE

 17 WRITE-ONCE-RUN-ANYWHERE FORMULA.

 18 AS WE TALKED ABOUT THIS MORNING, HUNDRED PERCENT

 19 PURE JAVA IS A SUN MARKETING INITIATIVE THAT'S AIMED AT

 20 PROMOTING THE DEVELOPMENT OF PORTABLE CODE?

 21 A. YES, IT IS, AND GIVE YOU AN INDICATION TO PURCHASERS

 22 OF THAT SOFTWARE THAT THERE IS A REASONABLE CHANCE THAT IT

 23 WILL RUN ON ALL PLATFORMS.

 24 Q. OKAY. AND TO BE CERTIFIED AS A HUNDRED PERCENT PURE

 25 JAVA, A PROGRAM HAS TO BE WRITTEN COMPLETELY IN JAVA AND

 5

 1 JAVA THAT IS DEPENDENT ON THE CORE API'S; CORRECT?

 2 A. I'M AFRAID I CAN'T ACTUALLY RECITE THE LISTED

 3 CRITERIA THAT ARE A PART OF THAT MARKETING PROGRAM.

 4 Q. WOULD YOU LOOK AGAIN AT EXHIBIT 2012, WHICH SHOULD BE

 5 BEFORE YOU THERE, THE JAVASOFT ENGINEERING AND HUNDRED

 6 PERCENT PURE JAVA SET OF PRESENTATION SLIDES, IF YOU WOULD

 7 LIKE AT PAGE EIGHT OF THOSE SLIDES, PLEASE. AND YOU WILL

 8 SEE THERE IN THE MIDDLE, MR. GANS, THE PROGRAM MANAGER FOR

 9 THE HUNDRED PERCENT PURE JAVA PROGRAM, STATES, "HUNDRED

 10 PERCENT PURE JAVA IS CODE COMPLETELY WRITTEN IN JAVA THAT

 11 IS ONLY DEPENDENT ON THE CORE API'S."

 12 A. YES, THAT'S HIS DEFINITION.

 13 Q. AND DO YOU HAVE ANY REASON TO BELIEVE THAT IS NOT AN

 14 ACCURATE DEFINITION?

 15 A. FOR THE MARKETING PROGRAM, NO.

 16 Q. AND IT'S ALSO THE CASE, IS IT NOT, THAT A HUNDRED

 17 PERCENT PURE JAVA USES NO NATIVE METHODS?

 18 A. NO USER-WRITTEN NATIVE MEASURES. HOWEVER, THE

 19 STANDARD CORE CLASSES IN THEIR INTERFACING TO THE

 20 UNDERLYING PLATFORMS, THEY ALL USE NATIVE METHODS.

 21 Q. BUT THE PROGRAMMER MAY NOT USE ANY NATIVE METHODS IN

 22 ORDER TO BE CERTIFIED AS A HUNDRED PERCENT PURE; CORRECT?

 23 A. HE IS ALLOWED TO ACCESS EXISTING NATIVE METHODS.

 24 HE'S NOT ALLOWED TO DEFINE HIS OWN, AT LEAST AS FAR AS THE

 25 HUNDRED PERCENT PURE MARKETING PROGRAM IS CONCERNED.

 6

 1 Q. WOULD YOU LOOK AT PAGE SIX OF EXHIBIT 2012, PLEASE.

 2 AND THERE MR. GANS SAYS WHAT MAKES CODE PURE, AND THE

 3 FIRST ITEM IS NO NATIVE METHODS; CORRECT?

 4 A. THAT'S WHAT'S WRITTEN THERE.

 5 Q. AND HE ALSO SAYS THE SECOND ITEM IS NO EXTERNAL

 6 DEPENDENCIES ON THE SUN DOT STAR OR THIRD-PARTY CLASSES;

 7 CORRECT?

 8 A. THAT'S WHAT'S WRITTEN THERE.

 9 Q. DO YOU HAVE ANY REASON TO BELIEVE AS TO THAT SECOND

 10 BULLET POINT THAT'S NOT AN ACCURATE PART OF THE DEFINITION

 11 OF HUNDRED PERCENT PURE JAVA?

 12 A. WELL, I THINK THERE'S--THERE IS PROBABLY SOME

 13 SUBTLETY IN WHAT IT MEANS TO BE EXTERNALLY DEPENDENT ON A

 14 THIRD-PARTY CLASS. I SUSPECTED IT IS ACCEPTABLE TO

 15 PACKAGE A THIRD-PARTY CLASS WITH YOUR APPLICATIONS SO LONG

 16 AS IT IS ALSO A HUNDRED PERCENT PURE.

 17 YEAH, I THINK THAT'S WHAT GOES ON IN THE FOREMOST

 18 DEFINITION.

 19 Q. OKAY. BECAUSE IF YOU'RE RELYING ON A THIRD-PARTY

 20 CLASS THAT ITSELF IS A HUNDRED PERCENT PURE ENTIRELY IN

 21 JAVA, THEN THE CLASS TOGETHER WITH YOUR PROGRAM OUGHT TO

 22 RUN WITHOUT ANY NATIVE DEPENDENCIES; CORRECT?

 23 A. YES, AND THE ISSUE THERE IS ONE OF DISTRIBUTING THEM

 24 TOGETHER.

 25 Q. SO, IF YOU'RE GOING TO RELY ON A THIRD-PARTY HUNDRED

 7

 1 PERCENT PURE JAVA CLASS, YOU WILL HAVE TO PACKAGE IT

 2 TOGETHER TO GET CERTIFIED SO THAT THE PURCHASERS OF THAT

 3 PROGRAM KNOW THE THING WILL RUN ON THEIR VIRTUAL MACHINE;

 4 RIGHT?

 5 A. YES. THAT'S THE WAY THE CERTIFICATION PROGRAM WORKS.

 6 IT'S NOT ACTUALLY NECESSARY FOR A PORTABLE PROGRAM, IN

 7 GENERAL, TO BE ACTUALLY DONE THAT WAY.

 8 THIS WAS--AS I RECALL, THIS WAS DONE AS A PART OF

 9 THE PROCESS CERTIFICATION SO THAT THEY--SO THAT THE PEOPLE

 10 DOING THE CERTIFICATION COULD ACTUALLY GET AT ALL OF THE

 11 PIECES. BUT A DEVELOPER OF A PIECE OF SOFTWARE THAT IS

 12 GOING TO BE PORTABLE DOESN'T HAVE TO GET IT CERTIFIED.

 13 Q. OKAY. LET'S LOOK--IT'S TRUE, IS IT NOT, THAT SUN HAS

 14 PUBLISHED ON ITS WEB SITE THE STANDARDS FOR A HUNDRED

 15 PERCENT PURE JAVA DEVELOPMENT FOR DEVELOPERS' REVIEW AND

 16 RELIANCE; CORRECT?

 17 A. I DON'T KNOW OF ANY DOCUMENTS, BUT I WOULDN'T BE AT

 18 ALL SURPRISED. I WOULD EXPECT THERE TO BE SOMETHING.

 19 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 20 WHAT HAS BEEN MARKED AS DEFENDANT'S EXHIBIT 2014 FOR

 21 IDENTIFICATION, PLEASE.

 22 (DOCUMENT HANDED TO THE WITNESS.)

 23 MR. BURT: YOUR HONOR, EXHIBIT 2014 IS A SERIES

 24 OF WEB PAGES FROM THE SUN WEB SITE. AND THE DATE DOES NOT

 25 APPEAR ON THE DOCUMENT, BUT I CAN REPRESENT TO THE COURT

 8

 1 THAT THIS WAS DOWNLOADED FROM SUN'S WEB SITE ON NOVEMBER

 2 30TH, 1998, AND I OFFER IT IN EVIDENCE.

