                                                                               1

          1                   UNITED STATES DISTRICT COURT

                              FOR THE DISTRICT OF COLUMBIA

          2

              ______________________________

          3   UNITED STATES OF AMERICA,     :

                        PLAINTIFF,          :

          4                                 :

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

          5                                 :

              MICROSOFT CORPORATION, ET AL. :

          6             DEFENDANTS          :

              ______________________________:

          7   STATE OF NEW YORK, ET AL.     :

                        PLAINTIFFS          :

          8                                 :

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

          9                                 :

              MICROSOFT CORPORATION, ET AL. :

         10             DEFENDANTS          :

              _______________________________

         11                                      WASHINGTON, D. C.

                                                 FEBRUARY 26, 1999

         12                                      (A. M. SESSION)

         13                      TRANSCRIPT OF PROCEEDINGS

                         BEFORE THE HONORABLE THOMAS P. JACKSON

         14

         15

         16

         17

         18

         19

              COURT REPORTER:               PHYLLIS MERANA

         20                                 6816 U. S. COURTHOUSE

                                            3RD & CONSTITUTION AVE., N.W.

         21                                 WASHINGTON, D. C.

                                            202-273-0889

         22

         23

         24

         25

                                                                               2

          1   FOR THE UNITED STATES:             PHILLIP MALONE, ESQ.

                                                 DAVID BOIES, ESQ.

          2                                      U. S. DEPT. OF JUSTICE

                                                 ANTITRUST DIVISION

          3                                      SAN FRANCISCO, CA.

          4   FOR THE DEFENDANT:                 JOHN WARDEN, ESQ.

                                                 RICHARD J. UROWSKY, ESQ.

          5                                      STEVEN L. HOLLEY, ESQ.

                                                 RICHARD PEPPERMAN, ESQ.

          6                                      SULLIVAN & CROMWELL

                                                 125 BROAD STREET

          7                                      NEW YORK, NEW YORK

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

                                                 ALAN R. KUSINITZ, ESQ.

          9                                      N. Y. STATE DEPT. OF LAW

                                                 120 BROADWAY, SUITE 2601

         10                                      NEW YORK, NEW YORK

         11

         12

         13

         14

         15

         16

         17

         18

         19

         20

         21

         22

         23

         24

         25

                                                                               3

          1                            I N D E X

          2   WITNESS                 DIRECT     CROSS  REDIRECT  RECROSS

          3   JOACHIM KEMPIN                               4        37

          4   ROBERT MUGLIA            40

          5

          6                         E X H I B I T S

          7   DEFENDANT'S                                    IN EVIDENCE

          8   2395                                                 25

          9   2165                                                 43

         10   1949, 2026, 2034, 2170, 2171, 2173, 2175,

         11   2274, 2275, 2276, 2278 AND 2385                      47

         12

         13

         14

         15

         16

         17

         18

         19

         20

         21

         22

         23

         24

         25

                                                                               4

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

          2             THE DEPUTY CLERK:  CIVIL ACTION 98-1232, UNITED

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

          4   NEW YORK, ET AL. VERSUS MICROSOFT CORPORATION.

          5             PHILLIP MALONE, STEPHEN HOUCK AND DAVID BOIES FOR

          6   THE PLAINTIFFS.

          7             JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND

          8   WILLIAM NEUKOM FOR THE DEFENDANT.

          9             THE COURT:  GOOD MORNING, MR. HOLLEY.

         10             MR. HOLLEY:  GOOD MORNING, YOUR HONOR.

         11             THE COURT:  GOOD MORNING, MR. KEMPIN.  NOW IS YOUR

         12   OPPORTUNITY TO BE HELPFUL.

         13             THE WITNESS:  THANK YOU, YOUR HONOR.

         14             MR. HOLLEY:  DON'T MESS IT UP ON ME, MR. KEMPIN.

         15             THE COURT:  YOU'RE STILL UNDER OATH.

         16             THE WITNESS:  THANK YOU.

         17             (JOACHIM KEMPIN, DEFENDANT'S WITNESS, PREVIOUSLY

         18   SWORN.)

         19                       REDIRECT EXAMINATION

         20   BY MR. HOLLEY:

         21   Q.  MR. KEMPIN, MR. BOIES ASKED YOU A SERIES OF QUESTIONS

         22   YESTERDAY ABOUT THE ABILITY OF COMPUTER MANUFACTURERS TO

         23   FEATURE NETSCAPE'S WEB BROWSING SOFTWARE ON THEIR NEW

         24   COMPUTERS.

         25             DO YOU RECALL THAT, SIR?

                                                                               5

          1   A.  I DO.

          2   Q.  UNDER THE LICENSE AGREEMENTS FOR EITHER WINDOWS 95 OR

          3   WINDOWS 98, WHAT RESTRICTIONS EXIST ON THE ABILITY OF OEM'S

          4   TO PRE-INSTALL NETSCAPE NAVIGATOR ON THE HARD DRIVES OF

          5   THEIR NEW PERSONAL COMPUTERS?

          6   A.  WE PUT NO RESTRICTIONS ON OEM'S WHEN THEY PRE-INSTALL

          7   THESE BROWSERS ON THEIR COMPUTER.

          8   Q.  MR. KEMPIN, UNDER THE LICENSE AGREEMENTS FOR WINDOWS 95

          9   AND WINDOWS 98, WHAT RESTRICTIONS EXIST ON THE ABILITY OF

         10   OEM'S TO ADD AN ENTRY FOR NETSCAPE NAVIGATOR IN THE START

         11   MENU OF THE OPERATING SYSTEM?

         12   A.  THERE IS NO RESTRICTION.

         13   Q.  MR. KEMPIN, UNDER THE LICENSE AGREEMENTS FOR WINDOWS 95

         14   AND WINDOWS 98, SIR, WHAT RESTRICTIONS EXIST ON THE ABILITY

         15   OF OEM'S TO INCLUDE AN ICON FOR NETSCAPE NAVIGATOR ON THE

         16   WINDOWS DESKTOP?

         17   A.  WE NEVER IMPOSED RESTRICTIONS.

         18   Q.  MR. KEMPIN, IS THERE ANY RESTRICTION IN THE WINDOWS 95

         19   OR WINDOWS 98 LICENSE AGREEMENT ON THE ABILITY OF OEM'S TO

         20   MAKE NETSCAPE NAVIGATOR THE DEFAULT BROWSER?

         21   A.  THERE IS NONE.

         22   Q.  MR. KEMPIN, MR. BOIES ASKED YOU A NUMBER OF QUESTIONS

         23   YESTERDAY ABOUT WHETHER OEM'S WHO HAD RECEIVED THE MAY 1998

         24   MODIFYING LETTER -- DO YOU KNOW WHICH LETTER I AM REFERRING

         25   TO, SIR?

                                                                               6

          1   A.  I DO.

          2   Q.  WHETHER IN THEIR OWN ISP SIGNUP WIZARD, THEY COULD ADD

          3   AN ENTRY FOR NETSCAPE NAVIGATOR IN A SCREEN, TALKING ABOUT

          4   DIFFERENT BROWSERS BEING THE DEFAULT.  DO YOU RECALL THOSE

          5   QUESTIONS, SIR?

          6   A.  I DO.

          7   Q.  AND YOU TESTIFIED THAT JIM COLLAS FROM GATEWAY HAD ASKED

          8   YOU THAT QUESTION; IS THAT CORRECT?

          9   A.  I DID.

         10   Q.  AND WHAT DID YOU TELL HIM, SIR?

         11   A.  I TOLD HIM THAT HE COULD DO THAT.

         12   Q.  MR. KEMPIN, I'D LIKE YOU TO TAKE A LOOK, IF YOU WOULD

         13   SIR -- WE'LL BRING IT UP TO YOU -- THE DEPOSITION TESTIMONY

         14   OF GAYLE MC CLAIN ON AUGUST 7TH OF 1998.

         15             AS A PRELIMINARY MATTER, MR. KEMPIN, COULD YOU

         16   TELL THE COURT WHO GAYLE MC CLAIN IS?

         17   A.  GAYLE MC CLAIN IS THE ACCOUNT REPRESENTATIVE FOR GATEWAY

         18   AND -- WAS AT THAT POINT IN TIME, AND STILL IS.

         19             SO SHE TAKES CARE OF GATEWAY AND WORKS FOR

         20   MICROSOFT IN MY ORGANIZATION, YOUR HONOR.

         21             THE COURT:  SHE WORKS FOR MICROSOFT?

         22             THE WITNESS:  RIGHT.

         23             THE COURT:  OKAY.

         24   BY MR. HOLLEY:

         25   Q.  SO IF I UNDERSTOOD YOU CORRECTLY, SIR, SHE IS THE

                                                                               7

          1   MICROSOFT PERSON IN YOUR ORGANIZATION WHO IS RESPONSIBLE FOR

          2   THE GATEWAY ACCOUNT; IS THAT CORRECT?

          3   A.  THAT IS CORRECT.

          4   Q.  NOW, DIRECTING YOUR ATTENTION, MR. KEMPIN, TO PAGE 85 OF

          5   MS. MC CLAIN'S TESTIMONY, MR. POPOFSKY ASKED HER THE

          6   QUESTION STARTING AT LINE 8, "WHO DID YOU WORK IT OUT WITH?"

          7   AND JUST FOR CONTEXT, THE QUESTION IS THE ISSUE OF GATEWAY

          8   HAVING THEIR ON ISP SIGNUP SEQUENCE DURING THE INITIAL BOOT

          9   PROCESS.

         10             THE COURT:  ALL RIGHT.  GIVE ME YOUR PAGE

         11   REFERENCE AGAIN.

         12             MR. HOLLEY:  YES, I'M SORRY, YOUR HONOR.  PAGE 85,

         13   STARTING AT LINE 8.

         14             THE COURT:  OKAY.  I HAVE GOT IT.

         15   BY MR. HOLLEY:

         16   Q.  AND, MR. KEMPIN, JUST READ TO YOURSELF FOR PURPOSES OF

         17   SAVING TIME, FROM PAGE 85, LINE 8 TO PAGE 86, LINE 10.  AND

         18   THEN I HAVE A QUESTION FOR YOU ABOUT THAT, SIR.

         19   A.  OKAY.

         20   Q.  MR. KEMPIN, HOW, IF AT ALL, DOES THE TESTIMONY THAT

         21   MS. MC CLAIN GAVE ON AUGUST 7TH OF 1998 RELATE TO YOUR

         22   TESTIMONY ABOUT WHAT YOU SAID TO MR. COLLAS CONCERNING HIS

         23   ABILITY TO PUT NETSCAPE IN A SELECTION SCREEN DURING THE

         24   INITIAL BOOT PROCESS?

         25   A.  IT CONFIRMS WHAT I SAID BECAUSE I BELIEVE MS. MC CLAIN

                                                                               8

          1   WAS PRESENT WHEN I SAID THAT.

          2   Q.  AND IS THERE ANY PARTICULAR PORTION OF THE DEPOSITION

          3   TRANSCRIPT THAT YOU'RE RELYING ON, SIR, WHEN YOU SAY THAT IT

          4   CONFIRMS WHAT YOU SAID?

          5   A.  YES.  I THINK THE QUESTION HERE IS ON LINE NUMBER 7 ON

          6   PAGE 86.  "THEY WERE ALLOWED TO, IN ESSENCE, THEN PROVIDE

          7   BROWSER CHOICE IN THE INITIAL BOOT PROCESS?"  AND THE ANSWER

          8   IS "YES."

          9   Q.  MR. KEMPIN, IF SOMEONE OTHER THAN MR. COLLAS AT A

         10   DIFFERENT OEM HAD ASKED YOU THE SAME QUESTION, SIR, WHAT

         11   WOULD THE ANSWER HAVE BEEN?

         12   A.  I WOULD HAVE GIVEN THEM THE SAME ANSWER AND ALLOWED THAT

         13   TO HAPPEN.

         14   Q.  MR. KEMPIN, IS PLACING A SCREEN IN THE OEM'S OWN SIGNUP

         15   WIZARD WITH NETSCAPE NAVIGATOR AS ONE OF THE CHOICES THE

         16   ONLY WAY IN WHICH AN OEM CAN MAKE NETSCAPE NAVIGATOR THE

         17   DEFAULT BROWSER?

         18   A.  NO, THAT IS ONLY ONE OUT OF OTHER -- THAT IS ONLY ONE

         19   OUT OF SEVERAL OTHER POSSIBILITIES.

         20   Q.  MR. KEMPIN, DO YOU STILL HAVE UP WITH YOU THE TESTIMONY

         21   OF RICHARD BROWNRIGG THAT MR. BOIES SHOWED YOU YESTERDAY?

         22   AND MAYBE, JUST FOR THE SAKE OF TIME, IT'S FASTER TO GIVE

         23   YOU ANOTHER COPY.

         24   A.  IT MIGHT BE FASTER BECAUSE I'M -- OTHERWISE, I WILL HAVE

         25   TO DIG HERE.

                                                                               9

          1             CAN YOU HELP ME ON THE PAGE?

          2   Q.  YES.

          3             MR. HOLLEY:  YOUR HONOR, JUST FOR CONTEXT,

          4   MR. BROWNRIGG IS THE GENTLEMEN WHO IS THE CHIEF ENGINEER AT

          5   GATEWAY FOR INTERNET INITIATIVES.  AND MR. BOIES SHOWED A

          6   PORTION OF THIS TO MR. KEMPIN YESTERDAY.

          7   BY MR. HOLLEY:

          8   Q.  DIRECTING YOUR ATTENTION, MR. KEMPIN, TO THE TESTIMONY

          9   THAT BEGINS ON PAGE 54 AT LINE 16 AND CARRIES ON TO PAGE 55,

         10   AT LINE 8, COULD YOU READ THAT TO YOURSELF, SIR, AND THEN

         11   I'LL HAVE A QUESTION FOR YOU ABOUT IT.

         12   A.  OKAY.

         13   Q.  MR. KEMPIN, HOW, IF AT ALL, DOES THE TESTIMONY FROM

         14   RICHARD BROWNRIGG AT GATEWAY RELATE TO YOUR TESTIMONY THAT

         15   OEM'S CAN INSTALL NETSCAPE NAVIGATOR ON THEIR NEW PERSONAL

         16   COMPUTERS AND SET IT AS THE DEFAULT BROWSER?

         17   A.  I BELIEVE THAT DURING THIS TESTIMONY, HE SAYS THAT

         18   GATEWAY IS PLANNING TO DO SO.  AND THAT -- AND I THINK ON

         19   PAGE 55, HE SAYS, YES, IT RUNS BASICALLY WELL WITH

         20   WINDOWS 98.  "OKAY.  AND CAN THE BROWSER RUN AS A DEFAULT

         21   BROWSER IN 98?"  AND HE SAYS "YES."

         22             SO THERE HE CONFIRMS MY TESTIMONY.

         23   Q.  AND YOU'RE REFERRING, SIR, TO PAGE 55, LINE 3 TO PAGE

         24   55, LINE 5; IS THAT CORRECT?

