
MS-DOS 7 Review

October 6, 1993

MS 0115621
CONFIDENTIAL

MS0115621

Overview

MS-DOS 7 Options

Assumptions

Issues

Work we can start now

What is left to do

This document summarizes some of the information and is intended to help in making a decision on which path to proceed.

MS-DOS 7 Product Audience:

A) Users who hate Windows

B) Option for highly price conscious OEMs.

We may want to do separate products for each audience (that option is discussed below).

MS-DOS 7 Competitors

- DR-DOS 7
- PC DOS

PRODUCT OPTIONS

1. Chicago - ChicagoGUI + new non-GUI components

Pros:

- Easy to differentiate from Chicago - could be priced low for Audience B.
- Somewhat addresses Audience A (need to add some polish to fully address).

Cons:

- A *lot* of work to implement. Would require tracking to a moving target (Control Panel components, network). Would be difficult for our team to do.
- Duplicates much of work being done in Chicago (setup, help, control panel components, shell/ProgMan)
- Running Win 3.x apps is sticky unless we include special support in the box (perhaps simply a setup program to configure WIN 3.1 to work with it; Chicago could also benefit from this program).
- Common code we do for Chicago (defrag, fdisk) must be done non-GUI.

2. Chicago with full ChicagoGUI, but crippled to only run the System components

Pros:

- Addresses Audience B (differentiates by inability to run GUI apps).
- Easy to do - Maintain a list of system apps which are allowed to be run. Probably a little more complex than this, but certainly doable.
- Could have easy upgrade path for users who buy this to move up to Chicago (Key to unlock GUI).
- Common code we do for Chicago (defrag, fdisk) could be GUI.

Cons:

- Doesn't address Audience A.
- Potential PR problem (like the intel 486SX with disabled but present FPU)
- Some chance of 3-rd party add-on enabling sufficient functionality to compete with Chicago.
- Not the most exciting development work.

3. Base Chicago minus ability to run Windows Apps

Base Chicago is not yet defined. Perhaps we could ship a modified form which doesn't allow users to run Windows apps as MS-DOS 7 (but does allow users to run the GUI system components). We could include a configuration program which would configure Win 3.1 to run on it if the user has 3.1 (so we'd be able to run the users existing apps).

Pros:

- addresses audience B
- It is work Chicago already must do.
- All common code we do for Chicago (defrag, fdisk) could be GUI.

MS 0115623
CONFIDENTIAL

Cons:

- We've already made a big deal about Chicago including both OS and GUI.
- Doesn't address audience A.

4. Chicago - NEWChicagoGUI + win31support

Pros:

- Addresses audience B.
- Can run Win 3.1 apps out of the box. This could be disabled and then enabled if user has WIN 3.1
- Less work than trying to write non-GUI components. Simply make GUI components work with WIN 3.1 UI. Still some work.
- Common code we do for Chicago (defrag, fdisk) could be GUI.

Cons:

- Doesn't address audience A.
- May not be strong enough differentiation from Chicago to justify cheap pricing.

5. MS-DOS 6.2

Pros:

- No work.

Cons:

- Lacks key features in competing OS's (DOS extended components, multi-tasking, network, remote admin support).

6. Updated MS-DOS 6.x with Cloaked DbtSpace

Pros:

- Addresses audience A.
- Could get cloaked DbtSpace development relatively free from Helix (but it will require substantial effort to test).

Cons:

- Lacks multi-tasking
- Dead-end development work (real-mode is dead)
- Introduces alternate protected mode technology, may be difficult to position.
- Common code we do for Chicago (defrag, fdisk) of little benefit to this product.

7. Better Chicago support for Command-line lovers

Focus MS-DOS Development on making Chicago great for windows haters and for command-line lovers. This could include MS-DOS app compatibility focus, command-line enhancements, a command line window, and other polish. There would still be things which require GUI, but it would make Chicago a better product for those who hate Windows.

PROS:

- Addresses audience A (could possibly be sold as separate package).
- Makes Chicago a better all around product.

CONS:

- Doesn't address audience B (could we address them in base Chicago?).
- Requires development effort for relatively small market.

MS 0115624
CONFIDENTIAL

Assumptions

Non-GUI Chicago is not an interesting option.

- A lot of work (PnP, Help:winhelp viewer, Network, Setup)
- Moving target
- Uninteresting audience

Drop MSAV from core product

Issues

Chicago Plan unclear on:

- CIP
- MS-DOS Undelete

Recommend: We do it for them.

Chicago seems unfocused on MS-DOS Application Compatibility

Recommend: Focus our test team on identifying compat issues here. Chicago is also hurting on PnP testing - perhaps we could help here initially.

No Compile Localization

We will only do this for things which make sense (since this is probably the last release of MS-DOS).

Edit

Chicago has written a 15K editor to replace edit. It has a long way to go before it is ship quality. We could help them here.

Help Viewer

Chicago's current plan is to not ship any online help for MS-DOS commands (other than /?). EmoryH has written a 30K help viewer we could ship

Work we can do right away

Program	LFN Enable	No Compile Localization	Run in VM	Convert to Win App?	Est. Dvlp Wks
Defrag	Yes	Yes	Yes	Yes	8-12
DbfSpace	Yes	Yes	Yes	Yes	8-12
Fdisk	n/a	Done	Yes	Maybe	?
ScanDisk	Yes	Yes	Yes	No	2
Undelete	Yes	Yes	Yes	No	2
MemMaker	Yes	Yes	Yes	No	?
Attrib	Yes	Done	N/A	No	1
Find	Yes	Done	N/A	No	1
More	Yes	Done	N/A	No	1
Deltree	Yes	Done	N/A	No	1

Emergency Disk

What Is Left To Do

Detailed spec for identified work (Defrag, DS, etc.)

Spec for how to handle MS-DOS 7 (eg Restrict Apps which can be run on Base Chicago)

Plan for other features to make windows more appealing for command-line lovers.