 3 MR. BOIES: YOUR HONOR, I DON'T HAVE OBJECTION TO

 4 THE DOCUMENT, BUT TO THE EXTENT THAT IT'S POSSIBLE TO LAY

 5 A FOUNDATION AS TO WHEN IT WAS PREPARED, I THINK THAT

 6 MIGHT BE USEFUL. WITH RESPECT TO A COUPLE OF OTHER

 7 DOCUMENTS THAT WERE DOWNLOADED RECENTLY IN REVIEWING THEM

 8 DURING THE EXAMINATION, I NOTICED THAT THEY WERE OBVIOUSLY

 9 PREPARED SUBSTANTIALLY BEFORE THE TIME THAT THEY WERE

 10 DOWNLOADED, SO I THINK THE RECORD WOULD BE BENEFITED FROM

 11 HAVING THAT FOUNDATION, IF IT'S POSSIBLE.

 12 BUT I DO NOT OBJECT TO THE DOCUMENT.

 13 THE COURT: WELL, AS I SUPPOSE IT IS INTENDED,

 14 THE INFERENCE IS THAT IF IT'S STILL ON THE WEB PAGE, IT'S

 15 STILL CURRENT INFORMATION.

 16 MR. BURT: YOUR HONOR, I DON'T KNOW, AND I COULD

 17 ASK THE WITNESS WHEN HE KNOWS WHEN THE TEXT WAS MOST

 18 RECENTLY UPDATED, BUT THIS WAS THE MOST CURRENT

 19 INFORMATION ON THE WEB SITE FOUR DAYS AGO.

 20 THE COURT: IF HE KNOWS.

 21 BY MR. BURT:

 22 Q. DR. GOSLING, DO YOU KNOW WHEN THIS TEXT WAS MOST

 23 RECENTLY UPDATED?

 24 A. I DO NOT.

 25 MR. BURT: I CAN ALSO REPRESENT TO THE COURT THAT

 9

 1 BY FOLLOWING THE ARROW BUTTONS THAT APPEAR HERE ON THE WEB

 2 SITE AND SIMPLY CLICKING ON THOSE AND PRINTING EVERY SET

 3 OF WEB SITES UNTIL YOU REACH THE END OF THIS SET, THAT'S

 4 WHAT THIS DOCUMENT CONSISTS OF, THAT SERIES OF WEB SITES.

 5 AND I ALSO NOTE FOR THE RECORD THAT THE DOCUMENT

 6 BEARS A COPYRIGHT DATE OF 1998.

 7 THE COURT: ARE YOU OBJECTING, MR. BOIES?

 8 MR. BOIES: NO, I SAID I DO NOT OBJECT.

 9 THE COURT: ALL RIGHT. THEN I'M GOING TO ADMIT

 10 DEFENDANT'S 2014 WITH THE REPRESENTATIONS AS TO WHAT IT

 11 REPRESENTS.

 12 (DEFENDANT'S EXHIBIT NO. 2014 WAS

 13 ADMITTED INTO EVIDENCE.)

 14 MR. BOIES: JUST RECORD FOR THE RECORD, YOUR

 15 HONOR, I THINK THE COPYRIGHT DATE, AT LEAST ON SOME OF

 16 THEM, IS 1994 THROUGH 1998.

 17 THE COURT: ALL RIGHT.

 18 BY MR. BURT:

 19 Q. AND DR. GOSLING, IF YOU WOULD LOOK AT THE FIRST PAGE

 20 OF THIS EXHIBIT, "100 PERCENT PURE JAVA COOKBOOK: ABOUT

 21 THIS GUIDE," IF WE COULD FOCUS ON THE FIRST TWO

 22 PARAGRAPHS, PLEASE.

 23 THE DOCUMENT STATES, "THIS DOCUMENT IS A, QUOTE,

 24 DEVELOPER'S STYLE GUIDE, CLOSED QUOTE, FOR DEVELOPERS

 25 USING THE JAVA PROGRAMMING LANGUAGE WHO WANT TO MAXIMIZE

 10

 1 THE PORTABILITY OF THEIR PROGRAMS. IT EXPLAINS THE

 2 IMPORTANT DIFFERENCE BETWEEN MERELY WRITING PROGRAMS USING

 3 THE JAVA PROGRAMMING LANGUAGE AND WRITING EFFECTIVE AND

 4 PORTABLE PROGRAMS THAT WILL, INDEED, RUN ON ANY JAVA

 5 COMPATIBLE PLATFORM OR DEVICE."

 6 NEXT PARAGRAPH, "THE GUIDE PRESENTS THE

 7 DEFINITION OF 100 PERCENT PURE JAVA AND THE RULES FOR

 8 COMPLIANCE WITH 100 PURE JAVA STANDARDS."

 9 DO YOU SEE THAT?

 10 A. I DO.

 11 Q. AND DO YOU HAVE ANY REASON TO BELIEVE THAT THAT'S NOT

 12 AN ACCURATE STATEMENT?

 13 A. WELL, THE DOCUMENT DESCRIBES ITSELF AS A DEVELOPER

 14 STYLE GUIDE, AND IT IS WHAT IT IS.

 15 Q. OKAY. AND IF YOU WOULD PAGE BACK--AND UNFORTUNATELY,

 16 BECAUSE OF THE WAY THE PAGES ARE NUMBERED FROM THE WEB

 17 SITE PRINTOUT, SIMPLEST WAY IS TO SIMPLY COUNT THROUGH THE

 18 PAGES TO THE EIGHTH PAGE, WHICH IS ENTITLED "100 PERCENT

 19 PURE JAVA COOKBOOK: RULES FOR 100 PERCENT PURE JAVA."

 20 DO YOU SEE THAT, DR. GOSLING?

 21 A. YES, I DO.

 22 Q. AND IF WE COULD FOCUS ON THE FIRST HALF OF THE PAGE

 23 DOWN TO THERE, THE DOCUMENT STATES, "THIS SECTION PROVIDES

 24 A HIGH-LEVEL OVERVIEW OF THE PRINCIPLES A PROGRAM MUST

 25 FOLLOW TO MEET 100 PERCENT PURE JAVA STANDARDS. NUMBER

 11

 1 ONE, NO NATIVE METHODS."

 2 DO YOU SEE THAT?

 3 A. I SEE THAT.

 4 Q. AND THEN THE DOCUMENT GOES ON TO EXPLAIN WHY NO

 5 NATIVE METHODS IS THE RULE; CORRECT?

 6 A. YES. IT TALKS ABOUT SOME OF THE DIFFICULTIES

 7 INVOLVED IN USING NATIVE METHODS.

 8 Q. RIGHT. AND WHAT IT SAYS SPECIFICALLY IS, "ATTEMPTING

 9 TO INTRODUCE NATIVE CODE INTO A PROGRAM RESULTS IN THE

 10 SACRIFICE OF MOST OF THE BENEFITS OF JAVA PROGRAMMING

 11 LANGUAGE: SECURITY, PLATFORM INDEPENDENCE, GARBAGE

 12 COLLECTION, AND EASY CLASSLOADING OVER THE NETWORK."

 13 DO YOU SEE THAT?

 14 A. I SEE THAT.

 15 Q. AND THOSE ARE BENEFITS OF THE JAVA PROGRAMMING

 16 LANGUAGE; CORRECT?

 17 A. THEY, INDEED, ARE.

 18 Q. AND THE NEXT PARAGRAPH SAYS, "FOR USERS, THE SECURITY

 19 ISSUES OF SOFTWARE THAT INCLUDES NATIVE METHODS ARE

 20 SUBSTANTIAL."

 21 DO YOU SEE THAT?

 22 A. YES.

 23 Q. "THERE IS NO ASSURANCE THAT THE CODE IS VIRUS-FREE."

 24 AND THAT'S CORRECT, ISN'T IT, THAT IF THEY ARE

 25 NATIVE METHODS, THEN THERE CAN BE NO ASSURANCE THAT THE

 12

 1 CODE IS VIRUS-FREE?

 2 A. THAT IS THE CASE, ALTHOUGH ONE OF THE THINGS THAT I

 3 THINK IS IMPORTANT TO UNDERSTAND HERE IS THAT THERE HAS

 4 BEEN SIGNIFICANT WORK IN--PARTICULARLY IN THE LATEST 1.2

 5 RELEASE, TO ALLOW NATIVE METHODS TO BE DONE IN A PORTABLE

 6 WAY AND DISTRIBUTED SECURELY. THERE IS AN EXTENSION--AN

 7 EXTENSIVE MECHANISM INVOLVING SIGNATURES AND

 8 AUTHENTICATIONS TO GRANT POWERS TO NATIVE METHODS IN A WAY

 9 THAT CAN BE VERIFIED AS LEGITIMATE.

 10 Q. SO, WHAT YOU'RE SAYING IS IN THE FUTURE AFTER 1.2 IS

 11 RELEASED AND TO THE EXTENT THAT TECHNOLOGY IS WIDELY

 12 ADOPTED, THIS MAY BECOME LESS OF A CONCERN?

 13 A. ABSOLUTELY.

 14 AND EVEN IN THE PRESENT TECHNOLOGY, WHILE

 15 IT--THIS DOCUMENT STATES IT IN RATHER ABSOLUTE TERMS, IT

 16 DOES SO LARGELY BECAUSE IT'S, YOU KNOW, PART OF THE

 17 MARKETING PROGRAM WHICH YOU NEED TO HAVE REASONABLY

 18 COMPREHENSIBLE RULES FOR. BUT, IN ACTUAL FACT, IF YOU

 19 WANT TO BIT-WRITE A JAVA PROGRAM THAT CAN BE PORTED, THERE

 20 ARE WAYS OF DOING NATIVE METHODS THAT STILL WORKS--STILL

 21 MANAGES TO BE PORTABLE ACROSS VIRTUAL MACHINES ON GIVEN

 22 PLATFORMS.

 23 Q. BUT DR. GOSLING, WHAT SUN IS TELLING DEVELOPERS TO

 24 WHOM THIS DOCUMENT IS TARGETED, ACCORDING TO THE FIRST

 25 PAGE, IS THAT THE REASON FOR THIS STRICT RULE OF NO NATIVE

 13

 1 METHODS, AMONG OTHERS, IS THAT THERE IS NO ASSURANCE THAT

 2 NATIVE CODE IS VIRUS-FREE; ISN'T THAT RIGHT?

 3 A. IT IS--IT IS VERY DIFFICULT TO COME UP WITH ANY

 4 ASSURANCE THE WAY THAT--AT THE TIME THAT THIS WAS WRITTEN,

 5 THERE WERE NO MECHANISMS TO DO ANY CERTIFICATION OF

 6 NATIVE--NATIVE CODE. OVER THE LAST YEAR, WE HAVE BUILT A

 7 FAIRLY SOPHISTICATED SYSTEM WHICH ALLOWS PEOPLE TO ATTACH

 8 THESE SIGNATURES AND PERMISSIONS AS A PART OF THE 1.2

 9 RELEASE, WHICH HAS BEEN IN TEST FOR QUITE A LONG TIME NOW,

 10 AND IT DOES PROVIDE AN ABILITY THAT ESSENTIALLY OBVIATES

 11 THIS PARTICULAR CLAUSE.

 12 Q. BUT AS OF FOUR DAYS AGO, DR. GOSLING, SUN WAS TELLING

 13 DEVELOPERS THAT THIS WAS A REASON TO NOT USE NATIVE CODE;

 14 ISN'T THAT RIGHT?

 15 A. THAT WAS PART OF THE STATEMENT OF THE CRITERIA FOR

 16 THIS BRANDING PROGRAM. I SUSPECT THAT AS TECHNOLOGY GETS

 17 ADOPTED AND GETS USED THAT WE WILL REVISE THE CRITERIA FOR

 18 THE BRANDING PROGRAM.

 19 Q. ALL RIGHT. AND THEN THE NEXT CLAUSE OF THAT SECOND

 20 PARAGRAPH SAYS, "MOREOVER, IF A NATIVE METHOD HAS A

 21 POINTER OVERRUN OR ATTEMPTS TO ACCESS PROTECTED MEMORY, IT

 22 CAN CRASH THE JAVA VIRTUAL MACHINE, POSSIBLY CORRUPTING

 23 AND CERTAINLY INTERRUPTING USER'S WORK."

 24 DO YOU SEE THAT?

 25 A. I ABSOLUTELY DO.

 14

 1 Q. AND THAT'S A REFERENCE TO THE FACT THAT ONE OF THE

 2 PROGRAMMING CHALLENGES WHEN YOU'RE WRITING IN C-PLUS-PLUS

 3 IS THAT C-PLUS-PLUS USES POINTERS AND CAN ACCESS THE

 4 PROTECTED MEMORY OF THE CPU IN A WAY THAT FREQUENTLY

 5 CAUSES ERRORS; CORRECT?

 6 A. RIGHT. ONE OF THE--ONE OF THE BIG TECHNOLOGICAL

 7 PROBLEMS WITH C AND C-PLUS-PLUS IS ESSENTIALLY WHAT THIS

 8 IS ALLUDING TO, AND FOR ALL C AND C-PLUS-PLUS PROGRAMS,

 9 THIS IS A BIG ISSUE.

 10 AND AS SOON AS YOU USE A NATIVE METHOD, YOU

 11 ACQUIRE A NUMBER OF THE PROBLEMS. AND IN DESIGNING JAVA,

 12 I WORKED PRETTY HARD TO GET AROUND SOME OF THESE. THIS

 13 PARTICULAR ONE IS PROBABLY THE SINGLE LARGEST SOURCE OF

 14 RELIABILITY PROBLEMS IN SOFTWARE TODAY. AND YOU KNOW, AS

 15 SOON AS YOU START WRITING PARTS OF YOUR APPLICATION IN C

 16 OR C-PLUS-PLUS, YOU HAVE TO WORRY ABOUT THIS.

 17 ISSUE AND THIS COMPLICATES YOUR TESTING PROGRAM,

 18 YOUR TESTING PROBLEM. I MEAN, IT'S CERTAINLY THE CASE YOU

 19 CAN TEST C PROGRAMS. YOU CAN COME TO SOME ASSURANCE THAT

 20 YOU'RE C PROGRAM ACTUALLY WORKS. I MEAN, MICROSOFT DOES

 21 RELEASE PRODUCTS BASED, YOU KNOW, WRITTEN IN C. MANY

 22 OTHER COMPANIES DO.

 23 AND THEY SOMEHOW OR OTHER COME TO SOME KIND OF A

 24 BELIEF THAT THEIR PROGRAM ACTUALLY WORKS.

 25 Q. OKAY. THE MECHANISM THAT YOU ADOPTED IN JAVA THAT

 15

 1 HELPS AVOID THESE PROBLEMS IS WHAT WE TALKED ABOUT EARLIER

 2 WHEN WE DID THE TUTORIAL FOR THE COURT CALLED "GARBAGE

 3 COLLECTION"; CORRECT?

 4 A. THAT'S ONE OF THE PIECES OF MAKING THAT WORK.

 5 Q. OKAY. AND AGAIN, HERE SUN IS WARNING DEVELOPERS THAT

 6 IF THEY USE NATIVE METHODS IN PART OF THEIR JAVA PROGRAM,

 7 THIS IS A RISK THAT THEY WILL BE FACING; CORRECT?

 8 A. IT'S A RISK THAT THEY WILL FACE AND SOME EXTRA

 9 TESTING THAT THEY HAVE TO TAKE ON. AND WHILE YOU CAN TAKE

 10 THAT ON AND CAN YOU DO THE TESTING, ONCE YOU HAVE GONE

 11 THROUGH THAT WORK, YOU CAN ACTUALLY GET--END UP WITH A

 12 PIECE OF C CODE THAT IS BELIEVED TO BE ROBUST.

 13 Q. OKAY. IF YOU COULD TURN TO THE NEXT PAGE OF THE

 14 EXHIBIT, PLEASE, AND IF WE COULD FOCUS ON THE TOP THREE

 15 PARAGRAPHS.

 16 ON THERE IT SAYS--AND AGAIN THIS IS CARRYING OVER

 17 FROM THE PRIOR PAGE--"THAT IN ORDER TO BE CERTIFIED AS

 18 HUNDRED PERCENT PURE JAVA, THE PROGRAM MUST DEPEND ONLY ON

 19 THE JAVA CORE API'S."

 20 DO YOU SEE THAT?

 21 A. YES.

 22 Q. AND THE SECOND SENTENCE THERE SAYS, "A HUNDRED

 23 PERCENT PURE JAVA APPLICATIONS MUST DEPEND ONLY ON CLASSES

 24 AND INTERFACES DOCUMENTED IN THE JAVA CORE API

 25 SPECIFICATION."

 16

 1 DO YOU SEE THAT?

 2 A. I SEE THAT. SO YOU CANNOT HAVE EXTERNAL

 3 DEPENDENCIES.

 4 Q. AND THE NEXT PARAGRAPH EXPLAINS YOU CANNOT HAVE

 5 DEPENDENCIES ON EXTERNAL LIBRARIES OR INTERFACES THAT ARE

 6 NOT PART OF THE JAVA CORE API SPECIFICATION; CORRECT?

 7 A. RIGHT.

 8 SO, IF THERE IS SOME EXTERNAL LIBRARY TO WHICH

 9 YOU WANT ACCESS, YOU CAN'T TREAT IT AS AN EXTERNAL

 10 LIBRARY. YOU HAVE TO SORT OF BRING IT IN AND MAKE IT PART

 11 OF YOUR PROGRAM, WHICH IS REALLY JUST A MATTER OF

 12 PACKAGING. AND THE WHOLE ISSUE THERE IS TO MAKE THE

 13 SYSTEM TESTABLE, BECAUSE THIS IS, AFTER ALL, A PART OF THE

 14 CERTIFICATION PROGRAM. THERE IS AN ORGANIZATION THAT'S

 15 INVOLVED IN DOING THE CERTIFICATION, AND THEY CAN'T

 16 CERTIFY THE PROGRAM UNLESS THEY CAN--UNLESS THEY ACTUALLY

 17 HAVE ALL THE PIECES IN THEIR HANDS.

 18 Q. SURE. AND AS WE DISCUSSED EARLIER, ANOTHER REASON

 19 FOR THAT IS SO THAT PURCHASERS OR LICENSERS OF HUNDRED

 20 PERCENT PURE JAVA PROGRAMS CAN HAVE THE KNOWLEDGE THAT ALL

 21 THE PIECES THEY NEED ARE THERE; CORRECT?

 22 A. THAT'S CORRECT.

 23 Q. NOW, THE FACT OF THE MATTER IS, DR. GOSLING, THAT A

 24 HUNDRED PERCENT PURE JAVA PROGRAMS SOMETIMES JUST DON'T

 25 HAVE THE FUNCTIONALITY THAT THEY NEED TO COMPETE WITH

 17

 1 PLATFORM-SPECIFIC APPLICATIONS; ISN'T THAT RIGHT?

 2 A. THERE EXIST PROGRAMS THAT YOU CAN'T WRITE IN HUNDRED

 3 PERCENT PURE--UNDER THE HUNDRED PERCENT PURE PROGRAM.

 4 HOWEVER, THERE ARE HUGE NUMBERS OF PROGRAMS WHICH ARE

 5 CERTIFIABLE WHICH ARE QUITE, YOU KNOW, INDUSTRIAL STRENGTH

 6 AND PROVIDE A LOT OF VALUE TO PEOPLE.

 7 Q. ISN'T IT TRUE IN 1997 THAT SUN RELAXED ITS STANDARDS

 8 FOR A HUNDRED PERCENT PURE CERTIFICATION IN ORDER TO

 9 ENCOURAGE MORE COMPANIES TO SEEK CERTIFICATION UNDER THE

 10 PROGRAM?

 11 A. I'M NOT AWARE OF THAT. I'M NOT SURE WHAT WAS GOING

 12 ON. I WASN'T INVOLVED IN THE ADMINISTRATION OF THIS

 13 MARKETING PROGRAM.

 14 Q. COULD YOU LOOK AGAIN AT EXHIBIT 1926 WHICH HAS BEEN

 15 PREVIOUSLY ADMITTED. IT'S THE JESSIE BERST ANCHOR DESK

 16 ARTICLE FROM JUNE 4TH, 1997. FOCUS ON THE LAST BULLET

 17 POINT ON THE BOTTOM OF THE PAGE.

 18 A. I'M STILL GOING THROUGH THE STACK.

 19 Q. YOU SEE THE FINAL BULLET POINT THERE, "SUN'S 100

 20 PERCENT JAVA CAMPAIGN IS MEETING RESISTANCE. SUN RECENTLY

 21 RELAXED ITS STANDARDS FOR ISSUING 100 PERCENT PURE JAVA

 22 CERTIFICATION," AND IT CARRIES OVER TO THE NEXT PAGE. "IT

 23 MAY NOT HAVE HAD A CHOICE. DEVELOPERS AREN'T SIGNING ON,

 24 AND THE MOST PROMINENT JAVA APPLICATIONS DON'T MEET THE

 25 CRITERIA."

 18

 1 DO YOU SEE THAT?

 2 A. I SEE THAT TEXT.

 3 Q. AS FAR AS YOU KNOW AT THIS TIME IN 1997 JUNE, WAS

 4 THAT AN ACCURATE STATEMENT?

 5 A. WELL, I KNOW THAT THE SET OF CRITERIA FOR THE

 6 MARKETING PROGRAM WAS CONSIDERED FAIRLY TOUGH. I MEAN, WE

 7 PUT PEOPLE THROUGH SOME PRETTY RIGOROUS HOOPS TO GET

 8 THERE.

 9 THE RULES THAT WE HAD WRITTEN DOWN WERE AN

 10 ATTEMPT TO CAPTURE SORT OF WHAT IT MEANT TO--WHAT WAS

 11 NECESSARY TO WRITE A PROGRAM THAT WAS PORTABLE. THOSE

 12 WERE FOR THE SAKE OF COMPREHENSIBILITY NOT NEARLY

 13 AS--WELL, THEY WERE NOT PERFECT. THEY OFTEN MADE IT SUCH

 14 THAT MANY PORTABLE PROGRAMS WOULD NOT PASS.

 15 AND, YOU KNOW, FROM TIME TO TIME, AS I UNDERSTAND

 16 IT, WE REVISED THE TESTS TO MORE ACCURATELY REFLECT WHAT

 17 IT REALLY TOOK TO WROTE A--TO WRITE A PORTABLE PROGRAM.

 18 Q. OKAY. IT'S TRUE, IS IT NOT, THAT SEVERAL WIDELY

 19 PUBLICIZED EFFORTS TO DEVELOP PURE JAVA APPLICATIONS TO

 20 COMPETE WITH PLATFORM-SPECIFIC APPLICATIONS HAVE BEEN

 21 NOTABLE FAILURES?

 22 A. AMONGST THE THOUSANDS AND THOUSANDS AND THOUSANDS OF

 23 PEOPLE WHO HAVE WRITTEN SUCCESSFUL PROGRAMS, YES, THERE

 24 ARE PEOPLE WHO HAVE HAD TROUBLE.

 25 Q. AND ONE OF THOSE IS COREL; CORRECT?

 19

 1 A. COREL HAS HAD DIFFICULTY, YES.

 2 Q. COREL ATTEMPTED TO WRITE A VERSION OF ITS POPULAR

 3 COREL OFFICE SUITE ENTIRELY IN JAVA, DIDN'T IT?

 4 A. YES, IN THE VERY EARLY VERSION OF THE TECHNOLOGY.

 5 Q. VERY EARLY VERSION.

 6 ISN'T IT TRUE THAT COREL USED JDK 1.1 AND

 7 JAVABEANS IN ITS ATTEMPT TO DEVELOP COREL OFFICE ENTIRELY

 8 IN JAVA?

 9 A. I DON'T KNOW SPECIFICALLY WHAT VERSIONS THEY USED.

 10 Q. WELL, LET'S PLACE BEFORE YOU, DR. GOSLING,

 11 EXHIBIT 1920.

 12 MR. BURT: YOUR HONOR, EXHIBIT 1920 IS AN ARTICLE

 13 FROM THE SUN WEB SITE ENTITLED, "JAVA INDUSTRY EMBRACES

 14 JDK 1.1" AND DATED MARCH 11TH, 1997. AND I OFFER IT INTO

 15 EVIDENCE.

 16 MR. BOIES: NO OBJECTION, YOUR HONOR.

 17 THE COURT: DEFENDANT'S 1920 IS ADMITTED.

 18 (DEFENDANT'S EXHIBIT NO. 1920 WAS

 19 ADMITTED INTO EVIDENCE.)

 20 BY MR. BURT:

 21 Q. IF YOU TURN TO THE THIRD PAGE, DR. GOSLING, AND IF

 22 YOU FOCUS AT THE BOTTOM OF THE PAGE WHERE IT SAYS "COREL

 23 CORPORATION," THERE IS A QUOTE FROM SUN'S WEB PAGE FROM

 24 COREL, "`THE JDK 1.1 REPRESENTS A SIGNIFICANT STEP FORWARD

 25 IN THE DEVELOPMENT OF JAVA,' OBSERVED CHRIS BIBER,

 20

 1 DIRECTOR OF STRATEGIC ALLIANCES AT COREL. `OF ITS NEW

 2 CAPABILITIES THE INCLUSION OF THE JAVABEANS COMPONENTS

 3 MODEL, SUPPORT FOR INTERNATIONALIZATION AND FURTHER AWT

 4 ENHANCEMENTS ARE PARTICULARLY IMPORTANT FOR US AS

 5 DEVELOPERS OF COREL OFFICE FOR JAVA, THE PREMIER

 6 ENTERPRISE SOLUTION FOR JAVA-BASED PRODUCTIVITY

 7 APPLICATIONS.'"

 8 DO YOU SEE THAT?

 9 A. I SEE THAT.

 10 Q. AND IT GOES ON IN THE FOLLOWING PARAGRAPH, SECOND

 11 SENTENCE, TO SAY, "THE COMMERCIAL RELEASE OF COREL OFFICE

 12 FOR JAVA, A COMPLETE ENTERPRISE SOLUTION FOR THE JAVA

 13 PLATFORM, WILL CONSIST OF JAVABEANS COMPONENTS."

 14 DO YOU SEE THAT?

 15 A. I SEE THAT.

 16 Q. THAT INDICATES, DOES IT NOT, THAT COREL WAS USING JDK

 17 1.1 AND JAVABEANS IN ITS EFFORT IN 1997 TO DEVELOP COREL

 18 OFFICE FOR JAVA; CORRECT?

 19 A. YEAH, ALTHOUGH A FAIRLY EARLY VERSION OF 1.1 BEFORE

 20 ALMOST ALL--I MEAN, ALMOST ALL OF THE PERFORMANCE WORK

 21 THAT WAS DONE FOR 1.1 SIGNIFICANTLY POST-DATES THIS.

 22 Q. AND ISN'T IT TRUE THAT BY THE FALL OF 1997, COREL

 23 ABANDONED ITS EFFORT BECAUSE OF PERFORMANCE PROBLEMS?

 24 A. WELL, I'M NOT EXACTLY SURE ON THE DATES, BUT MY

 25 UNDERSTANDING OF THE SITUATION WAS THAT IT WAS MUCH MORE

 21

 1 COMPLEX THAN A TOTAL FAILURE OF JAVA.

 2 MR. BURT: CAN WE LOOK--PLACE BEFORE THE WITNESS

 3 EXHIBIT 1930, PLEASE.

 4 (DOCUMENT HANDED TO THE WITNESS.)

 5 MR. BURT: YOUR HONOR, EXHIBIT 1930 IS AN ARTICLE

 6 DATED AUGUST 20, 1997, IN THE SAN JOSE MERCURY NEWS

 7 PRINTED FROM ITS WEB SITE, AND I OFFER IT INTO EVIDENCE.

 8 ACTUALLY, IT'S NOT PRINTED FROM ITS WEB SITE. IT'S

 9 PRINTED FROM AN ONLINE SOURCE BUT NOT A WEB PAGE, AND I

 10 OFFER IT INTO EVIDENCE.

 11 MR. BOIES: MAY I INQUIRE, YOUR HONOR, IF THERE

 12 IS ANY LIMITATION TO THE OFFER?

 13 MR. BURT: YES, YOUR HONOR, I'M OFFERING IT AGAIN

 14 FOR THE PURPOSE OF SHOWING THE INFORMATION AVAILABLE TO

 15 THE DEVELOPMENT COMMUNITY AT THE TIME OF ITS PUBLICATION.

 16 MR. BOIES: NO OBJECTION, YOUR HONOR.

 17 THE COURT: SUBJECT TO THAT LIMITATION,

 18 DEFENDANT'S 1930 IS ADMITTED.

 19 (DEFENDANT'S EXHIBIT NO. 1930 WAS

 20 ADMITTED INTO EVIDENCE.)

 21 BY MR. BURT:

 22 Q. AND DR. GOSLING, THIS ARTICLE--AND IF WE COULD FOCUS

 23 ON THE FIRST TWO PARAGRAPHS, PLEASE--STATES IN THE FIRST

 24 PARAGRAPH THAT COREL, AN EARLY SUPPORTER OF SUN

 25 MICROSYSTEMS JAVA PROGRAMMING LANGUAGES, RE-EXAMINING ITS

 22

 1 JAVA STRATEGY, "IT HAS SCRAPPED AMBITIOUS PLANS TO SELL A

 2 JAVA VERSION OF ITS SOFTWARE THAT COMPETES WITH MICROSOFT

 3 CORPORATION'S POPULAR OFFICE PACKAGE."

 4 SECOND PARAGRAPH, "COREL, ONE OF THE FEW

 5 COMPETITORS TO MICROSOFT IN PROVIDING SOFTWARE FOR OFFICE

 6 PC USERS, SAID TUESDAY IT HAS FOUND THAT CORPORATIONS

 7 DON'T WANT A LESS FUNCTIONAL ALTERNATIVE TO MICROSOFT'S

 8 OFFICE WHOSE STRONGEST SELLING POINT IS SIMPLY THAT IT'S

 9 WRITTEN IN JAVA. IT HAS LESS (SIC) FEATURES, BUT IT'S

 10 JAVA. THAT'S NOT A COMPELLING STORY, SAYS MARTIN SUTER,

 11 DIRECTOR OF ENTERPRISE STRATEGY FOR COREL."

 12 DO YOU SEE THAT?

 13 A. I CERTAINLY SEE THAT, BUT ALL THAT THIS IS SAYING IS

 14 THAT COREL BUILT A WORD PROCESSOR THAT WAS NOT FULLY

 15 FUNCTIONAL, AND THAT EARLIER ON THEY HAD BEEN TOUTING ONE

 16 OF ITS ADVANTAGES BEING THAT IT WAS WRITTEN IN JAVA. THAT

 17 IS AN ADVANTAGE, BUT THE FACT THEY DIDN'T FOLLOW THROUGH,

 18 THAT THEY DIDN'T BOTHER TO BUILD A FULLY FUNCTIONAL WORD

 19 PROCESSOR IS, I THINK, WHAT THAT IS REALLY SAYING. IT'S

 20 NOT ACTUALLY A FAILURE OF JAVA.

 21 IN FACT, I THINK A LITTLE BIT, I THINK THE VERY

 22 NEXT PARAGRAPH WHERE IT SAYS COREL SAYS ITS RETRENCHMENT

 23 WAS NOT A NEGATIVE STATEMENT OF JAVA'S CAPABILITIES. THIS

 24 ISN'T A STATEMENT ABOUT JAVA. THIS IS A STATEMENT ABOUT

 25 COREL AND THEIR ENGINEERING EFFORTS AND THEIR ABILITY TO

 23

 1 INVEST AND COMPETE IN THE WORD-PROCESSOR MARKET WHICH

 2 MICROSOFT HAS A MONOPOLY IN.

 3 Q. WELL, LET'S LOOK AT THE NEXT PAGE, DR. GOSLING, AND

 4 THE TOP TWO PARAGRAPHS. IT SAYS, (READING):

 5 "COREL'S ORIGINAL PLAN, WHICH INITIALLY WON

 6 PRAISE AS JAVA TOOK OFF LAST YEAR, WAS TO WRITE

 7 SMALL PROGRAMS CALLED APPLETS THAT WOULD BE

 8 DOWNLOADED FROM THE INTERNET AND FUNCTION WITHIN

 9 A USER AS INTERNET BROWSER. COREL OFFICE FOR

 10 JAVA, WHICH ENABLED USERS TO PERFORM WORD

 11 PROCESSING, SPREADSHEET APPLICATIONS AND OTHER

 12 OFFICE FUNCTIONS, WAS THE FIRST APPLICATION TO BE

 13 CHRISTENED 100 PERCENT PURE JAVA BY SUN.

 14 BUT COREL OFFICE FOR JAVA, WHICH NEVER WAS

 15 SHIPPED IN A FINAL VERSION, WAS CRITICIZED FOR

 16 ITS CREEPING PERFORMANCE AND LACK OF

 17 FUNCTIONALITY."

 18 AND THAT'S THE INFORMATION THAT WAS BEING

 19 PROVIDED TO THE DEVELOPMENT COMMUNITY AT THE TIME;

 20 CORRECT?

 21 A. WELL, THAT'S WHAT THE DOCUMENT SAYS, AND IT TALKS

 22 ABOUT COREL'S PROBLEMS. BUT FOR ONE THING, THIS IS BEFORE

 23 MANY OF THE HIGH-PERFORMANCE VM'S WERE AROUND. AND ALSO

 24 AS I RECALL THE COREL SITUATION, THEY NEVER BUILT A SMALL

 25 APPLICATION. THEY BUILT THIS HUGE HULKING BEHEMOTH THAT

 24

 1 NEVER REALLY WORKED TOGETHER. I MEAN, IT SAYS HERE LATER

 2 ON, IT SAYS, "COREL ATTACKS MARKET OPPORTUNITIES WITH

 3 GREAT GUSTO, SOMETIMES WITH MORE GUSTO THAN FORETHOUGHT."

 4 AND I THINK--I MEAN, I THINK THAT THIS ARTICLE IS NOT

 5 CLAIMING THAT THEIR PROBLEMS WERE BECAUSE OF USING JAVA.

 6 Q. WELL, DR. GOSLING, LET'S LOOK AT A MORE CONTEMPORARY

 7 EXAMPLE OF FAILED EFFORT TO DEVELOP A COMPETITIVE PROGRAM

 8 IN HUNDRED PERCENT PURE JAVA.

 9 NETSCAPE ATTEMPTED TO DEVELOP A HUNDRED PERCENT

 10 PURE JAVA BROWSER; CORRECT?

 11 A. I REMEMBER THAT THERE WERE DISCUSSIONS AROUND DOING

 12 THAT. I WAS NOT INVOLVED IN THEM. I DON'T KNOW TO WHAT

 13 LEVEL THEY EVER GOT.

 14 Q. OKAY. DO YOU RECALL THAT A PROJECT BETWEEN SUN AND

 15 NETSCAPE FOR NETSCAPE TO DEVELOP A HUNDRED PERCENT PURE

 16 JAVA BROWSER WAS ANNOUNCED LAST AUGUST; THAT IS TO SAY,

 17 AUGUST OF 1997?

 18 A. THERE WAS A PRESS RELEASE ABOUT THAT, BUT I'M--TO BE

 19 HONEST, I DON'T KNOW EXACTLY WHAT IT SAID.

 20 Q. OKAY. LET ME SHOW THAT YOU PRESS RELEASE.

 21 MR. BURT: IF YOU WOULD PLACE BEFORE THE WITNESS

 22 EXHIBIT 1947, PLEASE.

 23 (DOCUMENT HANDED TO THE WITNESS.)

 24 MR. BURT: YOUR HONOR, EXHIBIT 1947 IS A COPY OF

 25 A PRESS RELEASE FROM THE NETSCAPE WEB SITE DATED AUGUST

 25

 1 26TH, 1997, AND I OFFER IT INTO EVIDENCE.