         25   A.  THAT IS CORRECT.

                                                                              10

          1   Q.  MR. KEMPIN, MR. BOIES ASKED YOU A NUMBER OF QUESTIONS

          2   YESTERDAY ABOUT THE ABILITY OF OEM'S UNDER THE MAY 1998

          3   LETTERS THAT WERE SENT TO CERTAIN OEM'S TO HAVE THEIR OWN

          4   ISP SIGNUP IN THE BOOT PROCESS.

          5             DO YOU RECALL THOSE QUESTIONS, SIR?

          6   A.  I DO.

          7   Q.  WHAT LIMITATION EXISTS, MR. KEMPIN, ON THE ABILITY OF AN

          8   OEM TO INCLUDE AN ISP IN ITS OWN SIGNUP WIZARD IF THAT ISP

          9   EXCLUSIVELY DISTRIBUTES NETSCAPE'S WEB BROWSING SOFTWARE?

         10   A.  I BELIEVE THERE IS NO RESTRICTION PLACED ON THE OEM.

         11   AND I BELIEVE IT GOES EVEN FURTHER.  IF THE OEM WOULD CHOOSE

         12   TO PUT THAT SAME ISP INTO THE WELCOME SCREEN MODULE, WHICH

         13   MEANS ON THE SERVER INSIDE MICROSOFT, WHICH THE USER CAN

         14   DIAL UP AND GET HIS SERVICE FROM, HE COULD DO THIS AS WELL.

         15   HE COULD SPECIFY IN THAT MODULE JUST THIS ONE ISP.

         16   Q.  OKAY.  JUST SO I AM SURE I UNDERSTAND YOUR TESTIMONY,

         17   ONE OPTION THAT AN OEM HAS IS TO CREATE ITS OWN SIGNUP

         18   WIZARD -- THE OEM'S WHO HAVE GOTTEN THE MAY 1998 LETTER CAN

         19   CREATE THEIR OWN SIGNUP WIZARD AND PICK WHATEVER ISP'S THEY

         20   WANT TO APPEAR IN THAT SIGNUP WIZARD; IS THAT CORRECT, SIR?

         21   A.  THAT IS CORRECT.

         22   Q.  AND THOSE ISP'S CAN DISTRIBUTE AS MUCH OR AS LITTLE

         23   NETSCAPE NAVIGATOR AS THEY WANT; IS THAT CORRECT, SIR?

         24   A.  THAT IS MY UNDERSTANDING.

         25   Q.  NOW, I AM NOT QUITE SURE WHAT ELSE YOU WERE SAYING.  YOU

                                                                              11

          1   WERE SAYING THAT IN THE "WELCOME TO WINDOWS" SCREEN, OEM'S

          2   CAN DO WHAT, SIR?

          3   A.  THEY CAN DETERMINE WHAT ISP SHOULD SHOW UP THERE.  AND

          4   THIS COULD BE THE SAME ISP WHO ONLY DISTRIBUTES NETSCAPE.

          5   Q.  AND IS THE RIGHT TO PICK ISP'S THAT APPEAR IN THE

          6   WINDOWS 98 REFERRAL SERVER, SIR, RESTRICTED TO THE OEM'S WHO

          7   HAVE RECEIVED THE MAY 1998 MODIFYING LETTER?

          8   A.  NO, IT IS NOT.  I BELIEVE WE GAVE THAT RIGHT TO AROUND

          9   50 OR 60 PERSONAL-COMPUTER MANUFACTURERS.

         10   Q.  MR. KEMPIN, MR. BOIES ASKED YOU A NUMBER OF --

         11             THE COURT:  LET ME INTERRUPT HERE FOR A MINUTE.

         12             MR. HOLLEY:  YES, SIR.

         13             THE COURT:  ARE ALL OF THESE RIGHTS THAT OEM'S

         14   POSSESS, AS YOU HAVE DESCRIBED THEM IN RESPONSE TO

         15   MR. HOLLEY'S QUESTIONS, A MATTER OF SUFFERANCE OR GRACE ON

         16   THE PART OF MICROSOFT, OR ARE THEY EXPRESSLY WRITTEN INTO

         17   THE LICENSE AGREEMENTS OR MODIFICATIONS TO THE LICENSE

         18   AGREEMENTS?

         19             THE WITNESS:  I BELIEVE THAT SOME OF THEM ARE

         20   WRITTEN IN THE LETTER WHICH WE GAVE THEM.

         21             THE COURT:  ALL RIGHT.  THE LETTER THEN UNDERTAKES

         22   TO WAIVE OR GIVE UP CERTAIN RIGHTS THAT MICROSOFT HAS?

         23             THE WITNESS:  THAT IS CORRECT, YOUR HONOR.

         24             THE COURT:  ALL RIGHT.

         25             THE WITNESS:  AND THERE ARE OTHERS I BELIEVE WE

                                                                              12

          1   HAVE TOLD THEM VERBALLY; I WOULDN'T BE SURPRISED.

          2             THE COURT:  ALL RIGHT.  YOU HAVE THEN -- IN OTHER

          3   CASES, YOU HAVE VERBALLY WAIVED OR ORALLY WAIVED THE RIGHTS

          4   THAT ARE OTHERWISE YOURS IN THE LICENSE AGREEMENT ITSELF; IS

          5   THAT CORRECT?

          6             THE WITNESS:  THAT IS CORRECT.

          7             THE COURT:  ALL RIGHT.

          8             THE WITNESS:  WHEN THE OEM REQUESTED IT, LIKE IN

          9   THE CASE OF GATEWAY, I ALREADY WAIVED THIS.

         10             THE COURT:  ALL RIGHT.  THANK YOU.

         11   BY MR. HOLLEY:

         12   Q.  MR. BOIES ASKED YOU SOME QUESTIONS YESTERDAY,

         13   MR. KEMPIN, ABOUT THE ABILITY OF OEM'S TO UTILIZE

         14   THIRD-PARTY SHELLS.  DO YOU RECALL THAT, SIR?

         15   A.  I DO.

         16   Q.  OTHER THAN PREVENTING AN OEM FROM CAUSING THE MACHINE TO

         17   BOOT AUTOMATICALLY INTO A THIRD-PARTY SHELL THE VERY FIRST

         18   TIME A NEW COMPUTER IS TURNED ON, WHAT RESTRICTIONS EXIST ON

         19   THE OEM'S ABILITY TO OFFER ITS CUSTOMERS ALTERNATIVE SHELLS?

         20   A.  WE PUT NO RESTRICTIONS ON THE OEM'S TO OFFER ALTERNATE

         21   SHELLS.

         22   Q.  AND JUST SO THE RECORD IS ABSOLUTELY CLEAR, MR. KEMPIN,

         23   THE ABILITY TO INSTALL NETSCAPE NAVIGATOR ON THE HARD DRIVE

         24   OF A PERSONAL COMPUTER, THE ABILITY TO ADD AN ENTRY TO THE

         25   START MENU, AND THE ABILITY TO INCLUDE AN ICON FOR NETSCAPE

                                                                              13

          1   NAVIGATOR ON THE WINDOWS DESKTOP -- ARE THOSE MATTERS THAT

          2   INVOLVE WAIVER LETTERS OR VERBAL WAIVERS FROM MICROSOFT?

          3   A.  THEY DO NOT.

          4   Q.  THOSE ARE RIGHTS THAT OEM'S HAVE HAD UNDER THE LICENSE

          5   AGREEMENTS FOR WINDOWS 95 AND WINDOWS 98; IS THAT CORRECT,

          6   SIR?

          7   A.  THAT IS CORRECT.

          8   Q.  AND I'M SORRY IF YOU ANSWERED THIS QUESTION ALREADY, BUT

          9   DO OEM'S HAVE A RIGHT TO INSTALL ON THE HARD DRIVES OF NEW

         10   PERSONAL COMPUTERS ALTERNATE SHELLS TO THE WINDOWS SHELL?

         11   A.  THAT IS CORRECT.

         12   Q.  AND HOW DIFFICULT IS IT, MR. KEMPIN, FOR END USERS TO

         13   ELECT TO HAVE ONE OF THOSE ALTERNATE SHELLS BOOT UP ON

         14   SUBSEQUENT BOOTS FROM THE FIRST ONE INSTEAD OF THE SHELL

         15   PROVIDED BY MICROSOFT?

         16   A.  I BELIEVE YOU'RE, AT ANY GIVEN POINT IN TIME, TWO OR

         17   THREE MOUSE CLICKS AWAY FROM IT, WHICH MEANS THE USER WILL

         18   LEARN THIS VERY, VERY EASILY.

         19   Q.  MR. KEMPIN, MR. BOIES ASKED YOU SOME QUESTIONS ABOUT THE

         20   CONSEQUENCES TO OEM'S IN TERMS OF SUPPORT COSTS FROM

         21   HAVING -- FROM USING THIRD-PARTY SHELLS.  DO YOU RECALL

         22   THOSE QUESTIONS AND ANSWERS?

         23   A.  I DO.

         24   Q.  WHAT KNOWLEDGE DO YOU HAVE, MR. KEMPIN, ABOUT THE

         25   CONSEQUENCES TO OEM'S IN TERMS OF SUPPORT COSTS OF USING

                                                                              14

          1   THIRD-PARTY SHELLS?

          2   A.  I PERSONALLY HAVE NEVER HEARD ANY EXACT AMOUNT FROM

          3   OEM'S ABOUT THAT.  SO THAT'S THE BEST RECOLLECTION I HAVE.

          4   Q.  HAVE YOU HAD ANY DISCUSSIONS DIRECTLY WITH OEM'S ABOUT

          5   THEIR EXPERIENCE IN TERMS OF SUPPORT COSTS FROM THE USE OF

          6   THIRD-PARTY SHELLS?

          7   A.  I HAVE -- TO MY KNOWLEDGE, I HAVE HEARD FROM MAL RANSOM

          8   IN PACKARD BELL THAT THEY DECIDED TO ABANDON THEIR NAVIGATOR

          9   SHELL BECAUSE OF SUPPORT COSTS.  THEY THOUGHT IT WASN'T

         10   WORTH PAYING MONEY TO SUPPORT THIS BECAUSE THEY THOUGHT IT

         11   WOULDN'T GIVE THEM ANY DIFFERENTIATION.

         12             AND I BELIEVE THERE IS TESTIMONY FROM MR. ROSE,

         13   AND I BELIEVE I READ THAT AS WELL.  I BELIEVE THEY DRAW THE

         14   SAME CONCLUSION FOR THEIR SHELL, WHICH I BELIEVE WAS CALLED

         15   TABWORKS.

         16   Q.  AND WHAT CONCLUSION DID YOU UNDERSTAND THAT COMPAQ DREW

         17   FROM THE USE OF TABWORKS IN RELATION TO SUPPORT COSTS, SIR?

         18   A.  I BELIEVE THAT COMPAQ DIDN'T WANT TO SPEND THE MONEY TO

         19   DEVELOP THESE ALTERNATIVE SHELLS OR SUPPORT THE END USER

         20   BECAUSE THEY JUST DIDN'T SEE THE VALUE THERE AND IT WOULDN'T

         21   MAKE THEM SELL MORE SYSTEMS.

         22   Q.  MR. KEMPIN, MR. BOIES ASKED YOU SOME QUESTIONS YESTERDAY

         23   OR THE DAY BEFORE -- I AM NOT QUITE SURE WHICH -- ABOUT THE

         24   CHANNELS THROUGH WHICH PEOPLE ACQUIRE WEB BROWSING SOFTWARE.

         25   DO YOU RECALL THOSE QUESTIONS, SIR?

                                                                              15

          1   A.  I DO.

          2   Q.  AND CORRECT ME IF I'M WRONG, BUT I BELIEVE YOU TESTIFIED

          3   THAT YOU THOUGHT YOU HAD SEEN SOME INTERNAL MICROSOFT

          4   NUMBERS ADDRESSING THAT ISSUE, WHICH IS THROUGH WHAT

          5   CHANNELS PEOPLE HAVE OBTAINED THEIR WEB BROWSING SOFTWARE;

          6   IS THAT RIGHT?

          7   A.  YES.  AND I BELIEVE IT WAS SOMETIME AGO.

          8   Q.  OKAY.  DO YOU STILL HAVE GOVERNMENT EXHIBIT 415 IN THAT

          9   STACK OF PAPER?

         10   A.  THE SAME PROBLEM.

         11   Q.  PERHAPS RATHER THAN SORT THROUGH IT, I'LL JUST GIVE YOU

         12   YOU ANOTHER COPY.

         13   A.  FOR A GERMAN, I AM BADLY ORGANIZED.

         14   Q.  MR. KEMPIN, SIR, DIRECTING YOUR ATTENTION TO THE PAGE

         15   WHICH BEARS THE PRODUCTION NUMBER MSV 10551 -- AND TELL ME

         16   WHEN YOU'RE THERE, SIR.

         17   A.  OKAY.

         18   Q.  IS THIS THE SORT OF INFORMATION YOU HAD IN MIND WHEN YOU

         19   ANSWERED MR. BOIES' QUESTION THAT YOU THOUGHT YOU HAD SEEN

         20   INTERNAL MICROSOFT DOCUMENTS CONCERNING CHANNELS FOR

         21   ACQUISITIONS OF BROWSERS?

         22   A.  YES, I BELIEVE SO.  I BELIEVE -- YES, IT'S IN THE SAME

         23   DOCUMENT WHICH WAS SHOWN TO ME YESTERDAY.

         24   Q.  OKAY.  AND DIRECTING YOUR ATTENTION, SIR, TO THE NEXT

         25   PAGE, WHICH IS ENTITLED "BROWSER ACQUISITION TRENDS" --

                                                                              16

          1   A.  YES.

          2   Q.  -- HOW, IF AT ALL, DOES THIS RELATE TO YOUR TESTIMONY

          3   YESTERDAY ABOUT THE PERCENTAGE OF PEOPLE WHO ACQUIRE THEIR

          4   WEB BROWSING SOFTWARE THROUGH THE OEM CHANNEL?

          5   A.  I BELIEVE YESTERDAY I SAID THE NUMBER I HAD IN MY HEAD

          6   WAS AROUND 20 PERCENT.  AND THIS SHOWS THAT THE OVERALL

          7   NUMBER IS AROUND 14 PERCENT.  FOR NAVIGATOR, IT'S 14

          8   PERCENT, AND FOR IE IT LOOKS LIKE IT'S 26, AND AOL IS 6,

          9   WHICH MEANS SOMEHOW I PROBABLY -- MY NUMBER IN MY HEAD WAS A

         10   LITTLE BIT TOO HIGH.

         11   Q.  NOW, DIRECTING YOUR ATTENTION, MR. KEMPIN, TO THE PAGE

         12   MARKED MSV 10556, AND, IN PARTICULAR, TO THE LAST LINE, THE

         13   QUESTION IS ASKED "HOW DID YOU FIRST BECOME AWARE OF YOUR

         14   BROWSER?"  AND THE LINE READS "CAME WITH COMPUTER."

         15             HOW, IF AT ALL, MR. KEMPIN, DOES THIS RELATE TO

         16   YOUR TESTIMONY CONCERNING THE IMPORTANCE OF THE OEM CHANNEL

         17   AS A DISTRIBUTION VEHICLE FOR WEB BROWSING SOFTWARE?

         18   A.  IT LOOKS TO ME THAT OUT OF SIX ITEMS, IT IS NUMBER 6 ON

         19   THE LIST.  SO THERE ARE MORE IMPORTANT WAYS TO BECOME AWARE

         20   OF A WEB BROWSER THAN JUST -- THAT IT JUST CAME WITH THE

         21   COMPUTER.

         22             AND IT JUST CONFIRMS WHAT I KNOW FROM THE

         23   INDUSTRY, THAT THE RECOMMENDATION OF A FRIEND IS VERY HIGH

         24   BECAUSE WHAT THE FRIEND USED, HE MIGHT RECOMMEND, SO THERE

         25   IS A LOT OF WORD OF MOUTH GOING ON HERE.

                                                                              17

          1             AND THE OTHER THING I SEE IS THAT IT CAME WITH A

          2   SUBSCRIPTION.  IT LOOKS LIKE IT CAME FROM THE ISP.  THAT IS

          3   THE HIGHEST PERCENTAGE HERE, BUT ONLY BY A VERY SMALL

          4   MARGIN.

          5             AND WHEN YOU LOOK AT THE CHART ON THE "AT WORK"

          6   SIDE, IT LOOKS LIKE SOME COMPANIES STANDARDIZE ON CERTAIN

          7   BROWSERS.  SO THE END USER BASICALLY DOESN'T HAVE THE

          8   INDIVIDUAL CHOICE THERE.

          9   Q.  AND WHAT FIGURE ON THIS PAGE DO YOU REFER TO WHEN YOU

         10   SAY THAT -- FROM WHICH YOU INFER THAT COMPANIES CHOOSE THE

         11   BROWSER?

         12   A.  I DID NOT HEAR YOUR QUESTION PROPERLY.

         13   Q.  IT WAS A TERRIBLE QUESTION TO BEGIN WITH, SO I WILL ASK

         14   IT AGAIN.

         15             WHAT NUMBER ON THIS CHART ARE YOU REFERRING TO

         16   WHEN YOU SAY THAT YOU INFER FROM THE CHART THAT COMPANIES

         17   SELECT BROWSERS FOR THEIR WORKERS?

         18   A.  I MEAN, IT LOOKS LIKE THAT IF THIS WAS AN END USER

         19   SURVEY, AT WORK -- IT LOOKS LIKE 55 PERCENT SOMEHOW JUST GOT

         20   IT.  AND THEY HAD IT AT WORK.  SO FOR ME THIS SOMEHOW MEANS

         21   THAT EVEN IF A FRIEND RECOMMENDED IT, THE COMPANY THEY WERE

         22   WORKING FOR BASICALLY TOLD THEM WHAT TO USE.

         23             AND I THINK SOME OF THAT SPILLS OVER INTO THE

         24   HOME.  SO IT LOOKS LIKE THEY ARE TRYING TO STAY IN THEIR

         25   ENVIRONMENT.

                                                                              18

          1   Q.  NOW, MR. KEMPIN, MR. BOIES SHOWED YOU YESTERDAY

          2   GOVERNMENT EXHIBIT 233, WHICH IS A DOCUMENT HEADED "IE 5 OEM

          3   MARKETING REVIEW."  AND SINCE IT'S SOMEWHERE IN THAT RAT'S

          4   NEST OF PAPER, I WILL GIVE YOU ANOTHER COPY.

          5             MR. KEMPIN, HAVE YOU EVER SEEN OR HAD YOU SEEN

          6   THIS DOCUMENT BEFORE YESTERDAY?

          7   A.  I DON'T THINK SO.

          8   Q.  DO YOU KNOW WHO PREPARED IT, SIR?

          9   A.  NO.  THERE IS NO NAME ON THIS DOCUMENT, WHICH IS

         10   ACTUALLY PRETTY UNUSUAL.

         11   Q.  DIRECTING YOUR --

         12   A.  AND IT SAYS "DRAFT."  SO IT IS NOT FINAL BY ANY MEANS.

         13   Q.  DIRECTING YOUR ATTENTION, SIR, TO THE PAGE THAT

         14   MR. BOIES SHOWED YOU, WHICH IS MS98 0125655, WHICH IS HEADED

         15   "SITUATION ANALYSIS."

