

readme
exe.txt

This text is one component of a work entitled EXE TXT. The work clusters around the enclosed composition versioned in both plain text file and print-on-demand format. Additional components include a python script and a complete set of text files released as textwarez by a little database called Textz.com from 2000 until 2004. The EXE TXT composition was written with the aid of the enclosed python script, which extracts sentences containing variants of the strings “text” and “software” from the textwarez collection (including multilingual strings “texte”, “testo”, and “texto”, for example). Line and chapter breaks were introduced by a human editor. Character encoding errors and misreadings have been retained. In this way, EXE TXT queries a latent theorization of executable text within the works once hosted by Textz.com. Generically, it might be identified alternately as a scholarly edition, a fugitive collection, or a poetics of computation.

Like all linear textual formats, this text presents one narrative trajectory among a limitless array of possible routes that a user might follow through the database. It is also a little database, or inventory of effects, in its own right. Any user may repeat this operation on the Textz.com corpus, which is included in the publication. Users may select their own terms for rearticulating this corpus. The python script extracts full sentences containing target words that are then randomized and written to a new text file. The publication is thus itself variable, including all subsequent texts derived from the mechanism hosted by Gauss PDF.

To run EXE TXT from your terminal, simply call up the python script, the source text, and your preferred word, i.e.:

```
python ../DSS_EXE-TXT_GDPF-2015.py  
../DSS_EXE-TXTZ_GPDF-2015.txt text
```

For more information on textwarez, Textz.com, text files, and performative transcoding see “Textwarez: The Executable Files of Textz.com” (ProQuest forthcoming).

Danny Snelson, May 29, 2015

DANNY SNELSON

EXE TXT

GPDFE015

EXE
TXT

Danny Snelson

EXE TXT

Electronic Mediations

Gordon Faylor, Series Editor

GPDFE014 : Tom Comitta : First Thought Worst Thought: Collected Books 2011-2014

GPDFE013 : Chris Sylvester : caps 0w - 146w, iPhone 6+, 0w 2015, Provider/Processor 'Chris Sylvester'

GPDFE012 : Andy Martrich : Blackmar-Diemer Gambit

GPDFE011 : Angelo V. Suárez : Philippine English: A Novel

GPDFE010 : Dylan Hansen-Fliedner/Seth Schimmel : TEH/THE?

GPDFE009 : Buffy Cain : (n+1)+1

GPDFE008 : Kieran Daly : 7 CLOSET DRAMAS

GPDFE007 : Angelo V. Suárez : Poem of Diminishing Poeticity

GPDFE006 : Angela Genusa & Benjamin Laird : Composition

GPDFE005 : Stephen McLaughlin : Puniverse

GPDFE004 : Peli Grietzer : Amerikkkkka

GPDFE003 : Astrid Lorange : FOOD TURNS INTO BLOOD

GPDFE002 : John Paetsch : brnt ghst vlnt

GPDFE001 : Andy Sterling : Supergroup

EXE TXT

Danny Snelson

GPDFeditions

www.gauss-pdf.com

Library of Congress Cataloging-in-Publication Data

Snelson, Daniel S., 1984–

EXE TXT / Danny Snelson.

p. cm. — (Gauss PDF ; Vol. 15)

Includes python script, Textz.com collection, and readme.exe.txt.

ISBN: 978-0-8166-5043-9 (POD : alk. paper)

ISBN: 3-518-41378-3 (Txtz : ascii. txt)

1. Textwarez. 2. Computer networks. 3. Dissertation protocols.
4. Variable formats. 5. Media poetics and the little database.

Printed on demand by Lulu.com through Gauss PDF

2 4 6 8 10 9 7 5 3 1

Contents

Autonomous software agents make choices and execute actions on behalf of the user.	1
But I'm getting my texts mixed up.	35
Get your terminal software to insert carriage returns.	81
It is still possible to run a lot of software at this point.	125
It's a swarm text.	171
“What civilizations and peoples leave us as the monuments of their thought is not so much their texts as their vocabularies, their syntaxes, the sounds of their languages rather than the words they spoke; not so much their discourse as the element that made it possible, the discursivity of their language.”	215

Autonomous software agents make choices and execute actions on behalf of the user. Echoes of other texts (by Faulkner, Joyce, Eliot, and Burroughs) resound from page to page. Through some representational medium, they're being represented to us in terms of text, as strings of numbers or words turned into images. Egyptian priests used it in their shrines, as so many texts inform us.

"The recombinant text in hypertextual form signifies the emergence of the perception of textual constellations that have always/already gone nova." The Evolver software optimizes the broadest possible profile for the largest number of patients by trying a description of a typical patient, then testing how many fit that description, then tweaking the profile in a multitude of directions to see if more patients fit it, and then varying, selecting, and varying again, until a maximum number of patients fit the profile. Foley told Izenberg that Terminus had been acquiring hot software through his, Izenberg's, machine.

The media text is not concerned with the secret intentions lurking behind an information transmission.

A minuit ils se retirèrent dans leur chambre, dont on laissa, sous prétexte de surveillance, la porte ouverte. They claim this is due to the Hacker belief that software should be free combined with festering resentment of Apple's commercial success. That text has caused an unspeakable amount of misery in the world, for all sorts of people have imagined that they have committed the sin against the Holy Ghost, and though that it would not be forgiven them either in this world or in the world to come. Software "patches" represent new, untried unstable software, which is by definition riskier. "Boy, that is one mean piece of software." It funds that by collecting more than \$25 million from customers, who benefit from having that software exist and be reliable and widespread.

For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. (Ex: 713-684-6xxx) These systems are usually controlled by the same type of hardware/software. This is the text of the leaflet which vindicated the prank by listing the artists whose portrait was on the card: "The LUTHER BLISSETT project is open to all: anyone can look in the mirror and see LUTHER BLISSETT." The protean quality of software is one of the great sources of its fascination. The free software movement--which is based on the idea of the complete open-endedness of software's code and the belief that the chance innovations of open collaboration outstrip the battened-down defensiveness of private R&D--should, in this respect, be considered tactical.

Once the quote is pulled out of its context and perverted, magic words sprout from the textual remainder: imploded universes that do not even need to be unfolded.

If we can evolve software, we'll be way ahead. The immediate cause of the July 1 Crash was a single mistyped character: one tiny typographical flaw in one single line of the software. It positions itself within the Net, inside the software and wires. Reviewing the texts, you find that from as early as 1936, the Institut articulated its analysis of domination around the psychosociological structures of authority. Finally, with the pretext that it was cooler in his concubine's house, he transferred the small office in which he handled his business. This monster program, then, had calmly proceeded to wipe out all administrative memory and all student and academic software, and then to restructure the Operator to suit Virgil's purposes. I recommend you

hack onto the root or bin directory, since they have the highest levels of privs, and there is really not much you can do (except develop software) without them. It only takes four to six seconds for a troubled 4ESS switch to rid itself of all its calls, drop everything temporarily, and re-boot its software from scratch. Of course, computer scientists claim, "software is different."

Along with his hard-won credentials as one of the rare original thinkers who is able to implement his thoughts via the craft of software design, Kay also has a reputation as a lifelong insubordinate. Tout le texte semble dire: oui, et tout le texte semble dire: complétez de vous même. They're the world masters at organized software piracy. Rather more likely, an arms race between on the one hand the software companies and the development of passivity, gullibility, and curiosity as a culture of use of software. On Management and the Maginot Line the original "Cathedral and Bazaar" paper of 1997 ended with the vision above -- that of happy networked hordes of programmer/anarchists outcompeting and overwhelming the hierarchical world of conventional closed software. We're proving not only that we can do better software, but that joy is an asset. C'est ce que j'appellerais un décodage et une déterritorialisation de plus en plus poussée des flux; mais en même temps, cela va être recouvert par autre chose : le savoir plus on approche de la limite périodique, l'ordre ou la multiplicité accrue est la plus proche de sa limite (plus on approche de la limite périodique et plus la multiplicité croissante et sa liberté de flux va être compensée par une combinatoire des éléments formels au point où - dit Stockhausen dans la suite du texte —

Sometime in December 1988, a 21 year-old Atlanta-area Legion of Doomster named The Prophet cracked a Bell South computer and downloaded a three-page text file which outlined, in bureaucrat-ese of surpassing opacity, the administrative procedures and responsibilities for marketing, servicing, upgrading, and billing for Bell South's 911 system. Sous prétexte de quelque chose de dire aux enfants, Julien alla dans leur chambre, et son retour il se plaignait au père de Mme Derville et fort loin de Mme de Reçnal. People of this sort may have a set of windchimes and a dog with a knotted kerchief 'round its neck, but they're also quite likely to own a multimegabyte Macintosh running MIDI synthesizer software and trippy fractal simulations. So a psychologist was brought in to consult about those parts

of the system that weren't found in the circuitry or software, but in the thoughts and relationships of the people who were building and using the system. The 4ESS switch used its new software to monitor its fellow switches as they recovered from faults. DTP software allows the perfect sizing and styling of lettering to infiltrate and redirect the target. Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software.

I leave Kapor and his networking employees struggling cheerfully with the promising intricacies of their newly installed Macintosh System 7 software. For example, telling a person of color who has just been beaten by the police that "the officers were only reacting to a racist textual construction that links people of color with the sign of criminality" is probably not going to have much resonance. Kay worked on FLEX -- his first personal computer software design -- from 1967 to 1969. However, if you want a chip to do something new, all you have to do is change its software, which is easy, fast and dirt-cheap. Like Ada, Alan Turing's unconventionality was part of his undoing, and like her he saw the software possibilities that stretched far beyond the limits of the computing machinery available at the time. I've been adding inexpensive webconferencing software in a week or two, and I've been creating a small community to discuss the things that interest me in technology, the future, media, social change. Bulletin Boards: since 1980, when good software enabling solitary micro-computers to offer a welcome to all callers first became widely available, the bulletin board movement has grown by leaps and bounds.

Refuse, then, nostalgia for the surpassed past of remaindered flesh, and hyper-text your way to the (World Wide) Webbed body: the body that actually dances on its own data organs, sees with multi-media graphical interface screens, makes new best tele-friends on the MOO, writes electronic poetry on the disappearing edges of video, sound, and text integrators, and insists on going beyond the tedious world of binary divisions to the new cyber-mathematics of FITS. Richard Pinhas : Je dis en gros, non pas par rapport à ce que tu dis toi, ni par rapport à l'interprétation que tu fais de Boulez, mais bien par rapport au texte de Boulez lui-même qui reste toujours ambigu, très souvent juste, mais ambigu. It is really based on a very old hack, a loophole that he found years ago when he was trying to graft the sword-fighting rules onto the existing Metaverse software. <3> This republican tradition does have a solid foundation in Machiavelli's own texts. Two breathtaking scenarios

impose themselves on us: if we say yes to the media, we emigrate to cyberspace, abandoning our physical hardware and inscribing our consciousness into software. : The idea of a new moment, of a new situation, was already there in Constant's text from 1953.

Dividing myself, I proceed to inscribe the text. So ignoring the conscious or preconscious or unconscious, or at least not discriminating in this fashion, but perhaps in some other, J-J holding its own as virtual machine within this text descending from other texts and applications on and off the Net - in this fashion, then, fashionability, philosophy occurs as a result of a certain clearing that is carried forth, what one often considers a form of agency. NLS was an exotic and intoxicating new brew of ARPA-provided gadgetry, homebrewed software wizardry, and altogether new intellectual skills that were partially designed in advance and partially thrown together as the designer-subjects of the experiment went along. A cet √É-àgard, √É-À ne m'√É-àtonne pas puisque le premier chapitre de Mati√É-àre et M√É-àmoire, le premier chapitre me paraît le texte le plus mat√É-àrialiste du monde. What do you know about the hardware, what sorts of operating systems would you expect to see, who supplied the software, do you know anyone with experience of similar systems, and so on.

Such is the ontological case; there are also barriers of the flesh in relation to the text, which can't be spoken of here, in this place - barriers which are discontinuities by the very asservation of the proper name. For example it could one day be said, should this seem desirable, that this text was an attempt to disinform about the spectacle; or indeed, since it is the same thing, that it was a piece of disinformation harmful to democracy. Instead of bodily running ahead seven yards (in many directions) to reach a stored pattern, Sims's software calculates what the pattern would logically be seven yards away (since it turns out the Borgian Library is extremely ordered). Je prends les deux textes ; le texte de l'espace litt√É-àraire nous dit : ?

He raised his eyes toward the figures on the ceiling and recited, as if from a text he had long known by heart: "The author of this book no doubt reminds us that Piazzzi Smyth discovered the sacred and esoteric measurements of the pyramids in 1864.: The original text is set in a deliberately crabbed, old-fashioned typeface to make it instantly distinguishable from the cyber-era annotations. C'est un auteur tr√É-às s√É-àv√É-àre et l√É-À-°, tout √É-À-° coup, c'est le seul texte de

Husserl oñā-ò il y a des choses amusantes, tr√É-ās gaies. In the computer industry, the use of smart drinks among software writers has become an accepted fact; so have the trips that make the money market so profitable. Caesar, especially Caesar inanimate - the one we see in old medals and statues, the “force” we read of in history texts. As a consequence, far reaching chains of self-similarities in the sense defined by fractal theory organize the software as well as the hardware of every writing.

In principle, this kind of descent from software to hardware, from higher to lower levels of observation, could be continued over more and more decades. There are many good pieces of Unix software that do not have GUIs at all. As long as it’s cut up, overloaded with text, dark and intense, with heavy black-and-white illustrations. It allows the creator of music, text, or software to put a tag on the content that specifies terms of use. We might also point to the fact that the procedure in dream-interpretation is identical with the procedure followed in the resolution of hysterical symptoms, where the correctness of the method is attested by the emergence and disappearance of the symptoms- that is, where the interpretation of the text is confirmed by the interpolated illustrations.

The same technological determinants that play into the hands of hackers, phone phreaks and software pirates can play into the hands of police. That these controversies are fiercest in the book and software industries is no coincidence: what is at stake is not the availability of cheap staplers, toys or non-branded towels but the free publication of, and access to, a healthy diversity of ideas.

With the introduction of modern filtering software that stops what is not approved or, more radically, only let through what is approved, the old principle of worldwide censorship as practiced by the church, has been re-introduced by √É-“modern√É-Æ governments and affiliated organizations at the end of the twentieth century on a larger scale than ever before. The dispersal of multiple copies of a (printed) text led to the long-term preservation of that text. It does not need to categorize its subjects - the magic words just cling to the media text, refusing to let go until they’ve crystallized. Not only did the folks at Bantam Books commission me to write the book, and pay me a hefty sum to do so, but they bravely printed, in text, an electronic document the reproduction of which was once alleged to be a federal felony. The police and the courts must deter people from pirating intellectual property or inventing

software for making unauthorised copies. Talk to Cantrell :/ Which is of course not a normal part of the software.

The idea that startup software developers, academics, librarians, civil libertarians and so on might have a distinct perspective on these issues, simply hasn't emerged into popular consciousness. His responses had long since ceased to be a masquerade; with the help of the narrow bandwidth online mode and a certain amount of textual prosthetics, online he had _become_ Joan. These devices were built for the people whose job it was to create equally spectacular software innovations. Microsoft refused to go into the hardware business, insisted on making its software run on hardware that anyone could build, and thereby created the market conditions that allowed hardware prices to plummet. Large amounts of leisure are required to appreciate and consume cultural-industrial products such as movies, software, semi-functional streaming media and so on. Mais, comme il devrait ainsi distinguer entre les modalités variées de divulgation mises en oeuvre en économie, en religion, en art, en technique et en politique, et qu'il devrait suivre empiriquement la prolifération des médiations, il n'aurait sans doute pas le même attrait que le texte de Benjamin. See Leo Szilard, "On the Decrease of Entropy in a Thermodynamic System by the Intervention of Intelligent Beings," translation of *Über die Entropieverminderung in einem thermodynamischen System bei Eingriffen intelligenter Wesen*, *Zeitschrift für Physik*, 1929, 53, 840-856, English and German text reprinted in Bernart T.

One of the specs was for something he called "historical backtrack," in which the computer could quickly show him the various earlier alternative versions of his ever-changing text. Alors Pascal peut faire son texte sur les deux infinis sans aucune référence à quoi que ce soit de mathématique. Indeed, the Cartesian coordinate system is hardwired into computer graphics software and often into the hardware itself. "I'll never forget," Randy says, "going up to the roof of Andrew's building to talk to him about the software, thinking to myself 'gosh, this is kind of fun,' and watching him just slowly and gradually go berserk before my eyes."

Although it was not difficult to accumulate a hypertextually-linked data base consisting of poetic materials, Scholes and his group were more concerned with making it interactive - that is, they wanted to construct a "communal text" including not only the poetry, but also incorporating the

comments and interpretations offered by individual students. “I don’t think we’ll ever be able to write software that fully uses the capacity of parallelism.” The new digital ReMOB (Remote Observation) diagnostic feature had been extensively tampered with--hackers had learned to reprogram ReMOB software, so that they could listen in on any switch-routed call at their leisure!

Vous verrez une espèce de prodigieux cours sur la lumière, texte prodigieux où Plotin va essayer de montrer que la lumière ne peut être comprise ni en fonction du corps émetteur, ni en fonction du corps récepteur.” With the advent of network technology, the hardware became less important and the software became more important, because such a network consists of a relatively simple hardware level, where a small box plugs the individual computer into the network, and a series of more sophisticated software levels known as protocols that enable the different devices to interoperate via a communication channel. On the other hand, I could have chosen the “save as text” option in Word and saved all of my documents as simple telegrams, and this problem would not have arisen. It must resume the moral enterprise of religion, exclusive of its fantastic text, exclusively on the level of virtue, labor, and social life. By the end of 1989, eighty of AT&T’s switching systems nationwide had been programmed with the new software. The nature of the proprietary software economy meant that for any side, winning the browser wars would be a chance to construct the ways in which the most popular section of the internet—the world wide web—would be used, and to reap the rewards. Je prends un texte de Matière et Mémoire, premier chapitre : “la mémoire sous ses deux formes, en tant qu’elle recouvre d’une nappe de souvenirs un fond de perceptions immédiates”. Un texte très précis, qui est un texte de capitulation vers la fin du livre III de l’Éthique.