 2 MR. BOIES: NO OBJECTION, YOUR HONOR.

 3 THE COURT: I'M SORRY, THE NUMBER IS 1947?

 4 MR. BURT: YES, YOUR HONOR.

 5 THE COURT: DEFENDANT'S 1947 IS ADMITTED.

 6 (DEFENDANT'S EXHIBIT NO. 1947 WAS

 7 ADMITTED INTO EVIDENCE.)

 8 BY MR. BURT:

 9 Q. AND DR. GOSLING, THIS IS THE NETSCAPE PRESS RELEASE

 10 ABOUT THE AGREEMENT BETWEEN NETSCAPE AND SUN, AND IT SAYS

 11 IN THE FIRST PARAGRAPH THAT THE TWO COMPANIES ANNOUNCED

 12 THAT NETSCAPE PLANS TO DELIVER A 100 PERCENT PURE JAVA

 13 VERSION OF NETSCAPE NAVIGATOR CLIENT SOFTWARE BY 1998,

 14 WHICH WILL INTEGRATE SUN'S HOTJAVA TECHNOLOGY.

 15 DO YOU SEE THAT?

 16 A. I SEE THAT.

 17 Q. WAS THAT YOUR UNDERSTANDING OF THE BASIC NATURE OF

 18 THIS AGREEMENT BETWEEN THE TWO?

 19 A. IT'S AS CLOSE AS I CAN RECALL. IT'S SOMETHING ALONG

 20 THAT LINE. I'M NOT SURE WHETHER IT WAS ACTUALLY ABOUT

 21 INTEGRATING SUCH, BUT I WASN'T INVOLVED. MY RECOLLECTION

 22 IS PRETTY WEAK.

 23 Q. THE SECOND PARAGRAPH SAYS, "SUN ALSO PLANS TO SHIP

 24 THE 100 PERCENT PURE JAVA VERSION OF NETSCAPE'S BROWSER AS

 25 THE STANDARD BROWSER TECHNOLOGY WITH SUN'S PRODUCTS."

 26

 1 DO YOU SEE THAT?

 2 A. I SEE THAT.

 3 Q. AND DO YOU RECALL HEARING AT SUN THAT THAT WAS PART

 4 OF THIS DEAL THAT SUN WAS GOING TO ADOPT THIS HUNDRED

 5 PERCENT PURE JAVA BROWSER WHEN NETSCAPE WAS DONE WITH IT?

 6 A. I DON'T ACTUALLY RECALL THAT.

 7 Q. AND DO YOU KNOW WHETHER OR NOT THERE WAS, IN FACT,

 8 SOME DEVELOPMENT WORK DONE BY NETSCAPE AND SUN ON THIS

 9 PROJECT?

 10 A. I DON'T KNOW WHAT DEVELOPMENT WAS DONE. I WAS NOT

 11 INVOLVED IN THIS ONE.

 12 Q. THEN, IS IT YOUR RECOLLECTION THAT THIS PROJECT IS

 13 WHAT BECAME KNOWN AS "JAVAGATOR," A COMBINATION OF JAVA

 14 AND NETSCAPE NAVIGATOR?

 15 A. YES. I'M NOT SURE OF THE GENEALOGY.

 16 Q. BUT YOU DO RECALL THAT THERE WAS THIS PROJECT THAT

 17 WAS CALLED "JAVAGATOR" THAT WAS THE HUNDRED PERCENT PURE

 18 JAVA BROWSER; RIGHT?

 19 A. I REMEMBER THAT NAME, YES.

 20 Q. AND THAT'S WHAT YOU TESTIFIED TO IN YOUR DEPOSITION;

 21 CORRECT?

 22 A. YEAH.

 23 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 24 EXHIBIT 1100, PLEASE.

 25 (DOCUMENT HANDED TO THE WITNESS.)

 27

 1 MR. BURT: YOUR HONOR, EXHIBIT 1100 IS A COPY OF

 2 A DOCUMENT PRODUCED BY SUN IN THIS LITIGATION ENTITLED

 3 "JAVAGATOR (HJ-NAV) PRODUCT PLAN DRAFT 0.1, SEPTEMBER 23,

 4 1997, SUN AND NETSCAPE CONFIDENTIAL," AND I OFFER IT INTO

 5 EVIDENCE.

 6 MR. BOIES: NO OBJECTION, YOUR HONOR.

 7 THE COURT: DIFFERENT'S 1100 IS ADMITTED.

 8 (DEFENDANT'S EXHIBIT NO. 1100 WAS

 9 ADMITTED INTO EVIDENCE.)

 10 BY MR. BURT:

 11 Q. DR. GOSLING, DOES THIS REFRESH YOUR RECOLLECTION

 12 THAT, INDEED, THE PROJECT THAT WAS ANNOUNCED IN THE PRESS

 13 RELEASE WE JUST LOOKED AT, THE AUGUST 27TH, 1997, PRESS

 14 RELEASE, WAS THE PROJECT KNOWN AS JAVAGATOR?

 15 A. THAT'S WHAT THIS DOCUMENT SAYS, ALTHOUGH I HAVEN'T

 16 SEEN THIS DOCUMENT BEFORE.

 17 Q. IF YOU WOULD LOOK AT THE FIRST PARAGRAPH UNDER

 18 "PRODUCT OVERVIEW," THE DOCUMENT SAYS, "THE HJ"--

 19 HJ STANDS FOR HOTJAVA; IS THAT HOW YOU INTERPRET

 20 THIS DOCUMENT?

 21 A. THAT WOULD BE MY GUESS, YES.

 22 Q. "THE HJ-NAV PRODUCT IS THE FIRST RELEASE OF THE JOINT

 23 NETSCAPE/JAVASOFT BROWSER. THE PROJECT WAS ANNOUNCED ON

 24 AUGUST 26TH, 1997, IN A PRESS RELEASE DESCRIBING PLANS TO

 25 DELIVER A HUNDRED PERCENT PURE JAVA VERSION OF NETSCAPE

 28

 1 NAVIGATOR CLIENT SOFTWARE BY 1998 WHICH WILL INTEGRATE

 2 SUN'S HOTJAVA TECHNOLOGY."

 3 DO YOU SEE THAT?

 4 A. I SEE THAT.

 5 Q. AND THEN AT THE BOTTOM OF THE DOCUMENT THERE IS

 6 "COMPETITIVE ANALYSIS." IT SAYS, "NETSCAPE NAVIGATOR

 7 REMAINS THE MARKET-LEADING BROWSER." IT GOES ON TO

 8 DISCUSS THAT.

 9 AND IN THE NEXT PARAGRAPH, "THE COMPETITOR TO

 10 HJ-NAV IS INTERNET EXPLORER. MICROSOFT IS AGGRESSIVELY

 11 ADDING FEATURES TO THIS PRODUCT TO WIN MARKET SHARE.

 12 THINGS TO WATCH ARE THEIR EFFORTS IN DYNAMIC HTML PUSH,"

 13 AND THERE IS APPARENTLY ELLIPSIS TO ADD SOME ADDITIONAL

 14 THINGS.

 15 DO YOU SEE THAT?

 16 A. I SEE THAT.

 17 Q. AND DO YOU RECALL THAT IN THIS TIME FRAME, MICROSOFT

 18 WAS ADDING FEATURES TO ITS BROWSER TECHNOLOGY INCLUDING

 19 DYNAMIC HTML AND PUSH TECHNOLOGIES?

 20 A. WELL, SPECIFICALLY WHAT FEATURES THEY ADDED AT WHAT

 21 TIMES I DON'T RECALL, BUT IT IS CERTAINLY THE CASE THAT

 22 MICROSOFT WAS ADDING LOTS OF STUFF.

 23 Q. NOW, ISN'T IT ALSO TRUE THAT SEVERAL MONTHS LATER

 24 THIS PROJECT WAS ABANDONED BECAUSE OF TECHNOLOGICAL

 25 PROBLEMS?

 29

 1 A. I'M NOT AWARE OF ANY TECHNOLOGICAL PROBLEMS. I'M

 2 ACTUALLY NOT SURE WHY IT WAS--WHY IT WAS ABANDONED.

 3 I MEAN, THE HOTJAVA BROWSER WAS, YOU KNOW, IN

 4 TERMS OF ITS USE OF JAVA, WORKED QUITE NICELY, AND THE

 5 ISSUE FOR US WAS NOT, YOU KNOW, IS JAVA TOO SLOW, NOT

 6 FEATUREFUL OR NOT OR ANYTHING LIKE THAT. THE ISSUE FOR US

 7 WAS HTML HAS ACQUIRED--THE DEFINITION OF HTML HAD BECOME

 8 SO BROAD AND SO PERVASIVE THAT THE SET OF FEATURES ONE

 9 NEEDED TO ADD, YOU KNOW, BUILDING A BROWSER WAS A HUGE

 10 ENGINEERING EFFORT THAT--WE WERE HAVING A HUGE PROBLEM

 11 JUSTIFYING ANYTHING LIKE THE INVESTMENT NECESSARY GIVEN

 12 THAT THE REVENUE FROM ANY BROWSER WAS LIKELY TO BE ZERO

 13 SINCE THAT WAS THE MARKET PRICE.

 14 Q. AND DR. GOSLING, IN THAT ANSWER I WANT TO MAKE SURE I

 15 CLEARLY UNDERSTOOD YOU.

 16 YOU SAID THAT AT THIS LATE TIME FRAME 1997, FROM

 17 SUN'S PERSPECTIVE, THE ISSUE WAS NOT THE ABILITY TO USE

 18 THE JAVA TECHNOLOGY TO BUILD A FULL-FEATURED BROWSER;

 19 CORRECT?

 20 A. CORRECT.

 21 Q. OKAY. NOW, LET'S LOOK AT A DOCUMENT THAT'S

 22 PREVIOUSLY BEEN ADMITTED INTO EVIDENCE WHICH IS

 23 EXHIBIT 53.

 24 MR. BURT: IF WE COULD PLACE THAT BEFORE THE

 25 WITNESS, PLEASE.

 30

 1 (DOCUMENT HANDED TO THE WITNESS.)

 2 BY MR. BURT:

 3 Q. AND DR. GOSLING, THIS IS AN ARTICLE FROM THE TECHWEB

 4 WED SITE AGAIN, AND IT'S DATED JULY 1ST, 1998. AND IT

 5 SAYS, "NETSCAPE'S VICE PRESIDENT MARC ANDREESSEN SAID

 6 TUESDAY, NETSCAPE'S DEVELOPMENT OF A JAVA-BASED BROWSER

 7 CALLED JAVAGATOR IS NOW OFFICIALLY DEAD."

 8 AND THEN IN THE CENTER TWO PARAGRAPHS ON THE PAGE

 9 HE SAYS, "`JAVAGATOR IS DEAD,' HE SAID IN AN INTERVIEW.'"

 10 AND THE NEXT PAGE HE SAYS, "THEN HE TURNED FACETIOUS ON

 11 THE MERITS OF THE JAVA BROWSER. `MY JOKE IS THAT A JAVA

 12 NAVIGATOR WILL HAVE A LOT OF GOOD ATTRIBUTES. IT'S

 13 SLOWER. IT WILL CRASH MORE AND HAVE FEWER FEATURES SO YOU

 14 CAN DO FEWER THINGS. IT WILL SIMPLIFY YOUR LIFE,' HE

 15 SAID, LAUGHING."

 16 DO YOU SEE THAT?

 17 IT SOUNDS LIKE THE SAME EXPLANATION COREL GAVE

 18 WHEN THEY CANCELED THEIR PROJECT, DOESN'T IT?

 19 A. NOT AT ALL.

 20 AND IT'S ALSO NOT AT ALL CLEAR WHAT HE ACTUALLY

 21 MEANT HERE. I DON'T KNOW WHAT HIS BASIS IS.

 22 AND I RATHER STRENUOUSLY DISAGREE WITH WHAT

 23 MR. ANDREESSEN HAD TO SAY HERE. THERE ARE COUNTEREXAMPLES

 24 IN PEOPLE BUILDING LARGE, VERY SUBSTANTIAL APPLICATIONS.

 25 I THINK THAT THE FAILURE THAT HE IS REFERRING TO HERE HAS

 31

 1 MORE TO DO WITH, YOU KNOW, THE EFFORT THAT THEY PUT INTO

 2 THE ENGINEERING.

 3 Q. WELL, LET'S LOOK AT THE TOP OF THE NEXT PAGE, AND

 4 MR. ANDREESSEN FURTHER EXPLAINS HIMSELF IN THE SECOND AND

 5 THIRD PARAGRAPHS THERE. "ANDREESSEN SAYS JAVA ON THE

 6 CLIENT"--

 7 THAT MEANS ON THE USER'S COMPUTER WHEN THEY SAID

 8 "CLIENT"; CORRECT?