         16   A.  655?

         17   Q.  YES, SIR.

         18   A.  OKAY.  GOT IT.

         19   Q.  HOW, IF AT ALL, DOES THE INFORMATION THAT WE LOOKED AT

         20   IN THE PREVIOUS EXHIBIT BEAR ON THE ACCURACY OF THE

         21   STATEMENTS IN THE SECOND AND THIRD BULLET POINTS OF THIS

         22   DOCUMENT, THE FIRST BEING "IT CAME WITH MY COMPUTER" IS THE

         23   NUMBER ONE REASON PEOPLE SWITCHED TO THE INTERNET, AND THE

         24   SECOND POINT BEING THAT "USERS FOLLOW OEM'S LEAD ONTO

         25   INTERNET"?

                                                                              19

          1             THE COURT:  SWITCHED TO IE.

          2             MR. HOLLEY:  I'M SORRY, YOUR HONOR.

          3             THE COURT:  YOU SAID "INTERNET."

          4             MR. HOLLEY:  I'M SORRY.  I STAND CORRECTED, YOUR

          5   HONOR.

          6   BY MR. HOLLEY:

          7   Q.  "IT CAME WITH MY COMPUTER" IS THE NUMBER ONE REASON

          8   PEOPLE SWITCHED TO IE.  AND THE SECOND POINT BEING "USERS

          9   FOLLOW OEM'S LEAD ONTO INTERNET."

         10   A.  I DON'T THINK THERE IS ANY DATA IN THE OTHER DOCUMENT

         11   WHICH HAS ANY CONTEXT WITH THE FIRST BULLET, MEANING "IT

         12   CAME WITH MY COMPUTER" IS THE NUMBER ONE REASON PEOPLE

         13   SWITCHED TO IE.  SO THERE ISN'T RESEARCH IN THAT DOCUMENT.

         14             SO LET'S FOCUS ON THE "USERS FOLLOW OEM'S LEADS

         15   ONTO THE INTERNET."  WHOEVER WROTE THIS DOCUMENT WROTE THIS

         16   THIS IN SOME -- THIS DRAFT, TO BE PRECISE -- WROTE THIS IN

         17   MAY OF '98, WHICH IS APPROXIMATELY A YEAR AFTER THE

         18   MARKET-REVIEW DOCUMENT WAS WRITTEN.  SO THERE IS ONLY ONE

         19   YEAR IN BETWEEN.

         20             IN THE MARKET REVIEW, IT SHOWED VERY CLEARLY THAT

         21   USERS DID NOT FOLLOW OEM'S LEAD ONTO THE INTERNET.  BUT I

         22   BELIEVE, AS I TESTIFIED YESTERDAY, THE OEM'S HAD AMBITIONS.

         23   AND I BELIEVE THIS PERSON KNEW ABOUT THAT AND I THINK HE

         24   ASSUMED THAT THAT WOULD HAPPEN.  BUT LOOKING BACKWARD FROM

         25   WHERE WE ARE NOW, IT DIDN'T HAPPEN.  THE ISP'S ARE STILL AS

                                                                              20

          1   STRONG, I BELIEVE, AS THEY HAVE EVER BEEN.

          2   Q.  MR. KEMPIN, I WOULD LIKE TO MOVE TO A SLIGHTLY DIFFERENT

          3   TOPIC, WHICH IS GATEWAY'S ANSWERS TO THE CIVIL INVESTIGATIVE

          4   DEMAND SERVED ON GATEWAY BY THE DEPARTMENT OF JUSTICE.

          5   MR. BOIES ASKED YOU A NUMBER OF QUESTIONS ABOUT THAT

          6   DOCUMENT YESTERDAY.  DO YOU RECALL THAT, SIR?

          7   A.  I DO.

          8   Q.  AND JUST SO THE RECORD IS CLEAR, IS THERE ONLY ONE SALES

          9   DEPARTMENT AT MICROSOFT THAT PAYS CALLS ON GATEWAY?

         10   A.  NO, THERE ARE TWO SALES DEPARTMENTS.  ONE WORKS OUT OF

         11   REDMOND, WASHINGTON.  THE OTHER ONE, I BELIEVE, WORKS OUT OF

         12   CHICAGO, ILLINOIS.

         13   Q.  AND CAN YOU EXPLAIN TO THE COURT WHY THERE ARE TWO

         14   DIFFERENT SALES DEPARTMENTS THAT CALL ON THE SAME CUSTOMER?

         15   A.  THE SIMPLE REASON IS THE CUSTOMER HAS DIFFERENT NEEDS IN

         16   THIS CASE.  GATEWAY IS A P.C. MANUFACTURER AND THEY BUY

         17   SOFTWARE FROM US TO INSTALL ON THEIR P.C.'S AND SOMETIMES

         18   MICE AS WELL TO PUT INTO THEIR BOX.  AND THAT IS -- THAT

         19   BUSINESS IS CONDUCTED BY THE OEM ORGANIZATION OUT OF

         20   REDMOND, MY ORGANIZATION.

         21             THE CHICAGO ORGANIZATION SERVES GATEWAY AND TRIES

         22   TO SELL THEM PRODUCTS FOR THEIR INTERNAL USE, AND THESE TWO

         23   PEOPLE NATURALLY DO TALK SOMETIMES.  BUT, IN GENERAL, THEY

         24   ARE TOTALLY SEPARATE ORGANIZATIONS WITH TOTALLY DIFFERENT

         25   OBJECTIVES AND GOALS.

                                                                              21

          1   Q.  DO YOU HAVE MANAGEMENT RESPONSIBILITY, MR. KEMPIN, FOR

          2   THE SALES ORGANIZATION OUT OF CHICAGO THAT CALLS ON GATEWAY?

          3   A.  I DO NOT.

          4   Q.  MR. KEMPIN, DO YOU STILL HAVE WITH YOU -- AND MAYBE

          5   WE'LL JUST GIVE YOU ANOTHER ONE -- GOVERNMENT'S EXHIBIT

          6   1073, WHICH IS A LETTER THAT MR. BOIES SHOWED YOU FROM GAYLE

          7   MC CLAIN TO JIM VON HOLLE AT GATEWAY DATED APRIL 24TH, 1998?

          8   A.  THANK YOU.

          9   Q.  NOW, MR. KEMPIN, IN RESPONSE TO A QUESTION FROM

         10   MR. BOIES, I BELIEVE YOU TESTIFIED THAT THIS WAS -- THAT

         11   THIS LETTER WAS WRITTEN IN THE COURSE OF NEGOTIATIONS WITH

         12   GATEWAY ON A NUMBER OF DIFFERENT TOPICS.  DID THOSE

         13   NEGOTIATIONS, SIR, CONTINUE AFTER THIS LETTER WAS WRITTEN?

         14   A.  THEY DID.

         15   Q.  AND WAS ANY PROGRESS MADE IN THE DISCUSSIONS WITH

         16   GATEWAY ABOUT THE SUBJECTS OF DISAGREEMENT BETWEEN THE TWO

         17   COMPANIES?

         18   A.  I BELIEVE WE AGREED ON A PLAN OF ACTION, AND BOTH SIDES

         19   MUTUALLY AGREED TO DO THAT.  AND I THINK THE TENSION WHICH

         20   MIGHT HAVE BEEN EXPRESSED IN THIS MEMO I BELIEVE WENT AWAY.

         21   AND I THINK ONE OF THE KEY ISSUES WAS THE BROWSER CHOICE IN

         22   THE INTERNET SIGNUP PROCESS.  AND I THINK, AS I REMEMBERED

         23   YESTERDAY, AND AS GAYLE MC CLAIN TESTIFIED ALREADY LAST

         24   YEAR, WHEN WE GRANTED THAT TO THEM, THEY THOUGHT THAT WAS

         25   VERY GENEROUS OF US.

                                                                              22

          1   Q.  I'D LIKE TO SHOW YOU -- I'M SURE IT'S UP THERE, BUT I'M

          2   GOING TO GIVE YOU ANOTHER COPY JUST IN THE INTEREST OF

          3   TIME -- GOVERNMENT EXHIBIT 309, WHICH IS THE LETTER FROM

          4   JOHN ROMANO AT HEWLETT PACKARD -- WHATEVER IT IS.  IT'S A

          5   LETTER OR AN E-MAIL TO DAVID WRIGHT, BUSINESS MANAGER,

          6   MICROSOFT.

          7             MR. BOIES POINTED OUT TO YOU THE PENULTIMATE

          8   PARAGRAPH OF THIS LETTER WHERE MR. ROMANO EXPRESSES

          9   CONSIDERABLE DISPLEASURE WITH MICROSOFT.

         10             WAS THIS THE LAST COMMUNICATION BETWEEN THE TWO

         11   COMPANIES ABOUT THE MATTERS THAT WERE RAISED IN THIS LETTER,

         12   SIR?

         13   A.  NO, IT WAS NOT.  WHEN I GOT THAT LETTER, I WAS

         14   PERSONALLY PRETTY UPSET BECAUSE I UNDERSTOOD THAT WE WERE

         15   NOT WORKING PROPERLY WITH THIS CUSTOMER ON OUR MUTUAL GOAL

         16   TO MAKE US BOTH SUCCESSFUL.

         17             AND DAVE WRIGHT WAS MY BUSINESS MANAGER AT THAT

         18   POINT IN TIME.  I DISPATCHED HIM TO GO AND SEE HP, TAKE SOME

         19   PRODUCT PEOPLE WITH HIM, AND REALLY WORK OUT THE ISSUE.  AND

         20   SOME OF THE THINGS WHICH YOU SEE TODAY IN THE BOOT-UP

         21   SEQUENCES I BELIEVE ARE THE RESULT OF THESE MEETINGS.

         22             NATURALLY, IT DOES TAKE TIME TO IMPLEMENT THEM.

         23   AND HP, FOR SOME TIME, HAD TO LIVE WITH WHAT WE WERE ABLE TO

         24   DO FOR THEM, MEANING WHAT WAS IN THE RELEASE.

         25             AT THE SAME TIME, I THINK WE TRIED TO COMPENSATE

                                                                              23

          1   THEM A LITTLE BIT BY GIVING THEM SOME INCENTIVES, SO WE

          2   RESPECTED THAT THEY HAD SOME COST.

          3   Q.  I'D LIKE TO MOVE TO A DIFFERENT TOPIC, WHICH IS THE

          4   WINDOWS EXPERIENCE PROVISIONS, WHICH I THINK YOU TESTIFIED

          5   YESTERDAY WERE PUT IN PLACE IN THEIR FIRST FORM IN 1996; IS

          6   THAT CORRECT, SIR?

          7   A.  I BELIEVE THAT'S CORRECT.

          8   Q.  AND DO YOU -- I'LL SHOW YOU AGAIN BECAUSE IT'S EASIER

          9   THAN TRYING TO FIND IT IN THE STACK -- GOVERNMENT EXHIBIT

         10   304, WHICH IS YOUR MEMORANDUM TO MR. GATES, MR. MARITZ AND

         11   MR. BALLMER.

         12             AS AN INITIAL MATTER, MR. KEMPIN, CAN YOU TELL ME

         13   WHAT THE SIGNIFICANCE IS OF THESE TWO ICONS THAT APPEAR ON

         14   THE FIRST PAGE OF THIS DOCUMENT?

         15   A.  I BELIEVE WHEN I SEE SUCH AN E-MAIL, IT NORMALLY MEANS

         16   THERE ARE TWO DOCUMENTS ATTACHED TO THIS E-MAIL.

         17   Q.  AND ARE THERE TWO DOCUMENTS ATTACHED TO WHAT THE

         18   GOVERNMENT MARKED AS GOVERNMENT'S EXHIBIT 304?

         19   A.  NO.  I CAN SEE ONLY ONE.  YES, I CAN SEE ONLY ONE.

         20   Q.  I ASK --

         21   A.  I DIDN'T CATCH THAT YESTERDAY.

         22             MR. HOLLEY:  I ASK THAT THE WITNESS BE SHOWN

         23   WHAT'S BEEN MARKED AS DEFENDANT'S EXHIBIT 2395, WHICH IS THE

         24   SAME COVER E-MAIL ATTACHING TWO MEMORANDA.

         25   BY MR. HOLLEY:

                                                                              24

          1   Q.  MR. KEMPIN, TAKE A MOMENT, PLEASE, SIR, TO LOOK AT

          2   WHAT'S BEEN MARKED AS DEFENDANT'S EXHIBIT 2395 AND TELL ME

          3   IF THE TWO MEMORANDA ATTACHED TO THIS COVER MEMO ARE THE TWO

          4   MEMOS THAT ARE REFERRED TO ON THE FIRST PAGE.

          5   A.  I PERSONALLY BELIEVE SO, FOR THE SIMPLE REASON THAT THE

          6   SECOND MEMO DESCRIBED WHAT THE WINDOWS EXPERIENCE INITIATIVE

          7   ORIGINALLY WAS, AND THE MEMO WHICH SAYS "WINDOWS EXPERIENCE

          8   PHASE II" TALKS ABOUT WHAT WE MIGHT OR MIGHT NOT DO IN THE

          9   FUTURE.

         10             SO -- BECAUSE I BELIEVE WHEN I SEND THIS, I TRIED

         11   TO INFORM BILL AND PAUL MARITZ AND STEVE BALLMER NOT ONLY

         12   ABOUT MY THOUGHTS ABOUT THE FUTURE, BUT JUST, YOU KNOW,

         13   REFRESH THEIR MEMORY OF WHAT WE HAD IN PLACE, WHICH WAS PUT

         14   IN PLACE IN 1996.

         15   Q.  MR. KEMPIN, WHAT CONCLUSION, IF ANY, DO YOU DRAW, SIR,

         16   FROM THE FACT THAT THIS DOCUMENT BEARS SEQUENTIAL PRODUCTION

         17   NUMBERS MSV 0009375 A, RUNNING STRAIGHT THROUGH TO

         18   MSV 0009384 A?

         19   A.  THE LAST PAGE IS 384 A, RIGHT?

         20   Q.  YES.  AND MY QUESTION TO YOU, SIR, IS WHAT INFERENCE, IF

         21   ANY, DO YOU DRAW FROM THE FACT THAT ALL OF THE PAGES OF

         22   DEFENDANT'S EXHIBIT 2395 ARE SEQUENTIALLY NUMBERED?

         23   A.  OH, THIS IS PROBABLY -- I WOULD THINK THAT THIS IS THE

         24   TOTAL MEMO WHICH WAS WRITTEN.

         25             MR. HOLLEY:  YOUR HONOR, I OFFER DEFENDANT'S

                                                                              25

          1   EXHIBIT 2395.

          2             MR. BOIES:  NO OBJECTION, YOUR HONOR.

          3             THE COURT:  DEFENDANT'S 2395 IS ADMITTED.

          4                                   (WHEREUPON, DEFENDANT'S

          5                                   EXHIBIT NUMBER 2395 WAS

          6                                   RECEIVED IN EVIDENCE.)

          7   BY MR. HOLLEY:

          8   Q.  MR. KEMPIN, DIRECTING YOUR ATTENTION TO PAGE 1 OF THE

          9   MEMO ENTITLED "WINDOWS EXPERIENCE INITIATIVE" UNDER THE

         10   HEADING WHICH APPEARS AT MSV 0009378 A -- AND TELL ME WHEN

         11   YOU'RE THERE, SIR.

         12   A.  YES.  I'M THERE.

         13   Q.  OKAY.  HOW, IF AT ALL, MR. KEMPIN, DOES THE FIRST

         14   PARAGRAPH UNDER THE HEADING "DEFINITION" UNDER "WINDOWS

         15   EXPERIENCE VERSION 1.0" RELATE TO YOUR TESTIMONY CONCERNING

         16   THE MOTIVATION FOR ADOPTING THE WINDOWS EXPERIENCE

         17   PROVISIONS?

         18   A.  I MEAN, I TRIED TO EXPLAIN TO THE COURT YESTERDAY THAT

         19   OUR MOTIVATION OF THIS INITIATIVE WAS TO KEEP OUR PRODUCT

         20   INTACT SO THAT IT WOULDN'T GET TAMPERED WITH -- OR I SAID

         21   "BUTCHERED," I THINK YESTERDAY, BY THE P.C. MANUFACTURERS.