If I leave them on the sidewalk outside my house, together with the software and the manuals, nobody will bother to bend over and pick them up. With all the exit signs that have been placed throughout the text, tourism in abstraction is easy to endure. Voilà ce que je retiens du texte et c’est la lettre dans le texte. Exiting the software, the computer reverted to normal mode, leaving the secret files invisible even to an accomplished computer specialist.

It is the traversal of this futile yet fundamental space that the text of literature traces from day to day. You move through the text by pressing the Return key to go from one section to another (i. That was when Kay first vowed to make sure his personal computer would come at least part of the way toward the person who was to use it, and when he realized that software design would be the area in which this desire could be fulfilled. I reserve the term subjection to refer, later on in the text, to those practices which seek to produce a cartesian subject. Italian text with a verse translation by Allen Mandelbaum. The fact that its software products have been available for years on warez sites (and now on file trading networks) has not kept Microsoft from becoming one of the world's largest and most successful companies. William, in fact, had rapidly passed over the pages and had come to the Greek text.

Participants tuned into everything from rock concerts, to university lectures complete with video, sound, animation, and text chat. It is in the reflection on 'today' as difference in history and as motive for a particular philosophical task that the novelty of this text appears to me to lie. Many forms of intellectual labour are sold as commodities: books, music, films, games and software. In other words how do we as consumers use the texts and artifacts that surround us. The Other, that seemed to be threatening the centre of bourgeois life, had at the very least to be pinned down in statistics and texts if it could not be really understood.

The text prompt: "An organ is a complex organization of several different kinds of tissues so arranged that together they can perform a specific function related to the physiological system of which they are a part. ' It has strings attached that make revenue collection independent of how the software was distributed. Artistic software is, first and foremost, software created for purposes different than traditional pragmatic ones. There is no need for a drive towards a reinvention of software or what is sometimes awkwardly called a 'radical' software because at bottom, all software is simply just algorithms<24>. Take his software manuals and hardware documentation. Whereas the coders slaving away at Microsoft are cut off and largely motivated by economic remuneration, the enthusiasts working in the free software community enjoy the benefits of the potlatch or gift economy where "given enough eyeballs, all bugs are shallow."

The text falls into the hands of Juliana or Justine Glinka, who in Paris frequents Madame Blavatsky's Parisian circle, and in her free time

she spies on and denounces Russian revolutionaries in exile. In the back view we see the mechanism, the hardware and software. GUIs Now the first job that any coder needs to do when writing a new piece of software is to figure out how to take the information that is being worked with (in a graphics program, an image; in a spreadsheet, a grid of numbers) and turn it into a linear string of bytes. Today, this text no longer comes from a tradition. The UUCP network uses a set of Unix software programs called "Unix-to-Unix Copy," which allows Unix systems to throw data to one another at high speed through the public telephone network.

En fran√É-Åais dans le texte (Retz). On the other hand, usually next to the cadaver as a kind of guide for the dissectionist, was the anatomy text (usually a classical source such as Galen): textual, descriptive, organized, classificatory, logistical - in other words, anatomical and physiological. Then what might happen for example if one found herself in the middle of the middle-English Joseph of Arimathea, a bad text (by whose standards), inordinately disorganized - a rubble of a text. Porn for kids is the key that will lock up the 'Net, though it remains unclear whether the evil resides in the Web regulators' puritanical attitude or in the software of smutty sex search engines. If one person can't solve a software problem, others within the group will help find the solution. <8>

This ongoing triumph of software is a strange reversal of Turing's proof that there can be no mathematically computable problem a simple machine would not solve. " Even though the simplest of the text-handling capabilities he specified in 1960 were to become, in the hands of other programmers, the software spearhead of office automation in the 1980s, Nelson went far beyond simple text manipulation in the program he set out to write for his term project. <7>

In English in original French text.

I call this hysteric embodiment, your reading beyond self-presentation or through, searching texts for the author of the author of the presentation (of self in everyday virtual life) - I call this hysteric as textual symptomology is read into the trope of an absent body, or dissipated in the problematic of the body present, or absent. Cyberfeminism can create reconfigured networked bodies in cyberspace, bodies that are passionately incorporated in textual, visual, and interactive works. (C) 2005 Robert Luxemburg

This text may be copied, distributed, translated or modified without any restrictions whatsoever. While this element of Web production seems to favor the cyber-individual, and accounts for much of the celebration of the Web, institutions are aware that those with the greatest amount of capital can use the latest software and state-of-the-art trained labor to achieve maximum novelty and aesthetic seduction, overwhelm competitors for visibility through additional advertising in a variety of media, and offer additional incentives (usually chances at prizes or free merchandise) for using the page. The only surviving Mayan text may reveal the deepest mysteries to us or turn out a department store ad: neither would make it any less fascinating. In Internationale Situationniste #11, the French section included the On the Poverty booklet in a photograph of the various editions of the Strasbourg text.

Very serious hardware and software problems had to be solved, and the “user interface” where the person meets the machine had to be further humanized. org and a second later gets back a block of text from the InterNIC: eruditorum. The computerization of culture involves the projection of these two fundamental parts of computer software - and of the computer’s unique ontology - onto the cultural sphere. Such a book being there was wonderful enough; but still more astounding were the notes pencilled in the margin, and plainly referring to the text. Die Praxis des “collaborative text filtering” geht zurueck auf die Praxis der news groups und mailinglists. Il se trouve que le texte du Court trait√É-à, de jeunesse de Spinoza, semble dire: finalement c√É-est impossible de distinguer quelque chose en dehors des modes existants, en dehors des figures.

Williams countered that “Most of the information that is in the text file is redundant.”

The “Intelligent Room” - outfitted with monitors, video cameras, microphones, speech recognition and 30 software agents - will tell you where they are. “ It’s the piece of software he wrote while he was killing time on the liferaft. , Volume Three, Issue 26, File 8 of 11) Computer networks rely on hardware and software that allow computers to communicate. A software industry trade magazine recently listed almost a hundred error test and removal tools for sale. On the back there was the following text: “In 1985 the Animal Liberation Front broke into the University of Pennsylvania laboratory.”

Besides FLEX, Kay's other project at Utah was to make some software work. A Diabolical had submitted to us a text on the hermetic secret of cathedrals. She was moving through a crowded street, past stalls vending discount software, prices felt penned on sheets of plastic, fragments of music from countless speakers. For example, there exists a kill-file which destroys all sources and examples from 1989 (or 2012 for that matter), a quotation eraser which gets rid of everything in quotation marks, the command "skip interdisciplines," which erases everything expect the reader's specialization, "create summary," which summarizes a text according to the reader's wishes, and "show method," which shows self-referential excerpts and takes out all the exercises. Je lis le texte lentement : ?

"He that is unmarried careth for the things that belong to the Lord, how he may please the Lord: But he that is married careth for the things that are of the world, how he may please his wife," says the Apostle Paul, and Alexey Alexandrovitch, who was now guided in every action by Scripture, often recalled this text. In the text on Aufklärung, he deals with the question of contemporary reality alone. Many commercial software packages, such as Mathematica, Netscape Communicator, and Adobe Acrobat, are available in Linux versions, and depending on how you set up your window manager you can make them look and behave just as they would under MacOS or Windows. The scroll, like any other visible thing in the Metaverse, is a piece of software.

They busily pass one another computer software and the occasional festering computer virus. Its complex UNIX-based software might be most charitably described as "user-opaque. This crazy kind of software engineering suffered from an incurable confusion between use and mention. Word combines both the receptive, control automating mode of software typical of an automated production line, a traffic control centre, a security system - systems designed to maintain a homeostatic, conditioned level of specific flows - and the menu based channelling of behaviour typical of the personal computer.

We live in an age of soft technologies, of genetic and mental software. Patterns of letters from which text should condense transformed themselves into swarms of amphibians no bigger than his fingernails, which slowly blocked the orifices of his body. I have vowed (aged amanuensis of a text till now unwritten, though for long decades it has spoken in my mind) to be a faithful chronicler, not only out of love for

the truth, or the desire (worthy though it be) to instruct my future readers, but also out of a need to free my memory, dried up and weary of visions that have troubled it for a whole lifetime. “

Error clustering is so prevalent in software that it is known as the cockroach rule of thumb: where there is one error seen, another twenty-three lurk unnoticed. An example of poka- yoke for software production is a spell-checker that doesn't allow the programmer to type a misspelled command or even to enter an illegal (illogical) command. The documents of this new history are not other words, texts or records, but unencumbered spaces in which things are juxtaposed: herbariums, collections, gardens; the locus of this history is a non-temporal rectangle in which, stripped of all commentary, of all enveloping language, creatures present themselves one beside another, their surfaces visible, grouped according to their common features, and thus already virtually analysed, and bearers of nothing but their own individual names.

With the rise of the personal computer, the status of the text in society changed and so did the role of writing in the electronic age. This is what remains of 'the image' and 'the text': a deep stratified field, on the one hand, and on the other, an exercise manual (_ set x _ reps). The Stanford job called for a resident software handyman in a laboratory that was exploring the technology of instruction. “ Opposite the Net he places the Counter-Net and the Unofficial Web, which consists of “the marginal zine network, the BBS networks, pirated software, hacking, phone-phreaking, some influence in print and radio and almost none in the big media.

The text prompt: “Each chromosome is a long, coiled, string composed of DNA (deoxyribonucleic acid). Il faut avouer pourtant que cela donne quelquefois pr√É-àtexte √Ç-Ä-° des id√É-àes assez amusantes. Lastly, faced with existing and 80 SPEAKING already written language, criticism sets out to define its relation with what it represents; hence the importance assumed, since the seventeenth century, by critical methods in the exegesis of religious texts; it was no longer a question, in fact, of repeating what had already been said in them, but of defining through what figures and images, by following what order, to what expressive ends, and in order to declare what truth, God or the Prophets had given a discourse the particular form in which it was communicated to us.

His “activity” during those months in California was to include soliciting reproduction of SI texts in the so-called underground press (and, in one case, writing original material -- as the SI -- directly for a commercial underground rag), and a continued infatuation with the sufferings of SDS. You read yourself out of the text: Now then! The security grid was tenuous and feeble; the software khans were at least as good at that kind of thing as Her Majesty's specialists, and so a New Atlantis clave in this area could rely on the neighbors to shoulder much of that burden. In ‘The Practice of Every Day Life’ De Certueau analyzed popular culture not as a ‘domain of texts or artifacts but rather as a set of practices or operations performed on textual or text like structures’.

Karl Kraus: It is necessary to examine and deconstruct the “Theses sur l'Internationale Situationniste et son temps” (the text leading the Dance Macabre of La veritable scission). Where this is perhaps most telling is not in the area of proprietary software, but in those areas of software production that have made an important break with it.

“Softo,” she called him, and sitting in his study, surrounded by bookcases in which worms were munching contentedly upon priceless Sanskrit texts such as were not to be found even in the national archives, and also, less upliftingly, on the complete works of Percy Westerman, G. Alan Kay was one of several software designers who realized that this process was more than just practice at drawing pictures, for the ability to manipulate symbols -- whether the symbols are turtle drawings, words, or mathematical equations -- is central to every medium used to augment human thinking.

Txt is a text file, which you can see by typing=> type xxxxx.

Incidentally, in the collective text on YOUNG MR. In both texts the form of the argument consists of “a completely specific apparatus [dispositif] that establishes particular relationships between the discourse and its ‘object’ and between the discourse and its ‘subject’” (p. On-line text turns the written word into an unstable medium. The neo-biological approach is to assemble software from working parts, while continuously testing and correcting the software as it grows. MUD is very much like the classic game ZORK, or any of the hundreds of text- based adventure video games that have flourished on personal computers since day one.

Alan Cooper suggests that, "Our desktop system has so many menus and text-based dialogue boxes because all windowing systems. The products are high quality terminal emulators, not the sort of thing hitherto achieved in software--variants on asynchronous protocols with some fancy cursor addressing--but cards capable of supporting a variety of key synchronous communications, like 327x (bisynch and SDLC), and handling high-speed file transfers in CICs, TSO, IMS and CMS. Dans le "conducteur" final, je verrai apparaître un long "micro-trottoir" sans interruption visant à montrer que les spectateurs peuvent dire les choses les plus opposées sur la représentation visuelle des grâces, donc à relativiser d'avance les "critiques" que je pourrais faire (cela sous prétexte de rappeler l'éternelle première leçon de tout enseignement sur les médias : le montage peut faire dire n'importe quoi des images).

At any time he could have erased everything in the computer--financial records, scientific data, expensive software, you name it. All you need are the passwords and special software. Aussi ne vous conseillerai-je point, mon bon ami, aucun de ces prétendus remèdes qui, sous prétexte d'attaquer les symptômes, attaquent le tempérament. He forged ahead with what he knew was important--the development of a science of software. "Three-Tier Computing" "A computing architecture in which software systems are structured into three networked tiers or layers: the client or presentation layer, the business logic layer, and the data layer.

Elle s'inquiétait de ses démarches, elle avait son visage; elle inventa toute une histoire pour trouver prétexte à visiter sa chambre. Some kinds of teleconferencing software were created in order to make it possible to post a message on the topic of zucchini or microprocessors (or emergency preparedness procedures, or organizing an airlift) and be sure that the messages would be transmitted to everyone who needed to know about those topics.

So after a few releases the software would begin to look even simpler: you would boot it up and it would present you with a dialog box with a single large button in the middle labeled: LIVE. Aber für diesen Text hier musste ich schon wieder Axels Laptop ausleihen, weils nun doch schon Gewohnheit ist beim schreiben, und so gehts denn doch nicht weiter, jetzt muss wohl doch wieder ein Billigmodell her. According to

Ryoichi Mori, the head of JEIDA, "Each computer is thought of as a station that broadcasts, not the software itself, but the use of the software, to an audience of a single 'listener. The interesting point, the point that the histories of Linux and fetchmail seem to demand we focus on, is the next stage -- the evolution of software in the presence of a large and active community of users and co-developers.

HEX DEC ASCII Name Keyboard Notes
 00 0 NUL Null ctrl @ 01 1 SOH Start heading ctrl A
 02 2 STX Start text ctrl B 03 3 ETX End text ctrl C
 04 4 EOT End transmission ctrl D 05 5 ENQ Enquire ctrl E
 06 6 ACK Acknowledge ctrl F 07 7 BEL Bell ctrl G
 08 8 BS Backspace ctrl H or special key
 09 9 HT Horizontal tab ctrl I or special key OA
 10 LF Line feed ctrl J OB 11 VT Vertical tab ctrl K
 0C 12 FF Form feed ctrl L OD 13 CR Carriage return ctrl M
 or special key OE 14 SO Shift out ctrl N OF 15 SI Shift in ctrl O
 10 16 DLE Data link escape ctrl P 11 17 DC1 Device control 1 ctrl Q
 also XON 12 18 DC2 Device control 2 ctrl R 13 19 DC3 Device control 3 ctrl S
 also XOF 14 20 DC4 Device control 4 ctrl T 15 21 NAK Negative acknowledge ctrl U
 16 22 SYN Synchronous Idle ctrl V 17 23 ETB End trans.

If this third level is a text, the other two can be thought of as its meta- texts. Sous pr√É-àtexte de faire des sonnets en l'honneur des grands hommes, le po√É-àte a chant√É-à le paratonnerre et la machine √C-Ä-° tisser. When we can speak of money as suddenly put on hyperdrive and flipped into virtual, twenty-four hour data exchanges, of the slip-streaming of consciousness, of feeling as software to the hardware of the electronic brain, and of spooled politics, then we can also finally know virtual economy as a fatal, delirious crash-event.

He is constantly obliged to consult it in order to know what to do or say, and what signs he should give himself and others in order to show that he really is of the same nature as the text from which he springs. For an illustration of this problem, a simple text program like the one that has produced my very paper will do. So that they appear to balloon, so to speak, within the author, from the perspective of the reader - and the author in this case is also an authority, that is the ancestor of the text and the textual body, body of the text. "<38>

This is being achieved through the development of small specific software tools designed to be used in clusters and taken to the task, often regardless of the data-type. What files you may work with, and what

software you may use, depends on your identity. Full-text services not only contain the complete article or book but will, if required, search the entire text (as opposed to mere keywords) to locate the desired information. Had they not been able to override the erroneous automatic pilot- which Boeing blamed on a software bug-the error could have been fatal. "I would rather fly on a plane running software evolved by a program like this, than fly on a plane running software I wrote myself," says Hillis, programmer extraordinaire. - Ce que vous, croyez celui n'appellerait jamais aussi que le traitement de texte. To cope with this, icons in Word are always dependent on several kinds of textual help. The key to dreams is Context, without the consideration of which Texts have an inordinate power to deceive, as well as what amounts to the same Thing, to offer themselves as commodities: which makes them CON texts in quite another sense.

The computer serves as an unprecedented text compression tool, and this is where it comes in handy in media archiving.

When the SI initially chose to emphasize the collective aspect of its activity, and to present the majority of its texts in relative anonymity, it was because nothing of our project could really have been formulated or executed without this collective activity, and because it was necessary to prevent the designation among us of several personal celebrities whom the spectacle could have manipulated against our common goal. √É¬ Well,√É¬ he said, √É¬ it√É¬s to do with the project which first made the software incarnation of the company profitable. Along the way--possibly because of those metaphors, which make an operating system a sort of work of art--people start to get emotional, and grow attached to pieces of software in the way that my friend's dad did to his MGB.

"Lotus 1-2-3" also bears a singular distinction in the digital underground: it's probably the most pirated piece of application software in world history. But the most important element is not in the sensory displays, which involve straightforward if now-expensive technology, but in the software -- in the way the room is designed to "know" what to do. <1> What takes shape here is an extraordinarily secular and immanentist idea, despite the profound religiousness that runs throughout the texts of the Founding Fathers. "This does NOT mean that the software is now flawless, free of bugs. The bill seeks to force manufacturers to embed technological measures in software and consumer electronics."