 9 A. I THINK THAT'S WHAT HE MEANT, YES.

 10 Q. "ANDREESSEN SAID, `JAVA ON THE CLIENT IS JUST NOT

 11 WORKING, ALTHOUGH THERE IS THE POTENTIAL FOR IT TO

 12 HAPPEN.' AND HE GOES ON TO SAY, `I HAVE ALWAYS BELIEVED

 13 NETSCAPE'S ORIGINAL MISTAKE WAS SOMEONE ACTUALLY HAS TO DO

 14 THE WORK. IT'S TECHNICALLY POSSIBLE, BUT NO ONE IS DOING

 15 THE WORK,' HE SAID. `THE WORK IS TO MAKE THE JAVA RUNTIME

 16 STABLE AND FAST. THERE'S AN OPPORTUNITY TO DO THAT.

 17 RIGHT NOW, MICROSOFT IS DOING IT. AND THERE YOU ARE.'"

 18 DO YOU SEE THAT?

 19 A. I SEE THAT.

 20 Q. AND I ASSUME YOU DISAGREE WITH HIM ON THAT POINT?

 21 A. I DISAGREE WITH HIM MOST STRONGLY. I THINK THAT AT

 22 THE TIME THAT HE SAID THIS, THERE WAS--I DON'T KNOW WHAT

 23 WAS GOING ON IN MR. ANDREESSEN'S HEAD AT THE TIME. HE'S

 24 CLEARLY VERY EMOTIONAL IN THIS DOCUMENT.

 25 AND WHERE HE SAID THE WORK IS TO MAKE THE JAVA

 32

 1 RUNTIME STABLE AND FAST, WE WERE DOING A HUGE AMOUNT OF

 2 WORK TO MAKE THE JAVA RUNTIME STABLE AND FAST. THIS WAS

 3 DURING A PERIOD WHEN NETSCAPE'S ENGINEERING EFFORTS WERE

 4 FAILING RATHER MISERABLY AT THAT, AND THAT'S A PART OF WHY

 5 THEY HAVE EVENTUALLY CONCLUDED IN THE SITUATION WE ARE IN

 6 NOW WHERE RATHER THAN THEM DOING THE JAVA ENGINEERING, WE

 7 ARE DOING THE JAVA ENGINEERING, AND THEIR STRATEGY FOR

 8 DOING THE COUPLING IS THIS THING CALLED "OJI," THE OPEN

 9 JAVA INTERFACE, WHERE THIRD-PARTY BROWSERS GO IN, BECAUSE

 10 WE STILL BELIEVE THAT THE BROWSER IS AN INCREDIBLY

 11 IMPORTANT CHANNEL TO GET COMPATIBLE JAVA VIRTUAL MACHINES

 12 OUT THERE. AND JUST BECAUSE NETSCAPE WAS UNABLE TO DO THE

 13 ENGINEERING TO DEAL WITH THE COMPATIBLE JAVA VIRTUAL

 14 MACHINE, THAT LEFT US IN SOMETHING OF A PICKLE.

 15 SO, WE DECIDED THAT IT WAS IMPORTANT BECAUSE THAT

 16 CHANNEL WAS STILL VERY IMPORTANT, TO TRY TO WORK WITH

 17 THEM, DESPITE THEIR DIFFICULTIES, AND WORK WITH THEM ON A

 18 WAY WHERE THEY COULD DO LESS WORK AND YET STILL HAVE A

 19 COMPATIBLE--COMPATIBLE JAVA VIRTUAL MACHINE INTEGRATED

 20 EFFECTIVELY IN THEIR BROWSER.

 21 Q. AND THAT SITUATION HAS CHANGED IN THE LAST FEW WEEKS,

 22 HASN'T IT, DR. GOSLING?

 23 A. WHICH HAS?

 24 Q. SUN NOW HAS THE ABILITY TO PUT ITS NEW JAVA

 25 TECHNOLOGY DIRECTLY INTO THE NETSCAPE BROWSER PRODUCTS IN

 33

 1 ITS DEAL WITH AOL; CORRECT?

 2 A. I'M NOT AWARE OF THE--I'M NOT FAMILIAR WITH THE TERMS

 3 OF THAT DEAL. I'M NOT--MY CONTACT WITH THAT HAS BEEN

 4 THROUGH THE PRESS, SO I DON'T KNOW WHAT IS ACTUALLY THE

 5 SITUATION THERE.

 6 Q. LET'S GO BACK FOR A MOMENT, JUST BRIEFLY, TO

 7 EXHIBIT 1947. THAT'S THE PRESS RELEASE ANNOUNCING THE

 8 JAVAGATOR PRODUCT--PROJECT, SORRY.

 9 AND JUST TO ORIENT OURSELVES IN TERMS OF TIME

 10 FRAME, THE PRESS RELEASE WAS AUGUST 26TH, 1997; CORRECT?

 11 A. THAT'S WHAT THE DOCUMENT SAYS.

 12 Q. AND IN THE SECOND PARAGRAPH, AGAIN, IT SAYS THAT THIS

 13 IS A HUNDRED PERCENT PURE JAVA VERSION OF THE BROWSER, WAS

 14 THE IDEA OF THIS PROJECT; CORRECT?

 15 A. THAT'S WHAT IT SAYS.

 16 Q. NOW, IF YOU WOULD LOOK AT EXHIBIT 2012, PLEASE, WHICH

 17 HAS BEEN PREVIOUSLY BEEN ADMITTED INTO EVIDENCE AND BEFORE

 18 YOU, IT'S THE SLIDES, JAVASOFT ENGINEERING AND HUNDRED

 19 PERCENT PURE JAVA BY MR. GANS, THE PROGRAM MANAGER FOR

 20 HUNDRED PERCENT PURE JAVA.

 21 WOULD YOU, PLEASE, LOOK AT PAGE TEN.

 22 A. GIVE ME A MOMENT TO FIND IT.

 23 Q. SORRY.

 24 IF YOU LOOK AT PAGE TEN OF THAT SET OF SLIDES,

 25 AND YOU SEE IN THE LOWER LEFT-HAND CORNER IT SAYS

 34

 1 SEPTEMBER 25TH, 1997; RIGHT?

 2 A. THAT'S CORRECT.

 3 Q. AND THE FIRST PARAGRAPH READS, "HOTJAVA AND ITS BEAN

 4 COUNTERPART ARE FAR FROM PURE. IT IS NOT KNOWN IF CHANGES

 5 MADE TO JDK 1.2 ARE SUFFICIENT TO BUILD EVEN A MINIMALLY

 6 USEFUL BROWSER THAT IS CERTIFIABLE AS PURE."

 7 AND THE NEXT PARAGRAPH SAYS, "NETSCAPE WILL

 8 LIKELY FACE SERIOUS PROBLEMS ATTEMPTING TO BUILD A ROBUST

 9 HUNDRED PERCENT PURE BROWSER WITH THE 1.2 JDK."

 10 DO YOU SEE THAT?

 11 A. I SEE THAT, BUT YOU HAVE TO UNDERSTAND THAT THIS IS

 12 REFERRING TO THE HUNDRED PERCENT PURE MARKETING PROGRAM

 13 AND THE CERTIFICATION PROCESS THERE.

 14 THERE ARE--THERE ARE REASONS WHY THAT

 15 CERTIFICATION PROCESS IS SOMEWHAT OVERLY RESTRICTIVE.

 16 THERE ARE A NUMBER OF THINGS THAT ACCORDING TO THAT

 17 CERTIFICATION PROCESS ONE CANNOT DO. THIS DOES NOT AT ALL

 18 SAY THAT THERE IS, FOR INSTANCE, NATIVE CODE IN HOTJAVA.

 19 IT HAS, AS FAR AS I KNOW, ACTUALLY NONE.

 20 AND THE ISSUE IS--THE ISSUE IN BOTH OF THESE IS

 21 NOT SO MUCH THE BROWSERS, PER SE, AND THEIR ABILITY TO

 22 IMPLEMENT THEM, BUT THE ABILITY TO DO THEM IN A WAY THAT

 23 ACTUALLY MEETS THE CRITERIA OF THE CERTIFICATION PROGRAM.

 24 Q. OKAY. NOW, LET'S LOOK AT SUN.

 25 ISN'T IT THE CASE THAT AS OF THE TIME OF THIS

 35

 1 DOCUMENT, DR. GOSLING, EXHIBIT 2012, SUN HAD NO 100

 2 PERCENT PURE JAVA PROGRAMS THAT IT HAD DEVELOPED, THAT HAD

 3 BEEN CERTIFIED AS HUNDRED PERCENT PURE.

 4 A. YEAH, I DON'T THINK--I DON'T KNOW EXACTLY WHAT THE

 5 STATE WAS. I KNOW WE EARLY ON DIDN'T FEEL ANY PARTICULAR

 6 COMPULSION OR NEED TO PASS OUR PROGRAMS THROUGH THIS

 7 CERTIFICATION PROCESS.

 8 Q. ARE YOU FAMILIAR WITH THE PHRASE "EATING ONE'S OWN

 9 DOG FOOD"?

 10 A. I HAVE CERTAINLY HEARD THAT.

 11 Q. WOULD YOU LOOK AT PAGE THREE OF EXHIBIT 2012, PLEASE.

 12 THIS IS THE EXECUTIVE SUMMARY OF MR. GANS'S PRESENTATION.

 13 "JAVASOFT PRODUCTS ARE CURRENTLY NOT REQUIRED TO BE

 14 CERTIFIED AS 100 PERCENT PURE; I.E., WE DON'T EAT OUR OWN

 15 DOG FOOD."

 16 DO YOU SEE THAT?

 17 A. YES.

 18 Q. AND THEN BELOW, "THERE ARE PLANNED JAVA EXTENSIONS

 19 WHICH"--HE'S TALKING HERE ABOUT WHAT WE REFERRED TO AS THE

 20 ADD-ON CLASSES OR ADD-ON API'S; CORRECT?

 21 A. I DON'T KNOW THAT THAT'S WHAT HE MEANS.

 22 Q. --"WHICH WILL BE DIFFICULT OR IMPOSSIBLE TO IMPLEMENT

 23 IN PURE JAVA. HEADS UP, THIS BREAKS WRITE ONCE RUNS

 24 ANYWHERE."

 25 DO YOU SEE THAT?

 36

 1 A. I SEE THAT THAT STATEMENT IS IN THAT DOCUMENT, YES.

 2 Q. AND ISN'T IT TRUE THAT THERE ARE--SUN HAS DEVELOPED

 3 CLASSES AND METHODS WITHIN CLASSES THAT INCLUDE NATIVE

 4 METHODS AND ARE NOT 100 PERCENT PURE?

 5 A. WE HAVE CERTAINLY WRITTEN NATIVE CODE.

 6 Q. AND YOU HAVE DONE THAT IN ADD-ON CLASSES FOR JAVA;

 7 CORRECT?

 8 A. SO, I GUESS I HAVE TO ASK YOU TO CLARIFY WHAT YOU

 9 MEAN BY ADD-ON CLASSES.

 10 Q. WELL, THAT WAS THE TERM YOU CHOSE TO IDENTIFY--

 11 A. CLASSES WHICH ARE ADDED ON.

 12 I, ACTUALLY--YEAH, THERE ARE ACTUALLY SOME OF

 13 THESE LIBRARIES THAT WE HAVE SOME OF THIS NATIVE CODE IN.

 14 Q. IF YOU LOOK AT PAGE NINE OF EXHIBIT 2012, PLEASE,

 15 "JAVASOFT PRODUCT PURITY. NO JAVASOFT OR SMI"--

 16 WHAT IS SMI?

 17 A. SUN MICROSYSTEMS, INCORPORATED.

 18 Q. "NO JAVASOFT OR SUN MICROSYSTEMS, INCORPORATED,

 19 PRODUCT HAS BEEN CERTIFIED AS 100 PERCENT PURE JAVA. NO

 20 JAVASOFT PRODUCT CURRENTLY HAS PURITY AS A PROJECT

 21 REQUIREMENT."

 22 DO YOU SEE THAT?

 23 A. I SEE THAT.

 24 Q. AS FAR AS YOU KNOW, WASN'T THAT A TRUE STATEMENT IN

 25 SEPTEMBER OF 1997?

 37

 1 A. WELL, WHAT THIS WHOLE DOCUMENT IS ABOUT IS BY SOMEONE

 2 WHO IS A PART OF THE HUNDRED PERCENT PURE MARKETING PLAN.

 3 ALL OF THIS IS SAYING IS THAT IN THE JAVASOFT ORGANIZATION

 4 WE NEVER BOTHERED TO GO THROUGH THE CERTIFICATION PROGRAM,

 5 AND WE HADN'T BEEN REQUIRING ANYONE TO GO THROUGH THE

 6 CERTIFICATION PROGRAM.

 7 AND THE PEOPLE RUNNING THE CERTIFICATION PROGRAM

 8 HAD NOT MADE THEMSELVES WELL UNDERSTOOD IN THE REST OF THE

 9 COMPANY.

 10 YOU KNOW, IT'S A MARKETING PROGRAM THAT WE

 11 WERE--THAT WE WEREN'T USING INTERNALLY VERY MUCH.

 12 Q. ARE THERE ANY SUN PRODUCTS THAT YOU KNOW OF THAT, IN

 13 FACT, ARE DEVELOPED ENTIRELY WITH NO NATIVE METHODS?

 14 A. OH, CERTAINLY.

 15 Q. AND ISN'T IT TRUE THERE ARE ALSO SUN JAVA PRODUCTS

 16 THAT DO HAVE NATIVE METHODS?

 17 A. THERE ARE SOME, AND THE JAVA DEVELOPMENT KIT, ITSELF,

 18 IS A GOOD EXAMPLE.

 19 Q. DR. GOSLING, I WOULD LIKE TO CHANGE SUBJECTS NOW AND

 20 TALK A LITTLE BIT ABOUT WHAT MICROSOFT HAS DONE TO COMPETE

 21 WITH SUN ON JAVA.

 22 FIRST, IF YOU WOULD LOOK AT EXHIBIT 1993--IT'S

 23 ALREADY IN EVIDENCE. IT'S AN EXHIBIT WE USED YESTERDAY.

 24 IT'S THE E-MAIL FROM MR. SCHMIDT RESPONDING TO YOURS.

 25 AND AGAIN JUST BRIEFLY, DR. GOSLING, YOU RECALL

 38

 1 WE LOOKED AT THIS YESTERDAY, AND MR. SCHMIDT, THE CHIEF

 2 TECHNOLOGY OFFICER OF SUN, SAID THAT HE COMES DOWN ON THE

 3 SIDE OF LICENSING OF MICROSOFT "BECAUSE I BELIEVE WE CAN

 4 OUTRUN THEM."

 5 DO YOU SEE THAT?

 6 A. I SEE THAT STATEMENT.

 7 Q. AND HE WASN'T THE ONLY JAVA EXECUTIVE WHO THOUGHT

 8 THAT, IS HE?

 9 A. I DON'T KNOW.

 10 WHO THOUGHT WHICH? THOUGHT THAT HE AGREED WITH

 11 MY ASSESSMENT OR LICENSING TO MICROSOFT OR AGREED

 12 WITH--THOUGHT THAT WE COULD OUTRUN MICROSOFT--

 13 Q. FAIR ENOUGH, DR. GOSLING.

 14 HE WASN'T THE ONLY SUN EXECUTIVE AT THE TIME WHO

 15 THOUGHT THAT SUN WOULD HAVE TO OUTRUN MICROSOFT, WAS HE?

 16 A. THERE WERE MANY PEOPLE WHO BELIEVED THAT--THAT WE

 17 WERE GOING TO FACE SIGNIFICANT COMPETITIVE PRESSURE FROM

 18 MICROSOFT. WHERE HE SAYS, "I BELIEVE WE CAN OUTRUN THEM,"

 19 I PERSONALLY DON'T THINK THERE WOULD HAVE BEEN MANY PEOPLE

 20 WHO WOULD HAVE BELIEVED THAT WE COULD OUTRUN THEM.

 21 Q. DO YOU REMEMBER ME ASKING YOU YESTERDAY WHETHER YOU

 22 HAD HEARD WHAT NETSCAPE'S RESPONSE WAS WHEN SUN TALKED TO

 23 NETSCAPE ABOUT THE POSSIBILITY OF LICENSING JAVA TO

 24 MICROSOFT?

 25 A. COULD YOU SAY THAT--THAT SENTENCE AGAIN?

 39

 1 Q. SURE.

 2 MR. BURT: MAY I APPROACH THE WITNESS, YOUR

 3 HONOR, AND SHOW HIM THE TRIAL TRANSCRIPT?

 4 THE COURT: YES.

 5 (DOCUMENT HANDED TO THE WITNESS.)

 6 MR. BURT: I'M SHOWING THE WITNESS PAGE 93, LINE

 7 24, THROUGH 94, LINE SIX, OF YESTERDAY'S TRIAL TRANSCRIPT.

 8 THE WITNESS: YES.

 9 BY MR. BURT:

 10 Q. AND YESTERDAY, YOU TESTIFIED THAT YOUR RECOLLECTION

 11 WAS THAT NETSCAPE WAS, I THINK YOU SAID, RATHER NEGATIVE

 12 ABOUT SUN LICENSING MICROSOFT. DO YOU RECALL THAT?

 13 A. RIGHT. THEY BELIEVED THAT WE SHOULD NOT BE SIGNING A

 14 LICENSE WITH MICROSOFT BECAUSE IF WE DIDN'T SIGN THE

 15 LICENSE WITH MICROSOFT, WE WOULD BE, IN SOME SENSE,

 16 DENYING MICROSOFT THE TECHNOLOGY. BUT THAT DIDN'T SEEM TO

 17 BE THE OPTIONS THAT WE HAD BEFORE US. WE EITHER AT THE

 18 TIME MICROSOFT HAD A FAIRLY ADVANCED CLONE, AND IT WAS

 19 CLEAR THAT WE EITHER--THAT THE CHOICES THAT WE HAD WERE

 20 MICROSOFT JUST DEVELOPING A COMPLETE CLONE AND DOING

 21 WHATEVER THEY WERE GOING TO DO, OR SIGNING A LICENSE WITH

 22 THEM THAT WOULD CALL FOR MICROSOFT TO AGREE TO REMAINING

 23 COMPATIBLE, WHICH MICROSOFT SUBSEQUENTLY DID.

 24 Q. I WOULD LIKE TO SHOW YOU A DOCUMENT TO SEE IF I COULD

 25 REFRESH YOUR RECOLLECTION ABOUT TIMING OF EVENTS RELATED

 40

 1 TO THIS.

 2 MR. BURT: COULD YOU PLACE BEFORE THE WITNESS

 3 WHAT HAS BEEN MARKED FOR IDENTIFICATION AS DEFENDANT'S

 4 EXHIBIT 1281, PLEASE.

 5 (DOCUMENT HANDED TO THE WITNESS.)

 6 MR. BURT: YOUR HONOR, EXHIBIT 1281 IS AN E-MAIL

 7 MESSAGE FROM BILL JOY OF SUN TO SCOTT MCNEALY, ALAN BARATZ

 8 AND ERIC SCHMIDT OF SUN, COPIES TO SOME OTHERS, AND DATED

 9 FEBRUARY 14TH, 1996. AND I OFFER IT INTO EVIDENCE.

 10 MR. BOIES: NO OBJECTION, YOUR HONOR.

 11 BY MR. BURT:

 12 Q. DR. GOSLING, I'M GOING TO COME BACK TO THIS DOCUMENT

 13 LATER, BUT I WOULD LIKE TO DIRECT YOUR ATTENTION TO THE

 14 LAST PAGE OF THE DOCUMENT AT THIS TIME.

 15 THE COURT: DEFENDANT'S 1281 IS ADMITTED.

 16 (DEFENDANT'S EXHIBIT NO. 1281 WAS

 17 ADMITTED INTO EVIDENCE.)

 18 MR. BURT: SORRY, YOUR HONOR.

 19 BY MR. BURT:

 20 Q. IF YOU LOOK AT THE FIFTH ITEM ON THE LAST PAGE, AND

 21 IT SAYS AT THE TOP, "WHAT WE NEED FROM THEM," AND THE

 22 TITLE OF THIS DOCUMENT IS "NOTES FOR NETSCAPE MEETING,"

 23 AND I THINK IF YOU LOOK THROUGH IT--AND FEEL FREE TO DO

 24 SO, IF YOU NEED TO, DR. GOSLING--THAT THE "THEM" BEING

 25 REFERRED TO THERE BY MR. JOY IS NETSCAPE.

 41

 1 A. WELL, "THEM" THE CORPORATION. THE DIFFERENT

 2 INDIVIDUALS IN NETSCAPE HAD DIFFERENT OPINIONS.

 3 Q. OKAY. NUMBER FIVE SAYS, "REMEMBER THAT WE DID THE

 4 DEAL WITH MSFT"--

 5 THAT'S MICROSOFT; CORRECT?

 6 A. CORRECT.

 7 Q. --"AFTER TALKING TO THEM, THEY SAID THEY THOUGHT IT

 8 WAS A GOOD IDEA. INPUT FROM THEM, IN THE MEANTIME,

 9 SUGGESTS THEY ARE CHANGING THEIR MINDS, BUT IT IS TOO

 10 LATE. WE HAVE WORK TOGETHER TO OUTRUN THEM. MAYBE

 11 MICROSOFT WILL HAVE JAVA, BUT THIS IS A TROJAN HORSE, IF

 12 WE WORK TO ESTABLISH API'S TOGETHER."

 13 DO YOU SEE THAT?

 14 A. I SEE THAT STATEMENT.

 15 Q. IT WAS YOUR UNDERSTANDING AT THE TIME THAT MR. JOY

 16 WAS PROPOSING THAT NETSCAPE AND SUN WORK TOGETHER ON A SET

 17 OF JAVA API'S IN ORDER TO DEVELOP A PROGRAMMING PLATFORM

 18 FOR JAVA?

 19 A. YES, HE WAS PROPOSING THAT WE WORK TOGETHER.

 20 THE COURT: LET'S TAKE A 10-MINUTE RECESS NOW.

 21 (BRIEF RECESS.)

 22 THE COURT: THANK YOU FOR YOUR PATIENCE. I

 23 APOLOGIZE FOR THE DELAY.

 24 IT DOES OCCUR TO ME THAT MAYBE SOME OF THIS IS

 25 CUMULATIVE.

 42

 1 MR. BURT: WELL, YOUR HONOR, I'M MOVING INTO A

 2 NEW SUBJECT, SO I WILL DO MY BEST TO AVOID ANY CUMULATIVE

 3 TESTIMONY.

 4 THE COURT: ONCE YOU MADE YOUR POINT, YOU CAN

 5 MOVE ON.

 6 MR. BURT: ALL RIGHT.

 7 BY MR. BURT:

 8 Q. DR. GOSLING, JUST BEFORE THE BREAK, WE TALKED ABOUT

 9 MR. SCHMIDT'S E-MAIL. WE TALKED ABOUT OUTRUNNING

 10 MICROSOFT, AND MR. JOY WE TALKED ABOUT NETSCAPE AND SUN

 11 WORKING TOGETHER TO OUTRUN MICROSOFT.

 12 A SHORT TIME AFTER THAT, IT'S TRUE, IS IT NOT,

 13 THAT YOU LEARNED THAT, IN FACT, SUN WAS GOING TO HAVE TO

 14 RUN VERY FAST?

 15 A. I'M NOT SURE WHAT YOU'RE REFERRING TO.

 16 Q. LET ME SHOW YOU WHAT HAS BEEN MARKED FOR

 17 IDENTIFICATION AS EXHIBIT 1932 FOR IDENTIFICATION, DEFENSE

 18 EXHIBIT.

 19 (DOCUMENT HANDED TO THE WITNESS.)

 20 MR. BURT: AND YOUR HONOR, DEFENDANT'S EXHIBIT

 21 1932 IS A SET OF E-MAIL MESSAGES. THE TOP ONE IS DATED

 22 MAY 16TH, 1996, AND I BELIEVE IT'S FROM MR. GOSLING TO

 23 OTHERS AT SUN. AND I OFFER IT INTO EVIDENCE.

 24 MR. BOIES: NO OBJECTION, YOUR HONOR.

 25 THE COURT: DEFENDANT'S 1932 IS ADMITTED.

 43

 1 (DEFENDANT'S EXHIBIT NO. 1932 WAS

 2 ADMITTED INTO EVIDENCE.)

 3 BY MR. BURT:

 4 Q. NOW, IF WE FOCUS ON THE TOP E-MAIL MESSAGE,

 5 DR. GOSLING--AND ACTUALLY WE GET THE ADDRESS BLOCK TO

 6 BEGIN WITH AND DOWN TO THAT FIRST FULL PARAGRAPH.

 7 THIS IS AN E-MAIL MESSAGE THAT YOU WROTE ON MAY

 8 16TH, 1996; CORRECT?

 9 A. THAT'S WHAT IT APPEARS TO BE.

 10 Q. AND IF YOU LOOK AT THE FIRST MESSAGE, THE ONE DOWN TO

 11 THE NEXT BLOCK, DO YOU RECALL SENDING THIS E-MAIL MESSAGE?

 12 A. YES, ACTUALLY, I DO.

 13 Q. AND IT'S FROM YOU AND IT'S TO MR. KANNEGAARD,

 14 MR. BARATZ, MR. CLARY, MR. JOY, AND MR.--IS IT BOE-WIN OR

 15 BOUGH-WIN (PHONETICS)?

 16 A. BOE-WIN (PHONETIC).

 17 Q. AND MR. BOWEN; IS THAT RIGHT?

 18 A. YES.

 19 Q. AND THE TITLE OF THE E-MAIL IS "NOTES FROM THE

 20 MICROSOFT VM MEETING"; CORRECT?

 21 A. CORRECT.

 22 Q. AND THIS E-MAIL IS ON THE SUBJECT OF A MEETING THAT

 23 YOU ATTENDED AT MICROSOFT IN MAY 1996 AT WHICH MICROSOFT

 24 DISCUSSED THEIR DESIGN FOR THEIR JAVA VIRTUAL MACHINE;

 25 CORRECT?

 44

 1 A. CORRECT.

 2 Q. THIS WAS JUST TWO MONTHS AFTER THE LICENSE AGREEMENT

 3 WAS SIGNED; CORRECT?

 4 A. I'M NOT SURE WHAT THE DATE OF THE LICENSE AGREEMENT

 5 WAS, BUT IT SOUNDS PLAUSIBLE.

 6 Q. ALL RIGHT. AND YOU SAY HERE, "THE REALLY SCARY THING

 7 ABOUT THE MEETING WAS HOW MUCH EFFORT THEY'RE PUTTING INTO

 8 IT."

 9 AND THE "IT" YOU ARE REFERRING TO IS THE JAVA

 10 VIRTUAL MACHINE THAT THEY WERE DESIGNING; CORRECT?

 11 A. AND THEIR PARTICULAR VERSION OF IT.

 12 Q. YOU SAY, "THEY'RE NOT USING OUR VM AT ALL. THEY'RE

 13 USING THE ONE THAT THEY WROTE FROM SCRATCH, ALONG WITH OUR

 14 DOT CLASS FILES."

 15 DO YOU SEE THAT?

 16 A. I SEE THAT.

 17 Q. AND THEN SKIPPING DOWN JUST A BIT INTO THE MIDDLE OF

 18 THE PARAGRAPH, THEY SAY THEY HAVE AN ASTERISK TEAM

 19 ASTERISK--AND THAT YOU PUT THE ASTERISKS THERE FOR

 20 EMPHASIS; CORRECT?

 21 A. CORRECT.

 22 Q. "THEY HAVE A TEAM DEALING WITH THE DEBUGGER API,

 23 ANOTHER TEAM DEALING WITH GC--"

 24 THAT'S GARBAGE COLLECTION?

 25 A. THAT'S CORRECT.

 45

 1 Q. --"WHERE WE HAVE A SMALL SLICE OF A PERSON FOR EACH.

 2 WE CAN DO A LOT WITH LEVERAGING OTHER ORGANIZATIONS"--

 3 NOW, IN THAT CONTEXT IN THIS E-MAIL, DR. GOSLING,

 4 ARE YOU TALKING ABOUT OTHER ORGANIZATIONS WITHIN SUN OR

 5 OTHER ORGANIZATIONS OUTSIDE SUN, OR BOTH?

 6 A. WE WERE--WE WERE HEAVILY INTO TOM SAWYERING.

 7 THE COURT: INTO WHAT?

 8 THE WITNESS: TOM SAWYERING. THAT WAS THE WAY WE

 9 TENDED TO REFER TO IT.

 10 THE COURT: YOU MEAN PAINTING THE PICKET FENCE?

 11 THE WITNESS: YES, BUT IN OUR CASE IT WAS--THERE

 12 WERE--THERE WERE LIMITS TO THE FUNDING AVAILABLE TO US OR

 13 HOW MUCH WE COULD ACTUALLY DO.

 14 SO, WE WORKED WITH MANY PEOPLE IN THE COMMUNITY

 15 TO GET AS MUCH DONE AS WE COULD.

 16 BY MR. BURT:

 17 Q. SO, YOUR RECOLLECTION IS WHEN YOU REFERRED TO OTHER

 18 ORGANIZATIONS HERE, YOU WERE REFERRING TO BOTH

 19 ORGANIZATIONS WITHIN SUN AND OUTSIDE OF SUN?

 20 A. YES. WE WOULD TAKE HELP WHEREVER WE GOT IT.

 21 Q. AND THEN YOU SAY, "GETTING THEM TO DO A LOT

 22 OF--GETTING THEM TO DO A LOT OF WORK, BUT BETWEEN THE

 23 POLITICS AND THE ORGANIZATIONAL OVERHEAD, IT'S NOT GOING

 24 TO BE REAL EFFICIENT. AVOIDING GETTING STEAMROLLERED

 25 SEEMS PRETTY TOUGH."

 46

 1 DO YOU SEE THAT?

 2 A. YES, I SEE THAT.

 3 Q. AND THAT WAS YOUR VIEW AT THE TIME; CORRECT?

 4 A. YES. WHENEVER YOU TRY TO GET RATHER DISCONNECTED

 5 GROUPS OF PEOPLE TO COOPERATE, IT'S OFTEN A CHALLENGE.

 6 Q. NOW, YOU DID NOT ATTEND--YOU WERE NOT THE ONLY PERSON

 7 FROM SUN WHO ATTENDED THIS MEETING AT MICROSOFT; CORRECT?

 8 A. YES, THERE WERE SOME OTHER PEOPLE. I'M NOT EXACTLY

 9 SURE WHO IT WAS.

 10 Q. THEY INCLUDED MR. LINDHOLM, MR. CONNELLY AND

 11 MS. SMITH. DO YOU RECALL THAT?

 12 A. I DON'T REMEMBER THE LIST EXACTLY. THOSE SOUND LIKE

 13 PLAUSIBLE POSSIBILITIES.

 14 Q. DO YOU RECALL THAT MR. HAMILTON, GRAHAM HAMILTON,

 15 ATTENDED THE MEETING?

 16 A. HE MIGHT HAVE. I DON'T RECALL THAT.

 17 Q. AND WHAT DID MR. HAMILTON DO AT JAVASOFT AT THE TIME

 18 IN MAY 1996?

 19 A. HE WAS A SENIOR ENGINEER.

 20 Q. AND ISN'T IT TRUE THAT IN ADDITION TO LEARNING AT

 21 THAT MEETING THAT MICROSOFT WAS PUTTING A LOT OF EFFORT

 22 INTO THEIR DESIGN, IT ALSO APPEARED TO BE AN EXCELLENT

 23 DESIGN THAT THEY WERE WORKING ON?

 24 A. WELL, THEY HAD DONE SOME THINGS WHICH I THOUGHT OF AS

 25 RATHER ODD AND SHORTSIGHTED. THERE WERE SOME THINGS, FOR

 47

 1 INSTANCE, IN THEIR GARBAGE COLLECTOR WHICH I THOUGHT THEY

 2 DIDN'T ACTUALLY UNDERSTAND WHAT THEY WERE GETTING INTO.

 3 BUT, YOU KNOW, ON THE WHOLE, THEY WERE DOING A RESPECTABLE

 4 JOB.

 5 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 6 WHAT HAS BEEN MARKED FOR IDENTIFICATION AS EXHIBIT 2049,

 7 PLEASE.

 8 (DOCUMENT HANDED TO THE WITNESS.)