         22             AND I THINK IT SAYS VERY CLEARLY THAT THIS

         23   INITIATIVE IS "PRIMARILY DESIGNED TO MAINTAIN A CONSISTENT,

         24   RELIABLE AND HIGH-QUALITY EXPERIENCE FOR THE END USER."

         25   Q.  MR. KEMPIN, IS THERE ANY MENTION IN THIS PARAGRAPH OF

                                                                              26

          1   NETSCAPE?

          2   A.  LET ME TAKE A LITTLE WHILE TO READ THIS.

          3             NO.  I CAN'T SEE THAT.

          4   Q.  IS THERE ANY MENTION IN THIS PARAGRAPH OF THE

          5   MEMORANDUM, MR. KEMPIN, OF COMPETING WEB BROWSING SOFTWARE

          6   TO INTERNET EXPLORER?

          7   A.  I CANNOT FIND THAT IN THIS PARAGRAPH.

          8   Q.  MR. KEMPIN, DIRECTING YOUR ATTENTION TO THE SECOND PAGE

          9   OF THE MEMO WE'VE JUST BEEN LOOKING AT, WHICH BEARS THE

         10   PRODUCTION NUMBER MSV 099379-A, UNDER THE HEADING "TIMING,"

         11   AND LOOKING FIRST AT THE PARAGRAPH NUMBERED 1, "BOOT

         12   SEQUENCE," HOW, IF AT ALL, DOES THIS PARAGRAPH, MR. KEMPIN,

         13   RELATE TO YOUR TESTIMONY YESTERDAY THAT THE WINDOWS

         14   EXPERIENCE PROVISIONS WERE AN ELABORATION ON THE LICENSE

         15   GRANT TO OEM'S AS OPPOSED TO A MODIFICATION OF THAT LICENSE

         16   GRANT, SIR?

         17   A.  I BELIEVE DAVE WRIGHT WROTE THIS MEMO FOR THE MARKETING

         18   PEOPLE IN THE OEM DIVISION.  AND I THINK HE IS TELLING THEM,

         19   "LOOK, WE HAVE BASICALLY NEVER GRANTED OEM'S THE RIGHT TO

         20   ALTER THE BOOT SEQUENCE, AND, THEREFORE, WE ARE GOING TO

         21   MAKE SURE THAT THEY ARE GOING TO FULFILL THEIR OBLIGATIONS

         22   UNDER THE LICENSE AGREEMENTS."

         23   Q.  AND DIRECTING YOUR ATTENTION, MR. KEMPIN, TO THE

         24   PARAGRAPH NUMBERED 3, ENTITLED "MODIFYING WINDOWS," HOW, IF

         25   AT ALL, MR. KEMPIN, DOES THIS PARAGRAPH RELATE TO YOUR

                                                                              27

          1   TESTIMONY YESTERDAY CONCERNING WHETHER THE WINDOWS

          2   EXPERIENCE PROVISIONS MODIFIED THE LICENSE GRANT GIVEN BY

          3   MICROSOFT TO OEM'S?

          4   A.  I BELIEVE THAT PARAGRAPH AS WELL BASICALLY SAYS WE ARE

          5   GOING TO EXPLAIN THIS IN ALL DETAIL BECAUSE WE HAVE NEVER

          6   GIVEN THESE OEM'S THE RIGHT TO MODIFY WINDOWS.

          7   Q.  MR. KEMPIN, I'D LIKE TO MOVE TO A DIFFERENT TOPIC, SIR.

          8   I'D LIKE YOU TO TAKE A LOOK AT THE DOCUMENT THAT MR. BOIES

          9   SHOWED YOU, WHICH WAS YOUR 1996 MID-YEAR REVIEW, WHICH IS

         10   GOVERNMENT EXHIBIT 401.  AND, IN PARTICULAR -- LET ME WAIT

         11   UNTIL YOU'VE GOT IT.

         12             I AM, IN PARTICULAR, INTERESTED IN THE PAGE

         13   MR. BOIES SHOWED YOU YESTERDAY, WHICH BEARS THE NUMBER

         14   MS6 6000022, WHICH IS ABOUT HALFWAY THROUGH THE DOCUMENT,

         15   MR. KEMPIN.  AND PLEASE LET ME KNOW WHEN YOU'RE THERE.

         16   A.  I'M THERE.

         17   Q.  OKAY.  NOW YOU TESTIFIED YESTERDAY THAT PIRACY WAS A

         18   COMPONENT OF MICROSOFT'S COMPETITION.  DO YOU RECALL THAT,

         19   SIR?

         20   A.  I DO.

         21   Q.  AS OF THE TIME OF THIS DOCUMENT, DO YOU KNOW WHAT

         22   PERCENTAGE OF NEW INTEL-BASED PERSONAL COMPUTERS IN THE

         23   WORLD YOU ESTIMATED HAD PIRATED COPIES OF AN OPERATING

         24   SYSTEM ON THEM?

         25   A.  YES, THIS GOES BACK TO 1996, SO -- MEANING -- LET ME

                                                                              28

          1   SEE.  THIS WAS MID-YEAR, SO, YES.  THIS IS THE LAST PART OF

          2   1996 -- THE LAST HALF.

          3             AND I BELIEVE THE PIRACY RATE AT THAT POINT IN

          4   TIME -- AND THIS IS MY BEST RECOLLECTION BECAUSE YOU CAN

          5   NEVER REALLY A HUNDRED PERCENT DETERMINE THAT.  IT WAS

          6   AROUND 15 PERCENT OF THE TOTAL.

          7             THE COURT:  15?

          8             THE WITNESS:  15, YES.

          9             THE COURT:  5-O?

         10             THE WITNESS:  1-5.

         11             THE COURT:  1-5.

         12             MR. HOLLEY:  LUCKILY.

         13             THE WITNESS:  IF IT WOULD HAVE BEEN 50, I THINK I

         14   WOULD NOT HAVE DONE MY JOB.

         15             THE COURT:  YOU WOULD BE OUT OF A JOB.

         16             THE WITNESS:  YES.

         17             THE COURT:  ALL RIGHT.

         18   BY MR. HOLLEY:

         19   Q.  MR. KEMPIN, TURNING TO ANOTHER SUBJECT, SIR, MR. BOIES

         20   ASKED YOU LATE YESTERDAY AFTERNOON ABOUT SOME DEPOSITION

         21   TESTIMONY THAT YOU GAVE ABOUT SOFTWARE DEVELOPERS WRITING TO

         22   32-BIT WINDOWS.