And sure enough, within the week, a red-faced software company, DSC Communications Corporation of Plano, Texas, owned up to “glitches” in the “signal transfer point” software that DSC had designed for Bell Atlantic and Pacific Bell. These windows are called “xterm” and contain nothing but lines of text--this time, black text on a white background, though you can make them be different colors if you choose. As such, Bohumil Hrabal’s *Closely Watched Trains*, with its sex (and sexual dysfunction) without innuendo, acts of individual sacrifice in times of war, and mockery and scorn for the invading army, which while the German Nazis in the novella, could easily be interpreted as the Soviets, was initially not fit to be published until an ideological thaw had occurred, creating an environment more forgiving and accepting of the text.

I imagine there might be a world of mutating buildings, living silicon polymers, software programs evolving offline, adaptable cars, rooms stuffed with coevolutionary furniture, gnatbots for cleaning, manufactured biological viruses that cure your illnesses, neural jacks, cyborgian body parts, designer food crops, simulated personalities, and a vast ecology of computing devices in constant flux. Cette action lui semblait la dernière des bassesses, car elle sert de texte à un dicton de province.

Could one say that a sign of a bad text is its disorganization? “ON Technology” is Kapor’s software company, which currently specializes in “groupware” for the Apple Macintosh computer. These were unusual texts to see marching across the display of a pocket calculator, particularly as they had been translated from the Chinese via the Japanese and seemed to have enjoyed many adventures on the way. <23> The works of Corax, said to be the author of the earliest Greek text on rhetoric, are lost; on this point, see Aristotle, *Rhetoric*, 11, 24, 1402a. In order to do this, the trick was to abstract the operation of the hardware of the old computer and put it into the software of the newer one-to extract the essential behavior of the hardware and cast it in intangible symbols.

Not like the old Attorney General lab, where they had an ancient CP/M machine, assorted Amiga flavors and Apple flavors, a couple IBMS, all the utility software. Thinking back on Kant’s text, I wonder whether we may not envisage modernity rather as an attitude than as a period of history. Aber “je parlerai de mon amour” kann in meiner Sprache, und sofern sich dazu der Kontext anbietet, wie man gewöhnlich sagt, heißen: “je parlerai sans note”, “ich werde ohne Aufzeichnungen

sprechen/Ç¬', als ob ich einen Text aus fr/Ç¬Πherer Zeit (texte antérieur) dank der alleinigen Hilfe meines Ged/Ç¬Ä¬∞chtnisses (hier in der mnemotechnischen Bedeutung von Ged/Ç¬Ä¬∞chtnis*) "auswendig" ("par coeur") w/Ç¬Πrde zitieren k/ã¬Ünnen. √É¬≠ √É¬'Well, Gordon assigned me to write a major piece of software for the Apple Macintosh. Il faut surtout bien s'attacher /Ç¬Ä¬° suivre le texte litt/É¬àral. org, which is the brainchild of software programmer Richard Stallman, founder of the Free Software Foundation.

The following is a brief description of DASnet, some of which was taken from their promotional text letter.

Independent software agents that roam the nets; crawlers; ultra personalised data-services from the aggressive to the ambient; insidious taxonomies sheathed in unctuous butlers or data-santas with the tastes of a magpie and jammy hearts of gold. He recited jerks of verse with odd glances at the text: -- Weep no more, woful shepherds, weep no more For Lycidas, your sorrow, is not dead, Sunk though he be beneath the watery floor . The other laptop starts up a few lines of text running across the screen, then beeps and stops. And software "piracy," like the private copying of videos, is one of the most widely practiced "crimes" in the world today.

addosso lui parla con il sindacalista che deve conoscere dice che non lo sapeva che c'era sciopero se no lui lo avrebbe fatto si mette d'accordo col sindacalista usciranno tutti e noi staremo li per controllare fino alla fine i crumiri salgono sulle loro automobili e escono mentre tutta la gente fuori dal cancello fa corridoio devono per forza andare a passo d'uomo e si vede dalla faccia che hanno paura con i finestrini alzati e le sicure abbassate sputi sui finestrini qualche calcio sulle fiancate le donne sono le pi/ã¬ò infuriate fermano qualche macchina mettendosi davanti e agitando i pugni se ne vanno via e noi riprendiamo il corteo altra fabbrichetta e anche qua altra gente che lavora per/É¬ö a non si sono neanche preoccupati di nascondere le auto lo fanno proprio spudoratamente gli animi sono accesi ma quelli appena sentono il casino escono subito si giustificano sempre allo stesso modo dicendo che non sapevano dello sciopero si va avanti cosi fabbrichetta per fabbrichetta alcune sono veramente chiuse in altre gli operai escono prima che arriviamo e qualcuno addirittura aspetta il corteo e si mette dentro anche lui arriviamo in una fabbrichetta dell'indotto una di quelle in cui si fa il lavoro della fabbrica occupata per la quale manifestiamo il cancello √É¬ã

aperto irruzione dentro i reparti un piccolo corteo interno confuso perché non ci si sta dentro tutti si sentono rumori e tonfi il materiale plastico viene rovesciato per terra Lauro si prende a botte con un crumiro che non vuole uscire vengono divisi quasi subito poi il crumiro esce prendendosi un fazzoletto sul naso da cui cola il sangue non facciamo in tempo a spazzolare la palazzina dove ci sono gli uffici perché gli impiegati sono già scappati tutti e riprendiamo il corteo verso un'altra fabbrica dell'indotto questa un po' più grande delle altre ci saranno una trentina di operai ma non tutti sono al lavoro anche li calci e bastonate alle macchine un finestrino va in frantumi Talpa corre avanti e indietro a calmare gli animi e Cotogno questa volta s'incazza e gli dice piantala di fare il pompiere i cancelli sono chiusi si fa casino per farli aprire dall'ingresso vengono fuori i due padroncini con l'aria da incazzati e per fare un gesto di sicurezza aprono il cancello e si mettono a parlare con Talpa la gente dietro per le premure e fa irruzione i due padroncini scappano e si fermano davanti alla grande porta a vetri facendo scudo con il loro corpo dietro si vedono i crumiri che hanno smesso di lavorare e che sbirciano fuori i due padroncini si rimettono a discutere con Talpa che fa il deciso oggi non si lavora fuori tutti sono venuti qui a parlare di questo problema se qui si lavora si boicotta la nostra lotta per tenerci il posto il lavoro perché voi qui con gli straordinari fate il nostro lavoro della nostra fabbrica che abbiamo occupato e boicottate la nostra lotta i due padroncini non ne vogliono sapere uno guarda il pullmino dei carabinieri fermo a una trentina di metri e dice adesso chiamo i carabinieri Talpa risponde i carabinieri vedono benissimo quello che stiamo facendo e non intervengono perché ho parlato anche con loro e li ho informati mi sono assunto la responsabilità che non succederanno incidenti ma voi dovete fare uscire gli operai i due padroncini non ne vogliono sapere e dicono che non abbiamo il diritto di fare quello che stiamo facendo dietro gli operai cominciano a perdere la pazienza qualcuno spinge basta basta entriamo Talpa va avanti ancora a discutere con tutti gli operai dietro che urlano partono le prime sassate si sentono i vetri del capannone che si rompono i due padroncini fanno ancora di più gli incazzati Talpa finta di niente e va avanti a discutere io sono proprio dietro a lui di fianco a Cotogno e a Ortica ho in mano una bandiera con un grosso bastone gli operai dietro continuano a spingere sento i vetri che si rompono e senza neanche pensarci spingo con forza il bastone contro la vetrata succede il finimondo la vetrata viene giù tutta insieme un pezzo di lastra stacca dall'alto e cade piatto sulla testa di Talpa frammenti rimbalzano addosso a me e agli altri che sono vicini sulla testa pelata del sindacalista si apre un taglio che si colora subito rosso

cazzo non credevo che era cos√É-è fragile forse non era messa su bene uno dei due padroncini quello che voleva chiamare i carabinieri crede che sia stato Cotogno a rompere la vetrata e gli pianta un cazzotto sul naso Ortica scatta come una molla alza con le due mani la bandiera e gliela cala secca sulla testa sento il colpo vedo gli occhi che strabuzzano poi le gambe gli cedono e cade gi√ã-ò secco l'altro padroncino resta impietrito perch√É-à Ortica ha gi√¢-Ä-° alzato la bandiera un'altra volta sopra la si testa perv√É-ö non l'abbassa Talpa si stacca le mani dalla testa e guarda le dita sporche di sangue un po' inebetito c'√É-ã un attimo di silenzio di stupore da parte di tutti il padroncino prende il suo socio sotto le ascelle e lo tira verso la parete da dietro si spinge e si entra tutti i crumiri scappano uscendo dalle porte laterali ma nessuno li rincorre ci si sfoga sulle cose come nella fabbrica di prima anche di pi√ã-ò tutto il materiale plastico viene rovesciato per terra sparsi dappertutto si rompono tutti i vetri del finestrone √É-ã la fabbrica dove lavoro io questa merda mi dice Verbena i pi√ã-ò incazzati quelli che sfasciano di pi√ã-ò sono i giovani e le donne ma anche gli altri sono d'accordo perch√É-à non dicono niente non cercano di fermarli quando usciamo il pullmino dei carabinieri √É-ã sempre lì immobile non sono neanche scesi i due padroncini sono scomparsi il corteo si riforma e si spazzolano altre fabbrichette ma non succedono pi√ã-ò incidenti il taglio sulla testa di Talpa non √É-ã profondo come sembrava in un primo momento ma lui fa l'incazzato con noi perch√É-à lo sa che c'eravamo noi dietro di lui quando √É-ã venuta gi√ã-ò la vetrata ma non ci dice niente fa solo l'incazzato e non ci caga torniamo alla mensa della fabbrica occupata e si decide di fare un volantino da distribuire in paese per spiegare quello che √É-ã successo lo scriviamo e facciamo girare il testo che √É-ã approvato da tutti si minacciano altre spazzolate se nei prossimi giorni si verr√¢-Ä-° a sapere che continua il lavoro straordinario nelle fabbrichette dell'indotto poi andiamo a gruppi a distribuire il volantino per le strade nei negozi e nei bar del paese 29.

Amid flurries of even the most cursorily described caresses, signs, and penetrations, the glands do engage, and often throbingly as they would in a real-life assignation -- sometimes even more so, given the combined power of anonymity and textual suggestiveness to unshackle deepseated fantasies.

House has software for whatever a customer wants to pay for. Today all software for media creation arrives with endless "plug-ins" - the banks of effects which with a press of a button generate interesting images from

any input whatsoever. "We thought you might want to see the software in action. It is no longer our duty, in the West, to produce their media-items in a pseudo-journalistic manner, but to spread the knowledge how to use and maintain the hard- and software and build up a common (global? The intelligence of such devices -- the reason that software breakthroughs in artificial intelligence research would someday have to intersect with the evolution of personal computers -- would influence their ability to bring resources to the person who needs them. Sitting all alone on that stage in San Francisco, watching his support team scramble around the hastily woven nest of cables and cameras surrounding the base of the platform, facing an audience of several thousand computer experts, it was all too evident to Doug that any number of possible accidents -- a thunderstorm, a faulty cable, a concatenation of software glitches -- could effectively kill their future chances of obtaining research funds.

"Our mission is to drive that software in every application here in the U. Et il dit: considérez la somme, le texte latin est très important, la somme des inégalités de distances. He understood: he would destroy a text with a few sharp observations, then remark with smooth cynicism that it would be fine for Manutius. The publishing industry continues to resist the emergence of the recombinant text, and opposes increases in cultural speed. But, unlike modern (as well as early modern) anatomy texts, where the body divided into parts is divided according to the parameters of biological and anatomical science, the division of the body with the VHP are often of various cross-sectional slices of the body. I think, finally, as I have tried to show with reference to Kant's text, that it defined a certain manner of philosophizing. The bill featured a large winged woman with her hair afire, surmounting two columns of dense text. À partir de maintenant, je n'ai plus qu'à commenter ce texte de Spinoza.

If I wanted, I could remove the offending passage from the screen but not from the memory, thereby creating an archive of my repressions while denying omnivorous Freudians and virtuosi of variant texts the pleasure of conjecture, the exercise of their occupation, their academic glory. On the contrary, and with reference to Brecht, any text that is written on the pole of power is the result of a desire to kill other people.

Each room is marked by a letter of the alphabet, and all together they make up some text that we must discover! In the grove of the text.

But a crucial range of software building essential services on the Internet remained free.

The equipment required consists of a communications receiver, an antenna, an interface unit/software and a computer. If the electronic body is neither a privileged citizen of the dialectic of technology (the spiralling network of programmer/consumers across the neural network of hardware, software and wetware economies) nor a cursor in a clonal economy (the “five tigers”) for quick simulations of the telematic order, then it can only be a “slaved-function”: a detrital site of surplus body parts for the fatigued organic bodies of the “master-functions” as they await processing into virtualized nervous systems. Even the “best” hacker can’t break in to just any computer at random: the knowledge of security holes is too specialized, varying widely with different software and hardware.”

In this text fantastical claims will be made for relationships between the model of perpetually reiterated, perpetually appended “windows into information” of much contemporary computer interface; the development of dysfunctional bureaucracy as institutional form; and those neobiological representations of the market as entering a new “heroic” phase, against which no borders must be allowed to stand. o que encontraria um investigador se pesquisasse o que Mallarm√É-à fez no dia em que escreveu esse texto. They should, at the first hint of a strike, organize the free distribution of products traditionally transformed into commodities, and the diffusion of texts explaining how their new practice announces the mode of social organization managed by all.

Obviously we were extremely pleased in March when the Dutch courts ruled that the KMD (software), which we owned, and the way that software functioned, was not infringing on copyrights in any way. He might waste hours fooling around with some piece of code only to find out that it was the software to control the automatic toilet flushers at Rife Bible College. Or, o√ã-ò se trouve ce texte? Manuscrit, le texte est un support mn√Ê-à motechnique rare, que chaque groupement de lecteurs a, en principe, le pouvoir de recopier. Hardware, software, wetware are the three forms which the human machine can take in the era of the New World Order.

There’s something wrong with your software, Noriko. [Some of the Chinese text is unintelligible to the Chinese commentators, who

paraphrase the sentence. That is why this text seeks to make manifest our origins, our purpose and our interests.]

All texts are uncanny, neither here nor there, neither silent nor sound, bordering on the abject, boundary-domains among bodies (among which you count your own). A return button would bring the user back to the point in the original text where the link symbol appeared. Whether a text discussed prerequisites or end results, it always resulted in yet more text. For the developers of software and computer systems and multimedia products, it seems essential to work with the proper metaphors. Et il ne se pressa plus, il se donna pour pr√É-àtexte l'invitation qu'on l'avait charg√É-à de faire et qui n'√É-àtait pas commode √¢-Ä-° pr√É-àsenter.

Mirrorings, replicas and copies of mirrored images are also present throughout Masoch's texts. Shannon had long spoken of his suspicion that the future evolution of more sophisticated computer hardware would make it possible to construct software capable of simulating some parts of human cognition. Korasoff lui avait express√É-àment d√É-àfendu de regarder, sous quelque pr√É-àtexte que ce f√ā-öt, la ma√É-àîtresse qui l'avait quitt√É-à. " Holland was so enamored of treating evolution as a type of math that in a desperate attempt to get a copy of the out-of-print text (in the days before copiers) he begged the library (unsuccessfully) to sell it to him. The emergence of this phenomenon is first of all due to the overall spread of software - commercial, proprietary programs as well as open source - and its introduction into all spheres of human activity.

Doesn't the text itself hysterically search for a site (for procreation)? A piece of telco software had been written in C language, a standard language of the telco field. There are already the first bad omens; the day after the bombing, I got a message from a journal which was just about to publish a longer text of mine on Lenin, telling me that they decided to postpone its publication - they considered in opportune to publish a text on Lenin immediately after the bombing. The central text displaying this interplay is the influential cybernetic manifesto that Wiener co-authored with Julian Bigelow and Arturo Rosenblueth, "Behavior, Purpose, and Teleology. Ca ne s'applique pas √¢-Ä-° Platon qui n'est pas panth√É-àïste, mais l√¢-Ä-°, on a √¢-Ä-° faire √¢-Ä-° un texte qui remplace Spinoza par Platon.

Most common characteristics of artistic software: - irony 18% - addressing political and social issues 10% - interface prevailing over functionality 20% - deconstruction 16% - non-rationality 25% - other 11% (data for the beginning of 2002) Joanne Gottlieb / Gayle Wald Smells Like Teen Spirit Riot Grrrls, Revolution und Frauen im Independent Rock W√ç-Ä-∞hrend Nirvana, der Inbegriff der Grunge-Bands, aus der Dunkelheit der Independent-Szene in die ruhmreichen Gefilde des Mainstream aufstieg, kursierte in den Rockkreisen landesweit ein Gerv√ç-Πicht: da√Ø-∞-Ç n√ç-Ä-∞mlich der kryptische Titel ihres Megahits Smells Like Teen Spirit nicht von dem S√ç-Ä-∞nger der Gruppe, Kurt Cobain, stamme, sondern von seiner Nachbarin Kathleen Hanna, die das irgendwann einmal, noch bevor er ein Rockstar wurde, als Witz an Cobains Hauswand gekritzelt h√ç-Ä-∞tte. Ordinarily, software is constructed according to three centralized milestones.

He tries to fix its rules, formalize them in a text, express them in a pact. The result of this work is software. L'autore del testo in questione √É-ã un frate benedettino, tale Benedetto Fontanini da Mantova, attualmente residente nel monastero di San Nicol√É-ö l'Arena, sulle pendici del monte Etna. Un tr√É-äs beau texte. All Apple really has to offer the world is the software which lies encoded in silicon on the ROM chip of every Macintosh. Those who are acquainted with my other writings (on the aetiology and mechanism of the psychoneuroses) will know that I never offer unfinished work as finished, and that I have always endeavoured to revise my conclusions in accordance with my maturing opinions; but as regards the subject of the dream-life, I am able to stand by my original text.

Besides developing and distributing automated expertise to both specialists and ordinary citizens as an informational antitoxin to life in a complicated world, Barr likes to wonder aloud how else might these software entries be used to further positive ends. Two thousand five hundred dollars for VMS software. A variety of diagrams, blocks of text, numbers, and graphs passed before their eyes via those screens. The outlines of such a commercial software are pretty clear. EFF spent more than a million dollars last year in defending the publisher of a security magazine, and a Norwegian teenager, from movie industry attempts to have them censored and jailed, respectively, for publishing and writing competing software that lets DVDs be played or copied but does not follow the restrictive contracts that the movie studios imposed on most players.