 9 MR. BURT: YOUR HONOR, EXHIBIT 2049 IS AN E-MAIL

 10 MESSAGE FROM GRAHAM HAMILTON TO A NUMBER OF OTHERS AT SUN,

 11 DATED MAY 16, 1996, AND ENTITLED "NOTES FROM THE MICROSOFT

 12 VM MEETING." AND I OFFER IT INTO EVIDENCE.

 13 MR. BOIES: NO OBJECTION, YOUR HONOR.

 14 THE COURT: DEFENDANT'S 2049 IS ADMITTED.

 15 (DEFENDANT'S EXHIBIT NO. 2049 WAS

 16 ADMITTED INTO EVIDENCE.)

 17 BY MR. BURT:

 18 Q. LET'S LOOK AT THE ADDRESS BLOCK, FIRST, AT THE TOP OF

 19 THE E-MAIL MESSAGE, DR. GOSLING. THIS IS A MESSAGE FROM

 20 GRAHAM HAMILTON, THE SENIOR ENGINEER--A SENIOR ENGINEER AT

 21 JAVASOFT AT THE TIME; RIGHT?

 22 A. YES.

 23 Q. AND IT'S ADDRESSED TO A NUMBER OF PEOPLE AT SUN AND

 24 JAVASOFT, INCLUDING YOURSELF AS AN ENTRY ON THE CC LINE.

 25 DO YOU SEE THAT?

 48

 1 A. I SEE THAT.

 2 Q. DO YOU RECALL RECEIVING THIS E-MAIL MESSAGE?

 3 A. I ACTUALLY DON'T RECALL THIS ONE.

 4 Q. AND HE SAYS IN THE FIRST PARAGRAPH, "SEVERAL OF US

 5 FROM JAVASOFT"--HE LISTS A NUMBER OF PEOPLE--"ATTENDED THE

 6 MICROSOFT JAVA VIRTUAL MACHINE PREVIEW YESTERDAY IN

 7 REDMOND."

 8 AND THAT'S THE SAME MEETING YOU ARE REPORTING ON

 9 IN YOUR E-MAIL MESSAGE THAT WE JUST LOOKED AT; CORRECT?

 10 A. YES, I BELIEVE SO.

 11 Q. AND THEN SKIPPING DOWN SEVERAL PARAGRAPHS UNDER

 12 "TECHIE HIGHLIGHTS," IT SAYS, "MICROSOFT HAS INDEPENDENTLY

 13 BUILT A FIRST-RATE JAVA VIRTUAL MACHINE."

 14 DO YOU SEE THAT?

 15 A. THAT'S WHAT HE SAID, YES.

 16 Q. AND DO YOU RECALL ANY DISCUSSIONS WITH MR. HAMILTON

 17 ABOUT HIS ASSESSMENT THAT IT WAS A FIRST-RATE JAVA VIRTUAL

 18 MACHINE?

 19 A. NO, I DON'T RECALL HAVING DISCUSSIONS LIKE THAT WITH

 20 MR. HAMILTON.

 21 Q. NOW, ISN'T IT TRUE, DR. GOSLING, THAT, IN FACT, A FEW

 22 MONTHS LATER WHEN MICROSOFT MADE ITS VIRTUAL MACHINE

 23 AVAILABLE TO SUN AND TO OTHERS TO TEST IN THE FALL OF

 24 1996, SUN LEARNED THAT MICROSOFT'S VIRTUAL MACHINE BLEW

 25 THE DOORS OFF THE OTHER VIRTUAL MACHINES THEN AVAILABLE IN

 49

 1 TERMS OF ITS SPEED?

 2 A. I'M NOT AWARE OF--YOU SOUND LIKE YOU ARE REFERRING TO

 3 A SPECIFIC E-MAIL. I DON'T REMEMBER ANYTHING LIKE THAT.

 4 Q. DO YOU REMEMBER GENERALLY LEARNING IN THE FALL OF

 5 1996 THAT THE MICROSOFT VIRTUAL MACHINE FOR JAVA HAD

 6 EXCEPTIONALLY FAST PERFORMANCE, MUCH FASTER THAN ANY OTHER

 7 VIRTUAL MACHINES THEN ON THE MARKET?

 8 A. WELL, THE MICROSOFT JAVA VIRTUAL MACHINE WAS THE

 9 FIRST ONE THAT INCORPORATED A JUST-IN-TIME COMPILER THAT

 10 WAS JUST RELEASED TO THE PUBLIC.

 11 AND THE DIFFERENCE BETWEEN A SYSTEM THAT HAS--AND

 12 THIS IS PROBABLY SORT OF PROBABLY ARCANE AND TECHNICAL AND

 13 NOT OF ACTUAL IMPORTANCE HERE, BUT THE DIFFERENCE IN

 14 PERFORMANCE BETWEEN THIS THING CALLED THE JUST-IN-TIME

 15 COMPILER AND THE WAYS THAT--THE VERY SIMPLE WAYS THAT WERE

 16 DONE IN SOME OF THE OTHER ONES INITIALLY WERE PRETTY

 17 DRAMATIC. ALTHOUGH THERE WERE OTHER JUST-IN-TIME

 18 COMPILERS THAT WERE UNDER DEVELOPMENT.

 19 AND IT WASN'T VERY LONG AFTER THAT BEFORE--WITH

 20 HIGH-PERFORMANCE VIRTUAL MACHINES FROM OTHER PEOPLE, MOST

 21 NOTABLY SYMANTEC AND ASYMETRIX STARTED TO COME UP.

 22 Q. DR. GOSLING, ISN'T IT TRUE THAT BY THE TIME THE

 23 MICROSOFT VIRTUAL MACHINE WITH ITS JUST-IN-TIME COMPILER

 24 WAS AVAILABLE FOR TESTING, THAT BORLAND HAD A VIRTUAL

 25 MACHINE AVAILABLE WITH THE JUST-IN-TIME COMPILER?

 50

 1 A. THEY MIGHT HAVE.

 2 Q. AND ISN'T IT TRUE THAT THE MICROSOFT VIRTUAL MACHINE

 3 WITH ITS JUST-IN-TIME COMPILER WAS CONSIDERABLY FASTER

 4 THAN BORLAND'S VIRTUAL WITH THE JUST-IN-TIME COMPILER?

 5 A. I'M NOT FAMILIAR WITH ANY BENCHMARK RESULTS OR

 6 WHATEVER TO THAT EFFECT.

 7 MR. BURT: WOULD YOU, PLEASE, PLACE BEFORE THE

 8 WITNESS WHAT HAS BEEN MARKED AS DEFENDANT'S EXHIBIT 2028

 9 FOR IDENTIFICATION.

 10 (DOCUMENT HANDED TO THE WITNESS.)

 11 MR. BURT: YOUR HONOR, THIS IS AN E-MAIL MESSAGE

 12 THAT BEGINS AT THE TOP OF THE MESSAGE FROM A GENTLEMAN AT

 13 SUN NAMED CHET SILVESTRI AND INCLUDES TWO OTHER E-MAIL

 14 MESSAGES EMBEDDED WITHIN IT. IT'S DATED SEPTEMBER 6TH,

 15 1996, AND I OFFER IT INTO EVIDENCE.

 16 MR. BOIES: YOUR HONOR, MIGHT I INQUIRE, IS THIS

 17 THE ONLY PAGE? IS THIS ONLY A ONE-PAGE DOCUMENT? IS THAT

 18 THE END OF THE E-MAIL STRING?

 19 THE WITNESS: TO THE BEST OF MY KNOWLEDGE, THAT'S

 20 TRUE, AND WE HAVE CHECKED TO VERIFY THAT TO THE EXTENT WE

 21 CAN.

 22 MR. BOIES: NO OBJECTION, YOUR HONOR.

 23 THE COURT: DEFENDANT'S 2028 IS ADMITTED.

 24 (DEFENDANT'S EXHIBIT NO. 2028 WAS

 25 ADMITTED INTO EVIDENCE.)

 51

 1 BY MR. BURT:

 2 Q. DR. GOSLING, BEFORE I DIRECT YOUR ATTENTION TO ANY

 3 PARTICULAR PORTION OF THIS DOCUMENT, JUST AS A FOUNDATION

 4 QUESTION, YOU ARE REFERRING TO JUST-IN-TIME COMPILER, AND

 5 THAT'S FREQUENTLY IN THE INDUSTRY ABBREVIATED AS A J-I-T

 6 OR JIT; CORRECT?

 7 A. CORRECT.

 8 Q. NOW, LET'S START WITH THE OLDEST OF THE E-MAIL

 9 MESSAGES INCLUDED IN THIS STRING, WHICH IS THE ONE AT THE

 10 BOTTOM, AND IT'S FROM SOMEONE NAMED JIM AT ASYMETRIX.

 11 AND THAT'S A SOFTWARE COMPANY LOCATED IN SEATTLE;

 12 CORRECT?

 13 A. YES.

 14 Q. AND JIM IS SENDING AN E-MAIL MESSAGE HERE TO

 15 MR. ZANDER AT SUN, TO SCOTT MCNEALY AT SUN, AND COPYING A

 16 CALL AT ASYMETRIX.

 17 AND HE SAYS, "WE HAVE USED AND BENCHMARKED THE

 18 SOON-TO-BE-INTRODUCED MICROSOFT JAVA IMPLEMENTATION THAT

 19 INCLUDES MICROSOFT'S JIT TECHNOLOGY."

 20 DO YOU SEE THAT?

 21 A. YES.

 22 Q. AND THEN, SECOND PARAGRAPH, "BOTTOM LINE IS THAT IT

 23 IS VERY FAST. IT BLOWS THE BORLAND JIT"--

 24 THAT'S JUST-IN-TIME COMPILER; CORRECT?

 25 A. CORRECT.

 52

 1 Q. --"IT BLOWS THE BORLAND JIT JAVA AWAY. WE HAVE RUN

 2 ALL OF THE STANDARD BENCHMARKS AS WELL AS SOME OF OUR OWN,

 3 AND MICROSOFT'S JIT JAVA IS TWO TO THREE TIMES FASTER

 4 ACROSS THE BOARD. NETSCAPE CURRENTLY USES THE BORLAND

 5 JIT. I'M NOT SURE WHAT SUN IS DOING. THE SITUATION WILL

 6 OCCUR SHORTLY WHERE MICROSOFT HAS THE FASTER, BY FAR,

 7 BROWSER AS WELL AS JAVA EXECUTION ENGINE. THE PERFORMANCE

 8 ADVANTAGE THAT SPARC HAS OVER INTEL WILL NOT WITHSTAND

 9 THIS SOFTWARE PERFORMANCE DISADVANTAGE.

 10 NOW, THE NEXT THING THAT HAPPENS IN THIS DOCUMENT

 11 IS THAT MR. MCNEALY RESPONDS TO OTHERS AT SUN ON SEPTEMBER

 12 5TH, 1996, AND SAYS, "WHO SHOULD TAKE THE LEAD ON THIS; IS

 13 THAT CORRECT?

 14 A. THAT'S WHAT THE TEXT SAYS.

 15 Q. ALL RIGHT. AND THEN MR. SILVESTRI RESPONDS.

 16 NOW, MR. SILVESTRI, AT THE TIME, WAS THE

 17 PRESIDENT OF SUN MICROELECTRONICS; CORRECT?

 18 A. CORRECT.

 19 Q. AND THAT'S THE ORGANIZATION AT SUN THAT WAS

 20 RESPONSIBLE FOR ITS MICROPROCESSOR CALLED "THE SPARC";

 21 CORRECT?

 22 A. CORRECT.

 23 Q. AND MR. SILVESTRI SAYS, "I DON'T CARE WHO TAKE (SIC)

 24 THE LEAD IN THIS, BUT SOMEBODY OUGHT TO DO SOMETHING ABOUT

 25 THIS," AND ALL IN CAPITALS, "NOW."

 53

 1 AND THEN FURTHER DOWN IN THAT PARAGRAPH HE SAYS,

 2 "THE FIRST THREE PLATFORMS"--I'M SORRY, I SHOULD READ

 3 RIGHT ABOVE THAT.

 4 "IT IS ESPECIALLY CRITICAL SINCE JUST YESTERDAY I

 5 SAW OUR COMPETITIVE BENCHMARKS"--

 6 THAT'S SUN'S COMPETITIVE BENCHMARKS, I TAKE IT;

 7 IS THAT HOW YOU WOULD INTERPRET THIS?

 8 A. WELL, NOT NECESSARILY. I DON'T KNOW WHICH BENCHMARKS

 9 HE WAS REFERRING TO.

 10 Q. OKAY. "COMPARING BROWSER PERFORMANCE ON VARIOUS

 11 PLATFORMS. THE BENCHMARKS COMPARED SS5"--

 12 WHAT IS SS5?

 13 A. SPARC STATION FIVE.

 14 Q. "RUNNING HOTJAVA"--

 15 AND HOTJAVA WAS THE SUN JAVA BROWSER; CORRECT?

 16 A. THAT'S CORRECT.

 17 Q. "MR. COFFEE"--

 18 WHAT'S MR. COFFEE?

 19 A. THAT WAS A CODE NAME OF A MACHINE THAT WE WERE

 20 BUILDING THAT WOULD RUN JAVA PROGRAMS.

 21 Q. "MR. COFFEE RUNNING HOTJAVA, PENTIUM PC"--I'M SORRY,

 22 LET'S GO BACK TO MR. COFFEE FOR A MINUTE.

 23 WAS THAT A CODE NAME FOR A PROJECT THAT BECAME

 24 KNOWN AS "JAVASTATION"?

 25 A. YES.

 54

 1 Q. AND JAVASTATION IS WHAT IS KNOWN AS AN NC, OR NETWORK

 2 COMPUTER; CORRECT?

 3 A. THERE ARE MANY THINGS OUT THERE THAT PEOPLE CALL

 4 NETWORK COMPUTERS. THIS ONE WAS CALLED "NETWORK

 5 COMPUTER."

 6 Q. IT WAS?

 7 A. WE OFTEN REFER TO IT AS A NETWORK COMPUTER.

 8 Q. "PENTIUM PC RUNNING NETSCAPE AND PENTIUM PC RUNNING

 9 EXPLORER. THE FIRST THREE PLATFORMS WERE ABOUT EQUAL ON

 10 ALL BENCHMARKS WHILE EXPLORER COMPLETELY BLEW AWAY EVERY

 11 BENCHMARK. JUST WATCHING THE BENCHMARKS RUN, YOU CAN SEE

 12 IT IS BLAZINGLY FAST."

 13 IN THE NEXT PHOTOGRAPH, "SO, COMBINING THIS

 14 COMPILED TUNED EXPLORER WITH AN MS JIT," JUST-IN-TIME,

 15 "COMPILER MEANS A CHEAP PENTIUM PC WILL MAKE NC'S"--

 16 NETWORK COMPUTERS?

 17 A. YEP.

 18 Q. --"LOOK PATHETIC UNLESS WE DO THE SAME. WE CAN'T

 19 AFFORD TO WAIT. THE INITIAL PRODUCT INTRO TO NETWORK

 20 COMPUTER WILL FOREVER MAKE OR BREAK THE CATEGORY."

 21 AT THE TIME, THE NETWORK COMPUTER WAS A DEVICE

 22 THAT ORACLE AND SUN AND IBM AND OTHERS WERE MARKETING AS

 23 COMPETITION FOR INTEL PERSONAL COMPUTERS; CORRECT?

 24 A. CORRECT, ALTHOUGH I THINK A REALLY IMPORTANT THING

 25 YOU HAVE TO UNDERSTAND ABOUT THIS PERIOD IN TIME WAS

 55

 1 REALLY THE SOURCE OF THIS PARTICULAR ISSUE IS THAT AS

 2 A--AS THE JAVA ORGANIZATION AT THIS TIME, WE WEREN'T

 3 WORRIED AT ALL ABOUT PERFORMANCE. PERFORMANCE WAS NOT

 4 SOMETHING THAT WE WERE ACTUALLY INVESTING TERRIBLY MUCH

 5 EFFORT IN. IT WAS--YOU KNOW, THERE ARE (SIC) A HUGE

 6 NUMBER OF DIFFERENT ADVANTAGES TO SYSTEMS IN DIFFERENT

 7 DIRECTIONS, AND AT THAT TIME WHAT WE WERE WORRIED ABOUT

 8 MORE THAN ANYTHING ELSE WAS MAKING SURE THAT PORTABILITY

 9 WORKS FROM ONE PLATFORM TO ANOTHER.

 10 AND OUR STRATEGY AT THE TIME AND STILL IS, TO A

 11 CERTAIN EXTENT, WAS THAT WE, THE JAVA ORGANIZATION, WOULD

 12 NOT WORRY ABOUT PERFORMANCE ON ANY PARTICULAR PLATFORM,

 13 BUT WE WOULD TRY TO CONCENTRATE ON OUR EFFORTS ON CORRECT

 14 EXECUTION ACROSS PLATFORMS AND ON MAKING THE SYSTEM AS

 15 PORTABLE AS POSSIBLE.

 16 AND THAT WAS OUR GOAL AT THE TIME. WE WERE

 17 DOING, I THINK, FAIRLY WELL AT THE TIME AGAINST THAT GOAL.

 18 AT THE TIME WE, YOU KNOW, THAT THE ACTUAL SORT OF

 19 RAW SPEED OF THIS PARTICULAR PRODUCT WAS NOT SOMETHING

 20 THAT WE WERE PARTICULARLY CONCERNED ABOUT BECAUSE THE WAY

 21 THAT WE HAD BUILT THIS LICENSING PROGRAM WAS TO HAVE THE

 22 DIFFERENT PLATFORM VENDORS, SUCH AS MICROSOFT, WHO

 23 TOOK--AND LICENSED THE TECHNOLOGY FROM US WOULD DO THE

 24 PARTICULAR PLATFORM-SPECIFIC TUNING THAT WAS NECESSARY TO

 25 ACHIEVE PERFORMANCE.

 56

 1 SO, WE TRIED TO STAY FAIRLY NEUTRAL, NOT OPTIMIZE

 2 FOR ANY PARTICULAR PLATFORM, WORRY MORE ABOUT CORRECTNESS

 3 AND LESS ABOUT PERFORMANCE, AND ALLOW THE PLATFORM VENDORS

 4 TO WORRY ABOUT PERFORMANCE.

 5 AND AS YOU ARE POINTING OUT, MICROSOFT WORRIED

 6 AND DID A LOT OF WORK ABOUT PERFORMANCE.

 7 Q. AND SO WHAT YOU'RE TELLING ME IS, IN TERMS OF THE

 8 KINDS OF TRADEOFFS, PROGRAMMING TRADEOFFS THAT WE TALKED

 9 ABOUT YESTERDAY, AT THIS TIME, SUN WAS BALANCING THE

 10 TRADEOFFS AND ITS PROGRAMMING EFFORTS IN FAVOR OF

 11 CROSS-PLATFORM COMPATIBILITY RATHER THAN PERFORMANCE;

 12 CORRECT?

 13 A. RIGHT. BECAUSE THE--ONE OF THE--THE WHOLE PURPOSES

 14 OF LICENSING THE TECHNOLOGY TO PARTIES LIKE MICROSOFT WAS

 15 A DIVISION OF RESPONSIBILITY, THE PLATFORM VENDORS WOULD

 16 DEAL WITH PERFORMANCE, WE WOULD DEAL WITH CREATING AS

 17 POWERFUL A PLATFORM AS POSSIBLE, AND MAKING IT AS

 18 FUNCTIONAL AND AS UNIFORM AS POSSIBLE.

 19 IT WAS THEN UP TO THE LICENSEE TO TAKE THAT, MAKE

 20 IT--DO WHATEVER THEY NEED TO DO TO HAVE IT PERFORM, AND

 21 STILL DEAL WITH ALL THE COMPATIBILITY TESTS TO INSURE THAT

 22 IT WAS STILL INTEROPERABLE WITH THE OTHER--WITH THE OTHER

 23 PLATFORMS.

 24 Q. BUT YOU HAD A PROBLEM, DIDN'T YOU, DR. GOSLING, WHEN

 25 YOU LEARNED THAT MICROSOFT'S VIRTUAL MACHINE WAS SO MUCH

 57

 1 FASTER BECAUSE YOU KNEW THAT MICROSOFT HAD BUILT ITS

 2 VIRTUAL MACHINE FROM THE GROUND UP RATHER THAN BASED ON

 3 SUN'S CODE; AND THEREFORE, MICROSOFT'S OBLIGATION TO GIVE

 4 YOU--THAT IS, SUN--THE SOURCE CODE TO ITS VIRTUAL MACHINE

 5 WOULD NOT BE USEFUL UNLESS YOU THREW AWAY YOUR TECHNOLOGY

 6 AND BUILT SUN'S VIRTUAL MACHINE TECHNOLOGY ON TOP OF

 7 MICROSOFT'S; CORRECT?

 8 A. WE WEREN'T PARTICULARLY--THE CONCERN OVER THAT--OVER

 9 THEIR PERFORMANCE WAS, I DON'T THINK, ANYTHING LIKE WHAT

 10 YOU HAVE DESCRIBED. I MEAN, IF--WE SUBSEQUENTLY DID GET

 11 VERY CONCERNED ABOUT THE PERFORMANCE ON OTHER PLATFORMS

 12 BUT THAT WAS MORE SORT OF A RELATIVE PERFORMANCE ISSUE.

 13 WHERE WE BECAME SIGNIFICANTLY CONCERNED ABOUT

 14 MICROSOFT WAS NOT IN THE FACT THAT THEY WERE OUTPERFORMING

 15 US, BUT IN THE PROCESS OF REENGINEERING THEIR VM, THEY

 16 WERE DEVIATING FROM THE SPECIFICATIONS, WHICH, YOU KNOW,

 17 THE COURT IN SAN JOSE HAS NOW FOUND TWICE IN OUR FAVOR.

 18 Q. AS I RECALL IN YOUR DIRECT TESTIMONY, DR. GOSLING,

 19 YOU SAID IN YOUR DIRECT TESTIMONY THAT YOU WERE NOT

 20 TESTIFYING IN THIS CASE ABOUT THE LITIGATION IN SAN JOSE;

 21 ISN'T THAT RIGHT?

 22 A. THAT IS CORRECT. BUT NONETHELESS, THERE ARE FACTS

 23 THERE THAT I THINK ARE RELEVANT, AND, YOU KNOW, THE FACT

 24 THAT MICROSOFT DID MAKE A HIGHER-PERFORMANCE MACHINE WAS

 25 NOT PARTICULARLY OF CONCERN FOR US WITH RESPECT TO THE

 58

 1 INTEL PLATFORM, BUT WE DID HAVE OTHER CONCERNS THAT HAD TO

 2 DO WITH THE FACT THAT YOU WERE DISTORTING AND NOT

 3 FOLLOWING THE SPECIFICATIONS.

 4 Q. AND YOU HAD THOSE CONCERNS, YOU'RE TELLING ME, IN THE

 5 FALL OF 1996?

 6 A. WELL, IT DIDN'T REALLY GET SERIOUS IN 1996, BUT IT

 7 WAS--WE WERE HAVING A PRETTY BAD FEELING.

 8 Q. AND YOU SAID THAT YOU WEREN'T CONCERNED AT THE TIME

 9 ABOUT MICROSOFT'S PERFORMANCE ADVANTAGE. I TAKE IT THAT

 10 MR. SILVESTRI, THE PRESIDENT OF THE SUN MICROELECTRONICS,

 11 WAS CONCERNED; CORRECT?

 12 A. WELL, WE HAD DIFFERENT RESPONSIBILITIES. WHAT I WAS

 13 CONCERNED WITH WAS THE JAVA PLATFORM AND MAKING THE JAVA

 14 PLATFORM BE SOMETHING THAT WAS AVAILABLE AND USABLE TO

 15 DEVELOPERS ON ALL KINDS OF MACHINES, AND SOMETHING THAT

 16 WOULD ALLOW THEM TO SELL PROGRAMS AND HAVE THEM BE

 17 DEPLOYED ON A WIDE NUMBER OF PLATFORMS.

 18 MR. SILVESTRI'S RESPONSIBILITY AND HIS JOB WAS TO

 19 TRY TO BUILD ONE PLATFORM. AND HE WAS REALIZING THAT HE

 20 WAS BEHIND THE 8-BALL, OR WAS BEHIND THE POWER CURVE, AND

 21 THERE WERE INVESTMENTS IN PERFORMANCE THAT WE COULDN'T

 22 HAVE FUNDED ON SOME--ON SOME OF THESE PROJECTS.

 23 Q. NOW, DR. GOSLING, MICROSOFT'S VIRTUAL MACHINE, AS IT

 24 HAS BEEN DEVELOPED OVER THE YEARS, HAS CONTINUED TO BE

 25 FAST; CORRECT?

 59

 1 A. YEAH, THEY HAVE SOME PRETTY TALENTED ENGINEERS WHEN

 2 IT COMES TO PERFORMANCE.

 3 Q. AND AGAIN, IF YOU WOULD LOOK AT THE PC MAGAZINE

 4 ARTICLE, EXHIBIT 2025, JUST BRIEFLY.

 5 (WITNESS REVIEWS DOCUMENT.)