         23             DO YOU RECALL THAT, SIR?

         24   A.  I THINK I DID -- I DO.

         25   Q.  AND YOU TESTIFIED AT YOUR DEPOSITION THAT MANY SOFTWARE

                                                                              29

          1   DEVELOPERS TARGET 32-BIT WINDOWS BECAUSE IT IS THE

          2   HIGHEST-VOLUME PLATFORM.  DID I UNDERSTAND YOUR TESTIMONY

          3   CORRECTLY, SIR?

          4   A.  THAT IS CORRECT.

          5   Q.  DOES THAT MEAN, MR. KEMPIN, THAT SOFTWARE DEVELOPERS

          6   WON'T WRITE FOR OTHER PLATFORMS?

          7   A.  NO.  IT'S, I THINK, ACTUALLY THE OPPOSITE.  THEY LIKE TO

          8   WRITE TO A PLATFORM WHICH IS NOT NECESSARILY THE HIGH-VOLUME

          9   LEADER BECAUSE, AS WE ALL KNOW, THERE IS A LOT MORE

         10   COMPETITION ON THE HIGH-VOLUME PLATFORM BECAUSE BASICALLY

         11   PEOPLE GET -- PEOPLE BASICALLY FLOCK TO THAT.

         12             I COMPARE THIS ALWAYS TO THE P.C. MANUFACTURER.

         13   WHEN THEY SELL P.C.'S TO CONSUMERS, THEY BELIEVE THAT VOLUME

         14   CAN MAKE UP FOR PROFITS.  ON THE NICHE PLATFORMS ON THE

         15   OTHER SIDE, THE ISV'S NORMALLY HAVE A MUCH MORE PROFITABLE

         16   BUSINESS BECAUSE THERE IS LESS COMPETITION.

         17             AND WHAT THEY ARE HOPING, ACTUALLY, IS THAT OVER

         18   TIME, THESE TYPES OF PLATFORMS EXPAND AND THEY COULD BE THEN

         19   IN THE DOMINANT POSITION TO BASICALLY BE THE RECOGNIZED

         20   LEADER IN A CERTAIN SEGMENT OF THIS MARKETPLACE.

         21   Q.  WHAT DO YOU MEAN WHEN YOU SAY THAT THEY HOPE THAT THE

         22   NICHE MARKET WILL EXPAND?

         23   A.  I MEAN -- I BELIEVE THE WAY COMPETITION WORKS IN THAT

         24   SOFTWARE INDUSTRY IS THAT YOU SEE NEW ENTRANTS COMING IN A

         25   VERY CO-EXISTING WAY.  I MEAN, A GOOD EXAMPLE MAY BE THIS

                                                                              30

          1   LINUX OPERATING SYSTEM WHERE BASICALLY A SINGLE PERSON --

          2   AND I THINK TODAY IT'S A GROUP OF SOME MAYBE 30 OR 40 PEOPLE

          3   IN THE WORLD -- COLLABORATE ON BASICALLY CREATING AN

          4   OPERATING SYSTEM AND BRINGING IT INTO A MARKETPLACE AND

          5   HARDLY DO ANY MARKETING FOR IT.

          6             AND OVER TIME -- OVER TIME, THERE IS SOME MOMENTUM

          7   GROWING BECAUSE SOME ISV'S SAY, "MAYBE WE SHOULD WRITE FOR

          8   THAT."  I KNOW THAT, FOR INSTANCE, STAR OFFICE HAS A PRODUCT

          9   FOR THAT, OR LOTUS HAS A PRODUCT FOR THAT HERE IN THE

         10   UNITED -- NO, I THINK COREL HAS A PRODUCT FOR THAT HERE IN

         11   THE UNITED STATES.

         12             AND SO, OVER TIME, WHEN THIS PLATFORM GROWS, IT

         13   CAN DEFINITELY BE A SERIOUS COMPETITION FOR WHOEVER THE

         14   LEADER IS IN THAT SEGMENT.

         15   Q.  THE FINAL SUBJECT, MR. KEMPIN.  LATE IN THE DAY

         16   YESTERDAY, MR. BOIES ASKED YOU SOME QUESTIONS ABOUT THE

         17   PRICING OF WINDOWS 98 RELATIVE TO WINDOWS 95.  DO YOU RECALL

         18   THAT, SIR?

         19   A.  I DO.

         20   Q.  DID YOU EVER WRITE TO MR. GATES ON THE TOPIC OF THE

         21   PRICING OF MICROSOFT'S OPERATING SYSTEMS IN CONNECTION WITH

         22   DETERMINING WHAT THE PRICE OF WINDOWS 98 OUGHT TO BE?

         23   A.  YES, I HAVE.  I BELIEVE THAT WAS AT THE END OF 1997,

         24   WHICH IS BASICALLY SIX TO EIGHT MONTHS BEFORE WE GOT THE

         25   PRODUCT INTO THE MARKETPLACE.

                                                                              31

          1   Q.  I'D LIKE TO SHOW YOU WHAT'S BEEN INTRODUCED IN EVIDENCE

          2   AS GOVERNMENT EXHIBIT 365, MR. KEMPIN, AND ASK YOU IF THIS

          3   IS THE MEMO THAT YOU WERE REFERRING TO?

          4   A.  THIS HAS ONLY ONE ICON ATTACHED AND THE DOCUMENT IS

          5   ATTACHED.  SO IT LOOKS LIKE THIS IS THE MEMO I WROTE.

          6   Q.  OKAY.  DIRECTING YOUR ATTENTION, SIR, TO THE MEMO ITSELF

          7   AS OPPOSED TO THE COVER SHEET, CAN YOU TELL ME WHY YOU WROTE

          8   THIS MEMORANDUM TO MR. GATES IN DECEMBER OF 1997?

          9   A.  I THINK I WAS CONCERNED AT THAT POINT IN TIME THAT OUR

         10   CURRENT BUSINESS MODEL WOULD NOT WORK ANY LONGER, BECAUSE

         11   WHAT I SAW HERE IS -- AND THIS IS -- THIS REALLY COVERS THE

         12   FIRST PART OF MY MEMO -- I SAW THAT WE WERE UNDER SEVERE

         13   PRICE CONSTRAINTS IN HOW WE WOULD PRICE OPERATING SYSTEMS,

         14   EVEN IF WE WOULD ADD MORE VALUE OVER TIME, BECAUSE OUR MODEL

         15   HAD ALWAYS BEEN THAT WE WERE TRYING MORE ADVANCED OPERATING

         16   SYSTEMS FOR MORE DOLLARS PER UNIT.  AND I AM BASICALLY

         17   TELLING HERE WITH THE CURRENT TRENDS IN THE MARKETPLACE, IN

         18   PARTICULAR, IN THE CONSUMER SEGMENT, THIS MIGHT NOT WORK

         19   ANYMORE.

         20             WHILE I STILL BELIEVED THAT THE MARKET, IN

         21   GENERAL, HAD VERY STABLE P.C. PRICES AND THEY WERE NOT GOING

         22   DOWN VERY FAST, FOR THE CONSUMER SEGMENT I SAW THAT THERE

         23   WAS THIS TREND TO GO UNDER $1,000.  AND SO I AM TELLING HIM

         24   IN THE FIRST PART, "LOTS OF CONSTRAINTS HERE, MAN.  JUST BE

         25   AWARE THAT YOU MIGHT NOT BE ABLE TO CONTINUE YOUR BUSINESS

                                                                              32

          1   THE WAY WE HAVE DONE IT FOR SOME TIME."

          2             THEN, IN THE SECOND PART OF THIS MEMO, WHICH IS ON

          3   THE NEXT PAGE AND SAYS BASICALLY -- THERE'S A HEADLINE OVER

          4   IT WHICH SAYS "WITH THIS IN MIND, LET'S AGREE ON THE

          5   FOLLOWING OBJECTIVE, STRATEGY AND TACTICS."  I RECOMMEND TO

          6   HIM TO KEEP THE PRICES FOR OPERATING SYSTEMS STABLE AND BE

          7   VERY, VERY ALERT, MEANING YOU MIGHT HAVE TO BE PREPARED TO

          8   REVISIT THIS AS YOU GO ALONG AND MAYBE EVEN LOWER PRICES.

          9             IN THE THIRD PART OF THAT MEMO, I AM TELLING HIM

         10   EVEN IF WE DO THAT, WE MIGHT REALLY STILL COME UNDER MORE

         11   PRESSURE BECAUSE I AM SAYING "WHO CAN DERAIL THIS PLAN," AND

         12   THEN I AM TALKING ABOUT SOME MICROSOFT COUNTER-TACTICS.

         13             SO, IN GENERAL, I THINK THIS WAS JUST A WARNING

         14   WHICH WENT TO MR. GATES, MR. BALLMER AND MR. MARITZ, WHICH

         15   SAID, "THINK ABOUT THIS MORE CAREFULLY; THERE IS SOMETHING

         16   ON THE HORIZON WHICH MIGHT NOT ENABLE US TO DO THE BUSINESS

         17   AS WE HAVE DONE BEFORE."

         18   Q.  MR. KEMPIN, LOOKING AT THE FIRST PAGE OF YOUR MEMO,

         19   WHICH BEARS THE NUMBER MS7 007194 -- AND I AM INTERESTED

         20   IN -- YOUR PARAGRAPHING IS A LITTLE HARD TO FOLLOW BECAUSE

         21   YOU DON'T PUT A SPACE IN THERE, BUT I AM LOOKING ABOUT

         22   MIDWAY DOWN THE PAGE.  IT SAYS, "OEM DIVISION REVENUE GROWTH

         23   OVER THE LAST EIGHT YEARS HAS DEPENDED HEAVILY ON VOLUME

         24   INCREASES AND A TREND TO HIGHER-PRICED OS."

         25             DO YOU SEE WHAT I AM TALKING ABOUT, SIR?

                                                                              33

          1   A.  LET ME FIND THIS HERE.  YES, I HAVE THAT.

          2   Q.  OKAY.  CAN YOU EXPLAIN TO THE COURT, MR. KEMPIN, WHAT

          3   YOU MEANT BY "A TREND TO HIGHER-PRICED OS"?

          4   A.  I MEAN WE HAVE SOLD OVER THE YEARS A VARIETY OF

          5   OPERATING SYSTEMS, AND WE STARTED OUT SELLING MS-DOS, WHICH

          6   HAD A LOW AMOUNT OF FEATURES, AND TODAY WE ARE SELLING

          7   WINDOWS 98, WHICH HAS WAY MORE FEATURES.  AND THEN WE ARE

          8   SELLING NTW, WHICH BASICALLY IS AN EVEN MORE VALUABLE

          9   OPERATING SYSTEM BECAUSE IT ADDRESSES THE NEED OF THE

         10   COMMERCIAL COMMUNITY BETTER.

         11             AND FOR ME, A HIGHER -- WHEN YOU LOOK AT WHAT WE

         12   DID IS EVERY TIME WE CAME OUT WITH A HIGHER-VALUED OPERATING

         13   SYSTEM, WE BASICALLY TRIED TO FIGURE OUT HOW WE CAN GET A

         14   HIGHER AMOUNT OF MONEY PER UNIT FOR THESE NEW VALUES, WHICH

         15   BENEFIT MAYBE CORPORATIONS AS WELL AS END USERS.

         16             AND I THINK THE BEST WAY TO EXPLAIN IT IS

         17   PROBABLY -- I THINK WHEN YOU SEE A CAR MANUFACTURER, LIKE

         18   TOYOTA -- I THINK, WHEN I GO BACK -- WHEN I WAS IN THE

         19   UNITED STATES BETWEEN '77 AND '81 THE FIRST TIME, I BELIEVE

         20   TOYOTA WAS KNOWN FOR SELLING COROLLAS OR SOMETHING LIKE

         21   THAT -- THE BRAND.  AND TODAY I BELIEVE THEY HAVE SHIFTED A

         22   LOT OF CONSUMER DEMAND TO THE LEXUS, WHICH HAS A MUCH HIGHER

         23   UNIT PRICE.  AND YOU CAN CALL THE LEXUS THE NTW OF THE

         24   SOFTWARE INDUSTRY.  THAT'S FINE.

         25             AND I BELIEVE THAT THERE IS A CHANGE IN MIX THERE.

                                                                              34

          1   AND EVEN TODAY, WE SELL MS-DOS.  I THINK WE WILL PROBABLY

          2   SELL AROUND 400,000 UNITS THIS YEAR STILL BECAUSE CUSTOMERS

          3   STILL RUN THIS ON THEIR COMPUTERS.  SO THEY HAVE A CHOICE --

          4   IF THEY DO NOT NEED ALL THE FEATURES, THEY CAN BUY THE LOWER

          5   OPERATING SYSTEM.

          6             AND WHAT I'M SAYING IS OUR PRICE AND, YOU KNOW,

          7   DEVELOPMENT STRATEGY AND BUSINESS STRATEGY HAS BEEN ALWAYS

          8   TO TRY TO FIND -- TRY TO GET MORE MONEY FOR AN OPERATING

          9   SYSTEM WHICH HAS RICHER FEATURES.  AND I AM TELLING HIM THIS

         10   MIGHT NOT WORK ANYMORE.

         11   Q.  MIGHT NOT WORK ANYMORE.  WHY, SIR?

         12   A.  BECAUSE I SEE THAT THE -- THAT IN THE CONSUMER SEGMENT,

         13   THE P.C. PRICES ARE COMING DOWN, AND THAT WE MIGHT HAVE TO

         14   LOWER OUR PRICES EVEN IF WE ADD MORE FEATURES.

         15   Q.  TURNING TO THE LAST PAGE OF YOUR MEMO, WHICH IS ENTITLED

         16   "WHO CAN DERAIL THIS PLAN AND MICROSOFT COUNTER-TACTICS,"

         17   WHY DO YOU LIST COMPANIES, OTHER THAN THE ONE OPERATING

         18   SYSTEM COMPETITOR, SUN, AT THE TOP, WHO ARE NOT CURRENTLY

         19   SUPPLYING OPERATING SYSTEMS AS SUCH?

         20   A.  I THINK I TESTIFIED A LITTLE BIT TO THAT YESTERDAY, BUT

         21   LET ME MAKE THIS A LITTLE BIT MORE CLEARER.  THE SOFTWARE

         22   VENDORS WHO SUPPLY OPERATING SYSTEMS -- THEY ARE WELL-KNOWN.

         23   REMEMBER, I WROTE THIS E-MAIL TO BILL GATES.  HE KNOWS THAT

         24   IN AND OUT.  AND I THINK WE DISCUSSED THAT ONCE IN A WHILE.

         25   AND THEY ARE EASY TO SPOT.

                                                                              35

          1             THE ONES WHO ARE MOST DANGEROUS AND NOT EASY TO

          2   SPOT ARE THE ONES WHO BASICALLY TRY TO CAUSE PARADIGM SHIFTS

          3   IN THE INDUSTRY.  AND I GO THROUGH SOME EXAMPLES HERE AND I

          4   GO THROUGH SOME EXAMPLES WHERE I FEAR THAT SOME NEW

          5   ALLIANCES MIGHT APPEAR OVER THE SHORT-TERM WHERE WE ACTUALLY

          6   THEN GET INTO EVEN MORE TROUBLE WHEN IT COMES TO OUR PRICING

          7   AND OUR TOTAL BUSINESS.

          8   Q.  AND WHAT IS IT YOU'RE AFRAID OF FROM A PARADIGM SHIFT,

          9   MR. KEMPIN?

         10   A.  NOW, I MEAN IN THE CASE OF SUN AND JAVA, FOR INSTANCE, I

         11   FEAR THAT THEY WOULD MAKE, OVER TIME, AN OPERATING SYSTEM

         12   TOTALLY OBSOLETE, MEANING THEY COULD REPLACE IT WITH ANY

         13   OPERATING SYSTEM.  BECAUSE IF THEY SUCCEED IN HAVING

         14   DEVELOPERS WRITE TO THEIR MID-LAYER -- TO THEIR JAVA ONLY --

         15   THEY CAN, IN THEORY, TAKE THIS OUT AND THERE IS NO NEED --

         16   AND REPLACE IT WITH AN OPERATING SYSTEM WHICH THEY MIGHT

         17   DESIGN IN THE FUTURE.  SO THE OPERATING SYSTEM ITSELF IS

         18   LESS IMPORTANT.

         19   Q.  ARE THERE EXAMPLES, IN YOUR EXPERIENCE IN THE COMPUTER

         20   INDUSTRY, OF COMPANIES THAT SUFFERED FROM FAILING TO

         21   UNDERSTAND PARADIGM SHIFTS?

         22   A.  I THINK THERE ARE LOTS OF THEM.  BUT THEY ARE ACTUALLY

         23   NOT ONLY IN THE COMPUTER INDUSTRY.  I MEAN, THE CLASSIC

         24   TEXTBOOK EXAMPLE REALLY IS THE RAILROAD INDUSTRY EARLY THIS

         25   CENTURY, WHO DIDN'T UNDERSTAND THAT THEY WERE IN THE

                                                                              36

          1   PERSONAL TRANSPORTATION BUSINESS.  THEY TOOK A VERY NARROW

          2   VIEW, AND WHEN THE AIRLINE AND THE BUS SYSTEMS ARRIVED, THEY

          3   WERE BASICALLY UNDER SO HEAVY COMPETITION THAT SOME OF THEM,

          4   I BELIEVE, EVEN FAILED OR WERE AT LEAST BADLY HURT.

          5             I'LL GIVE YOU ANOTHER EXAMPLE OUT OF

          6   TELECOMMUNICATION AREA.  WHY DID AT&T BUY TCI?  I TOTALLY

          7   UNDERSTAND THAT THEY ARE NOT IN THE TELECOMMUNICATION

          8   BUSINESS; THEY ARE IN THE COMMUNICATION BUSINESS.

          9             NOW, I THINK THAT'S THE SAME FOR US.  WE ARE NOT

         10   IN THE OPERATING SYSTEM BUSINESS.  WE ARE IN THE COMPUTING

         11   BUSINESS.  AND LET'S GO TO THE COMPUTER INDUSTRY BECAUSE I

         12   HAVE EXPERIENCED THAT BECAUSE I WORKED FOR A COMPANY CALLED

         13   DIGITAL EQUIPMENT CORPORATION BACK BETWEEN, I BELIEVE, '72

         14   AND '81.  AND WHAT HAPPENED TO IBM AT THAT POINT IN TIME --

         15   I BELIEVE THEY GOT WHIPPED PRETTY BADLY BECAUSE IBM DID NOT

         16   UNDERSTAND THAT THE MINI-COMPUTER WAS SOMETHING WHICH PEOPLE

         17   REALLY WANTED BECAUSE THEY WANTED DEPARTMENTAL FREEDOM AND

         18   DID NOT WANT TO RELY ON A CENTRAL COMPUTER SYSTEM.

         19             AND -- BUT, UNFORTUNATELY, THE SAME THING HAPPENED

         20   TO DIGITAL EQUIPMENT CORPORATION.  THEY TOTALLY MISSED THE

         21   BOAT WHEN IT CAME TO THE PERSONAL COMPUTER INDUSTRY.  AND,

         22   AS YOU KNOW, AT THE END OF THE DAY, COMPAQ RESCUED THEM.

         23             MR. HOLLEY:  I HAVE NO FURTHER QUESTIONS, YOUR

         24   HONOR.

         25             THE COURT:  HOW LONG ARE YOU LIKELY TO BE,

                                                                              37

          1   MR. BOIES?

          2             MR. BOIES:  MAYBE ONE OR TWO MINUTES.

          3             THE COURT:  OKAY.

          4                       RECROSS EXAMINATION

          5   BY MR. BOIES:

          6   Q.  MR. KEMPIN, YOU TOLD MR. HOLLEY THAT VARIOUS

          7   RESTRICTIONS ONLY APPLIED THE VERY FIRST TIME THAT A

          8   COMPUTER USER BOOTED UP A NEW P.C.  DO YOU RECALL THAT?

          9   A.  YES.  I SAY, "YES," BUT IT MIGHT NOT BE TRUE FOR EVERY

         10   SINGLE THING WHICH WAS MENTIONED, SO WE WOULD HAVE TO GO

         11   BACK ON THE DETAILS.  BUT LET'S ASSUME YES.

         12   Q.  OKAY.  LET'S JUST ASSUME THAT FOR A MOMENT.

         13   A.  BECAUSE YOU WANTED TO DO IT IN ONE OR TWO MINUTES.

         14   Q.  I'M SORRY?  WHAT?

         15   A.  BECAUSE YOU WANTED TO FINISH IT IN ONE OR TWO MINUTES.

         16   Q.  YES, EXACTLY, ALTHOUGH THAT'S NOT ABSOLUTELY CRITICAL TO

         17   ME.

         18   A.  I WAS JUST TRYING TO FIGURE OUT IF I CAN TAKE YOU BY

         19   YOUR WORD.

         20   Q.  OKAY.  NOW, WOULD THE OEM BE ENTITLED, UNDER ITS LICENSE

         21   AGREEMENT WITH MICROSOFT, TO CONFIGURE A P.C. THAT IT

         22   DISTRIBUTED SO THAT IT WOULD AUTOMATICALLY BOOT INTO THE

         23   "WELCOME TO WINDOWS" PROCEDURE THE FIRST TIME IT WAS TURNED

         24   ON, BUT THE SECOND TIME IT WAS TURNED ON, IT WOULD

         25   AUTOMATICALLY BOOT INTO A SHELL DESIGNED BY THE OEM OR A

                                                                              38

          1   THIRD PARTY?

          2   A.  THE ANSWER TO THAT IS IF HE DOES IT -- IS "YES," IF HE

          3   DOES IT IN THE FOLLOWING WAY.  IF HE LEAVES IT UP TO HIS

          4   USER TO DO ONE MOUSE CLICK, HE CAN DO THAT, WHICH MEANS

          5   WHENEVER THE USER WANTS TO HAVE THAT SHELL, HE HAS TO

          6   PERSONALLY INITIATE THAT.

          7   Q.  BUT MY QUESTION, SIR, IS YOU SAID THAT THESE

          8   RESTRICTIONS ONLY APPLIED THE VERY FIRST TIME A USER TURNED

          9   ON A NEW P.C.  DO YOU RECALL THAT?

         10   A.  MR. BOIES, I ACTUALLY EXPECTED YOUR QUESTION.  THAT'S

         11   WHY I WAS A LITTLE CAREFUL WITH MY FIRST ANSWER.  AND I

         12   SAID, "BASICALLY YES."

         13   Q.  "BASICALLY YES"?

         14   A.  YES.

         15   Q.  WELL, BUT WHEN YOU WERE TALKING TO MR. HOLLEY, YOU

         16   DIDN'T SAY "BASICALLY YES," DID YOU, SIR?

         17   A.  NO, BUT I THINK MR. HOLLEY PHRASED THE QUESTION

         18   DIFFERENTLY THAN YOU DID.

         19   Q.  WELL, SIR, DO YOU RECALL SAYING IN YOUR DIRECT TESTIMONY

         20   THAT RESTRICTIONS ONLY APPLIED -- THE BOOT-UP RESTRICTIONS

         21   ONLY APPLIED THE VERY FIRST TIME SOMEBODY TURNED ON A NEW

         22   P.C.?  DO YOU RECALL SAYING THAT IN YOUR SWORN DIRECT

         23   TESTIMONY?

         24   A.  THAT MIGHT BE TRUE.

         25   Q.  NOW, IS IT THE FACT THAT THE RESTRICTIONS APPLY WHENEVER

                                                                              39

          1   THE COMPUTER USER BOOTS UP THE COMPUTER, WHETHER IT'S THE

          2   FIRST TIME, OR THE SECOND TIME, OR THE THIRD TIME?  AT NO

          3   TIME CAN THE P.C. MANUFACTURER HAVE CONFIGURED THE SYSTEM SO

          4   THAT WHEN IT'S TURNED ON THE SECOND TIME, IT AUTOMATICALLY

          5   BOOTS INTO AN ALTERNATIVE INTERFACE?

          6   A.  THAT'S CORRECT.

          7             MR. BOIES:  NO MORE QUESTIONS, YOUR HONOR.

          8             MR. HOLLEY:  NO MORE QUESTIONS, YOUR HONOR.

          9             THE COURT:  MR. KEMPIN, YOU ARE EXCUSED.

         10             THE WITNESS:  THANK YOU.

         11             (WITNESS LEAVING STAND.)