Je vais commencer par une question qu'on ne peut pas se poser à la dernière fois: comment Spinoza peut-il, au moins dans un texte, dire que toute affection, que n'importe quelle affection, est une affection de l'essence? Dans ce moment, ils servaient de texte à la petite discussion que M. Being much occupied at the time with my own literary labors, I did not bother to read the complete text of *The Enchanted Hunters*, the playlet in which Dolores Haze was assigned the part of a farmer's daughter who imagines herself to be a woodland witch, or Diana, or something, and who, having got hold of a book on hypnotism, plunges a number of lost hunters into various entertaining trances before falling in her turn under the spell of a vagabond poet (Mona Dahl).

Check if your software can help, but you may have to live with it. Qu'est-ce qu'on peut tirer d'un texte pareil? After all, software, in particular large operating-system software occupying up to six CD-ROMs when distributed offline, is undeniably an economic good (for example, Red Hat Software <[http://www. The text-book criteria for a catonia diagnosis are reviewed. " The Imam has often vented his rage upon the memory of the late Aga Khan, as a result of being shown the text of an interview in which the head of the Ismailis was observed drinking vintage champagne. There's a mall with multiplex cinema \(and text movies written by kids\), a city hall, science museum, a Wizard of Oz theme park, a CB radio network, acres of housing suburbs, and a tour bus.](http://www.redhat.com)>). The Imam has often vented his rage upon the memory of the late Aga Khan, as a result of being shown the text of an interview in which the head of the Ismailis was observed drinking vintage champagne. There's a mall with multiplex cinema (and text movies written by kids), a city hall, science museum, a Wizard of Oz theme park, a CB radio network, acres of housing suburbs, and a tour bus.

New hard- and software get around with lightning speed, and in this respect there is scarcely a difference anymore in Europe between a Western center and a periphery in the South and East. Adorno and Horkheimer's analysis of the 'culture industry' gradually became a programmatic text of all those who look down on pop culture, being trash, junk and pulp.

E911 Center - Performs the role of System Administration and is responsible for overall operation of the E911 computer software. <19> En français dans le texte. '

It was too risky to give her a copy of the text, even if I recovered it from its hiding place on the internet. The use of toolbars in Word is not only predetermined by the inherent qualities of object oriented software but by Microsoft's approach to using it. Shannon had long spoken of his suspicion that the future evolution of more sophisticated computer

hardware would make it possible to construct software capable of simulating some parts of human cognition. The software should tell you how much buffer space you have used and how much is left, at any time. It's an old story: you encounter it everywhere, from software licensing agreements to social contract theories. One begins with the text of the other, which is directly coupled only to text and textual exchanges - and out of this, one constructs a real, constructs a world which is projected onto the other.

This technical consideration must be my excuse if I now proceed to mix together all sorts of things which have nothing in common except their reference to the text of the foregoing chapter. √Ç¬¥ A flyer was attached with the text, √Ç¬™Through a specific action campaign, the PVK will exact the following demands: 1. And this explains why they have found so many texts by infidel authors. In order to wordprocess a text and, that is, to become yourself a paper machine working on an IBM AT under Microsoft DOS, you need first of all to buy some commercial programs. Seabrook believes that by supplying the standard operating-system software for the "information highway machine" Gates would gain great power: "If Gates does succeed in providing the operating system for the new machine, he will have tremendous influence over the way people communicate with one another: he, more than anyone else, will determine what it is like to use the information highway.

No header throughout this text I have been ripping off tracks from George Bataille's theories of a general economy: dynamics of energy circulation in which the movement and expenditure of wealth are brought to the fore.

Tu ne te rappelles pas quand tu √É¬àtais enfant les man√É¬âges que je faisais pour l√É¬àviter √Ç¬Å¬° la le√É¬Åon de gymnastique o√ã¬ð, sans me conna√É¬ître, elle voulait venir me parler sous pr√É¬àtexte de me dire que tu √É¬àtais √Ç¬¥trop beau pour un gar√É¬Åon√Ç¬™. <16> En fran√É¬Åais dans le texte.

He asked for a glass of water and went over the text with us again, word by word. The media text enables the potential media field to download on the level of language, so as to condense the mega data package which scrolls by as the limited, but (to us) comprehensible, Compact Text format. Having characterized the free software movement as capable of producing a discrete stratum of software that can coexist

with proprietary software, it must, however, be stressed that this harmonious relation pertains only to the legal status of the code.

Illegal television broadcasting vans, which have already been used in Germany, are currently under construction in the Bay Area; they will be capable of substituting scheduled programming with radical propaganda, or even superimposing text over regular transmissions. On the other hand, usually next to the cadaver as a kind of guide for the dissectionist, was the anatomy text (usually a classical source such as Galen): textual, descriptive, organized, classificatory, logistical - in other words, anatomical and physiological. Of course, the development of microcomputers and consumer-grade technology for personal computers led immediately to the need for software which would help one cope with the exponential increase in information, especially textual information.

We have software and hardware, sure, but it's the really delicate items: protein-based data storage, genetics, micro-electronics. Hardware, software, wetware are the three forms which the human/machine can take in the era of the New World Order. In Descartes' "Discours de la methode", and - particularly with regard to optics - in the companion text "La dioptrique" (Leyden 1637), the rational instrumentalization of modern times finds its exact formulation. (You'll have to read the emulator's manual carefully to see if it has software-addressable macros: the only people who need them are hackers, and, as we have often observed, very few out-and-out hacker products exist! "<39> Paul Heckel, the author of one of the few key texts on interface design, goes on to suggest that once a software device has gone beyond the rear-view mirror of a superficially familiar metaphor and into the actuality of a device, it becomes more useful.

Le pr√É-texte de voir s' il ne restait plus aucune trace de mes blessures, lui donna, sans que je pusse m' y opposer, le droit de m' examiner nue, et comme il en faisait autant deux fois le jour depuis un mois, sans que je n' eusse encore aper√É- Au dans lui rien qui p√É-öt blesser ma pudeur, je ne crus pas devoir r√É-àssister. (5) Uno conserva a un programador, que encuentra el hecho de que √É-àl es gravemente pagado o promesas de un trabajador: Bien, quiero m√Ç-Σs elasticidad usted - hice eso, estaba naively, como I -, yo le pago m√Ç-Σs, pero escribo tambi√É-à a una poca escritura el texto. <28> In the text "Immaterial Labor," Maurizio Lazarrato proposes the notion of aesthetic production: "It is more useful, in attempting to grasp the process of the

formation of social communication and its subsumption within the 'economic,' to use, rather than the 'material' model of production, the 'aesthetic' model that involves author, reproduction, and reception. Si sospettava che il testo della condanna fosse stato redatto dal vecchio Presidente in persona, e d'altro canto, nei primi giorni di battaglia politica dopo la condanna, esponenti della Struttura avevano affermato chiaramente che si era trattato di un sacrificio volontario per placare in qualche modo la repubblica stellata e salvare il paese.

Johnny, however, not only managed to get his machines built and use them to create the first working principles of software--but he also ended up telling his government how to use the new technology. Where the production of a text is spread over various authors, locations or times the ability to deal with various versions, to Track Changes for instance, allows the computer to begin to take a part in the processing of text in a manner which maximises its own propensities without beginning to format the user in a non-interrogable manner. It's simply a matter of running the right simulations: of course, you need good software, and an awful lot of CPU time. Meanwhile, a poster was made to inform the neighborhoods, the news poster 'Investigation group under the magnifying glass' with a pretty unclear text. Leibniz connait le texte. Friquet était endimanché, et sous prétexte d'une fluxion qu'il s'était momentanément procuré en introduisant un nombre infini de noyaux de cerise dans un des côtés de sa bouche, il avait obtenu de Bazin son supérieur un congé pour toute la journée.

Once and only once, you can place information into those chips and then freeze it--the information, the software, becomes frozen into the chip--it transmutes into hardware. Furthermore, I would argue that initial efforts to protect digital copyright by copy protection contributed to the current condition in which most otherwise ethical computer users seem morally untroubled by their possession of pirated software. A final touch to the mosaic: browsing at a bookstall in Piazza Castello, I found a German work on Masonry, anonymous, in which an unknown hand had added, on the flyleaf, a note to the effect that the text was the work of one Karl Aug. I think you might find that he thought this text was intended in a figurative sense. Le soir, en passant de la salle à manger au salon, elle trouva pourtant le moment de dire à Julien: - Croirez-vous que ce soit un prétexte de ma part? Inchstones alone won't get you zero-defect software. <32>

Vertov goes back and forth between the three levels, shifting between the text and its meta-texts: between the production of the film, its reception, and the film itself. What emerged are fragmented identities not salvaged in political nationalism, muddy text-based otherness, or in the abandonment of subjectivity and the acceptance of questionable notions of agency and its relation to avatars. Your software may have a facility to show control characters, in which case you will see <ctrl>J if the remote service is sending line feeds. It's an idea that seems to be as far ahead of today's entertainment software as Alan Kay's Dynabook was ahead of the computer hardware of the 1960s. In the NLS version, it is very easy to jump directly and quickly from any article to the text of cited articles and back -- reducing to seconds or minutes procedures that would take hours or months in even the most efficient library/journal system. Instead of making proprietary software for sale in the marketplace, this inventor was developing tools for building the 'intellectual commons'.

It is this project that we find in Gregoire's *Syntaxeon artis mirabilis* (1610), and in Alstedius's *Encyclopaedia* (1630); or again in the *Tableau de tous les arts liberaux* by Christophe de Savigny, who contrives to spatialize acquired knowledge both in accordance with the cosmic, unchanging, and perfect form of the circle and in accordance with the sublunary, perishable, multiple, and divided form of the tree; it is also to be found in the work of La Croix du Maine, who envisages a space that would be at once an *Encyclopaedia* and a Library, and would permit the arrangement of written texts according to the forms of adjacency, kinship, analogy, and subordination prescribed by the world itself [33].

The MMOC personnel also operate software programs that maintain the TN data base under the direction of the E911 Center. L'expression qui n'est pas dans le texte de Bergson mais qui est tout le temps suggérée par le texte, l'expression image-mouvement est donnée lors fondée de ce point de vue. If the computer finds that E is the most common, followed by T, and so on and so forth, then it's a pretty strong indication that the text is some natural human language and not just random gibberish. In order to achieve this we have to share experiences and technical knowledge (unix/linux, routers, even html), collect and redistribute old computers and software, share knowledge about sponsors, funds and ways to set up our own economy.

And Microsoft, the largest of the software firms, didn't just lead the way to this part-time promised land, it wrote the operating manual. software publisher Maxis in 1993, compresses the kind of flamboyant visual breeding done by Latham on large IBMs and Sims on a Connection Machine into a small desktop home computer. Instead of buying physical objects, people would purchase on-line versions of books, newspapers, films, television, radio, music, software and games - and also sell their own creations. Will Wright, SimCity author and founder of Maxis, the innovative software publisher behind El-Fish, even came up with the perfect jazzy title: DarwinDraw. Unlike Rucker, adilkno considers the wetware idea not as a following phase to upset the wobbly self-image yet again after the revolutions in hard- and software, but as the human remnant which stays behind as the extensions go on longer and longer trips. An index is an alternative way to read a printed text, but it is only one of many ways to read a hypertext.

The software program Kapor co- authored, "Lotus 1-2-3," is still that company's most profitable product. Further, concrete strategies of image/text communication, developed through the use of technology that has fallen through the cracks in the war machine, will better enable those concerned to invent explosive material to toss into the political-economic bunkers. " Much to his astonishment, within one year of his challenge, Thomas Reed, a software engineer in California, reencountered the cup. During thc day, he worked at a small software firm in downtown Hannover. A minor text, perhaps. Ce n'√É-àtait ni une v√É-àrit√É-à, ni un mensonge, mais un pr√É-àtexte. As an effect, software successfully occupied the empty place and profited from its obscurity. Not only do I have to work harder, but I have to use my holiday time to attend computer classes in order to keep up with the latest software. Computerized hypertext incorporates marginalia and commentaries to the text by other writers, updates, revisions, abstracts, digests, misinterpretations, and as in citation indexing, all bibliographic references to the work. Over six centuries, six groups fight to achieve the Plan of Provins, and each group takes the text of that Plan, simply changes the subject, and attributes it to its adversaries.

"Even though the simplest of the text-handling capabilities he specified in 1960 were to become, in the hands of other programmers, the software spearhead of office automation in the 1980s, Nelson went far beyond simple text manipulation in the program he set out to write for his term project." By bundling the Internet Explorer software within

Windows, one company, because of its near monopoly in system software, has attempted to buy its way in as the exclusive portal to the Internet. (MCI's switching software was quite different from AT&T's-- though not necessarily any safer.)

Indeed, an extensive digital software seems at work within the most diverse regimes of matter: we find the same nonlinear equations, fractal patterns, and strange attractors regulating variations in the weather, disturbances of cardiac rhythms, distributions of charge in neural networks, fluctuations in the stock market. It is also necessary, I think, to underline the relation between this text of Kant's and the other texts he devoted to history. In mid-December 1989, however, a new high-velocity, high- security software patch was distributed to each of the 4ESS switches that would enable them to switch over even more quickly, making the System 7 network that much more secure.

The fundamental text that describes this development and anticipates its results is Max Horkheimer and Theodor Adorno, *Dialectic of Enlightenment*, trans. His principal concern is status, and he eagerly snaps up all the paperback editions of important and 'difficult' texts with which mass culture has filled the bookstore. THE AMERICAN SECTION TO THE 8TH CONFERENCE The texts we prepared and distributed in the early fall ('68) brought with them that mutual recognition -- or critical confidence -- which had been projected as the necessary base for organization. Le dernier clivage dans le texte de Nietzsche c'est le clivage entre un autre monde et notre monde. Alors les intriguans ne pourront plus faire l'opinion ; elle saura que le libéralisme actuel n'est, chez les hommes loyaux, qu'un agacement philanthropique, prenant les intentions pour des moyens ; et chez les philosophes, que ruse pour nous faire changer de maîtres et envahir les bonnes places ; elle saura que le vrai libéralisme doit servir le gouvernement et le peuple, au lieu de harceler l'un sous prétexte de servir l'autre.

While he's doing that, he comes across a rather old folder with some transportation software in it. The user gains the ability to move through a real or fictional space without using commands, text, or symbols.

Object-oriented programming (OOP) is relatively decentralized and modular software. But when Leviathan is the text, the case is altered. Even more important to the KGB was obtaining research data about Western technology, including integrated circuit design, computer- aided

manufacturing, and, especially, operating system software that was under U. They went to New Mexico to work with MITS, developing software for the first hobbyist computers. “ But at present Sun Tzu is not speaking of CHENG at all, unless, indeed, we suppose with Cheng Yu-hsien that a clause relating to it has fallen out of the text.

But I wasn't getting my texts mixed up. He brings to bear the most wildly divergent texts, without ever misappropriating any of them. Can the way human brains process information (known in some hard-core AI circles as "wetware") ever be effectively simulated by hardware and software? Among the capabilities that came with the increasingly sophisticated electronic hardware and software were powers to model, represent, and search through large collections of information.

Dans les derniers jours de l'an passé, un éditeur de la rue Royale mit en vente un paroissien d'un style très recherché, et les annonces publiées par les journaux nous instruisirent que toutes les vignettes qui encadraient le texte avaient été copiées sur d'anciens ouvrages de la même époque, de manière à donner à l'ensemble une précieuse unité de style, mais qu'une exception unique avait été faite relativement aux figures macabres, qu'on avait soigneusement évité de reproduire, disait la

note r√É→àdig√É→àe sans doute par l'√É→àditeur, comme n'√É→àtant plus du go√ā→öt de ce si√É→àcle, si √É→àclair√É→à, aurait-il d√ā→ö ajouter, pour se conformer tout √ç→Ä→° fait au go√ā→öt dudit si√É→àcle. There were ideas that were battled around in conversation, and then worked up in common texts. This is likely highly inflated, unless one counts every single teenage software pirate and petty phone- booth thief.

Within the C software was a long “do. Since the software called TCP/IP was public-domain, and the basic technology was decentralized and rather anarchic by its very nature, it was difficult to stop people from barging in and linking up somewhere-or-other. You can also print the text of a screen by clicking the Print icon below. Linux is “open source” software meaning, simply, that anyone can get copies of its source code files. Mary was the ethereal flesh machine (the hardware), who interfaced with God (the programmer) through the disembodied Word transmitted by the bodiless angel Gabriel (software). RespNet runs on Linux and other similar free software off the net.

Pour moi, je n'en ai jamais eu bonne id√É→àe depuis qu'il a refus√É→à d'√É→àpouser Elisa; c'√É→àtait une fortune assur√É→àe; et cela sous pr√É→àtexte que quelquefois, en secret, elle fait des visites √ç→Ä→° M. Apple promotes Quicktime VR, a software-only system which allows the user of any personal computer to navigate a spatial environment and interact with 3D objects. Which means that no matter how well an expert system agrees with one particular human expert, that does not guarantee that another expert won't catch the software making a wrong decision. Anyone who invents software potentially useful for on-line piracy should be criminalised.

You have dared to change the text of the romance of the world, and the romance of the world has taken you instead into its coils and involved you in its plot, a plot not of your making.

It's just that the interface was slicker--I was typing my complaint into little text-editing boxes on Web forms, doing it all through the GUI, whereas with Debian you send in an e-mail telegram. The hottest frontier right now in software design is the move to object-oriented software. The OS business has been good to Microsoft only insofar as it has given them the money they needed to launch a really good applications software business and to hire a lot of smart researchers. Notice the self-referential

and reflective nature of the text of the law: "What is the meaning of 'the four neighbors'?"

In an Information Age where we all suffer from Information Sickness and Overload, the only cure is a highly-potent, creatively-filtered tonic of (yes) textual residue spilled from the depths of our spiritual unconscious.