 6 Q. IF YOU WOULD LOOK AT PAGE 139 AND THE FIRST

 7 HIGHLIGHTED PARAGRAPH THERE ON THE PC MAGAZINE'S EDITOR'S

 8 CHOICE SECTION, AT LEAST PC MAGAZINE, UNDER THE TESTS THAT

 9 IT RAN, SAID, "FOR THE SECOND YEAR IN A ROW, MICROSOFT HAS

 10 PRODUCED THE FASTEST AND MOST RELIABLE JAVA IMPLEMENTATION

 11 AVAILABLE."

 12 CORRECT?

 13 A. WELL, THAT'S WHAT THE DOCUMENT SAYS, ALTHOUGH I'M NOT

 14 SURE THAT THOSE BENCHMARKS--I'M NOT SURE WHAT THOSE

 15 BENCHMARKS WERE AND WHAT THEY MEAN AND TO WHAT EXTENT THE

 16 INCOMPATIBILITIES OF THEIR VIRTUAL MACHINE AFFECTED THAT.

 17 Q. OKAY. NOW, CHANGING SUBJECTS, DR. GOSLING, AND

 18 TURNING NOW TO SUN'S COMPETITIVE STRATEGY WITH REGARD TO

 19 JAVA, ISN'T IT TRUE THAT AS PART OF ITS STRATEGY, SUN

 20 FORMED BUSINESS ALLIANCES WITH NETSCAPE AND IBM?

 21 A. I DON'T KNOW WHAT YOU MEAN EXACTLY BY A "BUSINESS

 22 ALLIANCE." WE CERTAINLY WORKED WITH THEM ON A NUMBER OF

 23 DIFFERENT ISSUES.

 24 Q. WELL, WE HAVE TALKED ALREADY ABOUT THE FACT THAT THEY

 25 WERE PART OF THE REBEL ALLIANCE AND PART OF THE GANG OF

 60

 1 FOUR; CORRECT?

 2 A. YEAH, THERE WERE MANY DIFFERENT KINDS OF

 3 RELATIONSHIPS WE HAD WITH THEM. THEY WERE OUR CUSTOMERS,

 4 TO SOME EXTENT, WHERE THEY WERE A CUSTOMER IN SOME OF THE

 5 THINGS.

 6 Q. AND YOU HAD ENTERED INTO AGREEMENTS WITH THEM IN A

 7 VARIETY OF CONTEXTS RELATED TO JAVA TECHNOLOGY; IS THAT

 8 CORRECT?

 9 A. YEAH, IT'S MY UNDERSTANDING THAT WE HAD A NUMBER OF

 10 FORMAL AGREEMENTS.

 11 Q. AND SOME OF THOSE WERE DONE IN ORDER TO GAIN MORE

 12 ENGINEERING AND MARKETING MUSCLE FOR YOUR JAVA EFFORTS;

 13 CORRECT?

 14 A. WELL, I'M NOT SPECIFICALLY SURE WHAT AGREEMENTS YOU

 15 ARE REFERRING TO AND NOT REALLY CONVERSANT WITH ANY OF

 16 THEM. BUT GENERALLY, YES, WE WERE, YOU KNOW, WE WERE IN

 17 INTERESTED IN GETTING HELP FROM WHOEVER WAS WILLING TO

 18 HELP.

 19 Q. AND THAT WAS PART OF SOMETHING THAT MR. MCNEALY LIKES

 20 TO CALL PUTTING ALL THE WOOD BEHIND ONE ARROW; ISN'T THAT

 21 RIGHT?

 22 A. NO, THAT'S COMPLETELY DIFFERENT. WHAT MR. MCNEALY

 23 USUALLY MEANS BY THAT SLOGAN IS JUST DO ONE THING AND JUST

 24 DO IT RIGHT. DON'T DO TWO OR THREE THINGS THAT ARE SORT

 25 OF THE SAME.

 61

 1 Q. AND ANOTHER REASON YOU ENTERED INTO BUSINESS

 2 ALLIANCES WITH NETSCAPE AND IBM WAS IN ORDER TO FURTHER

 3 THE GOAL THAT JAVASOFT HAD OF REMOVING INCOMPATIBILITIES

 4 BETWEEN THE THREE COMPANIES' JAVA IMPLEMENTATIONS; ISN'T

 5 THAT RIGHT?

 6 A. WELL, THAT WAS CERTAINLY PART OF IT, BUT GENERALLY TO

 7 SORT OF WORK TOGETHER.

 8 AND IT WASN'T JUST THOSE THREE. WE GENERALLY RUN

 9 THE WHOLE JAVA ENGINEERING EFFORT AS A VERY OPEN PROCESS

 10 THAT INVOLVES PEOPLE FROM MANY COMPANIES, AND NOT EVEN

 11 COMPANIES. A LOT OF PRIVATE INDIVIDUALS, A LOT OF

 12 UNIVERSITIES WORK WITH US, THEY PROVIDE ENGINEERING

 13 EFFORT. THEY PROVIDE INPUT. THEY DO ALL PROVIDE ALL

 14 KINDS OF COMMENTARY. AND IBM AND NETSCAPE ARE, YOU KNOW,

 15 JUST A MEMBER OF THAT COMMUNITY.

 16 AND YES, THEY ARE RELATIVELY CLOSELY INVOLVED AND

 17 MORE CLOSELY INVOLVED THAN SOME OTHER PEOPLE, BUT THEY ARE

 18 NOT, YOU KNOW, THE LIMIT OF IT.

 19 Q. AND IT'S NOT AT ALL UNCOMMON IN THE INDUSTRY FOR

 20 DIFFERENT COMPANIES TO MEET TOGETHER TO TALK ABOUT THEIR

 21 RESPECTIVE TECHNOLOGIES AND FOR EACH COMPANY TO ADVOCATE

 22 THE ADOPTION OF ITS VIEW OF HOW THE TECHNOLOGY OUGHT TO

 23 EVOLVE; ISN'T THAT RIGHT?

 24 A. COMPANIES GET TOGETHER AND TALK ABOUT ALL KINDS OF

 25 THINGS.

 62

 1 Q. AND THAT'S ONE OF THE THINGS THEY TALK ABOUT, EACH

 2 COMPANY'S VIEW OF HOW TECHNOLOGIES THAT THEY ALL HAVE TO

 3 INTEROPERATE WITH, HOW THESE TECHNOLOGIES OUGHT TO EVOLVE;

 4 IS THAT CORRECT?

 5 A. THAT'S CORRECT.

 6 Q. AND YOU, YOURSELF, HAVE ATTENDED MEETINGS WITH

 7 NETSCAPE AT WHICH SUN AND NETSCAPE DISCUSSED THE STRATEGIC

 8 DIRECTION AND PRODUCT PLANS FOR JAVA; CORRECT?

 9 A. WE HAD A NUMBER OF PRODUCT PLANNING MEETINGS. I'M

 10 SURE THEY EXISTED. EARLY ON I ATTENDED SOME, BUT I, IN

 11 GENERAL, WAS NOT INVOLVED IN THE RELATIONSHIP WITH

 12 NETSCAPE.

 13 I BELIEVE THAT THE PERSON WHO WAS PRIMARILY

 14 RESPONSIBLE FOR THAT WAS MR. KANNEGAARD, WHO I BELIEVE YOU

 15 ACTUALLY DEPOSED AS PART OF THIS CASE.

 16 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 17 WHAT HAS BEEN MARKED FOR IDENTIFICATION AS EXHIBIT 1074,

 18 PLEASE.

 19 (DOCUMENT HANDED TO THE WITNESS.)

 20 MR. BURT: YOUR HONOR, EXHIBIT 1074 IS A COPY OF

 21 WHAT APPEARS TO BE AN E-MAIL MESSAGE, AND IT'S DATED--AND

 22 THE ONE I'M FOCUSING ON IS ONE BELOW THE HORIZONTAL LINE

 23 WHICH IS DATED MARCH 25TH, 1996, AND IT'S FROM MR. SCHMIDT

 24 AT SUN TO OTHERS. AND I OFFER IT INTO EVIDENCE.

 25 MR. BOIES: NO OBJECTION, YOUR HONOR.

 63

 1 THE COURT: DEFENDANT'S 1074 IS ADMITTED.

 2 (DEFENDANT'S EXHIBIT NO. 1074 WAS

 3 ADMITTED INTO EVIDENCE.)

 4 BY MR. BURT:

 5 Q. DR. GOSLING, THIS E-MAIL MESSAGE STATES THAT IT'S A

 6 SUMMARY OF A MEETING ON MARCH 26TH, 1996, AT NETSCAPE THAT

 7 YOU ATTENDED, ALONG WITH MR. JOY AND MR. BARATZ JANPIETER

 8 SCHEERDER AND ERIC SCHMIDT; IS THAT RIGHT?

 9 A. YES, THAT'S WHAT IT SAYS.

 10 Q. DO YOU RECALL ATTENDING THIS MEETING?

 11 A. I MUST ADMIT I DON'T RECALL THIS MEETING, ALTHOUGH I

 12 HAVE NO REASON TO BELIEVE THAT I WASN'T THERE.

 13 Q. AND MR. SCHMIDT'S SUMMARY, OR QUICK SUMMARY, AS HE

 14 PUTS IT, OF THE MEETING SAYS THAT BOTH COMPANIES, SUN AND

 15 NETSCAPE, REVIEWED THEIR OVERALL STRATEGIC DIRECTION AND

 16 DISCUSSED THEIR INDIVIDUAL PRODUCT PLANS; CORRECT?

 17 A. CORRECT.

 18 Q. AND THOSE ARE THE KIND OF MEETINGS THAT AREN'T

 19 UNCOMMON IN THE INDUSTRY; CORRECT?

 20 A. CORRECT.

 21 Q. AND IT SAYS, "MEMBERS OF EACH TEAM EXPRESSED CONCERN

 22 THAT NOT ENOUGH COMMUNICATION WAS OCCURRING BETWEEN THE

 23 TWO COMPANIES. PARTICULARLY, WE AGREED THAT JOINT

 24 TECHNOLOGY PLANNING, JOINT PRODUCT PLANS, AND EARLY

 25 WARNING ON PARTNERSHIPS IS CRUCIAL TO OUR PARTNERSHIPS."

 64

 1 DO YOU SEE THAT?

 2 A. YES, THAT'S CERTAINLY WHAT IT SAYS.

 3 Q. DO YOU RECALL ANY DISCUSSION ON THAT TOPIC BEYOND

 4 WHAT'S REFLECTED HERE?

 5 A. NO. I MEAN, THIS WAS TWO AND A HALF YEARS AGO, AND

 6 MY RECOLLECTIONS ARE BEING STIRRED HERE.

 7 Q. AND THE ATTENDEES ON BEHALF OF SUN WERE ALL JAVASOFT

 8 ATTENDEES; CORRECT?

 9 A. NO, ONLY ALAN BARATZ AND MYSELF WERE MEMBERS OF

 10 JAVASOFT. BILL JOY IS AN INDEPENDENT ENTITY. JANPIETER

 11 SCHEERDER WAS THE HEAD OF SUNSOFT, AND ERIC SCHMIDT WAS

 12 CEO OF SUN.

 13 Q. AND IT SAYS THERE WAS A LONG DISCUSSION ABOUT

 14 MICROSOFT, IS THE THIRD POINT; CORRECT?

 15 A. CORRECT.

 16 Q. AND THEN OVER ON THE SECOND PAGE, ITEM NUMBER SEVEN,

 17 "COMMUNICATIONS," IT STATES, "COMMUNICATION ABOUT JAVA

 18 DEVELOPMENT PLANS, ESPECIALLY THE EXTENSIONS OF LIBRARIES

 19 TO BE RESPONSIBILITY OF JOHN KANNEGAARD WITH RICK SCHELL,

 20 REGULARLY SCHEDULED MEETINGS, ET CETERA, TO BE SET UP."

 21 DO YOU SEE THAT?

 22 A. YES.

 23 Q. AND IS IT THE CASE THAT AT THIS TIME FRAME, SUN AND

 24 NETSCAPE WERE DISCUSSING COORDINATING THEIR DEVELOPMENT OF

 25 THESE ADD-ON LIBRARIES FOR JAVA?

 65

 1 A. ONCE AGAIN, I THINK MOST OF THOSE DISCUSSIONS WERE

 2 DONE BY MR. KANNEGAARD, AND I WASN'T INVOLVED. AND AS IT

 3 SAYS, THERE WERE THESE REGULAR MEETINGS SET UP BY

 4 MR. KANNEGAARD AND MR. SCHELL. AND SINCE YOU HAVE DEPOSED

 5 MR. KANNEGAARD, IT'S PROBABLY MOST APPROPRIATE TO REFER TO

 6 THAT DEPOSITION.

 7 Q. WELL, DR. GOSLING--

 8 A. AND I DON'T RECALL--SINCE I WASN'T INVOLVED, I DON'T

 9 RECALL ANY OF THESE--OF THE--ANY MORE ADD-ON DETAIL

 10 MEETINGS.

 11 Q. OKAY. RECOGNIZING THAT YOU DON'T RECALL ANY DETAILS,

 12 DR. GOSLING, YOU ARE GENERALLY AWARE, WERE YOU NOT, IN

 13 1996 THAT AN ISSUE THAT HAD ARISEN WAS THE COORDINATION OF

 14 DEVELOPING ADD-ON API'S FOR JAVA WITH NETSCAPE SO THAT THE

 15 TWO COMPANIES WOULD NOT BE COMPETING WITH EACH OTHER IN

 16 THAT AREA?

 17 A. WELL, THEY WERE DEFINITELY--THERE WERE DEFINITELY

 18 ISSUES INVOLVED--INVOLVING THEM DOING--THEM DOING ONE

 19 PIECE OF WORK WE WOULD NOT KNOW ABOUT IT, WE WOULD DO

 20 ANOTHER PIECE OF WORK, AND WE WOULD END UP WITH THINGS

 21 WHICH DID OR DIDN'T FIT TOGETHER, AND WE WERE SORT OF

 22 RESOLVING ISSUES ABOUT THE EVOLUTION OF THE PLATFORM.

 23 Q. NOW, WITHOUT GETTING TOO ENMESHED INTO THE

 24 TECHNOLOGICAL DETAIL, MR. GOSLING, RMI IS A TECHNOLOGY IN

 25 JAVA FOR HAVING JAVA PROGRAMS THAT ARE LOCATED IN

 66

 1 DIFFERENT PLACES INTEROPERATE; ISN'T THAT TRUE?

 2 A. WELL, I THINK COMMUNICATE IS PROBABLY A BETTER WAY.

 3 RMI IS A WAY FOR A JAVA PROGRAM RUNNING IN ONE PLACE TO

 4 SEND A MESSAGE TO A JAVA PROGRAM IN ANOTHER PLACE AND HAVE

 5 SOMETHING HAPPEN, AND MAYBE SOME COMMUNICATION COMES BACK

 6 AND FORTH. IT'S REALLY A COMMUNICATION MECHANISM FOR TWO

 7 ENTITIES TO JUST SEND MESSAGES BACK AND FORTH.

 8 Q. OKAY. AND THE ACRONYM RMI STANDS FOR REMOTE METHOD

 9 INVOCATION; RIGHT?

 10 A. CORRECT.

 11 A METHOD IN JAVA IS SOMETHING THAT YOU--A METHOD

 12 IS LIKE A KNOB OR SOMETHING YOU TWIST TO MAKE SOMETHING

 13 HAPPEN, AND SO YOU ARE DOING THE REMOTE METHOD INVOCATION.

 14 YOU ARE REACHING ACROSS THE NETWORK, AND YOU'RE FLIPPING A

 15 SWITCH OR TWISTING A KNOB OR WHATEVER.

 16 Q. OKAY.

 17 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 18 EXHIBIT 1294, PLEASE.

 19 (DOCUMENT HANDED TO THE WITNESS.)