         12             THE COURT:  WE'LL TAKE A TEN-MINUTE RECESS.

         13             IS OUR FINAL WITNESS AVAILABLE?

         14             MR. WARDEN:  HE IS HERE.

         15             THE COURT:  ALL RIGHT.

         16             (RECESS WAS TAKEN.)

         17             (AFTER RECESS.)

         18             MR. WARDEN:  YOUR HONOR, MICROSOFT CALLS AS ITS

         19   LAST WITNESS ROBERT MUGLIA, WHO WILL BE EXAMINED BY TOM

         20   BURT.

         21             THE COURT:  VERY GOOD.

         22             GOOD MORNING, MR. BURT.

         23             MR. BURT:  GOOD MORNING, YOUR HONOR.

         24

         25

                                                                              40

          1             (ROBERT MUGLIA, DEFENDANT'S WITNESS, SWORN.)

          2                       DIRECT EXAMINATION

          3   BY MR. BURT:

          4   Q.  GOOD MORNING, MR. MUGLIA.

          5   A.  GOOD MORNING, MR. BURT.

          6   Q.  DO YOU HAVE BEFORE YOU A COPY OF YOUR WRITTEN DIRECT

          7   TESTIMONY AS FILED WITH THE COURT?

          8   A.  YES, I DO.

          9   Q.  DO YOU ALSO HAVE BEFORE YOU A COPY OF YOUR SUPPLEMENTAL

         10   WRITTEN DIRECT TESTIMONY AS FILED WITH THE COURT?

         11   A.  I DO.

         12   Q.  AND HAVE YOU HAD AN OPPORTUNITY RECENTLY TO REVIEW YOUR

         13   WRITTEN DIRECT TESTIMONY AND YOUR SUPPLEMENTAL WRITTEN

         14   DIRECT TESTIMONY?

         15   A.  I HAVE.

         16   Q.  BASED ON THAT REVIEW, MR. MUGLIA, ARE THERE ANY

         17   CORRECTIONS YOU WOULD LIKE TO MAKE TO YOUR TESTIMONY?

         18   A.  YES, THERE ARE.

         19             THE COURT:  HOLD ON A SECOND.

         20             MR. BURT:  YES, YOUR HONOR.

         21             THE COURT:  I HAVE LOST MY COPY OF IT.

         22             MR. BURT:  TO ASSIST THE COURT, WE HAVE AN

         23   ADDITIONAL COPY TO HAND UP.

         24             THE COURT:  ALL RIGHT.

         25             (PASSING UP TO THE COURT.)

                                                                              41

          1             THE COURT:  THANK YOU.

          2   BY MR. BURT:

          3   Q.  MR. MUGLIA, FIRST, IS THERE A CORRECTION YOU WOULD LIKE

          4   TO MAKE TO YOUR WRITTEN DIRECT TESTIMONY, THE LARGER VOLUME?

          5   A.  YES, THERE IS.  ON PAGE 25, PARAGRAPH 52, LINE 3.

          6   Q.  AND IF YOU COULD HOLD ON FOR A MINUTE, MR. MUGLIA, UNTIL

          7   WE GET WITH YOU THERE.

          8             PAGE 25, PARAGRAPH 52, LINE 3?

          9   A.  YES.  THE CURRENT VERSION READS "ICON ENTITLED `CREATE

         10   APPLET'".  THIS SHOULD BE CHANGED TO READ "ICON ENTITLED

         11   `APPLET ON HTML'".

         12   Q.  ARE THERE ANY OTHER CORRECTIONS TO YOUR WRITTEN DIRECT

         13   TESTIMONY THAT YOU WOULD LIKE TO MAKE?

         14   A.  NOT TO MY WRITTEN DIRECT, NO.

         15   Q.  ARE THERE ANY CHANGES THAT YOU WOULD LIKE TO MAKE TO

         16   YOUR SUPPLEMENTAL DIRECT TESTIMONY?

         17   A.  YES, THERE IS ON PAGE 4, PARAGRAPH 10.

         18   Q.  AND WHAT CHANGE WOULD YOU LIKE TO MAKE ON PAGE 4,

         19   PARAGRAPH 10, MR. MUGLIA?

         20   A.  THE CURRENT VERSION READS:  "ON JULY 4, 1997, I CALLED

         21   BRUCE JACOBSEN, THE PRESIDENT AND COO OF RN, WHO I

         22   UNDERSTOOD WOULD BE NEGOTIATING THE MFF AGREEMENT FOR RN."

         23             THE CHANGE -- THIS SHOULD BE CHANGED TO "I CALLED

         24   BRUCE JACOBSEN, THE PRESIDENT AND COO OF RN, WHO I

         25   UNDERSTOOD WOULD BE NEGOTIATING THE MFF AGREEMENT FOR RN.

                                                                              42

          1   ON JULY 4, 1997, MR. JACOBSEN RETURNED MY CALL."

          2   Q.  SO THE EFFECT OF THAT CHANGE, MR. MUGLIA, IS TO MAKE IT

          3   CLEAR THAT ON JULY 4, IT WAS MR. JACOBSEN RETURNING A CALL

          4   TO YOU, IS THAT RIGHT?

          5   A.  YES, THAT'S CORRECT.

          6   Q.  WITH THOSE TWO CORRECTIONS, MR. MUGLIA, DO YOU AFFIRM

          7   YOUR WRITTEN DIRECT TESTIMONY AND YOUR SUPPLEMENTAL WRITTEN

          8   DIRECT TESTIMONY TO BE YOUR TRUTHFUL TESTIMONY?

          9   A.  YES, I DO.

         10   Q.  NOW, YOUR WRITTEN DIRECT TESTIMONY MAKES REFERENCE TO

         11   VARIOUS DEMONSTRATIONS ON A VIDEOTAPE THAT WE HAVE PREMARKED

         12   FOR IDENTIFICATION AS DEFENSE EXHIBIT 2165, AND THAT

         13   DEMONSTRATION IS APPROXIMATELY 22 MINUTES LONG.

         14             MR. MUGLIA, DID YOU YOURSELF PERFORM THE

         15   DEMONSTRATION SHOWN ON THE VIDEOTAPE?

         16   A.  I DID.

         17   Q.  AND ARE YOU PREPARED TO BE CROSS-EXAMINED ABOUT THE

         18   DEMONSTRATIONS THAT APPEAR ON THE VIDEOTAPE?

         19   A.  YES, I AM.

         20             MR. BURT:  YOUR HONOR, I OFFER DEFENSE EXHIBIT

         21   2165.

         22             MR. BOIES:  NO OBJECTION, YOUR HONOR.

         23             THE COURT:  DEFENDANT'S 2165 IS ADMITTED.

         24

         25

                                                                              43

          1                                   (WHEREUPON, DEFENDANT'S

          2                                   EXHIBIT NUMBER 2165 WAS

          3                                   RECEIVED IN EVIDENCE.)

          4             MR. BURT:  AND, YOUR HONOR, BEFORE GOING TO THE

          5   VIDEOTAPE, I WOULD LIKE TO OFFER THE EXHIBITS TO

          6   MR. MUGLIA'S WRITTEN DIRECT TESTIMONY THAT ARE CONTAINED IN

          7   THE EXHIBIT VOLUME ATTACHED TO HIS WRITTEN DIRECT AND HIS

          8   SUPPLEMENTAL THAT HAVE NOT ALREADY BEEN ADMITTED.

          9             THE COURT:  ALL RIGHT.

         10             MR. BURT:  AND I HAVE A SHORT LIST OF THOSE, YOUR

         11   HONOR.

         12             THE FIRST IS DEFENSE EXHIBIT 1949, WHICH IS A

         13   POSTING TO THE JAVA-COM DISCUSSION GROUP ON MICROSOFT.COM.

         14             THE SECOND IS DEFENSE EXHIBIT 1956, WHICH IS AN

         15   OCTOBER 13, 1996 E-MAIL FROM MR. SPENHOFF AT SUN TO

         16   MR. KANNEGAARD AT SUN.

         17             THIRD IS DEFENSE EXHIBIT 2026, WHICH IS A COPY OF

         18   THE TECHNOLOGY LICENSING -- I AM SORRY -- THE TECHNOLOGY

         19   LICENSE AND DISTRIBUTION AGREEMENT BETWEEN MICROSOFT AND SUN

         20   DATED MARCH 12, 1996.

         21             NEXT IS DEFENSE EXHIBIT 2034, WHICH IS A JUNE 24,

         22   1998 REVIEW FROM ENT MAGAZINE ENTITLED "VISUAL J++ 6.0,

         23   DOING JAVA THE WINDOWS WAY."

         24             NEXT IS DEFENSE EXHIBIT 2170, A JANUARY 29, 1996

         25   COMPUTER RESELLER NEWS ARTICLE ENTITLED SUN SETS SIGHTS,

                                                                              44

          1   TAKES SWIPES."

          2             NEXT IS DEFENSE EXHIBIT 2171, A JANUARY 22, 1996

          3   BUSINESS WEEK ARTICLE ENTITLED "NOW, SUN HAS TO KEEP JAVA

          4   PERKING."

          5             NEXT, YOUR HONOR, IS DEFENSE EXHIBIT 2173.  IN

          6   REVIEWING THE EXHIBITS IN THE COMPENDIUM OF EXHIBITS PRIOR

          7   TO TODAY, I NOTED THAT AN INCOMPLETE COPY OF THIS EXHIBIT

          8   WAS BOUND INTO THE SET.  AND I'D LIKE TO OFFER A SUBSTITUTE

          9   VERSION.

         10             THE COURT:  SURELY.

         11             MR. BURT:  YOUR HONOR, DEFENSE EXHIBIT 2173 IS ONE

         12   OF THESE CHAINS OF E-MAIL MESSAGES, AND I AM OFFERING TWO OF

         13   THEM THAT ARE CONTAINED IN THIS EXHIBIT, THE FIRST APPEARING

         14   ON THE FIRST PAGE FROM MR. GRAHAM HAMILTON AND DATED MAY 16,

         15   1996, TO OTHER EXECUTIVES AT SUN, AND THEN A SECOND, WHICH

         16   IS A RESPONSE TO THE FIRST, FROM MR. DAVID BOWEN, ALSO DATED

         17   MAY 16, 1996, AND RESPONDING TO A NUMBER OF EXECUTIVES AT

         18   SUN.

         19             THE NEXT EXHIBIT IS DEFENSE EXHIBIT 2174, WHICH IS

         20   AN OCTOBER 22, 1996 E-MAIL, FROM MR. CHU AT SUN TO

         21   MR. KANNEGAARD AT SUN.

         22             NEXT IS DEFENSE EXHIBIT 2175, WHICH IS ANOTHER

         23   OCTOBER 22, 1996 E-MAIL FROM MR. CHU AT SUN TO

         24   MR. KANNEGAARD AT SUN.

         25             THEN DEFENSE EXHIBIT 2176, WHICH ARE PORTIONS OF

                                                                              45

          1   THE DEPOSITION OF CARLA SCHROER AS 30(B)(6) WITNESS FOR SUN,

          2   TAKEN JANUARY 21, 1998 IN SUN VERSUS MICROSOFT.

          3             THE NEXT IS DEFENSE EXHIBIT 2273, A DECLARATION OF

          4   DR. PETER LEE DATED AUGUST 6, 1998 AND FILED IN SUN VERSUS

          5   MICROSOFT.

          6             NEXT IS DEFENSE EXHIBIT 2274, WHICH IS A WEB PAGE

          7   FROM THE NASA WEB SITE REGARDING ITS PROGRAM J-TRACK.

          8             NEXT IS DEFENSE EXHIBIT 2275, WHICH ARE PORTIONS

          9   OF THE SUN MICROSYSTEMS 1995 10-K SUBMISSION TO THE S.E.C.

         10             NEXT IS DEFENSE EXHIBIT 2276, WHICH ARE PORTIONS

         11   OF SUN MICROSYSTEMS 10-K FROM 1996.

         12             NEXT IS DEFENSE EXHIBIT 2278, WHICH IS A DECEMBER

         13   1998 ARTICLE FROM SUN EXPERT MAGAZINE ENTITLED "REVVING UP

         14   JAVA."

         15             AND NEXT IS DEFENSE EXHIBIT 2385, A JULY 25, 1997

         16   E-MAIL FROM PAUL MARITZ TO MR. MUGLIA AND MR. GATES,

         17   RESPONDING TO -- THERE ARE TWO OTHER E-MAILS ON THAT PAGE.

         18   AND WE'RE OFFERING ALL OF THEM, YOUR HONOR.

         19             THAT LATTER EXHIBIT IS AN EXHIBIT TO MR. MUGLIA'S

         20   SUPPLEMENTAL TESTIMONY.

         21             I OFFER THOSE EXHIBITS INTO EVIDENCE.

         22             MR. BOIES: YOUR HONOR, WE HAVE NO OBJECTIONS TO

         23   EXHIBITS 1949, 2026, 1930, 2034, 2170, 2171, 2173, 2275,

         24   2276, 2385, AND 2278.

         25             WITH RESPECT TO DEFENDANT'S EXHIBIT 1956 -- THERE

                                                                              46

          1   IS GOING TO BE A SIMILAR ISSUE WITH RESPECT TO A NUMBER OF

          2   THESE OBJECTIONS, AND THEY RELATE TO DOCUMENTS OR TESTIMONY

          3   THAT CAME FROM THE SUN LAWSUIT THAT MICROSOFT HAS AND WE DO

          4   NOT HAVE.

          5             DEFENDANT'S EXHIBIT 1956 IS AN E-MAIL FROM DAVID

          6   SPENHOFF TO JOHN KANNEGAARD.  MR. KANNEGAARD REPLIED TO THAT

          7   E-MAIL.  WE DO NOT HAVE A COPY OF IT.  MICROSOFT DOES.

          8             WE DON'T OBJECT IF BOTH ARE PUT IN, BUT WE DO

          9   OBJECT TO JUST PUTTING IN 1956 ON THE GROUND THAT THERE IS

         10   NO FOUNDATION, IT IS HEARSAY, AND BECAUSE THEY HAVE IN THEIR

         11   POSSESSION THE ONLY 106 DOCUMENT THAT IS APPROPRIATE TO PUT

         12   IT IN CONTEXT.  IT SHOULDN'T COME IN BY ITSELF.  IF THEY

         13   WILL PUT IN BOTH PARTS OF THE COMMUNICATION, WE WILL

         14   WITHDRAW ALL OF OUR OBJECTIONS.

         15             THE COURT:  IS THERE ANY PROBLEM WITH THAT,

         16   MR. BURT?

         17             MR. BURT:  I DON'T KNOW WHAT DOCUMENT MR. BOIES IS

         18   REFERRING TO, YOUR HONOR, THAT IS A RESPONSE FROM

         19   MR. KANNEGAARD THAT WE HAVE THAT THE GOVERNMENT DOES NOT

         20   HAVE.  I HAVE NO IDEA WHAT DOCUMENT IS BEING REFERRED TO.

         21             THE COURT:  LET ME GET A LIST OF THE ONES TO WHICH

         22   MR. BOIES HAS OBJECTIONS, AND I WILL RESERVE ON THOSE AND

         23   ADMIT THE REMAINDER, AND WE WILL SEE WHETHER OR NOT ANY

         24   CONTROVERSY OVER THE DISPUTED DOCUMENTS CAN BE RESOLVED.

         25             MR. BURT:  ALL RIGHT, YOUR HONOR.

                                                                              47

          1             THE COURT:  1956?  WHAT OTHER ONES, MR. BOIES?

          2             MR. BOIES:  1956, 2174, 2176, AND 2273.

          3             THE COURT:  ANY OTHERS?

          4             MR. BOIES:  I THINK THOSE WERE ALL OF THE

          5   EXHIBITS, UNLESS I MISSED ONE.

          6             THE COURT:  ALL RIGHT.  DEFENDANT'S 1949, 2026,

          7   2034, 2170, 2171, 2173, 2175, 2274, 2275, 2276, 2278, AND

          8   2385 ARE ADMITTED.