When I began *The Beginning of the Book*, I did not realize it would be a book, much less a Beginning, so much as a text; these texts, then, all twenty of them concatenated, form a linked chain flooding from one torus to another, the metal spaced by air. <21>

En français dans le texte. Erano stati studiati programmi in grado di riprodurre lo stile letterario e argomentativo dei grandi autori scomparsi, completi di probabili reazioni emotive a tipologie standard d'eventi, in modo che, sollecitando in maniera adeguata il software, si potevano ottenere scritti d'occasione su ciascun evento di cronaca.

In March of 1984, Debord's close friend, publisher, and political ally, Gerard Lebovici, the owner and editor of Editions Champ Libre (a primary publisher of Situationist and other left-oriented texts) was assassinated in Paris. "With that was mailed out the "Minimum Definitions of a revolutionary Organization" and an original text, the story of which was to prove a variation on a theme. That company, Cygnus Solutions, annually invests more than \$10 million into writing software, giving it away freely, and letting anyone modify or duplicate it. The CPRM specification, for example, allows a distributor of a bag of bits (who has access to software with this capability) to decide that future recipients will not be permitted to make copies of that bag of bits.

This illustrates his proposition that texts deal only with their authors. This onionskin is the most refined of you, if I may say so, to type your text on such thin paper. Recoding as such is not a new phenomena; it is recoding of language into written text that permits us to create a record that many other people, far distant from us and from one another in time and space, can read. (P. All that remains to us is the dull task of unravelling the software underneath. Il était véritablement utile, pour donner une idée juste de ce talent, de fournir le texte musical, beaucoup de poésies si tant admirablement complètes par le chant.

J'aime ce texte parce qu'on voit les deux oedipes coexister. Preamble
 The licenses for most software are designed to take away your freedom to share and change it. If the terminal software includes special graphics, as in Apple Visiterm or some of the ROM packs used with the BBC, the buffer space may be relatively small. In order to animate text the user must choose 'Format' from the menu bar, select the option to format 'Fonts', and then choose the 'Animation' level from the three types of font formatting available. Why not simply give up on text?

Then the communications specialists used the text editors to write the manuals to instruct future members of the growing project in the use of new tools. One of the early creations in the NLS collection of software levers and pulleys and skyhooks brought the other capabilities of the system to bear on communications. Enclosed by a capitalist monopoly, many American techies are working hard to perfect its pragmatic alternative: software cyber-communism. " "In the text I go along with personally," said Bortz, "that other couplet has the last line suppressed. √É¬Æ √É¬ "I want, √É¬Æ William said, √É¬ "to see the last manuscript of the bound volume that contains an Arabic text, a Syriac one, and an interpretation or a transcription of the Coena Cypriani.

All of the peripheral gizmos that can be hung off of a personal computer--the printers, scanners, PalmPilot interfaces, and Lego Mindstorms-- require pieces of software called drivers. The System 7 software for AT&T's 4ESS switching station, the "Generic 44E14 Central Office Switch Software," had been extensively tested, and was considered very stable. In other words, free software may not infringe copyright laws by plagiarizing proprietary code, but it certainly poses a threat to big business by promising to incite a mass consumer flight away from commercially created products to nonproprietary ones. " Each time your Mac "plays" a piece of software or a software component from among thousands freely available, it triggers a royalty. And the System Crash of January 15, 1990, was caused by an IMPROVEMENT in software. It is on this latter issue of copyleft that the free software movement differs significantly from the "open source" movement with which it is often confused.

As if the grove of the text were a labyrinth, leading towards the height of the mountain, or somewhere that one might find a valley. It's a humble thing, a book, but the interface doesn't change and they don't need software upgrades and new operating systems.

There's another rendering now; but still one text. Then it will become possible to create the software that can take advantage of the capabilities we've known about for a long time. Dreaming-texts: All texts are dreaming-texts, coming from elsewhere, portending your presence for their completion. The full name, alas, serves only the advertising strategies of software manufacturers, since DOS as a microprocessor operating system could never read file names longer than eight letters. She's revoked the software license of customers who publicly criticize her code on the Net.

There is a small liquid-crystal display screen that can probably handle about five lines of text at a time. Le capitaine conduisit ses passagers à l'appartement qui leur était prêté, et qui se composait d'une seule pièce qu'ils devaient habiter en commun; puis il essaya de s'aloigner sous le prétexte de donner quelques ordres. Each one of those is also a separate piece of software, a separate entity. Die Dummheit, die grenzenlose Dummheit und Idiotie, schriftlich, text-intern, impliziert und hart, transzendiert und kristallklar.

As such, Haraszti's text is essential reading and a timely counter to the propaganda of Conrad Atkinson, the Artists Union and their ilk, who are promoting the 'percentage for arts scheme' on behalf of British artists (or to put it more bluntly, on their own behalf). Emacs in its normal form is the hacker's word processor, a text editor that offers little in the way of fancy formatting capabilities but does the basic job of editing plain text very well. If your computer uses the right kind of hardware and software translators, your data will find its own way through the network according to the control and routing information embedded in the packets. He described his texts as "observation minus ideas": Deduct your moral judgments from your insights and look again with what's left; ideas are sure to follow. - "Privatise" words, or aspects of images or texts that are currently in the public domain, to the detriment of public debate, education, equal access to information and the like. "

Now suppose you log on to a computer and copy some software for yourself. Telephone companies buying cable companies, software companies buying cellphone companies, computer companies buying parts of the radio spectrum. The authors envisioned the creation of an interconnected system of software-based tools that would provide "investment guidance, tax counseling, selective dissemination of

information in your field of specialization, announcements of cultural, sport, and entertainment events that fit your interests, etc. When Hitler and Stalin linked up socialism with incompatible software like nationalism and totalitarianism, the development of leftist programming stalled for quite a while. Olga Goriunova / Alexei Shulgin

Artistic Software for Dummies and, by the way, Thoughts About the New World Order What is artistic software? What holes in this antiquated text! This is evident as early as Thomas Willis's texts. Much has been elaborated on the basic theme of hypertextual linkages as at once a form of augmentation of text but also of readerly poaching of inventive power over the text. The only acceptable desire is the desire to consume the spectacle's texts.

I do not know what type of software they use, but I will know by the next issue exactly what they place on the bills. New generations of researchers and entrepreneurs were entering the software fray through the infant computer industry. Text and graphics could be manipulated by pointing at icons and lists of choices -- "menus" in software jargon -- and multiple "windows" on the display screen made it possible to view a document or group of documents in several different ways at the same time. It comes in a sturdy aluminum carrying case with monitor, disk drive and software. In practical terms, the Web Stalker has six main functions: the Crawler, which actually links to the Web, looks for links inside a URL and logs them; the Map, which takes the HTML stream from the Crawler and represents all HTML documents as circles and all links between them as lines (this map is dynamically linked to the Crawler's constant production of new data which can, in turn, be mapped); the Dismantle function, which gives more detailed information than the Map function; the Stash function, which is a way of saving the user's web use; the Stream function, which demonstrates how the HTML "feed" from all the sites being explored is mixed together as a single stream; and finally, the Extract function, which strips a document of its text and then displays the text in its own window.

A UNIX machine like this one is rooted in a filesystem that contains tens of thousands of different files, mostly in straight ASCII text format.

This was mailed out with the last three Council texts (the school strike leaflet, a piece on Bookchin's theories concerning the revolutionary events in May and a piece addressed to RAC and Columbia SDS) and

Verlaan's cartoons (done while he was still in RAC) on the "international student conference" in New York in September [1969]. Together with software expert Bruce Buchanan and Nobel laureate biochemist Carl Djerassi, Lederberg and Feigenbaum started to design DENDRAL, the first expert system, in 1965, at Stanford University.

Other BBSs catered to specialized users' groups, like Macintosh users, IBM users, software designers, and even educators. 200 bucks for the software and some elbow grease and a good back-end coder. A baseball hypercard could contain a highlight film of the player in action, shown in perfect high-def television; a complete biography, read by the player himself, in stereo digital sound; and a complete statistical database along with specialized software to help you look up the numbers you want. Gone was the role of the reader in forming the text. Biotech has the potential to dramatically change electronics, computational devices via both hardware and software, and multifunctional materials. "We wanted hardware as capable as we could afford to build," Taylor recalls, "because we needed capable computing tools to design an entire software architecture that nobody in the world yet knew how to make.

He spends most of his computing time on the luxurious decoration of his hard disk and the creation of sophisticated circuits among thousands of heterogeneous software trinkets. Can't get into you, can't even get into your software. All translated passages given in this paper have been checked against the Chinese text and modified where necessary. To combat the rise of the master-slave relation in computing, the FSF started work on the entirely free GNU/Linux operating system, which spawned many other free software initiatives and products. Leafing through the magazine pile that has accumulated while this chapter was being written, I have marked for special attention a feature on Basys Newsfury, an electronic newsroom package used, among others, by ITN's Channel Four News; several articles on new on-line hosts; an explanation of new enhanced Reuters services; a comparison of various private viewdata software packages and who is using them; some puffs for new Valued Added Networks (VANs); several pieces on computer security; news of credit agencies selling on-line and via viewdata; and a series on Defence Data Networks.

√É¬ If the promise of electronic civil disobedience remained a theory until 1998 for CAE, the faction of the group which took the name Electronic Disturbance Theater actualized it in the form of FloodNet,

software which sends reload commands to the targeted site's server every few seconds. This is a call to open the cultural data base, to let everyone use the technology of textual production to its maximum potential. The author of this text was also briefly involved with the Neoist 'movement'. Ce texte va nous servir à déblayer le champ de cette logique qu'il nous faut, c'est à dire qu'il ouvre un certain type d'espace dans lequel le problème de ce que c'est qu'une logique se trouve différemment de ce qu'il est dans le terrorisme du vrai ou du faux. [4]

The aim of this chapter, however, is not to establish a cause-effect relation between the ideas of 'great' men, texts, and subsequent events. Further broader fair uses than those contained in the exceptions remained, because fair use itself was not banned, only devices that might enable it: "Nothing prevents anyone from quoting from a work or comparing texts for purpose of study or criticism. It's no coincidence that the open source, free software, and Linux communities are among the first to become alarmed at copy protection.

The eating Within computer science there is argument as to the verification of the accuracy of both hardware and software. Broadly pirated software, such as Lotus 1-2-3 or WordPerfect, becomes a standard and benefits from Law of Increasing Returns based on familiarity.

"Yeah," he admits, a little defensive, "but the software is the only interesting part of this whole project. "<22> Yet, even though a modern artist may be only reproducing or, at best, combining in new ways pre-existing texts and idioms, the actual material process of art making supports the romantic ideal. Voyez, mon cher, jusqu'à quelle folie une passion exclusive et étrangère aux arts peut entraîner un àcrivain patriote: je feuilletais un jour un recueil c'est-à-dire repré-sentant les victoires françaises accompagnées d'un texte. Dans la même partie, un texte de 1887, 15-117. Bertolt Brecht's strategy to reveal the conditions of an illusion's production, echoed by countless other leftist artists, became embedded in hardware and software themselves.

You can have software that has been running reliably for years, then suddenly, at some particular set of values (63. This text on audio tactics tracked afroatlantian rhythmic futurism's involutory trajectory from the full beat of 4/4 funeral marches through the 4/4 beat of 2/4

towards the ♭ note of swing, down through the bebop 1/8 note in a convergence with the dub hyperrhythm of recent afrofuturist audio war of the 1990s. 408; subsequently cited in text.

Can computer programs (“virtual machines”) be created that enable computers to write their own software to the specifications of the human user?

Mediation in Descartes is never well defined, or really, if we stay close to the text, we find that mediation resides mysteriously only in the will of God. Fait chercher une femme qui ait de beaux cheveux, sous le seul prétexte de les examiner; mais il les lui coupe en travers, et décharge en la voyant s’explorer de ce malheur, dont il rit beaucoup. Liquid theory does not aim at an overall text, to be constructed chapter by chapter.

The process is everywhere the same: that of the sign and its likeness, and this is why nature and the word can intertwine with one another to infinity, forming, for those who can read it, one vast single text. J’emploie le terme congruent parce qu’il vient du regret à Kant dans un texte de 1768 : premiers fondements de la différence dans la région de l’espace. When writing gateway software of any kind, take pains to disturb the data stream as little as possible -- and *never* throw away information unless the recipient forces you to!

We entered the next room and crossed the four rooms after it, all with windows, and all filled with volumes in unknown languages, in addition to some texts of occult sciences. By Tuesday they were pulling all the brand-new 4ESS software and replacing it with an earlier version of System 7. Perhaps this is not only the future of open-source software. The power of the digital media is that they produce images, sound and text solely through mathematical formulas.

Like the destruction of “aura” attributed to the arts of mechanical reproduction by Walter Benjamin, both Masoch’s texts and the perceptual play of cinema conjure spaces that blur the distinction between simulation and the “real world. As a product of immaterial labor software is a social, technical, and aesthetic relation that is embodied and that is at once productive of more relations.

They switched the software and started renting to specialty markets. AT&T had managed to avoid any more major software crashes in its switching stations. There was an interest in who the situationists might be, and there was some activity of independent translation of SI texts. That is to say that the vast array of command-line software developed by the GNU crowd will work in BeOS terminal windows without complaint. Les personnages français, bottés, àperonnés, hautains, insultaient presque du regard des diplomates humbles et embarrassés; et le texte louait l'artiste d'avoir su exprimer chez les uns la vigueur morale par l'énergie des muscles, et chez les autres la lâcheté et la faiblesse par une rondeur de formes toute féminine! Ils continuent, ils ont reconnu (parce que Belmondo tient l'Elie Faure de poche en main) que le texte par quoi commence toute l'histoire, sur Velasquez, est d'Elie Faure. It is these images which are secretly present in the text of James's Dictionary, one of the first in which the manic-depressive cycle is given as an observed phenomenon, as a unity easily perceived by an unprejudiced scrutiny.

First, software is not a "transparent" tool for the creation and processing of the digital product. When a large mini carries a program making it simulate another computer to develop software. The people are pieces of software called avatars. And a few cubicles away a mild, ineffectual, dreamy creature named Ampleforth, with very hairy ears and a surprising talent for juggling with rhymes and metres, was engaged in producing garbled versions -- definitive texts, they were called -- of poems which had become ideologically offensive, but which for one reason or another were to be retained in the anthologies.

Il ne veut fouetter que des petites filles de cinq à sept ans, et toujours cherche un prétexte, afin d'avoir mieux l'air de punir. That kind of surveillance and control continues to the present day, built right into the software; we don't think about it much any more. So the comparison between avant-garde art and free software does more than point out the collective nature of cultural production; it also points to the revolutionary effects this realization may have when the consumer and the producer become indistinguishable.

Every text, as Burroughs says, is "a composite of many writers living and dead." Most of the files moved through MusicShare software were infringing copies and Napster was well aware of that fact. Whereas all the human sciences advance towards the unconscious only with their

back to it, waiting for it to unveil itself as fast as consciousness is analysed, as it were backwards, psychoanalysis, on the other hand, points directly towards it, with a deliberate purpose - not towards that which must be rendered gradually more explicit by the progressive illumination of the implicit, but towards what is there and yet is hidden, towards what exists with the mute solidity of a thing, of a text closed in upon itself, or of a blank space in a visible text, and uses that quality to defend itself. Internet startups offering voice phone software, telephone companies offering Internet hookups.

In the most influential American magazines, *Life* and *Fortune*, a quick glance can now scarcely distinguish advertising from editorial picture and text. And just as this infinite play within nature finds its link, its form, and its limitation in the relation of the microcosm to the macrocosm, so does the infinite task of commentary derive its strength from the promise of an effectively written text which interpretation will one day reveal in its entirety. The relation to these texts is of the same nature as the relation to things: in both cases there are signs that must be discovered. Los miembros de la clase burocrática en el poder no tienen derecho de posesión sobre la sociedad más que colectivamente, en tanto que participantes en una mentira fundamental: es necesario que representen el papel del proletariado dirigiendo una sociedad socialista; que sean los actores fieles al texto de una infidelidad ideológica. Or worry what you'll think of it, or whether the text does its job and makes sense?

HONEY-POT, TAR-PIT, WHATEVER When Gates and Allen invented the idea of selling software, they ran into criticism from both hackers and sober-sided businesspeople. Since the BBS software allows the Sysop to conceal from users the list of possible SIGs, it may not be immediately obvious whether a Hacker's section exists on a particular board. For a complete account of *_incubi_* and *_succubi_*, including *_incubae_* and *_succubae_*, see the *_Liber Demonorum_* of Protassus (Paris, 1328), which contains much curious information that would be out of place in a dictionary intended as a text-book for the public schools. It has set itself in the gap between production and consumption of texts, which for purposes of survival it is bound to maintain. "AIMSX was an internal business network for BellSouth, where telco employees stored electronic mail, databases, memos, and calendars, and did text processing.

When Hiro learned how to do this, way back fifteen years ago, a hacker could sit down and write an entire piece of software by himself. Notes <1> In addition to studying the political strategy of the Trilateral Commission and deciphering the (side)texts of the Canada/US "Free Trade" Agreement and NAFTA, there is also an excellent anonymously posted analysis of the International Business Roundtable circulating on the Canada-L BBS on the Internet.

In both cases, time unravels into a flat system or singularity (feeding back into itself, recursively, rather than moving forward, successively (recursion is obviously a major pre-occupation of the "Flatlines" text, both in its themes and in its format (with parentheses used to produce recursion as a textual embedding process (like this (. Even within our civilization, the same types of textshave not always required authors; there was a time when those texts which we now call "literary" (stories, folk tales, epics and tragedies) were accepted, circulated and valorized without any questions about the identity of their author. √É¬Æ √É¬"And therefore there must be many texts, or many words. We could repeat ourselves, embed or fortify ourselves in the text as a system of defense - we'd be lost without it, said Julu. without √É¬"refresh√É¬Æ or JavaScript), which flows texts around screens. " This is the name of a piece of software he wrote, a power tool for a CIC stringer.

Through its initiation to textual life, humanity will enter the extrahistorical vacuum where socialism has resided ever since its conception.