 20 MR. BURT: YOUR HONOR, EXHIBIT 1294, AND IT'S NOT

 21 THE GREATEST COPY IN THE WORLD, BUT THE BEST WE COULD DO,

 22 IS AN E-MAIL MESSAGE FROM MR. SPENHOFF OF SUN TO OTHERS AT

 23 SUN, SUBJECT RMI AND IIOP, AND IT'S DATED APRIL 26TH, AND

 24 IT APPEARS TO BE 1997. AND I OFFER IT INTO EVIDENCE AT

 25 THIS TIME.

 67

 1 MR. BOIES: NO OBJECTION, YOUR HONOR.

 2 THE COURT: DEFENDANT'S 1294 IS ADMITTED.

 3 (DEFENDANT'S EXHIBIT NO. 1294 WAS

 4 ADMITTED INTO EVIDENCE.)

 5 BY MR. BURT:

 6 Q. DR. GOSLING, THIS EXHIBIT IS AN E-MAIL MESSAGE WITH A

 7 SECOND E-MAIL MESSAGE EMBEDDED WITHIN IT; CORRECT?

 8 A. CORRECT.

 9 Q. STARTING WITH THE EMBEDDED MESSAGE, THAT'S A MESSAGE

 10 FROM MR. SPENHOFF TO SOME OTHERS, DATED APRIL 26TH, 1997;

 11 CORRECT?

 12 A. CORRECT.

 13 Q. AND MR. SPENHOFF SAYS, "WHAT IF WE, SUN, TAKE THE

 14 FOLLOWING APPROACH? BASED ON A FUNDAMENTAL BELIEF THAT IT

 15 WILL BE JAVA THAT KILLS MICROSOFT, NOT CORBA? GET OMG G

 16 OF 4 TO ENDORSE RMI AS A GREAT FOUNDATION FOR ENTERPRISE

 17 OBJECT DISTRIBUTION IN PURE JAVA APPLICATION

 18 ENVIRONMENTS."

 19 AND THEN A COUPLE OF OTHER ITEMS THAT

 20 MR. SPENHOFF WAS PROPOSING THAT WE GET OMG AND G OF 4 TO

 21 DO. DO YOU SEE THAT?

 22 A. YES.

 23 Q. AND THAT MESSAGE FROM MR. SPENHOFF WAS FORWARDED TO

 24 YOU AND MR. KANNEGAARD AND OTHERS AT SUN; CORRECT?

 25 A. I DON'T SEE MY ADDRESS ON THAT, SO I DON'T KNOW.

 68

 1 Q. WHERE IT SAYS TO JAMES G--

 2 A. THAT'S NOT ME.

 3 Q. THAT'S NOT YOU?

 4 A. NO. JAMES G IS JAMES G. MITCHELL.

 5 Q. OKAY. AND WERE YOU EVER AWARE THAT THERE WAS AN

 6 EFFORT MADE AT SUN TO ASK THE GANG OF FOUR TO ENDORSE RMI?

 7 A. WELL, WE CERTAINLY HAD AN ISSUE ABOUT WE HAD--RMI AND

 8 CORBA ARE RELATIVELY SIMILAR TECHNOLOGIES. THEY ARE BOTH

 9 TECHNOLOGIES FOR COMMUNICATING--FOR TWO PROGRAMS TO

 10 COMMUNICATE ACROSS THE NETWORK, AND THEY WERE CREATED

 11 INDEPENDENTLY.

 12 THE CORBA TECHNOLOGY WAS IMPLEMENTED BY AN

 13 INDUSTRY CONSORTIUM, AND IT HAD BEEN BUILT OVER MANY

 14 YEARS, AND IT ACTUALLY PRE-DATED JAVA, AND THERE ARE CORBA

 15 IMPLEMENTATIONS FOR C AND FORTRAN OR WHATEVER THAT ALLOW

 16 PROGRAMS WRITTEN IN THESE LANGUAGES TO INTEROPERATE.

 17 AND ACTUALLY, SOME OF THE PEOPLE WHO WERE

 18 INVOLVED IN THE DESIGN OF CORBA, IT WAS AN INDUSTRY

 19 EFFORT, AND SO PEOPLE AT SUN WERE INVOLVED. AND SOME OF

 20 THE PEOPLE WHO WERE INVOLVED IN THAT DESIGN WERE

 21 SUBSEQUENTLY INVOLVED IN THE JAVA EFFORT, AND THEY DECIDED

 22 TO TRY AS, ESSENTIALLY, A RESEARCH EFFORT TO SEE IF THEY

 23 COULD SORT OF REVISIT SOME OF THE IDEAS BECAUSE THERE WERE

 24 SOME THINGS ABOUT CORBA THAT THEY WERE UNSATISFIED WITH.

 25 AND THEY CAME UP WITH THIS THING CALLED RMI, WHICH WAS PUT

 69

 1 OUT INITIALLY AS SORT OF A RESEARCH PROTOTYPE, AND THEN WE

 2 WERE PUT IN THE, UNFORTUNATELY, RATHER EMBARRASSING

 3 SITUATION OF HAVING RMI BECOME EXTREMELY POPULAR WITH

 4 DEVELOPERS BECAUSE IT WAS VERY EASY TO USE AND VERY, VERY

 5 EFFECTIVE.

 6 AND SO WE THEN HAD THIS PROBLEM THAT WE HAD TWO

 7 PRODUCTS THAT DID RELATIVELY SIMILAR THINGS, IF YOU LOOK

 8 AT THEM FROM A HIGH LEVEL, BUT IN DETAIL THEY WERE

 9 ACTUALLY RATHER DRAMATICALLY DIFFERENT.

 10 SO THIS CREATED CONFUSION IN THE MARKET PLACE

 11 WITH DEVELOPERS NOT BEING ENTIRELY SURE WHAT TO DO,

 12 PEOPLE, YOU KNOW, THE MARKETING MESSAGES ABOUT HOW SHOULD

 13 YOU BUILD COLLECTIONS OF COMMUNICATING PROGRAMS. MORE

 14 OFTEN, KIND OF--KIND OF CONFUSING TO DEVELOPERS.

 15 AND WE HAD A PROBLEM WITH THIS CONFUSION BECAUSE

 16 ON THE ONE HAND IT WOULD BE NICE IF THE STORY TO

 17 DEVELOPERS WAS A LOT SIMPLER, BUT FOR A VARIETY OF

 18 TECHNICAL REASONS--I MEAN, BOTH OF THESE SOLUTIONS HAD

 19 THEIR STRENGTHS. AND ACTUALLY SUBSEQUENT TO THIS, WE

 20 ENTERED INTO AN ENGINEERING EXERCISE TO TRY TO SORT OF

 21 BUILD SOMETHING THAT'S SORT OF THE BEST OF BOTH WORLDS.

 22 AND THE RESOLUTION OF THIS INVOLVED PEOPLE FROM

 23 ALL OVER THE DEVELOPER COMMUNITY. THIS WAS ACTUALLY ONE

 24 OF THE LARGER EXAMPLES OF A COMMUNITY EFFORT TO SORT OF

 25 RESOLVE AND SIMPLIFY AND DESIGN THE SYSTEM.

 70

 1 Q. AGAIN, AN EXAMPLE OF HOW THE COMPUTER SOFTWARE

 2 COMMUNITY FROM TIME TO TIME WILL MEET TOGETHER TO WORK OUT

 3 WHICH TECHNOLOGY A NUMBER OF COMPANIES WILL FOLLOW;

 4 CORRECT?

 5 A. YEAH, WHERE WE WERE TRYING TO RESOLVE THESE ISSUES

 6 AND TRIED TO COME UP WITH SORT OF THE BEST OF BOTH WORLDS.

 7 Q. ALL RIGHT. LET'S CHANGE TOPICS AGAIN, DR. GOSLING.

 8 IN YOUR DIRECT TESTIMONY--DO YOU HAVE THAT IN FRONT OF

 9 YOU?

 10 A. SOMEWHERE IN THIS RATHER MONSTROUS STACK, I'M SURE.

 11 I DON'T KNOW THAT I NEED ANOTHER COPY OF IT.

 12 THE COURT: I HAVE HIS DIRECT TESTIMONY. IT'S

 13 BEEN A LONG TIME SINCE WE HAVE AVERTED TO IT.

 14 BY MR. BURT:

 15 Q. IN YOUR DIRECT TESTIMONY, DR. GOSLING, AT PARAGRAPH

 16 37 ON PAGE 19, YOU REFER TO THE HOTJAVA BROWSER.

 17 A. YES.

 18 Q. AND YOU SAY IT'S A SOFTWARE APPLICATION RELEASED BY

 19 SUN IN 1995, AND YOU GO ON TO SAY THAT AT THE TIME SUN

 20 CONTEMPLATED DOING THE WORK NECESSARY TO MAKE IT A

 21 COMPETITIVE PRODUCT FOR DESKTOP COMPUTERS; CORRECT?

 22 A. CORRECT.

 23 Q. THEN YOU GO ON TO SAY, "HOWEVER, AFTER MICROSOFT

 24 ANNOUNCED THAT ITS INTERNET EXPLORER BROWSER WOULD ALWAYS

 25 BE GIVEN AWAY FOR FREE, SUN CONCLUDED THAT IT MADE LITTLE

 71

 1 BUSINESS SENSE AT THE TIME TO COMPETE VIGOROUSLY TO SELL A

 2 COMPUTER BROWSER APPLICATION TO COMPETE AGAINST A PRODUCT

 3 THAT WAS BEING GIVEN AWAY FOR FREE."

 4 DO YOU SEE THAT?

 5 A. CORRECT.

 6 Q. AT THE TIME, DID SUN GIVE ANY CONSIDERATION TO ANY

 7 OTHER REVENUE MODEL BY WHICH SUN, BY COMPETING IN THE

 8 BROWSER AREA, COULD NEVERTHELESS MAKE A PROFIT?

 9 A. WELL, WE SPENT A LOT OF TIME SEARCHING FOR REVENUE

 10 MODELS THAT WE THOUGHT MADE SENSE, AND WE HAD--IT WAS A

 11 LONG PROCESS THAT, IN SOME SENSE, NEVER ENDED.

 12 WE DIDN'T, YOU KNOW, COMPLETELY SHUT DOWN THE

 13 HOTJAVA BROWSER. WE KEPT IT SORT OF MINIMALLY ALIVE.

 14 BUT YEAH, WE TRIED PRETTY HARD TO FIND OTHER WAYS

 15 TO MAKE MONEY OFF OF IT.

 16 Q. NOW, YOU SAY YOU DIDN'T COMPLETELY SHUT DOWN THE

 17 HOTJAVA BROWSER. YOU KEPT IT MINIMALLY ALIVE.

 18 IS IT TRUE THAT YOU KEPT IT ALIVE BY TRYING TO

 19 DEVELOP IT FOR USE IN AREAS OTHER THAN A DESKTOP INTERNET

 20 BROWSER FOR PC'S?

 21 A. YEAH. IT APPEARED THAT WE MIGHT BE ABLE TO GENERATE

 22 SOME REVENUE OFF THE DESKTOP.

 23 Q. ISN'T IT TRUE THAT THE REASON IN 1995 THAT SUN

 24 DECIDED TO ABANDON ITS EFFORTS TO COMPETE WITH HOTJAVA FOR

 25 THE PC DESKTOP IS THAT YOU AGREED WITH NETSCAPE NOT TO

 72

 1 COMPETE WITH NETSCAPE IN THAT AREA?

 2 A. I DON'T--I KNOW OF NO SUCH AGREEMENT.

 3 Q. LET ME SHOW YOU--ACTUALLY, I THINK YOU SHOULD HAVE IT

 4 IN FRONT OF YOU. IT'S BEEN PREVIOUSLY ADMITTED,

 5 EXHIBIT 1281. WE USED IT EARLIER TODAY. IT'S A BILL JOY

 6 E-MAIL. SEE IF THIS WILL REFRESH YOUR RECOLLECTION.

 7 IF YOU WOULD LOOK AT THE LAST PAGE AGAIN,

 8 DR. GOSLING, WHERE MR. JOY SAYS, "WHAT WE NEED FROM THEM,"

 9 WHERE "THEM" IS NETSCAPE, AND NUMBER FOUR IT SAYS, "STOP

 10 BEING PARANOID ABOUT HOTJAVA. IT'S NOT THE ENEMY.

 11 MICROSOFT IS."

 12 DO YOU SEE THAT?

 13 A. CORRECT.

 14 Q. ISN'T IT THE CASE THAT THE REASON HOTJAVA WASN'T THE

 15 ENEMY AS OF THIS TIME, WHICH WAS FEBRUARY OF '96, IS

 16 BECAUSE NETSCAPE AND SUN HAD AGREED THAT IN EXCHANGE FOR

 17 NETSCAPE TAKING A LICENSE TO JAVA, SUN WOULD STAY OUT OF

 18 THE DESKTOP BROWSER MARKET?

 19 A. NOT AT ALL.

 20 Q. LET ME SHOW YOU ANOTHER PART OF THIS DOCUMENT AND SEE

 21 IF THAT REFRESHES YOUR RECOLLECTION ON THIS SUBJECT. IF

 22 YOU WOULD TURN BACK ONE PAGE TO THE SECOND PAGE OF THE

 23 EXHIBIT, PLEASE.

 24 A. OKAY.

 25 Q. AND IF YOU WOULD LOOK AT THE PARAGRAPH RIGHT IN THE

 73

 1 MIDDLE THAT SAYS, "WE SHOULD ASK NETSCAPE/BARKSDALE--WE

 2 SHOULD ASK NETSCAPE/BARKSDALE IF THEY WANT TO BE A PARTNER

 3 ON THIS," AND THAT'S REFERRING TO SOME THINGS THAT MR. JOY

 4 WAS PROPOSING UP ABOVE. AND THEN A COUPLE OF LINES DOWN

 5 HE SAYS, "THE RECENT HISTORY SUGGESTS THAT WE ARE NOT

 6 PARTNERS. THEY CALL US AFTER 30 OTHER COMPANIES TO SIGN

 7 UP FOR VARIOUS THINGS." AND THE LAST SENTENCE SAYS, "WE

 8 TURNED OUR BROWSER EFFORT INTO AN APPLET EFFORT TO HELP

 9 GET THIS JOINT STRATEGY GOING."

 10 DO YOU SEE THAT?

 11 A. I SEE THAT STATEMENT THERE.

 12 Q. ISN'T THAT A REFERENCE TO AN AGREEMENT BETWEEN

 13 NETSCAPE AND SUN THAT SUN WOULD STAY OUT OF THE DESKTOP

 14 BROWSER MARKET?

 15 A. I DON'T SEE HOW THAT SAYS THAT AT ALL. I MEAN, WE

 16 HAD TAKEN THAT BROWSER AND TRIED TO--AND BUILT A COMPONENT

 17 OUT OF IT SO THAT PEOPLE--WE WERE TRYING TO SEE IF WE

 18 COULD TAKE THE BROWSER TURN, IT INTO A PLUGGABLE COMPONENT

 19 AND SELL THAT AS SOMETHING THAT PEOPLE COULD INCORPORATE

 20 INTO THEIR BROWSERS, SINCE MOST OF THE BROWSERS OUT THERE

 21 WERE NOT THINGS YOU COULD INCORPORATE INTO OTHER

 22 APPLICATIONS. WE WERE TRYING TO SEE IF THAT WAS A PRODUCT

 23 THAT WE COULD SELL.

 24 IT WAS AN INTERESTING EXPERIMENT, BUT I DON'T SEE

 25 ANY HERE--I DON'T SEE AN INFERENCE HERE ABOUT AN AGREEMENT

 74

 1 WITH NETSCAPE.

 2 Q. LET'S SEE WHAT MR. JOY SAID ON THIS SUBJECT IN HIS

 3 DEPOSITION. IF YOU WOULD PLAY THE SEGMENT BEGINNING--AND

 4 FIRST WE NEED TO MAKE SURE YOU GOT MR. JOY'S TRANSCRIPT

 5 BEFORE YOU.

 6 MR. BOIES: MAY I INQUIRE WHAT CASE IT WAS TAKEN

 7 IN?

 8 MR. BURT: SUN VERSUS MICROSOFT. IT'S OFFERED

 9 FOR PURPOSES OF IMPEACHMENT. IT'S NOT OFFERED. I'M GOING

 10 TO PLAY IT FOR PURPOSES OF IMPEACHMENT.

 11 THE COURT: I HAVE, AT YOUR REQUEST, EXCLUDED

 12 DEPOSITIONS TAKEN IN OTHER CASES.

 13 MR. BURT: YOUR HONOR, THIS DEPOSITION SEGMENT

 14 WHICH I'M ABOUT TO PLAY IS BEING PLAYED SPECIFICALLY TO

 15 IMPEACH THE DIRECT WRITTEN--

 16 THE COURT: IMPEACH THIS WITNESS WITH THE

 17 TESTIMONY OF ANOTHER--

 18 MR. BURT: IF YOU WILL WATCH THE SEGMENT, YOUR

 19 HONOR, YOU WILL UNDERSTAND THAT THIS IS DIRECT IMPEACHMENT

 20 MATERIAL, YES.

 21 THE COURT: WHAT YOU MEAN IS CONTRADICT. IS THAT

 22 WHAT YOU MEAN?

 23 MR. BURT: I BELIEVE IT IMPEACHES THIS WITNESS'S

 24 TESTIMONY.

 25 THE COURT: HE'S GOING TO SAY SOMETHING OR HAS

 75

 1 SAID SOMETHING ON DEPOSITION THAT IS CONTRARY TO WHAT

 2 DR. GOSLING HAS SAID?

 3 MR. BURT: THAT'S CORRECT.

 4 THE COURT: THAT'S CONTRADICTION.

 5 MR. BURT: I BELIEVE IT'S VERY IMPORTANT

 6 TESTIMONY UNDER OATH THAT GOES TO THE VERACITY OF THE

 7 TESTIMONY THAT HAS BEEN PRESENTED BY DR. GOSLING BOTH HERE

 8 TODAY AND IN HIS DIRECT WRITTEN TESTIMONY.

 9 THE COURT: I UNDERSTAND YOUR DESIRE TO GET IT

 10 INTO EVIDENCE, BUT THE QUESTION IS, HOW CAN I LET YOU GET

 11 THAT DEPOSITION IN FOR THAT PURPOSE WHEN I HAVE EXCLUDED

 12 DEPOSITIONS TAKEN IN OTHER LITIGATION FOR A SIMILAR

 13 PURPOSE AT THE REQUEST OF YOUR CLIENT?

 14 MR. BURT: I DON'T BELIEVE, YOUR HONOR, THAT WE

 15 HAVE ASKED TO EXCLUDE DEPOSITION TESTIMONY FROM OTHER

 16 CASES THAT WOULD DIRECTLY CALL INTO QUESTION THE VERACITY

 17 OF ANY MICROSOFT WITNESS.

 18 MR. BOIES: YOUR HONOR, HE MAY BELIEVE THAT THIS

 19 IS DIFFERENT OR CONTRADICTORY, EVEN, BUT THAT DOESN'T MAKE

 20 IT ADMISSIBLE FOR THE PURPOSES OF IMPEACHMENT. THIS IS A

 21 DEPOSITION OF AN ENTIRELY DIFFERENT WITNESS AND NOT A

 22 WITNESS THAT THIS WITNESS ON THE STAND HAS PARTICIPATED IN

 23 THE MAKING OF THE STATEMENT IN ANY WAY.

 24 SECOND, I WOULD JUST BRING TO THE COURT'S

 25 ATTENTION THAT THE PLAINTIFFS HERE WERE NOT A PARTY, EVEN,

 76

 1 TO THIS LITIGATION.

 2 THE COURT: I UNDERSTAND THAT.

 3 MR. BOIES: IN THE CASE WHERE MICROSOFT

 4 SUCCESSFULLY ARGUED TO KEEP OUT THE DEPOSITIONS, THEY WERE

 5 A PARTY, SO AT LEAST THERE WAS AN ARGUMENT THAT AS A PARTY

 6 THEY HAD AN OPPORTUNITY TO CROSS-EXAMINE. IN THIS CASE WE

 7 WERE NOT EVEN A PARTY.

 8 THE COURT: IT'S AN ADDITIONAL REASON.

 9 MR. BURT: YOUR HONOR, I CAN ONLY REPEAT THAT I

 10 BELIEVE THIS TESTIMONY DIRECTLY CALLS INTO QUESTION THE

 11 VERACITY OF THE TESTIMONY THAT HAS BEEN PRESENTED TO THE

 12 COURT, AND I BELIEVE THE COURT SHOULD ENTERTAIN--

 13 THE COURT: WHAT YOU'RE TELLING ME IS THAT

 14 MR. JOY SAID SOMETHING WHICH IS CONTRARY TO WHAT

 15 DR. GOSLING IS ASSERTING?

 16 MR. BURT: THAT'S CORRECT, YOUR HONOR.

 17 THE COURT: DIRECT CONTRADICTION?

 18 MR. BURT: THAT'S CORRECT, YOUR HONOR.

 19 THE COURT: ALL RIGHT. AND THAT WAS SAID IN A

 20 DEPOSITION IN A CASE OTHER THAN THIS CASE TO WHICH THE

 21 PLAINTIFFS IN THIS CASE WERE NOT PARTIES, NOT PRIVY, AND

 22 NOT GIVEN AN OPPORTUNITY TO CROSS-EXAMINE. THAT'S

 23 PRECISELY THE SORT OF EVIDENCE THAT I HAVE AT MICROSOFT'S

 24 REQUEST THAT SAID I WOULD NOT ALLOW IN EXCEPT TO THE

 25 EXTENT THAT IT REPRESENTED AN ADMISSION OF A MICROSOFT

 77

 1 EMPLOYEE BY WAY OF DEPOSITION DESIGNATION.

 2 MR. BURT: WELL, YOUR HONOR--

 3 THE COURT: NOW, YOU CAN FOLLOW THE PROCEDURE

 4 THAT I SUGGESTED TO YOU EARLIER AND WITHOUT READING INTO

 5 THE RECORD THE EXCERPT FROM MR. JOY'S DEPOSITION THAT YOU

 6 PROPOSED TO USE, TENDER IT TO DR. GOSLING AND ASK HIM

 7 WHETHER THAT REFRESHES HIS RECOLLECTION OR WHETHER HE

 8 AGREES WITH THE ASSERTIONS MADE THEREIN OR DOES HE

 9 DISAGREE WITH THE ASSERTIONS MADE THEREIN. BUT YOU'RE

 10 GOING TO BE STUCK WITH HIS ANSWER.

 11 MR. BURT: YOUR HONOR, FOR PURPOSES OF--I

 12 UNDERSTAND YOUR RULING, AND I WILL FOLLOW THAT PROCEDURE.

 13 I WOULD ALSO LIKE JUST FOR PURPOSES OF MAKING AN

 14 OFFER OF PROOF JUST TO PUT THE PAGE AND LINE NUMBERS OF

 15 THE TESTIMONY ON THE RECORD.

 16 THE COURT: YOU CERTAINLY MAY DO THAT. SURELY.

 17 MR. BURT: I WOULD LIKE TO PLAY, UNDERSTANDING

 18 YOUR HONOR'S RULING, JOY DEPOSITION 341, LINE TWO, THROUGH

 19 344, LINE 12; AND 566, LINE ONE, THROUGH 567, LINE 22.

 20 THE COURT: AND THIS WAS TESTIMONY THAT WAS TAKEN

 21 BY WAY OF DEPOSITION IN THE CASE OF SUN VERSUS MICROSOFT,

 22 CIVIL NUMBER 97-20884 IN THE NORTHERN DISTRICT OF

 23 CALIFORNIA? IS THAT RIGHT?

 24 MR. BURT: THAT'S CORRECT, YOUR HONOR. IT WAS

 25 TAKEN ON JUNE 9TH, 1998.

 78

 1 THE COURT: OKAY.

 2 BY MR. BURT:

 3 Q. DR. GOSLING, WOULD YOU PLEASE READ--

 4 THE COURT: TO YOURSELF.

 5 BY MR. BURT:

 6 Q. YES, TO YOURSELF.

 7 THE COURT: ALL RIGHT. WHERE ARE YOU? ON WHAT

 8 PAGES?

 9 MR. BURT: MR. JOY'S DEPOSITION BEGINNING AT PAGE

 10 341, LINE TWO, THROUGH PAGE 344, LINE 12.

 11 BY MR. BURT:

 12 Q. AND WHEN YOU HAVE COMPLETED THAT, LET ME KNOW,

 13 PLEASE.

 14 A. DOES THAT CORRESPOND TO THE HIGHLIGHTED SECTIONS?

 15 Q. IT SHOULD, YES.

 16 A. OKAY.

 17 (WITNESS REVIEWS DOCUMENT.)

 18 A. ALL RIGHT, SIR. WHAT WAS THE QUESTION NOW?

 19 Q. I HAVEN'T POSED THE QUESTION YET. I HAVE A COUPLE OF

 20 QUESTIONS, DR. GOSLING.

 21 FIRST, IN READING THIS TESTIMONY, DOES IT REFRESH

 22 YOUR RECOLLECTION AT ALL OF THE CONVERSATIONS THAT MR. JOY

 23 DISCUSSES ON HAVING HAD WITH YOU?

 24 A. NO, IT DOESN'T.

 25 Q. AND DO YOU RECALL--AFTER READING THIS TESTIMONY, DO

 79

 1 YOU RECALL THAT THE REASON THAT SUN ELECTED NOT TO COMPETE

 2 FOR DESKTOP BROWSER WAS SO THAT IT WOULD NOT COMPETE WITH

 3 NETSCAPE WITH WHOM SUN HAD ENTERED INTO A LICENSING

 4 AGREEMENT?

 5 A. I DO NOT RECALL ANY KIND OF AN AGREEMENT TO BACK AWAY

 6 FROM THE BROWSER AGREEMENT--BACK AWAY FROM BROWSERS

 7 BECAUSE OF ANY AGREEMENT WITH NETSCAPE.

 8 ALL OF THE--I WAS AT THE TIME FAIRLY HEAVILY

 9 INVOLVED IN HOTJAVA, THE HOTJAVA BROWSER, AND ALL OF THE

 10 ISSUES THAT I CAN REMEMBER WERE AROUND HOW DO YOU MAKE A

 11 BUSINESS MODEL THAT ACTUALLY ADDS UP?

 12 THERE WERE MANY PEOPLE THAT WERE INVOLVED IN THE

 13 RELATIONSHIP WITH NETSCAPE. MR. JOY WAS ONLY ONE OF MANY,

 14 AND HE WAS NEVER AN OPERATIONAL PART OF THAT--PART OF

 15 THAT. HE WAS PRIMARILY INVOLVED IN THE EARLY

 16 NEGOTIATIONS.

 17 AND I'M NOT AT ALL SURE WHAT HE MEANS BY SOME OF

 18 THESE SENTENCES. HE CERTAINLY DOESN'T SAY THAT THERE WAS

 19 AN AGREEMENT, ALTHOUGH SOME OF THESE QUESTIONS I'M NOT

 20 SURE EXACTLY WHAT HE MEANT HERE.

 21 Q. ALL RIGHT. WOULD YOU LOOK AT THE SAME TRANSCRIPT OF

 22 MR. JOY'S DEPOSITION AT PAGE 566, LINE ONE.

 23 AND I WILL REPRESENT TO YOU, DR. GOSLING, THAT

 24 THE DISCUSSION THAT BEGINS THERE IS ABOUT ITEM NUMBER FOUR

 25 ON EXHIBIT 1281 THAT YOU HAD BEFORE YOU JUST A MOMENT AGO.

 80

 1 AND IF YOU READ FROM THERE TO 567, LINE 22, AND LET ME

 2 KNOW WHEN YOU HAVE COMPLETED THAT, PLEASE.

 3 (WITNESS REVIEWS DOCUMENT.)