          9                                   (WHEREUPON, DEFENDANT'S

         10                                   EXHIBITS NUMBERS 1949, 2026,

         11                                   2034, 2170, 2171, 2173,

         12                                   2175, 2274, 2275, 2276,

         13                                   2278, AND 2385 WERE RECEIVED

         14                                   IN EVIDENCE.)

         15             THE COURT:  AND I WILL RESERVE RULING ON THE

         16   OTHERS.

         17             MR. BURT:  THANK YOU, YOUR HONOR.

         18             AT THIS TIME I WOULD LIKE TO PLAY FOR THE COURT

         19   THE VIDEOTAPE DEMONSTRATION THAT ACCOMPANIES MR. MUGLIA'S

         20   TESTIMONY, DEFENSE EXHIBIT 2165.

         21             THE COURT:  ALL RIGHT.  WE WILL SEE THE VIDEOTAPE

         22   DEPOSITION AND THEN WE WILL RECESS FOR LUNCH.  AND I WOULD

         23   LIKE TO RECONVENE AT 1:30

         24             MR. BURT:  ALL RIGHT, YOUR HONOR.

         25             (PLAYING VIDEOTAPE.)

                                                                              48

          1             MY NAME IS BOB MUGLIA.  I'M THE SENIOR

          2   VICE-PRESIDENT OF THE APPLICATIONS AND TOOLS GROUP AT

          3   MICROSOFT.

          4             ONE OF THE PRODUCTS I AM RESPONSIBLE FOR IS VISUAL

          5   J++.  VISUAL J++ IS A TOOL FOR DEVELOPERS WHO WANT TO WRITE

          6   PROGRAMS USING THE JAVA PROGRAMMING LANGUAGE.

          7             THIS DEMONSTRATION IS BEING FILMED AT THE PYRAMID

          8   NATIONAL PRESS PORT IN WASHINGTON, D.C. ON FEBRUARY 19TH,

          9   1999.  WE HAVE PURCHASED AND SET UP TWO NEW COMPUTERS THAT

         10   WILL BE USED IN THIS DEMONSTRATION.

         11             FIRST, WE WILL BE USING A COMPAQ PRESARIO 1260

         12   LAPTOP, RUNNING WINDOWS 98 ON AN AMD K6 333 MICROPROCESSOR

         13   WITH 64 MEGABYTES OF RAM AND A 56K MODEM.

         14             WE HAVE SET UP THIS SYSTEM ACCEPTING ALL DEFAULT

         15   SETTINGS.  THE COMPAQ PRESARIO COMES WITH THIRD-PARTY

         16   SOFTWARE PREINSTALLED, INCLUDING NETSCAPE COMMUNICATOR,

         17   WHICH WE WILL BE USING DURING THIS DEMONSTRATION.

         18             SECOND, WE HAVE PURCHASED A NEW SUN ULTRA 5,

         19   RUNNING SOLARIS 7 AND HOT JAVA 1.02 ON AN ULTRASPARK 2I AT

         20   270 MEGAHERTZ.  THIS MACHINE HAS 64 MEGABYTES OF RAM AND WE

         21   HAVE INSTALLED A U.S. ROBOTICS 56K SERIAL MODEM.

         22             WE HAVE SET UP BOTH SYSTEMS WITH INTERNET

         23   CONNECTIONS.  WE HAVE NOT MADE ANY OTHER CHANGES TO THESE

         24   MACHINES AND HAVE ADDED NO SOFTWARE, EXCEPT THE SOFTWARE I

         25   WILL BE DEMONSTRATING AND WHICH I WILL SPECIFICALLY IDENTIFY

                                                                              49

          1   DURING THE DEMO.

          2             IN THIS DEMONSTRATION, I AM GOING TO SHOW THREE

          3   THINGS.  FIRST, THE MICROSOFT VIRTUAL MACHINE WILL RUN

          4   CROSS-PLATFORM JAVA APPLICATIONS.  SECOND, MICROSOFT'S

          5   VISUAL J++ GIVES DEVELOPERS THE CHOICE TO CREATE

          6   CROSS-PLATFORM JAVA APPLICATIONS.  AND, THIRD, MICROSOFT'S

          7   VJ++ LETS DEVELOPERS TAKE ADVANTAGE OF THE POWERFUL FEATURES

          8   IN WINDOWS.

          9             IN THIS PORTION OF THE DEMONSTRATION, I WILL SHOW

         10   A JAVA PROGRAM WRITTEN BY A THIRD PARTY, RUNNING ON A

         11   VARIETY OF JAVA VIRTUAL MACHINES, INCLUDING MICROSOFT'S

         12   VIRTUAL MACHINE, RUNNING ON WINDOWS 98, NETSCAPE'S VIRTUAL

         13   MACHINE, RUNNING WITHIN NETSCAPE NAVIGATOR ON WINDOWS 98,

         14   AND SUN'S VIRTUAL MACHINE, RUNNING WITHIN HOT JAVA, THE

         15   BROWSER IN SUN'S SOLARIS OPERATING SYSTEM.

         16             THE PROGRAM I WILL SHOW IS NASA'S J-TRACK, A

         17   SATELLITE-TRACKING PROGRAM.  THIS PROGRAM IS IDENTIFIED IN

         18   PARAGRAPH 40 OF THE DIRECT TESTIMONY OF DR. JAMES GOSLING

         19   AS AN EXAMPLE OF A JAVA PROGRAM.

         20             WE HAVE ALREADY DOWNLOADED THE PROGRAM AND ITS

         21   SATELLITE DATABASE FROM THE INTERNET.  I WILL RUN IT WITHOUT

         22   MODIFICATION TO DEMONSTRATE MICROSOFT'S SUPPORT FOR

         23   CROSS-PLATFORM JAVA TECHNOLOGY.

         24             FIRST, I WILL SHOW THE J-TRACK PROGRAM RUNNING

         25   UNDER MICROSOFT'S VIRTUAL MACHINE IN WINDOWS 98.  THIS IS

                                                                              50

          1   J-TRACK RUNNING WITHIN MICROSOFT'S VIRTUAL MACHINE.

          2             (END OF PLAYING OF VIDEOTAPE.)

          3   BY MR. BURT:

          4   Q.  MR. MUGLIA, WE HAVE PAUSED THE DEMONSTRATION FOR A

          5   MOMENT HERE.  COULD YOU EXPLAIN TO THE COURT JUST BRIEFLY

          6   WHAT IS NOW ON THE SCREEN AND HOW IT GOT THERE?

          7   A.  YES, I CAN.

          8             WE HAD ALREADY STARTED, IN THIS CASE, INTERNET

          9   EXPLORER BEFORE WE BEGAN THE DEMONSTRATION.  AND WE HAD

         10   DOWNLOADED -- WE HAD GONE TO NASA'S WEB SITE AND ASKED TO

         11   DOWNLOAD THIS APPLET.  THE APPLET HAS A RATHER SIZABLE

         12   DATABASE OF SATELLITES, AND, COLLECTIVELY, THAT TOOK SEVERAL

         13   MINUTES.

         14             WHAT I -- ALL OF THAT WAS RUNNING.  AND WHAT YOU

         15   SEE HERE IS SEVERAL WINDOWS.  THE ONE THAT HAS A PICTURE OF

         16   THE GLOBE -- OF THE WORLD IN IT IS THE J-TRACK APPLET

         17   RUNNING UNDER MICROSOFT'S VIRTUAL MACHINE.  AND THE VIRTUAL

         18   MACHINE IS ALSO BRINGING UP THE SECOND WINDOW THAT'S OFF TO

         19   THE SIDE, THE SMALLER WINDOW THAT HAS A LIST OF SATELLITES.

         20   SO THOSE ARE BOTH EXAMPLES OF USER INTERFACE ELEMENTS TO A

         21   JAVA APPLET.

         22             IN THE BACKGROUND IS THE WEB PAGE RUNNING IN

         23   INTERNET EXPLORER FOR NASA'S J-TRACK WEB SITE.

         24             MR. BURT:  THANK YOU, MR. MUGLIA.

         25             RESUME THE DEMONSTRATION, PLEASE.

                                                                              51

          1             (PLAYING VIDEOTAPE.)

          2             MR. MUGLIA:  I CAN SELECT FROM A LIST OF

          3   SATELLITES IN THIS WINDOW.  AND AS I SELECT EACH SATELLITE,

          4   I CAN SEE THEIR POSITION IN SPACE, AS WELL AS THE PATH THAT

          5   IT MAKES ON THE GROUND.  I CAN DRAG THE WINDOW AROUND TO

          6   CHANGE MY POINT OF VIEW.  AS YOU CAN SEE, THE PROGRAM RUNS

          7   CORRECTLY UNDER MICROSOFT'S VIRTUAL MACHINE.

          8             NOW, LET'S SEE HOW THE SAME PROGRAM RUNS ON

          9   ANOTHER VIRTUAL MACHINE.  THIS IS THE IDENTICAL PROGRAM

         10   VIEWED WITH NETSCAPE NAVIGATOR ON WINDOWS 98.  BOTH THE

         11   MICROSOFT VIRTUAL MACHINE AND THE NETSCAPE VIRTUAL MACHINE

         12   ARE RUNNING ON THE SAME WINDOWS 98 COMPUTER.

         13             IT IS IMPORTANT TO NOTE THAT WINDOWS 98 CAN

         14   SUPPORT MULTIPLE VIRTUAL MACHINES WITHOUT ANY IMPACT ON

         15   PERFORMANCE.

         16             (END OF PLAYING OF VIDEOTAPE.)

         17   BY MR. BURT:

         18   Q.  AND, AGAIN, MR. MUGLIA, WE HAVE PAUSED IT JUST BRIEFLY.

         19   COULD YOU EXPLAIN TO THE COURT WHAT IS NOW ON THE SCREEN AND

         20   HOW IT DIFFERS FROM WHAT WE SAW A MOMENT AGO WITH THE

         21   INTERNET EXPLORER RUNNING J-TRACK?

         22   A.  YES, I CAN.  WHAT IS NOW SHOWN ON THE SCREEN IS NETSCAPE

         23   NAVIGATOR IN THE BACKGROUND WITH THE VIRTUAL MACHINE -- THE

         24   JAVA VIRTUAL MACHINE THAT THEY INCLUDE.  AND THE PICTURE OF

         25   THE WORLD AS WELL AS THE LIST OF SATELLITES, ONCE AGAIN, ARE

                                                                              52

          1   BEING GENERATED BY NETSCAPE'S VIRTUAL MACHINE.  AND WHAT I

          2   DID IS I --

          3             THE COURT:  WHICH COMES WITH THE BROWSER?

          4             THE WITNESS:  WHICH COMES WITH THE BROWSER, YES,

          5   YOUR HONOR.  AND BOTH OF THESE HAD BEEN RUNNING PRIOR TO THE

          6   START OF THE DEMONSTRATION, AND WHAT YOU SAW ME DO THERE IN

          7   BETWEEN THE TWO DEMONSTRATIONS IS I ACTUALLY SELECTED ON THE

          8   TASK BAR THAT'S AT THE BOTTOM TO BRING UP NETSCAPE NAVIGATOR

          9   AND THE VIRTUAL MACHINE.

         10             THE COURT:  ALL RIGHT.

         11             MR. BURT:  THANK YOU, MR. MUGLIA.  LET'S RESUME

         12   THE DEMONSTRATION, PLEASE.

         13             (PLAYING VIDEOTAPE.)