The bootstrapping and readjusting continued with unabated enthusiasm, at least until the early 1970s, when the idea of building a system that was meant to "transcend itself every six to eight months" to keep pace with hardware and software advances turned out to be more pleasant to contemplate than to carry out. The text has lost its deadly sting, and will never regain it.) Webconferencing software is becoming more and more capable, and as several excellent products compete with each other the prices are dropping. -- In the original and now authorless text, a man, long thought dead, returns after an absence of many years, like a living phantom, to his former haunts. I mean, if you find here, as you do, the Firma cautela of Boniface the Seventh, dated 1296, you know that text did not arrive before that year, and you can assume it didn√É¬t arrive much later. Quoiq'u'il s'agisse toujours du m√É¬me type de

représentation - le texte alphabétique - les effets culturels sont, pour chaque dispositif, distincts. Then the text of the intelligence.

The text prompt: "A tissue is an organization of a great many similar cells with varying amounts and kinds of nonliving, intercellular substances between them. The software patriarchs came from wildly different backgrounds. Jorge Luis Borges The Sect of the Phoenix Those who write that the sect of the Phoenix originated in Heliopolis, and make it derive from the religious restoration which followed the death of the reformer Amenhotep IV, cite texts by Herodotus, Tacitus, and inscriptions from the Egyptian monuments; but they ignore, or try to ignore, the fact that the denomination of the sect by the name of Phoenix is not prior to Rabanus Maurus, and that the most ancient sources (the Saturnalia, or Flavius Josephus, let us say) speak only of the People of Custom or the People of the Secret.

It was a long story, impossible to unravel, partly because the various Arab authors and protagonists had extremely long names, the texts were transcribed with a forest of diacritical marks, and as the evening wore on we could no longer distinguish between Abu 'Abd Allah Muhammad ibn 'AH ibn Razzam al-Ta I al-Kufi, Abu Muhammad 'Ubayd Allah, and Abu Mu'izz ibn 'Abd Din Na-sir ibn Khusraw Marvazi Qubadiyanl. Accordingly, it was the case until recently that the people who wrote manuals and created customer support websites for commercial OSes seemed to have been barred, by their employers' legal or PR departments, from admitting, even obliquely, that the software might contain bugs or that the interface might be suffering from the blinking twelve problem.

In the very text of Sophocles' tragedy there is an unmistakable reference to the fact that the Oedipus legend had its source in dream-material of immemorial antiquity, the content of which was the painful disturbance of the child's relations to its parents caused by the first impulses of sexuality. As the debate over whether software is capable of acting intelligently dies down in what mathematicians call an "existence proof," the question of whether computer technology ought to be applied to such areas as medicine, air traffic control, nuclear power plant operations, or nuclear weapons delivery systems is just beginning.

Althusser recognizes finally that both texts effectively bring the theoretical proposal to the level of praxis; both assume the present as

empty for the future, “vide pour le futur” (p. The printing press joined the alphabet and paper into a new medium, the printed text, unleashing the full power of their combined space biases. But ~in a sense the text says the exact opposite : that the proposition has some- *Trans. This is why the industry is so afraid of the recombinant text. Not the software. Dans la r√É-àtorsion de type sophistique, on l’avait regard√É-à dans ce petit texte de La Rh√É-àtorique o√ã-ò Aristote attaque je ne sais plus quel rh√É-àteur, en s’indignant de ce sp√É-àcialiste de la r√É-àtorsion, on a tout √¢-Ä-° fait autre chose qu’un retournement dialectique, ici, on a une chose horriblement violente qui consiste √¢-Ä-° dire : bon, vous dites √É-Åa, et moi je dis le contraire, tout √É-Åa c’est des pulsions tr√É-às tr√É-às fortes et il n’est pas question qu’on puisse s’entendre.

To make out text on a screen they would have to be very high-resolution cameras, which would imply big and obvious; subtle pinhole cameras wouldn’t do it. I’m not talking about Napster-type software.

All who participate in the network also participate in the interpretation and mutation of the textual stream. The commentators using the standard text take this line to mean that maneuvers may be profitable, or they may be dangerous: it all depends on the ability of the general. de path: src/t4/pub/text/MfZ/E-SMOG, (Hier liegen weitere Infos) Sonst zum Thema: Mailinglist: email: listserv@UBVM. Whether through an open source or free software license, these resources could not be controlled. le cur√É-à trouve qu’il ne doit pas refuser une honn√É-çte fille, sous pr√É-àtexte qu’elle a √É-àt√É-à femme de chambre. Apr√É-às avoir d√É-àcid√É-à que la femme divorc√É-àe ne pourra plus √É-çtre reprise par son mari si, apr√É-às s’ √É-çtre remari√É-àe, elle divorce de nouveau, le texte ajoute : “ ce serait une abomination devant l’ √É-àternel ; ainsi tu ne chargeras d’ aucun p√É-àch√É-à le pays que l’ √É-àternel ton Dieu te donne en h√É-àritage.

All means of functioning of the digital world - networks, software and even design are being created in accordance with notions of the rational basis of the universe and are the highest representation of the Western idea - the domination of the Reason. But the problem with being clever and original in software design is that it gets to be a habit -- you start reflexively making things cute and complicated when you should be keeping them robust and simple. Il voulait un pr√É-àtexte pour aller au secours de Geronimo. For instance, a user of the Dynamation program (a

part of the popular Wavefront 3D software) can access complete pre-assembled animations of moving hair, rain, a comet's tail or smoke, with a single click. And, as we see from the way they appeared in texts, female. Donc le texte est d'É¬autant plus intÉ¬àressant avec la bÉ¬ànÉ¬àdiction de Leibniz.

Besides the course requirements of his graduate work, Barr's paying job required him to produce a general text from the contributions of hundreds of AI researchers, a book that someone in a noncomputer related field could use to get an overview of the most significant work that had been done in AI. At every point where the sentence said he was a heretic Michael replied, É¬"I am no heretic; a sinner, yes, but Catholic,É¬Æ and when the text named É¬"the most venerable and holy Pope John XXIIÉ¬Æ Michael answered, É¬"No, a heretic. Sure enough, someone put the demo in, and the company had to end up buying over \$20,000 worth of software.

If you were careful and considerate, and changed the software back later, then not a soul would know. I read death on his face as plain as I can read that text over the fire. The result is textual frictions, disagreements, misunderstandings, failed or successful pranks. So when I use my Linux system in this way I am going right back to that small room at Ames High School where I first wrote code twenty-five years ago, except that a tty is quieter and faster than a teletype, and capable of running vastly superior software, such as emacs or the GNU development tools.

The text, in a badly faded ink from a pen-nib worn by long use, reads as follows: MADAME.

You read hypertext by navigating through it, taking side tours to footnotes, and to footnotes to the footnotes, following parenthetical thoughts as long and complex as the "main" text. It's text in other words all the way up and down - text throughout the multiply-connected universe of sememes - text, which threatens to override the practical inert, material practice, or the physical world, or the real, or reality, or the Real - text, which has its own demands, its own manners and organizations - requiring at times even a class of scribes who can read, write, interpret, and maintain for others - so that the world and the world's description becomes dependent upon this class - for example look at newsbroadcasters or radio engineers working at an all news twenty-four hours a day radio station - they're precisely doing that - interpreting

the world, inscribing and reinscribing - reading and writing - maintaining the equipment - for others such as you and me - so that we might better understand - as the world continues to appear to “shrink,” to be written and rewritten - as the fissuring of the world (plague and war and earthquake and murder) is sutured, covered up, inscribed, healed vis-a-vis the text, the spoken word in this case (perhaps the radio station also sends out texts over the Internet - perhaps we’re considering print media, newspapers and magazines as well, here) - you can see how this addressing works.

As it currently exists, the IP software is simply not capable of indefinite expansion; it will run out of usable addresses, it will saturate. Then she selects a full text, which is decrypted by her dispenser. If Microsoft ever makes a software package that I use and like, then it really will be time to dump their stock, because I am a market segment of one.

All those written texts, all those extravagant romances are, quite literally, unparalleled: no one in the world ever did resemble them; their timeless language remains suspended, unfulfilled by any similitude; they could all be burned in their entirety and the form of the world would not be changed.

Two and a half years after the first version of this essay, the most radical thought I can offer to close with is no longer a vision of an open-source- dominated software world; that, after all, looks plausible to a lot of sober people in suits these days. Ackley calls it “software biology” or “living computation. Il faut ne pas partir demain; trouvez un pré-texte. But Avi insists on using Ordo, generally considered the best encryption software in the world, because it can handle keys of unlimited length--as long as you don’t mind waiting for it to crunch all the numbers. His design arsenal is made up of the illustrations from an eclectic set of texts: Decorative Art of India, with pictures of Indian rugs woven into patterns reminiscent of fractals; Molecular Cell Biology, with atomic diagrams and electron microscopy of cells and organic molecules; The Turbulent Mirror: An Illustrated Guide to Chaos Theory and the Science of Wholeness, with fractals and mathematical diagrams; and Yantra: The Tantric Symbol of Cosmic Unity, a collection of hieroglyphics and graffiti-like ancient scribblings.

When I began The Beginning of the Book, I did not realize it would be a book, much less a Beginning, so much as a text; these texts, then, all

twenty of them concatenated, form a linked chain flooding from one torus to another, the metal spaced by air. √É¬Æ √É¬“Dear Adso, these seem like the words of a holy text, whose meaning goes beyond the letter.

Aspects of ARPAnet have been extensively written up in the textbooks simply because it has so many features which were first tried there and have since become ‘standard’ on all data networks. They noted that any microcomputer with a modem and appropriate software could plug into any network its user knew how to enter. If a PAD is able to insert a text string into the Call User Data Field beginning at the fifth byte, but is restricted to 12 characters because of inability to generate Fast Select calls, then a partial address can be included consisting of either the network name being called, or the network name plus authorisation. The human expert is asked to test the software model.

The genetic code - the particular sequence of nitrogenous bases which twist and turn to help form a given chromosome - is a linearly-arranged, complementary (Adenine always binds to Thymine, Guanine to Cytosine) “DNA text” based almost entirely on differential relationships. But with the rise of “digital rights management” software that encrypts electronic texts, the public’s stake in copyright law is swept aside by technologies designed to favor sellers.

I went to New York to check out the market, to see what was available in hot software. Thus permit me that I pay you for the fact that you abmuehst yourself, to write perfectly bloede texts. Outre le fait d’avoir suscité le pr√É¬àsent texte (√É¬àcrit dans le dessein de donner une suite √Ç¬Ä¬° son propos), Hern√Ç¬Σndez Navarro nous met en garde : la nouvelle droite intellectuelle dirige son artillerie vers des personnalités repr√É¬àsentatives de la gauche intellectuelle mexicaine. Un certain type de pathos qui est d√É¬àsign√É¬à dans le texte de Nietzsche par le terme de “limitation” et “garde √Ç¬Ä¬° vue polici√É¬äre”, et plus pr√É¬àcis√É¬àment comme police de la m√É¬àfiance. The readable transforms itself into the memorable: Barthes reads Proust in Stendhal’s text;<28> the viewer reads the landscape of his childhood in the evening news. In a mammal the original egg cell would propagate an intestinal cell line, a brain cell line, a hair cell line; yet each substantially specialized line of cells presumably ran the same operating software. Il y a, il est vrai, un texte de Diodore et un autre d’Aulu-Gelle qui pourraient faire croire qu’ une telle licence a exist√É¬à dans l’ancienne √É¬àgypte. An iMac personality with a VRML smile and a

tasteless tongue cut with lynx ears and a feline software profile turned to the speed of light. It would have been easy to change the software wheel.

Just like the great chaos mathematicians, great programmers must be able to come from a point of total oblivion” in order to fully grok cyber language, and in the mid-1970s and early 1980s, psychedelics users were the only qualified, computer-literate people available to rapidly growing companies trying to develop software and hardware before their competitors. They worked in symbiosis with big software that handled repetitive aspects of the job. Dans Oedipe, il y a un texte qui est mal traduit et qui est : “quel d’É-àmon a sauté d’un plus long saut”, texte bondissant franchissant les limites, c’É-àtait une puissance innommable, c’É-àtait de la d’É-àmesure, et c’est pas forcer les choses que de traduire É-Åa d’É-àcodage.

And the faults in bad software can be so subtle as to be practically theological. These forms of regulation are well documented: widespread workplace monitoring and software surveillance, where keystroke quotas and other automated measures are geared to time every operation, from the length of bathroom visits to the output diversions generated by personal email. Menu bars, sidekicks, windows next to or behind the text, even simple subscreens: They were either missing or remained unused. Thus design of networks, databases, computers and software becomes defining factor in modern culture. So it was therefore normal that the text should be there, and with it others on kindred subjects, on the Patarines and the flagellants. Once hard- and software begin to fail, the consumer’s rage turns against the Machine and its makers.

Signed by Debord, Khayati, and Vienet, and dated 16 July 1967, this text came out of a series of discussions (and joint actions) with other small groups on the Left.

Das male couple Gutenberg- Luther bereitete diesem plaisir du texte ein Ende.

There were still more countercultural artefacts lying around: they stuck William Burroughs’s face in a mini-TV-set in another Nike commercial and designed a campaign, nixed by Subaru before it made it to air, that used Jack Kerouac’s *On the Road* as the voice-over text for an SVX commercial. The erudition that once read nature and books alike as parts of a single text has been relegated to the same category as its own

chimeras: lodged in the yellowed pages of books, the signs of language no longer have any value apart from the slender fiction which they represent. Digging into the texts of this liberal and secular polemic, we discovered that from Mi-chelet and Quinet down to Garibaldi and Gioberti, the Ordonation was attributed to the Jesuits (perhaps that idea originated with the Templar Pascal and his friends).

“This is the kind of seemingly precise question that is in fact very profound, and that pieces of software, such as myself, are notoriously clumsy at. The proprietary includes the familiar Microsoft operating systems and Web servers, as well as programs from other software companies. Hardware and software design and manufacture are certainly of key importance, and perhaps most significant of all are the institutions that train those who design the products of cyber-life. The bulk of currently flourishing enterprises - artist identities under construction and their evaluation - were getting along fine without texts. Working with computer programmers, the artist created custom-made 3-D software to implement these perspective systems.

They are actively making their livings or hobbies out of eliminating scarcity and increasing freedom in the operating system and application software markets. In the Classical age, to make use of signs is not, as it was in preceding centuries, to attempt to rediscover beneath them the primitive text of a discourse sustained, and retained, forever; it is an attempt to discover the arbitrary language that will authorize the deployment of nature within its space, the final terms of its analysis and the laws of its composition. Ricardo trouve l'essence de la richesse a cote du sujet comme activite de produire, comme acte de produire, et comme acte quelconque d'ou le tres beau texte de Marx : “Ce fut un immense progres lorsque Adam Smith assigna l'essence de la richesse comme activite de produire en general, sans aucun privilege d'une production sur une autre.

Within nine hours, AT&T software engineers more or less understood what had caused the crash. Free, or Open Source software, particularly that available under the GNU Public License, works because it operates via one of the most useful socio- technical inventions of recent times²⁵. Maybe I can't hire you, but I sure can buy software you write. I wrote a text where I tried out the following metaphor: the news is now like a sweeper-car, scooping things up one at a time, illuminating a line of objects on a floating market. He opens up the most recent version

of his motorcycle software, gets familiar with the controls again. Le format de cet article ne nous permet pas de développer la démonstration de propos de toutes les erreurs de catégorie accumulées par ce texte étrange. It is sufficient to see the seminal text, William Gibson, *Neuromancer* (New York: Ace, 1984).

If you're really rushed, or there isn't that much info to get on the leaflet, you can hand-print the text using these instruments. Long after his software company was sold, long after he'd made his nut, he was dressing up in silly disguises and hitting the tables, grinding out hand after hand of twenty-one, for the sheer satisfaction of Beating The House. I tried to comfort him; I told him that for three days he had been looking for a text in Greek and it was natural in the course of his examination for him to discard all books not in Greek. However, it is not exactly accurate to use linguistic or "text"-related tropes in discussing the genetic code, since DNA does not, strictly speaking, have a grammar. "

On the contrary, the development of advanced software systems is a matter of great public pride to Bellcore. In his 1999 report, Mr King repeated more strongly his recommendation, made a direct reference to me, and wrote in bold text, 'We strongly support the right to have access to an employment tribunal. I have two large boxes crammed full of software, as I collect comms software in particular like a deranged philatelist, but I use one package almost exclusively.

17 avril 1975 "La logique qu'il nous faut" Nietzsche, les sophistes, l'éternel retour Je voudrais reprendre ce texte de Nietzsche sur la science, l'aphorisme 344 du *Gai Savoir*, "en quoi sommes-nous encore pieux", qui ouvre le champ d'une logique qui est la logique qu'il nous faut.

The citizens of Pink's nation are marketing consultants, head-hunters, copywriters and software designers who are all striving to achieve a Zen-like balance of work and personal life. Levin thought of the text, not because he considered himself "wise and prudent. In Microsoft Word this loser is always grappling for some purchase on any piece of text that passes it by before it is eventually swamped and drowned. It's one thing to consider the ostensible content of a text, and another to consider the con-text, primary or secondary motivations.

For over a year they have been preparing for the transition to a radically new organization of hardware and software, designed to support

many more simultaneous users than the current systems, and to offer them -- through new languages, new file-handling systems, and new graphic displays -- the fast, smooth interaction required for truly effective man-computer partnership. Nevertheless, these aspects of an individual, which we designate as an author (or which comprise an individual as an author), are projections, in terms always more or less psychological, of our way of handling texts: in the comparisons we make, the traits we extract as pertinent, the continuities we assign, or the exclusions we practice. The changes that were predicted by the earliest software prophets seems to be only the beginning. The police and telco security had important sources of information denied to mere software engineers.

Creating extremely complex machines, such as robots and software programs of the future, will be like restoring prairies or tropical islands. In so doing, the dream departs more or less widely from the text which it has to elaborate; and its attitude is equally variable in respect to the temporal articulation of the dream-thoughts, if such has been established in the unconscious (as, for example, in the dream of Irma's injection). As they grow up, they get programmed with different software--they learn different languages. Sedutosi alla scrivania, prende uno dei testi politici preferiti, il Maestro della Valle del Demone, un testo taoista piuttosto oscuro, scritto in Cina all'epoca degli Stati Combattenti, attorno al 400 A. Le jeune comte avait entendu le matin les gens qui pensaient les chevaux dans la cour prendre texte de la chute de Julien pour se moquer de lui outrageusement.