 4 THE COURT: ITEM NUMBER FOUR ON WHAT PAGE?

 5 MR. BURT: 1281. IT'S THE ITEM FOUR ON THE LAST

 6 PAGE OF 1281.

 7 THE WITNESS: AND THE QUESTION IS...

 8 BY MR. BURT:

 9 Q. DOES THAT TESTIMONY REFRESH YOUR RECOLLECTION OF A

 10 DISCUSSION WITH MR. JOY IN LATE '95 OR EARLY '96 IN WHICH

 11 HE CONVINCED YOU TO NOT PURSUE DESKTOP BROWSER BECAUSE OF

 12 THE LICENSE AGREEMENT WITH NETSCAPE?

 13 A. HE NEVER CONVINCED ME OF ANY SUCH THING. THERE IS A

 14 QUOTE FROM ANOTHER ONE OF THE PIECES OF E-MAIL THAT I

 15 THINK IS PART OF THE EVIDENCE WAS A LINE THAT SAYS, "STOP

 16 BEING PARANOID ABOUT HOTJAVA."

 17 YOU KNOW, WE HAD--WE HAD THIS HOTJAVA BROWSER

 18 THAT WE HAD RELEASED. WE HAD NEVER ACTUALLY SOLD IT AS A

 19 PRODUCT, AS A COMMERCIAL BROWSER. THE INITIAL VERSIONS OF

 20 IT WERE PUT TOGETHER MORE AS A DEMONSTRATION VEHICLE, AND

 21 IT NEVER WAS, YOU KNOW, SOLD SHRINK-WRAPPED ON THE SHELVES

 22 IN THE STORES AS A COMMERCIAL BROWSER.

 23 AND NETSCAPE HAD BEEN SOMEWHAT NERVOUS ABOUT IT,

 24 THAT WE WERE, PERHAPS, GOING TO ENTER INTO THE MARKET WITH

 25 IT. AND WE WERE CERTAINLY THINKING ABOUT IT, BUT, YOU

 81

 1 KNOW, GIVEN THAT THE MARKET PRICE FOR BROWSERS, THOSE DAYS

 2 SEEMED TO BE ZERO, AND IT HARDLY SEEMED LIKE A SENSIBLE

 3 THING TO DO.

 4 AND I DON'T REMEMBER THE DISCUSSION BEING, YOU

 5 KNOW, AN AGREEMENT WITH NETSCAPE. I DON'T THINK THERE IS

 6 ANY SIGNED DOCUMENT OR ANYTHING LIKE THAT, OR CERTAINLY

 7 NOTHING THAT I CAN RECALL.

 8 Q. OKAY. LET'S SET ASIDE THE ISSUE OF WHETHER THERE WAS

 9 A SIGNED AGREEMENT OR EVEN A HANDSHAKE AGREEMENT WITH

 10 NETSCAPE.

 11 DO YOU RECALL ANY CONVERSATION WITH MR. JOY IN

 12 WHICH HE DISCUSSED WITH YOU THAT SUN UNILATERALLY SHOULD

 13 NOT PURSUE THE DESKTOP BROWSER MARKET IN ORDER TO BE A

 14 GOOD PARTNER WITH NETSCAPE WHICH HAD LICENSED JAVA?

 15 A. I CERTAINLY RECALL CONVERSATIONS WITH HIM OF THE

 16 FORM, YOU KNOW, THERE IS NO BUSINESS HERE, YOU KNOW.

 17 IT'S, YOU KNOW, NOT SOMETHING THAT MADE ANY SENSE.

 18 Q. ARE YOU THEN--DO YOU RECALL ANY DISCUSSION WITH

 19 MR. JOY ABOUT ONE REASON FOR NOT PURSUING THE DESKTOP

 20 BROWSER MARKET BEING TO AVOID COMPETING WITH NETSCAPE

 21 WHICH HAD LICENSED JAVA?

 22 A. WELL, IT'S CERTAINLY THE CASE THAT NETSCAPE WASN'T

 23 HAPPY ABOUT THE EXISTENCE OF HOTJAVA, AND THEY CERTAINLY

 24 WOULD HAVE BEEN HAPPIER, WOULD BE HAPPY BY THE FACT THAT

 25 WE DIDN'T RELEASE IT AS A PRODUCT. WE NEVER DID REALLY

 82

 1 RELEASE IT AS A COMMERCIAL PRODUCT AS A DESKTOP BROWSER.

 2 BUT YOU KNOW, THE FACT THAT THEY MIGHT FEEL ONE WAY OR

 3 ANOTHER WAS NOT THE ACTUAL REASON.

 4 Q. BUT I WANT TO KNOW, DR. GOSLING, THE ANSWER TO THIS

 5 QUESTION: DID YOU HAVE ANY CONVERSATIONS THAT YOU CAN

 6 RECALL WITH MR. JOY IN WHICH HE EXPRESSED THAT A REASON

 7 FOR NOT PURSUING THAT MARKET WAS IN ORDER TO AVOID

 8 COMPETING WITH NETSCAPE WHICH HAD LICENSED JAVA FROM SUN?

 9 A. I DO NOT RECALL ANY SUCH CONVERSATIONS.

 10 Q. NOW, LAST YEAR, DR. GOSLING, SUN AND NETSCAPE ENTERED

 11 INTO AN AGREEMENT RELATED TO THE DEVELOPMENT OF JAVAGATOR

 12 THAT WE TALKED ABOUT EARLIER; CORRECT?

 13 A. CORRECT.

 14 MR. BURT: YOUR HONOR, I WOULD LIKE TO PLACE

 15 BEFORE THE WITNESS AND OFFER INTO EVIDENCE WHAT HAS BEEN

 16 MARKED FOR IDENTIFICATION AS DEFENSE EXHIBIT 2007. IT'S A

 17 COPY OF AN AGREEMENT BETWEEN NETSCAPE AND SUN RELATED TO

 18 THE JAVAGATOR PROJECT. SUN HAS ASKED THAT THIS DOCUMENT

 19 BE TAKEN UNDER SEAL. I DON'T HAVE ANY QUESTIONS ABOUT IT.

 20 I JUST SIMPLY WANT TO OFFER IT INTO EVIDENCE, AND I HAVE

 21 NO OBJECTION TO IT BEING ADMITTED UNDER SEAL.

 22 MR. BOIES: NO OBJECTION, YOUR HONOR.

 23 THE COURT: ALL RIGHT. YOU ARE NOT GOING TO ASK

 24 ANY QUESTIONS ON IT?

 25 MR. BURT: NO. I JUST WANTED TO AT THIS POINT IN

 83

 1 THE EXAMINATION OFFER IT INTO EVIDENCE.

 2 THE COURT: ALL RIGHT. DEFENDANT'S EXHIBIT 2007

 3 IS ADMITTED UNDER SEAL.

 4 (DEFENDANT'S EXHIBIT NO. 2007 WAS

 5 ADMITTED INTO EVIDENCE UNDER

 6 SEAL.)

 7 BY MR. BURT:

 8 Q. DR. GOSLING, IN THE FALL OF 1997, WE EARLIER WENT

 9 OVER THE PRESS RELEASE AT WHICH THIS AGREEMENT WAS

 10 ANNOUNCED.

 11 AND IN THE FALL OF 1997, AFTER THAT AGREEMENT WAS

 12 ANNOUNCED, DID INDIVIDUALS AT SUN AND NETSCAPE MEET TO

 13 DISCUSS HOW TO MOVE FORWARD WITH THE PROJECT?

 14 A. I WOULD IMAGINE THAT WE DID. I WASN'T INVOLVED WITH

 15 THEM, HAD NO KNOWLEDGE OF THEM AND WHETHER SUCH MEETINGS

 16 TOOK PLACE. IT'S NOT SOMETHING THAT I KNEW ABOUT.

 17 Q. DID YOU HAVE AN UNDERSTANDING THAT ONE OF THE

 18 PURPOSES OF ENTERING INTO THAT AGREEMENT FROM SUN'S

 19 PERSPECTIVE WAS TO STOP COMPETING WITH NETSCAPE IN THE

 20 BROWSER SPACE?

 21 A. SINCE I WASN'T INVOLVED IN NEGOTIATING THE AGREEMENT

 22 OR FORMULATING IT, I DON'T KNOW WHAT THE PURPOSE WAS.

 23 Q. DID YOU EVER HEAR ANY DISCUSSION AT SUN, EVEN THOUGH

 24 YOU WEREN'T DIRECTLY INVOLVED, THAT ONE OF SUN'S GOALS WAS

 25 TO UNIFY BROWSER EFFORTS WITH NETSCAPE AND STOP COMPETING?

 84

 1 A. NO, I DON'T RECALL ANYTHING THAT TALKS ABOUT STOPPING

 2 COMPETING.

 3 MR. BURT: WOULD YOU PLACE BEFORE THE WITNESS

 4 WHAT HAS BEEN MARKED FOR IDENTIFICATION AS DEFENDANT'S

 5 EXHIBIT 1985, PLEASE.

 6 (DOCUMENT HANDED TO THE WITNESS.)

 7 THE WITNESS: ONE THING YOU HAVE TO UNDERSTAND IS

 8 WE DIDN'T HAVE A BROWSER THAT WAS A COMMERCIAL PRODUCT

 9 THAT WAS COMPETING WITH ANYTHING.

 10 BY MR. BURT:

 11 Q. WELL, DR. GOSLING, BEFORE WE GO ANY FURTHER WITH THIS

 12 EXHIBIT, DO YOU RECALL FROM THE PRESS RELEASE THAT AT

 13 LEAST ONE OF THE ANNOUNCED TERMS OF THIS DEAL WAS THAT SUN

 14 WOULD ACCEPT FROM NETSCAPE THE 100 PERCENT JAVA BROWSER

 15 AND USE IT IN SUN'S PRODUCTS?

 16 A. YEAH, I DON'T ACTUALLY RECALL THE PRESS RELEASES THAT

 17 WELL.

 18 MR. BURT: YOUR HONOR, EXHIBIT 1985 IS AN E-MAIL

 19 FROM KAREN OLIPHANT OF SUN TO NAVEEN G. AND OTHERS AT

 20 NETSCAPE, COPYING SEVERAL PEOPLE AT SUN, AND DATED--OH,

 21 IT'S NOT DATED, YOUR HONOR. AND I OFFER IT INTO EVIDENCE.

 22 MR. BOIES: NO OBJECTION, YOUR HONOR.

 23 THE COURT: DEFENDANT'S 1985 IS ADMITTED.

 24 (DEFENDANT'S EXHIBIT NO. 1985 WAS

 25 ADMITTED INTO EVIDENCE.)

 85

 1 BY MR. BURT:

 2 Q. YOU SEE AT THE TOP OF THE DOCUMENT, DR. GOSLING,

 3 MS. OLIPHANT--DO YOU KNOW MS. OLIPHANT OF SUN?

 4 A. NO, I DON'T.

 5 Q. OKAY. AND THE CC LIST THERE THAT'S PROVIDED, ONE OF

 6 THOSE INDIVIDUALS IS MR. SPENHOFF. WE HAD SEEN E-MAIL

 7 EARLIER FROM HIM; CORRECT?

 8 A. HAVE WE SEEN AN EARLIER E-MAIL FROM HIM? I'M NOT

 9 SURE.

 10 Q. WHO IS MR. SPENHOFF?

 11 A. HE WAS A MARKETING MANAGER AT SUN.

 12 Q. AND DO YOU RECOGNIZE ANY OF THE OTHER SUN NAMES ON

 13 THE CC LIST?

 14 A. WELL, THERE WAS PEARL--THAT WAS AMY PEARL--WHO WAS

 15 THE ENGINEERING LEAD ON THE HOTJAVA PROJECT.

 16 Q. AND MS. OLIPHANT SAYS TO NAVEEN AND FRED WHO HAVE

 17 NETSCAPE E-MAIL ADDRESSES, "THANKS FOR COMING TODAY. HERE

 18 AGAIN ARE SUN'S GOALS AND THE KEY ITEMS WE WOULD LIKE FROM

 19 THE COMPREHENSIVE AGREEMENT. TALK WITH YOU ON FRIDAY.

 20 KAREN." AND IT SAYS, "SUN GOALS, UNIFIED BROWSER EFFORTS,

 21 STOP COMPETING."

 22 DO YOU SEE THAT?

 23 A. YES.

 24 Q. "FOSTER COOPERATION AND COLLABORATION, ONE VM, ONE

 25 BROWSER."

 86

 1 DO YOU SEE THAT?

 2 A. YES.

 3 Q. AND DOWN BELOW IT SAYS, "SUN REQUIREMENTS FOR

 4 AGREEMENT," TALKS ABOUT "GEMINI SOURCECODE REDISTRIBUTION

 5 RIGHTS."

 6 WHAT WAS THE GEMINI PROJECT?

 7 A. I HAVE NO IDEA.

 8 Q. DO YOU KNOW WHAT THE MAUI PROJECT WAS?

 9 A. NO.

 10 THE COURT: YOU SAY YOU DON'T KNOW WHO KAREN

 11 OLIPHANT IS?

 12 THE WITNESS: I HEARD HER NAME BEFORE. I PRESUME

 13 SHE WORKS FOR SUN. I DON'T ACTUALLY KNOW HER.

 14 MR. BURT: YOUR HONOR, I COULD TELL YOU ALSO FOR

 15 THE RECORD THAT IN MR. KANNEGAARD'S DEPOSITION HE STATED

 16 THAT THE DATE OF THIS E-MAIL WAS BETWEEN AUGUST OF '97 AND

 17 JANUARY 1998, AND HIS 30(B)(6) DEPOSITION ON BEHALF OF SUN

 18 IN THIS CASE.

 19 THE COURT: ALL I'M CONCERNED WITH IS THE FACT

 20 THIS IS FROM SOMEBODY WHOM THIS WITNESS DOES NOT KNOW TO

 21 SOMEBODY THIS WITNESS DOESN'T KNOW ABOUT MATTERS AS TO

 22 WHICH HE HAS NO KNOWLEDGE, AND I'M CURIOUS AS TO WHAT USE

 23 THE DOCUMENT HAS.

 24 MR. BURT: YOUR HONOR--

 25 THE COURT: OTHER THAN TO GET IT INTO EVIDENCE.

 87

 1 MR. BURT: I'M ASKING, AND WILL NOW ASK--

 2 BY MR. BURT:

 3 Q. DR. GOSLING, WHETHER IN REVIEWING THIS DOCUMENT

 4 REFRESHES YOUR RECOLLECTION, IN ANY WAY, OF HAVING HEARD

 5 THAT ONE OF SUN'S GOALS FOR THE JAVAGATOR PROJECT WAS TO

 6 UNIFY BROWSER EFFORTS AND STOP COMPETING?

 7 A. WELL, IT'S CERTAINLY THE CASE THAT WE WERE INTERESTED

 8 IN DOING A COOPERATIVE PROJECT WITH THEM TO BUILD A

 9 JAVA-BASED BROWSER. I'M NOT SURE ABOUT THE PHRASE, YOU

 10 KNOW, "STOP COMPETING." YOU KNOW, COMPETING IN WHAT

 11 SENSE? WE WERE NOT SELLING A COMMERCIAL BROWSER, SO WE

 12 COULDN'T HAVE BEEN COMPETING WITH THEM OR WITH MICROSOFT

 13 OR ANYONE IN THE COMMERCIAL BROWSER SPACE.

 14 Q. BY COMMERCIAL BROWSER, YOU MEAN DESKTOP BROWSERS?

 15 A. YES.

 16 Q. ISN'T IT TRUE THAT NETSCAPE WAS COMPETING WITH SUN AT

 17 THIS TIME FOR BROWSERS IN OTHER DEVICES?

 18 A. I'M ACTUALLY NOT SURE WHAT THIS STATE OF THOSE

 19 PROJECTS WERE.

 20 Q. ALL RIGHT.

 21 MR. BURT: LET ME PUT BEFORE THE WITNESS WHAT HAS

 22 BEEN MARKED AS DEFENDANT'S EXHIBIT 1966.

 23 (DOCUMENT HANDED TO THE WITNESS.)

 24 MR. BURT: YOUR HONOR, EXHIBIT 1966 IS AN E-MAIL

 25 MESSAGE PRODUCED BY SUN IN THE 30(B)(6) DEPOSITION IN THIS

 88

 1 CASE FROM NAVEEN G. OF NETSCAPE TO KAREN OLIPHANT AT SUN.

 2 IT SAYS--THE TITLE IS "NOTES OF MEETING WITH JAVASOFT ON

 3 SEPTEMBER 17, 1997." AND I OFFER IT INTO EVIDENCE IN THIS

 4 CASE.

 5 MR. BOIES: NO OBJECTION, YOUR HONOR.

 6 THE COURT: DEFENDANT'S 1966 IS ADMITTED.

 7 (DEFENDANT'S EXHIBIT NO. 1966 WAS

 8 ADMITTED INTO EVIDENCE.)

 9 BY MR. BURT:

 10 Q. DR. GOSLING, AGAIN UNDER THE SUMMARY OF THE NOTES

 11 FROM NETSCAPE, IT SAYS, "MEETING WENT VERY AMICABLY. ONE

 12 JAVA, ONE BROWSER THEME REITERATED. IDENTIFIED JAVASOFT

 13 GOALS AND NETSCAPE GOALS. SOME KEY ISSUES IDENTIFIED."

 14 DO YOU SEE THAT?

 15 A. YES.

 16 Q. DOES THAT REFRESH YOUR RECOLLECTION AT ALL OF HEARING

 17 ANY DISCUSSION AT SUN THAT A SUN OBJECTIVE IN DOING THE

 18 JAVAGATOR DEAL WAS TO HAVE ONE JAVA AND ONE BROWSER

 19 BETWEEN SUN AND NETSCAPE?

 20 A. I WASN'T INVOLVED IN DOING THESE DEALS, SO I DON'T

 21 KNOW WHAT THE DISCUSSIONS WERE THAT WENT ON AROUND THEM.

 22 CERTAINLY, IN THAT TIME FRAME, I'M NOT REALLY SURE WHAT

 23 WAS GOING ON.

 24 Q. I JUST WANT TO MAKE SURE MY QUESTIONS ARE CLEAR.

 25 DID YOU HEAR ANY DISCUSSION AT SUN, EVEN THOUGH I

 89

 1 KNOW YOU WEREN'T INVOLVED IN THESE NEGOTIATIONS WITH

 2 NETSCAPE YOURSELF, BUT DID YOU HEAR ANY DISCUSSION AT SUN

 3 ABOUT ONE OF THE OBJECTIVES THAT SUN HAD IN DOING THIS

 4 DEAL WAS TO GET ONE JAVA AND ONE BROWSER WITH NETSCAPE?

 5 A. YEAH, I DON'T RECALL THAT BEING A GOAL IN THAT DEAL,

 6 BUT I DON'T REMEMBER HAVING A DISCUSSION WITH ANYBODY

 7 ABOUT THIS DEAL.

 8 Q. ALL RIGHT.

 9 MR. BURT: YOUR HONOR, I'M ABOUT TO CHANGE

 10 SUBJECT MATTERS, IF THIS WILL BE A CONVENIENT TIME FOR THE

 11 RECESS.

 12 THE COURT: ALL RIGHT. ANY ESTIMATE AS TO HOW

 13 LONG YOU WILL TAKE ON TUESDAY?

 14 MR. BURT: ACTUALLY, I BELIEVE IT'S GOING TO BE

 15 ON WEDNESDAY BECAUSE OF THAT SCHEDULING ISSUE THAT THE

 16 GOVERNMENT HAS.

 17 THE COURT: OH, THAT'S RIGHT.

 18 MR. BURT: AND YOUR HONOR, AS YOU ALWAYS KNOW, IT

 19 DEPENDS ON THE PACE, BUT MY BEST GUESS IS THE BETTER PART

 20 OF ONE DAY, BUT I'M SURE I WILL BE COMPLETED BY THE END OF

 21 THE DAY.

 22 THE COURT: AND MR. BOIES, YOU SAID MR. FARBER IS

 23 GOING TO BE NEXT?

 24 MR. BOIES: MR. FARBER ON TUESDAY, YOUR HONOR.

 25 HE WILL BE PUT ON TUESDAY MORNING, AND I THINK THERE IS

 90

 1 SOME HOPE WE WILL FINISH DR. FARBER IN A DAY AND THEN BE

 2 ABLE TO CONTINUE WITH DR. GOSLING ON WEDNESDAY.

 3 THE COURT: ALL RIGHT. I THINK YOU'RE AN

 4 OPTIMIST.

 5 SEE YOU ON TUESDAY MORNING.

 6 (WHEREUPON, AT 4:50 P.M., THE HEARING WAS

 7 ADJOURNED UNTIL 10:00, TUESDAY, DECEMBER 8, 1998.)

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 91

 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