         14             MR. MUGLIA:  THE PROGRAM IS NOW RUNNING UNDER

         15   NETSCAPE'S VIRTUAL MACHINE, AND AS YOU CAN SEE, IT ALSO RUNS

         16   CORRECTLY.

         17             FOR EXAMPLE, I CAN STILL SELECT FROM A LIST OF

         18   SATELLITES AND I CAN STILL SEE THE POSITION OF THOSE

         19   SATELLITES IN SPACE, AS WELL AS ON THE GROUND.  I CAN CHANGE

         20   MY POINT OF VIEW BY CLICKING AND DRAGGING AROUND.

         21             IN SHORT, THE PROGRAM WORKS PROPERLY ON

         22   MICROSOFT'S VIRTUAL MACHINE AND ON NETSCAPE'S JAVA VIRTUAL

         23   MACHINE.

         24             NOW, LET'S SEE HOW THIS PROGRAM WORKS ON SUN'S

         25   JAVA VIRTUAL MACHINE IN HOT JAVA ON THIS SUN WORKSTATION,

                                                                              53

          1   RUNNING SUN'S OPERATING SYSTEM, SOLARIS VERSION 7, AND USING

          2   SUN'S JAVA VIRTUAL MACHINE.

          3             ONCE AGAIN, THE PROGRAM RUNS CORRECTLY.  I CAN

          4   SELECT DIFFERENT SATELLITES AND SEE THEIR PERSPECTIVE, BOTH

          5   ON THE GROUND AND IN ORBIT.  I CAN STILL DRAG AND CLICK TO

          6   CHANGE MY POINT OF VIEW.

          7             YOU WILL NOTICE, HOWEVER, THAT BECAUSE THE

          8   UNDERLYING OPERATING SYSTEM IS SOLARIS INSTEAD OF WINDOWS,

          9   THE PROGRAM LOOKS A LITTLE BIT DIFFERENT THAN IT DOES WHEN

         10   RUNNING ON THE NETSCAPE OR MICROSOFT JAVA VIRTUAL MACHINES

         11   FOR WINDOWS.  THIS IS BECAUSE JAVA PROGRAMS OFTEN USE THE

         12   USER INTERFACE ELEMENTS OF THE UNDERLYING OPERATING SYSTEM.

         13   THIS MAKES JAVA PROGRAMS SEEM FAMILIAR TO THE USER, BUT IT

         14   CREATES PROBLEMS FOR DEVELOPERS TRYING TO DEVELOP COMPLEX

         15   PROGRAMS THAT CAN RUN WITHOUT MODIFICATION ON MULTIPLE

         16   OPERATING SYSTEMS.

         17             IN THIS CASE, HOWEVER, THE JAVA PROGRAM IS

         18   RELATIVELY SIMPLE, AND AS YOU CAN SEE, IT IS FUNCTIONING

         19   PROPERLY ON MICROSOFT'S JAVA VIRTUAL MACHINE, NETSCAPE'S

         20   JAVA VIRTUAL MACHINE, AND SUN'S JAVA VIRTUAL MACHINE.

         21             SO AS YOU HAVE SEEN, THIS CROSS-PLATFORM JAVA

         22   PROGRAM RUNS PROPERLY ACROSS EACH OF THESE VIRTUAL MACHINES,

         23   INCLUDING THE MICROSOFT VIRTUAL MACHINE.  IN FACT, A

         24   PROPERLY WRITTEN JAVA PROGRAM THAT USES ONLY SUN'S

         25   CROSS-PLATFORM JAVA API'S WILL RUN PROPERLY ON MICROSOFT'S

                                                                              54

          1   JAVA VIRTUAL MACHINE IN WINDOWS 98.

          2             IN THIS DEMONSTRATION, I WILL SHOW HOW MICROSOFT

          3   VISUAL J++ CAN BE USED TO DEVELOP EITHER CROSS-PLATFORM JAVA

          4   PROGRAMS OR WINDOWS-SPECIFIC JAVA PROGRAMS.  VISUAL J++

          5   PROVIDES DEVELOPERS A CHOICE.  VISUAL J++ IS A TOOL THAT

          6   DEVELOPERS USE TO CREATE PROGRAMS USING THE JAVA PROGRAMMING

          7   LANGUAGE.

          8             FIRST, I WILL SHOW HOW A DEVELOPER CAN CREATE A

          9   CROSS-PLATFORM PROGRAM WITH VISUAL J++.  I WILL DEMONSTRATE

         10   THAT PROGRAM RUNNING ON THE SAME THREE VIRTUAL MACHINES WE

         11   PREVIOUSLY USED.  THEN I WILL SHOW HOW A DEVELOPER CAN

         12   CHOOSE TO USE VISUAL J++ TO CREATE A PROGRAM THAT TAKES

         13   ADVANTAGE OF THE FEATURES OF WINDOWS.

         14             FIRST, LET'S CREATE THE CROSS-PLATFORM PROGRAM.  I

         15   WILL OPEN VISUAL J++.  IN ORDER TO CREATE A NEW APPLET, THE

         16   USER CHOOSES "WEB PAGES" FROM THE PROJECT MENU, THEN CLICKS

         17   ON "APPLET" ON "HTML" AND CLICKS "OPEN."  THE TOOL WILL NOW

         18   CREATE THE BASIC SOFTWARE CODE FOR A CROSS-PLATFORM JAVA

         19   APPLET.

         20             LET'S LOOK AT THE CODE THAT THE TOOL GENERATED

         21   WHEN I CHOSE "BUILD A NEW APPLET."  THIS CODE CONSISTS

         22   ENTIRELY OF 100 PERCENT JAVA CODE, AND IT IS CODE THAT USES

         23   ONLY SUN'S CROSS-PLATFORM JAVA APPLET API'S.  THE APPLET

         24   BUTTON AUTOMATICALLY SUPPLIES THIS INITIAL CODE FOR THE

         25   DEVELOPER TO MAKE WRITING A CROSS-PLATFORM APPLET EASIER.

                                                                              55

          1   THAT IS WHAT TOOLS DO.  THEY HELP DEVELOPERS WRITE PROGRAMS.

          2   THE DEVELOPER THEN ADDS ADDITIONAL CODE TO COMPLETE THE

          3   DESIGN OF THE APPLET.

          4             FOR DEMONSTRATION PURPOSES, WE'VE GONE AHEAD AND

          5   ADDED ADDITIONAL JAVA CODE USING VISUAL J++ 6.0 TO CREATE A

          6   CROSS-PLATFORM JAVA APPLET.

          7             FIRST, LET ME CLOSE THIS PROJECT I JUST CREATED.

          8   I WILL OPEN THE APPLET BY GOING TO "FILE," THEN "OPEN

          9   PROJECT," AND PICKING AN APPLET THAT HAD BEEN PRE-CREATED,

         10   WHICH WE HAVE CALLED "PERIODIC."

         11             AS YOU CAN SEE, THIS PROJECT INCLUDES CODE IN

         12   ADDITION TO THE CODE THAT WAS ORIGINALLY GENERATED BY VISUAL

         13   J++.  ALL OF THIS CODE IS ADDITIONAL CODE WRITTEN IN JAVA

         14   USING VJ++ 6.0, AND AS YOU WILL SEE, IT WILL RUN

         15   SUCCESSFULLY ON THREE DIFFERENT JAVA VIRTUAL MACHINES.

         16             LET'S RUN THIS APPLICATION.  HERE'S THE PROGRAM

         17   RUNNING ON MICROSOFT'S JAVA VIRTUAL MACHINE ON WINDOWS 98.

         18   THE PROGRAM PROVIDES INFORMATION REGARDING THE PERIODIC

         19   TABLE OF ELEMENTS.  YOU CAN CLICK ON AN ELEMENT ON THE

         20   PERIODIC TABLE AND GET ADDITIONAL INFORMATION ABOUT THE

         21   ELEMENT AND A CHART SHOWING THE ATOMIC STRUCTURE OF THE

         22   ELEMENT.  CLICK ON ANOTHER ELEMENT AND YOU GET INFORMATION

         23   ABOUT THAT ELEMENT.

         24             NOW, LET'S LOOK AT THE SAME PROGRAM RUNNING ON

         25   NETSCAPE'S VIRTUAL MACHINE ON WINDOWS 98.  FIRST, LET ME

                                                                              56

          1   REMEMBER THE URL TO THE JAVA APPLET THAT WE JUST CREATED.

          2   HERE IS NETSCAPE, AND I WILL BRING UP THAT SAME URL POINTING

          3   TO THE APPLET THAT WAS JUST CREATED, AND WILL OPEN THE

          4   APPLET.

          5             ONCE AGAIN, WE SEE THE PROGRAM RUNS CORRECTLY AS

          6   YOU WOULD EXPECT A CROSS-PLATFORM JAVA APPLICATION TO DO.

          7             FINALLY, WE'LL SEE THIS IDENTICAL PROGRAM CREATED

          8   WITH VISUAL J++ RUNNING ON SUN'S JAVA VIRTUAL MACHINE ON THE

          9   SUN WORKSTATION.

         10             FIRST, I WILL COPY THE PERIODIC TABLE FILES TO A

         11   FLOPPY DISK.  THE COMPUTER IS NOW COPYING THE FILES TO

         12   FLOPPY.  AND IT'S DONE.  LET ME EJECT THE FLOPPY AND BRING

         13   IT OVER TO THE SOLARIS WORKSTATION.

         14             NOW, SOLARIS REQUIRES THAT YOU LET THE WORKSTATION

         15   KNOW WHENEVER A FLOPPY HAS BEEN INSERTED.  I DO THAT WITH

         16   THE "OPEN FLOPPY" COMMAND, AND IT TAKES A FEW SECONDS FOR

         17   SOLARIS TO REGISTER THAT THE FLOPPY IS IN THE DRIVE.  THIS

         18   WINDOW JUST LETS US KNOW THAT THE FLOPPY HAS BEEN CORRECTLY

         19   REGISTERED, SO I'LL CLOSE IT.

         20             NOW, WHAT I'LL DO IS RUN THE HOT JAVA BROWSER AND

         21   BRING UP THE SAME JAVA APPLET THAT WAS CREATED BY VISUAL

         22   J++.  AS YOU CAN SEE, IT LOOKS THE SAME AS ON THE WINDOWS

         23   MACHINE AND IT STILL ALLOWS YOU TO SELECT DIFFERENT ELEMENTS

         24   AND GET INFORMATION ABOUT THAT.

         25             SO AS I HAVE DEMONSTRATED, IF A DEVELOPER WANTS TO

                                                                              57

          1   WRITE A CROSS-PLATFORM PROGRAM USING VISUAL J++, HE OR SHE

          2   JUST SELECTS "NEW APPLET."

          3             AS AN ADDITIONAL SAFEGUARD FOR DEVELOPERS WHO WANT

          4   TO WRITE A CROSS-PLATFORM JAVA APPLICATION AND WANT TO BE

          5   ABSOLUTELY SURE THAT THEY DO NOT USE ANY WINDOWS-SPECIFIC

          6   FEATURES OF VISUAL J++, WE'VE INCLUDED AN OPTION TO TURN OFF

          7   THE WINDOWS-SPECIFIC JAVA LANGUAGE EXTENSIONS THAT WE HAVE

          8   ADDED TO HELP DEVELOPERS.  THESE ARE THE EXTENSIONS THAT

          9   DR. GOSLING DESCRIBES IN HIS DIRECT TESTIMONY.

         10             ONCE THIS OPTION IS SELECTED, ANY USE OF THE

         11   LANGUAGE EXTENSIONS RESULTS IN AN ERROR SO THAT THE

         12   DEVELOPER IS INFORMED AND CAN FIX THE ERROR IF HE CHOOSES.

         13   LET'S SEE HOW THAT WORKS.

         14             FOR THIS PORTION OF THE DEMONSTRATION, I HAVE

         15   VISUAL J++ OPEN, BUT I HAVE CLOSED SOME OF THE WINDOWS WE

         16   PREVIOUSLY HAD OPEN TO CLEAN UP THE DESKTOP.  I GO TO

         17   "PROJECT," "PROPERTIES," AND SELECT THE "COMPILE" TAB, AND

         18   WE SEE THE OPTION "DISABLE MICROSOFT LANGUAGE EXTENSIONS."

         19   THIS IS THE OPTION THAT'S USED TO DISABLE THE MICROSOFT

         20   LANGUAGE EXTENSIONS.  ONCE THIS BOX IS CHECKED, AS IT IS

         21   NOW, ANY USE OF THE LANGUAGE EXTENSIONS RESULTS IN AN ERROR.

         22   LET'S SEE THAT BY ADDING THE USE OF A LANGUAGE EXTENSION TO

         23   THIS DEMONSTRATION PROJECT.

         24             FIRST, I NEED TO CREATE A CLASS THAT USES ONE OF

         25   THE MICROSOFT LANGUAGE EXTENSIONS, SUCH AS "DELEGATE."

                                                                              58

          1   CHOOSE "ADD," "ADD CLASS."  I'LL CALL THE CLASS "ADELEGATE."

          2   LET'S REPLACE THIS CORRECT CODE THAT VISUAL J++ HAS WRITTEN

          3   WITH SOME INCORRECT CODE, WHICH INCLUDES THE DELEGATE CLASS.

          4   NOW, LET'S COMPILE THIS PROJECT AND SEE WHAT HAPPENS.  WE

          5   SEE THAT, IN FACT, WE GET AN ERROR MESSAGE WHEN WE ATTEMPTED

          6   TO USE A LANGUAGE EXTENSION AFTER THE EXTENSIONS HAVE BEEN

          7   DISABLED.  HERE THE ERROR READS "EXPECTED CLASS OR

          8   INTERFACE."  A DEVELOPER WHO RECEIVED THIS ERROR WOULD KNOW

          9   HE HAD USED ONE OF THE MICROSOFT EXTENSIONS.

         10             VISUAL J++ ALSO ALLOWS DEVELOPERS TO CREATE JAVA

         11   PROGRAMS SPECIFICALLY FOR WINDOWS, IF THEY CHOOSE.  TO

         12   CREATE A WINDOWS JAVA PROGRAM, A DEVELOPER CHOOSES "WINDOWS

         13   APPLICATION."  LET'S SEE HOW THAT WORKS.  "FILE," "NEW

         14   PROJECT," "APPLICATION," "WINDOWS APPLICATION."

         15             HERE, THE OPTION LABELED "WINDOWS APPLICATION" IS

         16   WHERE THE DEVELOPER USES TO BUILD A WINDOWS APP.  WE SEE

         17   THAT THE TEXT EXPLAINING THIS BUTTON SAYS "CREATES AN

         18   APPLICATION WHICH USES THE WIN-32 USER INTERFACE AND HOST

         19   CONTROLS."  ONCE THIS BUTTON IS PRESSED, VISUAL J++ HELPS

         20   THE PROGRAMMER WRITE POWERFUL FULL-FEATURED JAVA

         21   APPLICATIONS FOR WINDOWS.

         22             AS YOU SAW, A DEVELOPER USING VISUAL J++ HAS THE

         23   CHOICE OF EITHER CREATING A CROSS-PLATFORM PROGRAM OR OF

         24   CREATING A PROGRAM THAT TAKES ADVANTAGE OF THE FEATURES OF

         25   WINDOWS.

                                                                              59

          1             WE PREVIOUSLY SAW HOW A DEVELOPER COULD USE VISUAL

          2   J++ TO CREATE A PROGRAM THAT TAKES ADVANTAGE OF WINDOWS

          3   FEATURES.  ONE EXAMPLE OF SUCH A PROGRAM IS MICROSOFT'S

          4   LIQUID MOTION.  LIQUID MOTION IS A MICROSOFT PRODUCT WRITTEN

          5   IN THE JAVA PROGRAMMING LANGUAGE WHICH TAKES ADVANTAGE OF

          6   WINDOWS FEATURES, SUCH AS HIGH-PERFORMANCE USER INTERFACE,

          7   DRAG-AND-DROP INTEGRATION, WITH OTHER PROGRAMS, AND DIRECT

          8   ANIMATION, WHICH PROVIDES FOR HIGH PERFORMANCE ANIMATION,

          9   INCLUDING SOUND AND HARDWARE ACCELERATION.

         10             ALL OF THESE ARE FEATURES THAT ARE NOT AVAILABLE

         11   IN PURE JAVA.  IT WOULD NOT BE POSSIBLE TO WRITE LIQUID

         12   MOTION USING THE SUBSET OF FEATURES SUPPORTED IN

         13   CROSS-PLATFORM JAVA.  TO OBTAIN THESE ADVANTAGES, A

         14   DEVELOPER HAS TO SPECIFICALLY WRITE TO THE WINDOWS API'S.

         15             NOW, LET'S SEE AN EXAMPLE OF WHAT AN ANIMATOR CAN

         16   DO WITH LIQUID MOTION.  THIS IS A DEMO OF AN ANIMATION THAT

         17   USES MICROSOFT'S LIQUID MOTION.  LIQUID MOTION IS ITSELF A

         18   PROGRAMMING TOOL.  IT IS A SOPHISTICATED MULTIMEDIA

         19   AUTHORING TOOL THAT ALLOWS AN ANIMATOR TO CREATE ANIMATIONS

         20   CONSISTING OF IMAGES, AUDIO, TEXT, DRAWINGS, 2-D AND 3-D

         21   SHAPES.

         22             I'LL GO AHEAD AND INSERT A THREE-DIMENSIONAL

         23   OBJECT INTO THIS ANIMATION.  NOW, AS YOU CAN SEE, I CAN NOW

         24   CLICK AND DRAG THE OBJECT TO POSITION IT.  THESE ARE ALL

         25   THINGS THAT ARE PROVIDED BY DIRECT ANIMATION AND OTHER

                                                                              60

          1   FEATURES SPECIFIC TO MICROSOFT WINDOWS.

          2             NOW LET'S TAKE A LOOK AT AN ACTUAL ANIMATION THAT

          3   WAS BUILT WITH LIQUID MOTION.  THIS IS A SAMPLE ANIMATION,

          4   WHICH IS MUCH MORE COMPLEX THAN WOULD BE POSSIBLE IF AN

          5   ANIMATOR USED ONLY THE CROSS-PLATFORM JAVA API'S, WHICH ARE

          6   LIMITED TO SIMPLE ANIMATIONS, SUCH AS THOSE SHOWN IN THE

          7   NASA J-TRACK APPLET.

          8             AS YOU CAN SEE, THIS LIQUID MOTION ANIMATION HAS

          9   MANY ELEMENTS TO IT.  IT HAS TEXT AND TWO DIMENSIONAL

         10   GRAPHICS, AS WELL AS THREE-DIMENSIONAL GRAPHICS, ALL

         11   INTEGRATED TOGETHER IN ONE TITLE.  I CAN CLICK ON THE

         12   ANIMATION TO MAKE THE CHARACTER DO THINGS LIKE JUMP, FLY

         13   AROUND, OR TURN ALL THE WAY AROUND.

         14             AS WE SAW, LIQUID MOTION IS A SOPHISTICATED

         15   MULTIMEDIA TOOL WRITTEN IN JAVA BUT THAT COULD NOT BE

         16   CREATED USING ONLY THE CROSS-PLATFORM JAVA API'S.  INSTEAD,

         17   THE SOFTWARE CODE FOR LIQUID MOTION CALLS TO

         18   WINDOWS-SPECIFIC API'S, A PROGRAMMING TECHNIQUE THAT IS MADE

         19   FASTER AND EASIER WITH VISUAL J++.

         20             IN SUMMARY, IN THESE DEMONSTRATIONS I HAVE SHOWED

         21   THREE THINGS.  FIRST, THE MICROSOFT VIRTUAL MACHINE WILL RUN

         22   CROSS-PLATFORM JAVA APPLICATIONS.  SECOND, MICROSOFT'S

         23   VISUAL J++ GIVES DEVELOPERS THE CHOICE TO CREATE

         24   CROSS-PLATFORM JAVA APPLICATIONS.  AND, FINALLY, MICROSOFT'S

         25   VISUAL J++ LETS DEVELOPERS TAKE ADVANTAGE OF THE POWERFUL

                                                                              61

          1   FEATURES OF WINDOWS.

          2             (END OF PLAYING VIDEOTAPE.)

          3             MR. BURT:  THAT COMPLETES OUR DEMONSTRATION, YOUR

          4   HONOR.  WE TENDER MR. MUGLIA FOR CROSS-EXAMINATION.

          5             THE COURT:  ALL RIGHT.  WE'LL TAKE THAT UP AT

          6   1:30.

          7             (WHEREUPON, THE ABOVE-ENTITLED MATTER WAS RECESSED

          8   FOR LUNCH.)

          9                     CERTIFICATE OF REPORTER

         10        THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

         11   BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

         12                                 ______________________________

         13                                         PHYLLIS MERANA

         14

         15

         16

         17

         18

         19

         20

         21

         22

         23

         24

         25