The FSF's other radical innovation was the General Public License, which enshrines the principle of "copyleft"--the right to freely use, modify, and distribute software--ironically enough, by using copyright law. Vox Christiana played hymns, childrens' choirs, speeches, Salvation Army records, mixed in with analog synthesizers, pure noise and no text. d'où son succès : son texte flatte les deux camps. The last few years have seen the expansion of first copyright and then patent to cover software, the patenting of life-forms and human genes, the extension of copyright term limits.

Show Control Characters - This is a software switch to display characters not normally part of the text that is meant to be read but which nevertheless are sent by the host computer to carry out display functions, operate protocols, etc.

But computer software, as presently constituted, forces us to learn arcane languages so we can talk to our tools instead of getting on with the task.

As GUIs get more complex, and impose more and more overhead, this tendency becomes more pervasive, and the software packages grow ever more colossal; after a point they begin to merge with each other, as Microsoft Word and Excel and PowerPoint have merged into Microsoft Office: a stupendous software Wal-Mart sitting on the edge of a town filled with tiny shops that are all boarded up. Was it a text, and why were these wrong questions so bothersome, if not based on the mattering of it? If something bad has happened because the software simply isn't finished yet, or because the user screwed something up, this will be stated forthrightly.

Instead some of the stored items would only come back with restrictions wired into the extraction software -- restrictions that are not under the control of the equipment owner, or of the law, but are matters of contract between the movie/record companies and the equipment/software makers. More than anyone else, Koza has tried to evolve software in systematic ways. So that they appear to balloon, so to speak, within the author, from the perspective of the reader - and the author in this case is also an authority, that is the ancestor of the text and the textual body, body of the text. "Like the other people I met who have been involved in building tomorrow's software tools, Barr has a firm belief in the epochal quality of the changes we will face when these experiments filter down to the level of public experience. His second fortune had been made in software instead."

Even when technicians do succeed in engineering an immense program such as navigation software, testing it thoroughly is becoming impossible. This is free software, and you are welcome to redistribute it under certain conditions; type 'show c' for details. The Secret Service, in the person of Tim Foley, had served Richard Andrews with a federal grand jury subpoena, in their pursuit of Prophet, the E911 Document, and the Terminus software ring. "What we hope to establish, alternating between textual analysis of The Book of Lord Shang and historical description, is a flow-chart of despotic desire. Il y a un texte dans "Le cr√É-àpuscule des Idoles" o√ã-ò vous trouvez : "Comment, pour finir, le monde "vrai" devint fable", √É-Àa c'est le titre du chapitre, et en sous-titre vous trouverez : "histoire d'une erreur". El and Asherah often adopt

human babies and let them nurse on Asherah-in one text, she is wet nurse to seventy divine sons. When the switch perceived that its data had been somehow garbled, then it too would go down, for swift repairs to its software.

The ideal OS for me would be one that had a well-designed GUI that was easy to set up and use, but that included terminal windows where I could revert to the command line interface, and run GNU software, when it made sense. We tried to build a curriculum for teaching BASIC, along with the handholding help people seemed to need in learning software, right into the BASIC language interpreter. At the beginning of the nineteenth century, Spurzheim made a synthesis of all these analyses in one of the last texts devoted to them.

Such a software advance as the kind Kay envisioned could only be accomplished by using hardware that didn't exist yet in 1969, since the computing power required for each individual unit would have to be several hundred times that of the most sophisticated time-sharing computers of the 1960s. The beginning of this ancient Chinese text stresses that "all warfare is based on deception." <13> This idiosyncratic interpretation of the amateur interlocks with another of Barthes's concerns, what he calls the writerly text. Authors who benefitted from capitalism were more likely to write texts that were pro-capitalism, or at least not anti-capitalism. After generations of technological improvements, the same quantity of text on the Net is easily circulated, copied and remixed. Goldstein has had brushes with the law in the past: in 1985, a 2600 bulletin board computer was seized by the FBI, and some software on it was formally declared "a burglary tool in the form of a computer program.

"Here's a new version of the system software," he says.

Don't be surprised if you here find resemblances between cybernetics, with its imaginary of decentered communicators ensnared within flowing webs of scriptural, textual, and textural feedback and the image of social life offered by certain versions of poststructuralist theory.

The Star's software included a language named Mesa (created in Taylor's lab), along with a whole toolkit of application programs for editing, filing, calculating, computing, creating graphics, distributing electronic mail. <20> En français dans le texte. Each of these works

can clearly be stated to have one or more identifiable authors who originated the text in an effort to bring out some result (fame, money, politics) that both work within ideologies and that may be “objects of appropriation” <15> of ideologies. In spite of careful and repeated reading of certain classical passages, aided by a glossary, he had derived imperfect conviction from the text, the answers not bearing in all points.

To foreground the practices of inscription and reading which are part of this deliberate invocation of dissonance, I suggest constituting transsexuals not as a class or problematic “third gender”, but rather as a genre-- a set of embodied texts whose potential for productive disruption of structured sexualities and spectra of desire has yet to be explored. This is not to say that individual vision and brilliance will no longer matter; rather, I think that the cutting edge of open-source software will belong to people who start from individual vision and brilliance, then amplify it through the effective construction of voluntary communities of interest.

In any case, think of Jennifer and Julu as dissipative functions or leaky programs, characters that spread across the text or the Net, speaking to you here, in the form of the book, elsewhere speaking through programs, cutting or cauterizing programs. Retail has become a vastly unequal playing field; yet another industry-like film, television or software - where you have to be huge to stay in the game. Now if this is the method of procedure, there has occurred in the process of dream-formation a transference and displacement of the psychic intensities of the individual elements, from which results the textual difference between the dream-content and the thought- content.

Abu, on the other hand, is merciful, he grants you the right to change your mind: you can recover your deleted text by pressing RETRIEVE. Adilkno only works for slow media; after months of deadlines, it never sees its texts again (if at all) until six months later, by which time of course it has changed its outlook again. In a sense then, the web stalker works as a kind of “tactical software” but it is also deeply implicated within another kind of tacticity—the developing street knowledge of the nets (see G. “Mais lui, intimidé par sa réponse, peut-être aussi pour avoir l’air d’avoir sincère quand il avait pris ce prétexte, ou même, comment d’ajuster le croire qu’il l’avait, s’il n’avait pas à la fois: -“Oh! But with the rise of “digital rights

management” software that encrypts electronic texts, the public’s stake in copyright law is swept aside by technologies designed to favor sellers.

A software bomb.

She consulted a Russian priest as to the possibility of divorce and remarriage during a husband’s lifetime, and the priest told her that it was impossible, and to her delight showed her a text in the Gospel which (as it seemed to him) plainly remarriage while the husband is alive. “ He quickly identified it as a racist text demanding the “repatriation” of the country’s black citizenry. ‘

[This passage does not occur in the present text of Sun Tzu.org’s life_sharing essentially operates on the same principle except, rather than making only certain files available as HTML documents, all the files are accessible, including its software and the GNU/Linux OS.]

Rubigneau, c’√É-àtait le membre des deux acad√É-àmies, a la bont√É-à de lire au hasard une phrase latine, au lieu de r√É-àpondre en suivant le texte latin, j’essaierai de le traduire impromptu. No human will be able to troubleshoot the living software running Ackley’s evolved telephone system. “ He was convinced that 99 percent of the problem to be solved in making a truly usable personal computer program were software problems: By 1966, everyone knew where the silicon was going.

She ceased to exist as anything quick or pulsed, and was assumed again into the textual stillness of her own history. Voil√Ç-À-° un exemple fameux du premier type de fantasme, conversion vers l’origine pauvre, on le trouve dans le texte c√É-àl√É-àbre de Sophocle “Oedipe Roi” : vous vous rappelez le fameux entretien d’Oedipe avec Jocaste o√ã-ò Oedipe dit : il faut √Ç-À-° tout prix que je sache mes origines, et Jocaste qui a sur le complexe d’oedipe une compr√É-àhension profonde, √Ç-À-° savoir que ce n’est pas du tout un probl√É-àme, lui r√É-àpond : t’occupes pas de √É-Àa, qu’est-ce que √É-Àa peut faire, et lui, il est d√É-àj√Ç-À-° tellement oedipianis√É-à qu’il dit : toi, tu t’en moques du probl√É-àme de l’origine parce que tu es une famille brillante et riche, tandis que moi, je suis fils de pauvre berger, je suis fils de famille pauvre, j’ai r√É-àussi gr√Ç-À-öce √Ç-À-° mon propre m√É-àrite.

Similarly, Apple kept its internal service activities and investments to a minimum by outsourcing application software development to

Microsoft, promotion to Regis McKenna, product styling to Frogdesign, and distribution to ITT and ComputerLand. Bought a go-to for each of your aliases and ran the skim through some military software. The system software in widest use is that of ITI-Dialcom; it's the one that runs Telecom Gold. But not in the Linux world -- which may explain why the average quality of software originated in the Linux community is so high.

As I sit here and type on my laptop, even the basic format of the words I write still mirrors some of the early developments in graphical user interface based texts, still echoes not only in how I write, but how I think about the temporal placement of the words and ideas I'm thinking about.

La bibliothque que je composerais ainsi serait mme d'une valeur plus grande encore, car les livres que je lus jadis Combray, Venise, enrichis maintenant par mmoire de vastes enluminures reprsant l'glise Saint-Hilaire, la gondole amarre au pied de Saint-Georges-le-majeur sur le Grand Canal incruste de scintillants saphirs, seraient devenus dignes de ces "livres images", bibles histories, que l'amateur n'ouvre jamais pour lire le texte mais pour s'enchanter une fois de plus des couleurs qu'y a ajoutes quelque mule de Fouquet et qui fait tout le prix de l'ouvrage. Thus the six texts derived from the original text are six relatives; they share a familial form and informational seed. Human culture is in large part a machine--a technology, a software--for experimentally simulating the effects of biological evolution. Kapor got into business software simply because he didn't have any particular feeling for computer games.

In general, hackers don't use them, but Eb (or rather, one of Eb's defunct corporations) wrote the software for this model and so he has a lot of them lying around. a veut dire je suis coinc, je suis Or, ce texte, j'y remarque d'abord un mpris latant du patient, un mpris insupportable; pourquoi est-ce que le p Un des aspects de la rpression c'est prcisment - et c'est ce par quoi la psychanalyse participe la rpression au sens le plus strict -, au contraire, la condition de production de l'inconscient c'est, et implique des lieux o la rpression ne s'exerce plus sous cette forme d'un clivage du sujet; on distinguera en toi le sujet de l'nonc et le sujet de C'est en ce sens qu'il faudrait distinguer les blocs d'enfance et les souvenirs d'enfance et le bloc d'enfance, c'est

vraiment de la petite enfance ***** , et l'ŕ, je dis que, dans le bloc d'enfance, vous n'y trouverez rien de ce que la psychanalyse nous dit ŕtre la vie de l'enfance, vous n'y trouverez rien d'oedipien, vous y trouverez une tout autre affaire, vous y trouverez tout un ensemble de connexions machiniques, des connexions machiniques qui forment la vraie vie de l'inconscient, non figural et non symbolique.

The software packages of course have the IDs nicely pre-stored. In other words, the engineer-hours that, in the case of Microsoft Word, were devoted to features like mail merge, and the ability to embed feature-length motion pictures in corporate memoranda, were, in the case of emacs, focused with maniacal intensity on the deceptively simple-seeming problem of editing text. But word- processing software-- particularly the sort that employs special, complex file formats--has the eldritch power to unwrite things. If the conventional, closed-source, heavily-managed style of software development is really defended only by a sort of Maginot line of problems conducive to boredom, then it's going to remain viable in each individual application area for only so long as nobody finds those problems really interesting and nobody else finds any way to route around them.

The Japanese view software as a process rather than product. What sort of subject is constituted in these texts?

The key focus of contention was whether Microsoft, a company that has a near complete monopoly on the sale of operating systems for personal computers, had ŕ by bundling its own web browser, Internet Explorer with every copy of its Windows ŕ95/98 OS ŕeffectively blocked Netscape, an ostensible competitor in browser software, from competing in a ŕfreeŕ market (ŕostensibleŕ because the nearly identical browsers together form if not an economic then a technical-aesthetic monopoly). I believe that the generally acknowledged failure of the shareware model in software had less to do with dishonesty than with the simple inconvenience of paying for shareware. Significantly, the Book of Lord Shang was spared, along with medical and prognosticatory texts.

We published -- under the name of the Council for the Liberation of Daily Life - - three of Chasse's texts on the ghetto insurrections of the previous summer (as Hall of Mirrors [1967]), appropriating an anarchist post office box to do so. The software was never sold to anyone, and

indeed could not have been; it was so legally encumbered by that point that it would have been like trying to sell someone a rusty Volkswagen that had been dismantled and its parts hidden in attack dog kennels all over the world. Occultists throughout the world, for centuries, have studied Hebrew, rummaged in Hebrew texts, and at most they can draw a horoscope.

She had worked for SRI International, the California think-tank that was also the home of computer-security maven Donn Parker, and had authored an influential text called CRYPTOGRAPHY AND DATA SECURITY. So what if Bill Gates has acquired a virtual monopoly on operating systems, a position of power that allows him to control the evolution of much of the software that runs on top of those operating systems? The cultural worker is obligated to ferret out the signs of freedom in as many sectors as possible, and transport them by way of image/text to other locations. The seizure of Illuminati BBS deprived SJG of all the programs, text files, and private e- mail on the board.

Pengully dans le Combat des Trente, un pr√É-àtexte plausible pour d√É-àvelopper une belle vari√É-àt√É-à d'armes et de costumes. Though it is impossible to account for the present state of Sun Tzu's text, a few suggestive facts maybe brought into prominence: (1) Chap. " "The approach is called superdistribution," Cox says, using a term given by Japanese researchers to a similar method they devised to track the flow of software through a network. " And he began quoting several texts, referring us to chapters and verses where we might find them. So are industries that produce digital products such as software.

Big names from the software world ought to call a halt to criminalization.

No longer the passive recipient of meanings and values imposed by the Artist or Author, the reader is considered as a producer of the text.com manifesto, a site devoted to battling today's "organized corporate piracy" <4> by appropriating published and copyrighted literary texts and distributing them to anyone with a web browser.

Their primary product is something called AutoCAD, by far the most popular computer-aided design software but generally lacking in lethal potential. In the fixed day and hour, the visitors to the Foresteria found only a double-headed leaflet: on the front there was the photo of a

banana whose Chiquita logo had been replaced by the Luther's face; on the back there was the following text: HERE IS A PICTURE of the situation: pharmaceuticals industry kills. Before rereading the above -- which even the most mediocre intelligence will be able to understand by the third attempt -- the reader would be well-advised to concentrate carefully on the following text, for these notes, as fragmentary as the preceding ones, must be discussed in detail and implemented.

Before the actual inventors of the 1940s were the software patriarchs of the 1840s. Rido tra me, pensando che sono stato io a leggerglieli, proprio ieri, quando il testo $\sqrt{E} \rightarrow a$ arrivato in città $\sqrt{C} \rightarrow A \rightarrow ^\circ$ fresco di stampa. Space works with the existing DNS software and protocols, exactly. But then I would find texts above all suspicion that told me how in the time of positivism physicists barely out of the university dabbled in stances and astrological cena-cles, and how Newton had arrived at the law of gravity because he believed in the existence of occult forces, which recalled his investigations into Rosicrucian cosmology. All these machines talking to each other, distributing electronic mail, distributing software, distributing, quite possibly, criminal evidence.

Can computer programs ("virtual machines") be created that enable computers to write their own software to the specifications of the human user?

Even though 100 SNOW CRASH he's just a piece of software, he has reason to be cheerful; he can move through the nearly infinite stacks of information in the Library with the agility of a spider dancing across a vast web of cross-references. Lorsque l'envie la prenait de voir $L \sqrt{E} \rightarrow a$ on, elle partait sous n'importe quel $pr \sqrt{E} \rightarrow a$ texte, et, comme il ne l'attendait pas ce jour-là $\sqrt{C} \rightarrow A \rightarrow ^\circ$, elle allait le chercher $\sqrt{C} \rightarrow A \rightarrow ^\circ$ son $\sqrt{E} \rightarrow a$ tude. But others $\sqrt{C} \rightarrow A \rightarrow i$ like the waiters and porters $\sqrt{C} \rightarrow A \rightarrow i$ are just software robots. Instead of a narrative biography we are presented with a database of images, sound recordings, video clips and/or texts which can be navigated in a variety of ways. A la suite de cette sortie, Mme de $R \sqrt{E} \rightarrow c$ nal $\sqrt{E} \rightarrow a$ tait resté $\sqrt{E} \rightarrow a$ e $p \sqrt{C} \rightarrow A \rightarrow o$ le et tremblante, et la promenade se termina sans que ni l'un ni l'autre $p \sqrt{A} \rightarrow o$ t trouver un $pr \sqrt{E} \rightarrow a$ texte pour renouer le dialogue.

When selected, the cabalistic silicon chip breathes form into a book's virtual self to awaken the text onto the screen. Deuxième point: je signale que dans la lettre 12 $\sqrt{C} \rightarrow A \rightarrow ^\circ$ Meyer un monsieur qui $s \sqrt{E} \rightarrow a$ appelle Meyer, il y a un texte que nous verrons s' $\sqrt{A} \rightarrow o$ rement la

prochaine fois parce qu'il nous permettra de tirer des conclusions sur l'individualité. And it is no different with texts. JEIDA, a Japanese consortium of computer manufacturers, developed a chip and a protocol that allows each Macintosh on a network to freely replicate software while metering use rights. Le type sur la plate-forme de l'autobus, il en manquait quand il s'est mis à engueuler son voisin sous prétexte que ce dernier lui marchait sur les pieds chaque fois qu'il se tassait pour laisser monter ou descendre des voyageurs. To make our adhesion to the SI meaningful, we saw the necessity for writing at least one important text that would at once reveal the appropriation of the critical method and place our text in the same line as those of the SI.

Among data workers a feeling of emptiness and senselessness is arising, which can only temporarily be compensated for by the introduction of yet more hard- and software. It began with an Arabic manuscript, then I believe one in Syriac, then there was a Latin text, and finally one in Greek.

Insofar as political and cultural modernization has been a process of secularization, Islamic fundamentalisms oppose it by posing sacred texts at the center of political constitutions and religious leaders, both priests and jurists, in positions of political power. The long-term strategy is for copyright owners to win favourable interpretations of the DMCA, which they can later assert against more formidable opponents - such as the computer software and consumer electronics industries. Satellites and state-of-the-art computers and new software were added to accommodate up to a quarter-million subscribers.

Cho admonished the industrialist not to think of software as a product but as a portable factory. I have endeavored to deal with these innovations by interpolations in the text and footnotes.

An explicit monetary transaction is a sale of a software product is based on what is increasingly an economic fallacy: that each single copy of a product has marginal value. The Secret Service WERE making extensive use of expert help, but the "experts" they had chosen were AT&T and Bellcore security officials, the very victims of the purported crimes under investigation, the very people whose interest in AT&T's "proprietary" software was most pronounced.

Among the examples of dreams that I have included in the text of this treatise, it once happened that I had subsequently to interpolate a fragment of dream-content. To Zarkov, it's all a question of hardware and software.

Her destination was one of the dubious software rental complexes that lined Memory Lane. Something with a lot of glossy photos of the mountains at sunrise and sunset and a lemon-meringue text to go with it. As authorial, the "I" gestures in your direction, linked up to the text, linking to you. The last time technical copy protection was widely attempted - remember when most software was copy-protected? But while RIPEM is distributed as public domain software by the RSA company itself, Pretty Good Privacy software is home-brew code concocted by a crypto-rebel named Philip Zimmermann. In the text you could find allegories that were almost childishly transparent: the tomb of C. So, they'll create an audio file inside the computer, using particular software.

Yes, Ingolf went down into the well and really did find a case with this text in it, *l'Écriture* and she tapped the French lines with her finger. Take it out, or keep it within the text, theory, the moment of the written. <8> En français dans le texte. Sous le prétexte d'une promenade, il s'éloigne du château ; il attend le courrier dans un lieu où il devait inévitablement passer. INVISIBLE STRINGS OF VOLTAGE The basis of most electronic documents is recoding of human-readable text and graphics and machine readable sound and video.

Those with the ability to do so should continue to imagine and create hardware, software, and networking strategies that resist, to the highest degree possible, the pancapitalist imperatives of control, consumption, and production. This way, old programs running on the new machine would be running in a virtual old computer emulated in software in the new computer. [Most of these texts can be found in English translation in Ken Knabb's Situationist International Anthology (Berkeley: Bureau of Public Secrets, 1981).]

The cash does not demand proprietary hardware or software.

Despite their outward diversity, the computer patriarchs of a hundred years ago and the cyberneticians of the World War II era appear to have shared at least one characteristic with each other and with

software pioneers and infonauts of more recent vintage. For some time, hardware and software engineers have had available the technical devices necessary to make a computer secure; the difficulty is to get regular users to implement the appropriate methods--humans can only memorise a limited number of passwords. A text you have seen previously may be followed by something new, according to a choice you make or already have made during any given reading.

Textual allegories.

Under whose gaze did her text fall? Randy used to be fascinated by software, but now he isn't. " "The text of the message, Andrew, is here in the Bureau. The text was almost a doctrinal resume of everything we were thinking, about situations, about transformations of life; it wasn't very long, just a few pages, handwritten. I call this hysteric embodiment, your reading beyond self-presentation or through, searching texts for the author of the author of the presentation (of self in everyday virtual life) - I call this hysteric as textual symptomology is read into the trope of an absent body, or dissipated in the problematic of the body present, or absent. As if the software were chatting to you about how it was doing the whole time you were working with it.

Among the most celebrated are the network communities working on free software. In other words, following upon the technotopic rhetoric which still very much informs the Web, MUDs, and Web-based software advertising, the push towards real-time media on the Web has followed the trend of incorporating and embedding the philosophical relics of presence into the data packets of mediation.

Does anyone have all the time in the world or can the extrapolations, from within, appear to present an imaginary, the uncanny temporal span, or perhaps only to the extent that Jennifer then Julu possess consciousness which, as we have seen, they do not, perhaps nothing more than characters in a novel or short-story, agents who come and go within the diegesis - don't forget them, one of them might have committed the murder, we'll see how it comes out in the end - thus the span from beginning to end, which has taken us far off the course, but all of this from an exteriority, not the world of the text (as if that were constituted as a product or production) - You're losing me. The Videocipher satellite TV system eliminates user piracy on a mass scale-the type of piracy that

plagued the satellite TV outback before scrambling and that still plagues the lands of software and photocopying.

The bulk of written texts - including this text - do not exist anymore in perceivable time and space but in a computer memory's transistor cells. In these circumstances, it is best if your software reproduces on the screen your keystrokes.

Dreaming-texts: You are formed by them in the construction of worlds, you sense limits, corners, spaces, planes, other dimensional openings: You can't imagine what you sense!

In the course of working with translators, you reread your original text, you discover its possible interpretations, and it sometimes happens - as I have said -- that you want to rewrite it.

She saw immediately what Babbage intended to do with his Analytical Engine, and she helped him construct the software for it.

While so many of the trappings of "modern medicine" -- like CAT scanners and other medical imaging technologies -- are so expensive as to be limited to a few wealthy or well-insured patients, the potential cost per patient of a software-based system is absurdly low, almost low enough to do some good in a near-future when the number of critically ill people on earth might number in the hundreds of millions. Specific terminal emulation - Some software has pre-formatted sets of characteristics to mimic popular commercial 'dumb' terminals.

Later, when we arrived to move Verlaan's belongings (he was then out of town) from an apartment he vacated, we discovered many boxes of On the Poverty and other texts, the destruction of which had been requested, so we simply carried out the SI's instructions.

Perhaps in the end the open-source culture will triumph not because cooperation is morally right or software "hoarding" is morally wrong (assuming you believe the latter, which neither Linus nor I do), but simply because the closed-source world cannot win an evolutionary arms race with open-source communities that can put orders of magnitude more skilled time into a problem.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms. For example, in the case of material production for the CD, one artist wrote the text, the other did the drawings, and each acted as an advisor to the other. The real text was snuggled up under my big toe. “ We are free to treat literary texts as casually as we are to take advertising texts seriously. Taking its cue from comic books, skateboard magazines, and video games more than from the lineage of great sci-fi writers like Asimov and Bradbury, cyberpunk literature is a gritty portrait of a future world not too unlike our own, with computer hackers called cowboys,” black market genetic surgeons, underground terrorist-punkers called Moderns who wear chameleonlike camouflage suits, contraband software, drugs, and body parts, and personality imprints of dead hackers called “constructs” who jet as disembodied consciousness through the huge computer net called the matrix.

“We have relapsed into the mirror myth of knowledge as the vision of a given object or the reading of an established text, neither of which is ever anything but transparency itself, the sin of blindness as much as the virtue of clear-sightedness belonging by right to vision, to the eye of man. In Freshwater Pavilion information surface functions in a very particular way, displaying color fields rather than text, images, or numbers. Mathieu : Dans le texte allemand, on rencontre d√É-àj√c-Ä-° le terme de s√É-àlection. What these new modes of representation opened onto was the now familiar technique of “keying mechanisms” and a diagrammatic logic linking text and bodily representation through an elaborate network of planes, charts, and lines (well before such illustrative techniques worked their way into electrical engineering or circuit board design).

Many “underground groups” are software pirates, “warez d00dz,” who might break copy protection and pirate programs, but likely wouldn’t dare to intrude on a computer-system. √Ç-’

(This is also why textual allegories on this level of rhetorical complexity generate history.)

Traditionally-minded software-development managers often object that the casualness with which project groups form and change and dissolve in the open- source world negates a significant part of the

apparent advantage of numbers that the open-source community has over any single closed-source developer. The modern telephone system has come to depend, utterly and irretrievably, upon software. And when they reappeared as text, an interesting thing had happened to their sex. I was to read the texts and find illustrations. And in point of fact, the C5 Expert System was experimental software, and had no established market value because it had never been on the market in the first place.

The genre of ADILKNO, the media text, describes no reality or ideas outside the text, for being this text's first reader and more. The software, called Equalizer, was donated by Walt Waltosz of Words Plus Inc.

In each case, the plagiarist works to open meaning through the injection of scepticism into the culture-text. Bobby's software and Jack's hard; Bobby punches console and Jack runs down all the little things that can give you an edge. It is a text, and falls under the influence of meaning and referentiality. If this third level is a text, the other two can be thought of as its meta- texts. But this is an illusion; most software licenses are written to disclaim even warranty of merchantability, let alone performance -- and cases of successful recovery for software nonperformance are vanishingly rare. A body (a molecular body) is recomposed using various diagrammatic strategies (superimposition of text, diagrams, color-coding) and is presented in a way in which it is isolated from any macro-context within the body. Hidden in a long text, there are perhaps three lines that count. The job of every generation of readers was to find the canonical truth in texts. Inevitably then, the need to determine the correct expression of an accurate result - and within software, concatenations of millions of them - has produced, if not agreement as to what constitutes accuracy, at least variable standards of proof.

"It's a software, not a hardware, problem."

The World Wide Web takes this process to the next level: it encourages the creation of texts that completely consist of pointers to other texts that are already on the Web. This might look a little conspicuous, if not for the fact that Randy spends half of his time reading text files in little windows on the screen, and the way you page through a text file in most UNIX systems is by whacking the space bar. And that year was for us the year of pleasure, of the joyful subversion of the great text of the universe, in which we celebrated the nuptials of Tradition and

the Electronic Machine. “ Turing not only anticipated the fact that software engineering would end up more difficult and time-consuming than hardware engineering, but anticipated the importance of what came to be known as “debugging”: Instruction tables will have to be made up by mathematicians with computing experience and perhaps a certain puzzle-solving ability.

The dark world of the conspiracy thinkers, such as Thomas Pynchon as his followers, is primarily text based. I scanned the six new texts and then I selected the one that held the most “sense” compared to first. Il y a un texte qui va tout √Ç→° fait dans ce sens, 1887-88, 15-71 : “La modernité→à compar√É→æ √Ç→° la digestion et √Ç→° la nutrition. One looks at a domain, releases oneself to it; immediately, it appears to be multiply-connected - the more one recognizes or misrecognizes, the less one is able to contain the information - just as if the classical philosophical or literary text has now moved irrevocably and recognizably into the realm of the hypertextual. It looks quite splendid at first, but the text is obscenely outrageous!

The primary difference consists in the fact that, whereas in the Marx-Engels text the subject that defines the standpoint of the text (the modern proletariat) and the object (the communist party and communism) are conceived as co-present in such a way that the growing organization of the former directly entails the creation of the latter, in the Machiavellian project there is an ineluctable distance between the subject (the multitude) and the object (the Prince and the free state). Unfortunately, while it was busy bookkeeping with the status map, the tiny flaw in the brand-new software came into play. Copying a text file from TRW doesn’t deprive its owner of anything except informational exclusivity. Software is easy to copy, of course, but software piracy hasn’t impoverished Bill Gates.

Drop the relay in everyday life; there’s nothing at stake - I sleep through the writing of the text, sleep through the reading. You can now do this on a Macintosh with a commercial template for Adobe Photoshop software. The history of philosophy, memories of texts, insert themselves; what appears to be an inscription, this presencing of writing, from one viewpoint, becomes an obstacle from a second, effacement from a third. A related trick is to identify passwords associated with the hardware or software installer; usually the first job of a system manager on taking over a computer is to remove such IDs, but often they neglect to do so. Mais il

Elle était si timide avec elle, qu'elle n'ayant fini par la posséder ce soir-là, en commençant par arranger ses catéyas, soit crainte de la froisser, soit peur de paraître rétrospectivement avoir menti, soit manque d'audace pour formuler une exigence plus grande que celle-là (qu'il pouvait renouveler puisqu'elle n'avait pas fiché Odette la première fois), les jours suivants il usa du même procédé. In other words, 3D space becomes yet another media accessible via the Web, along with text, sounds, and moving images.

But this is hardly to be extracted from our text. Not surprisingly, the advertisements for graphics software and hardware prominently display these numbers. <13> At the same time, media corporations are experimenting with encryption and other software programs which prevents unauthorised copying. Their vocabulary is discovered on desert islands in the web of scanned-in text. " Thus, a string of numbers or text acts as string of genes (a chromosome), which represents a formula, which then draws the image (body) in pixels.

Each web site is to become its own portal, feeding only into its own. <5> On the contrary, the so-called philosophy of the computer community tends to systematically obscure hardware by software, electronic signifiers by interfaces between formal and everyday languages. Knowledge engineering is but one part of that ever-expanding area of hardware and software research that constitutes the field of AI. So while currently the Web is dominated by pages of text, with other media elements (including VRML 3D scenes) linked to it, future users may experience it as one gigantic 3D world which will contain all other media, including text. "

Reference to the text of Mao ("Interventions on Art and Literature at the Talks in Yenan") permitted us not to fall into the Trotskyist position, always lax and contemptuous toward art. Vendors can buy and sell libraries of prefabricated "objects" which other software developers can buy and reassemble into large, powerful programs very quickly, instead of writing huge new programs line by line. The hacker, armed with a dumbviewdata set, or with a software fix for his micro, can go ahead and explore these services. In any case, we are all, entrapped here in this text, and despite our denials of metaphysics.

Devotees of the industrial Dump, more or less like Vladimir and Estragon, so let us attend to our fellows and their Hope renewed by the miracle, reading (an image or a text), moreover, seems to constitute the maximal development of the passivity assumed to characterize the consumer, who is conceived of as a voyeur (whether troglodytic or itinerant) in a "show biz society."

Scholes, a professor of English, was contacted by Van Dam, a professor of computer science, who wanted to know if there were any courses in the humanities that might benefit from using what at the time was called a text-editing system (now known as a word processor) with hypertext capabilities built in.

To lose one's face, to lose one's presence in discourse: having-been-abandoned, the form of text. He had heard of some software and wanted to know if I could crack it for him. But for the same reason they are eternal, because the code never changes, and universal, because every text editing and word processing software ever written knows about this code. He offered to buy Randy's game software for the astonishingly large sum of \$1000 plus a small cut of future profits. Speculating yet further, but not beyond the bounds of reason, it is possible to see how the free software community of coders will spread far outside the western world to include the emerging coders of the developing world. To give their texts that little extra that separates literature from the rest, authors throw their personality into the struggle: the unique combination of gene package, cultural cross-overs, salient biographical data and education as used by a Camilla Paglia, Donna Tart, Elisabeth Bronfen, and Jung Chang.

The Limits to Growth modelers recognize the power of subloops-which is, in fact, the chief virtue of Forrester's system dynamics underpinning the software. Finally, on the subject of US-originated software, some packages will only accept phone numbers in the standard North American format of: 3-digit area code, 3-digit local code, 4-digit subscriber code. Using this program would make it possible to peruse in a nonlinear fashion all the interrelated materials in a text.

Conclusions are already clear in the very development of our argument, always suggested by the text and by its gaps.

By the rampant, explosive standards of software piracy, AT&T UNIX source code is heavily copyrighted, well-guarded, well- licensed.

Hardware/software switching - cheaper versions merely give you a switch on the front enabling you to change speeds, originate or answer mode and CCITT or Bell tones. Et le texte de Pascal sur l'Éternité est aussi un grand mathématicien, mais lorsqu'il a le besoin de nous faire savoir comment il voit le monde, il n'a pas besoin de tout son savoir mathématique, les deux se confortent.

Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

A decade of useful work is an unheard of length of time in the hyperaccelerated world of software technology, but bootstrapping had kept NLS continually evolving as it expanded its usefulness, as it moved up to machines with larger memories and faster processors, and as the community thought of new things to do with it. Invisible Seattle, however, sent "literary construction workers" out into the city looking for people from all walks of life who were willing to contribute plots, words, ideas, which were communicated from the point of origin to the other nodes throughout the city via a temporary arrangement of video arcade game parts, two larger personal computers, some custom written software, and six smaller personal computers. According to him, this software was incredibly powerful. The software is a vertical stack of thin metal cams into which is cut a plan for the motions that the arm can make. Attractive because it is so vast, there is always more information, more channels, more software and the political issues within that sphere of contestation, the severe struggles within the media industry is a universe in and of itself. All (56) the seventeenth-century texts, on the contrary, announced the infernal triumph of Sloth: it was sloth which led the round of the vices and swept them on.

More importantly, the computer counts the total red or green wands and uses that value to control software. "s own efforts still subsisted in his text as signposts and tombstones (indicative of places or persons that taste would conceal and compassion spare), this remarkable memoir is presented intact. The production of the text presupposes its immediate distribution, consumption, and revision. Elle se laissa prendre ses paroles, plus encore sa voix et par le spectacle de sa personne; si bien qu'elle fit semblant de croire, ou crut-elle peut-être, au

pr√Éàtexte de leur rupture; c'√Éàtait un secret d'o√ãò
d√Éàpendaient l'honneur et m√Éçme la vie d'une troisi√Éâme
personne. A closer reading of the text may be required here.

A useful adjunct is an auto-save facility which, when the buffer becomes full, stops the stream of text from the host computer and automatically saves the buffer text to disc. They work for themselves or for some research institution or software house, and represent the first members of the McLuhan generation to use the technology invented by the von Neumann generation as tools to extend their imagination. We've seen elsewhere the results of this interpenetration, difficulty in discerning where "one language" ends and "another" begins - and Julu or Jennifer tend to roam among these as commonalities, threads, imbued as they are in this text with what might be considered a performative personality of wryting, Julu said, "insisting on this through the repetition that the Jennifer-function was permitted, recursively, to exhibit. Even a newspaper or a traffic sign has plenty of cross-links to other fragments of 'social text'; a medium transporting plain text and nothing else cannot exist. Some AT&T people, aided by well-meaning but ignorant media, were spreading the notion that many companies had the same software and therefore could face the same problem someday.

If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations. The voice on the telephone in the call to the Moro family is suddenly being played down; the places where Negri was supposed to have been are somehow disappearing from the case; and his writings, so far from being "strategic resolutions of the Red Brigades," turn out to be texts which express clear opposition to the positions of the Red Brigades. As we have seen, software is reduced too often into being simply a tool for the achievement of pre-existing neutrally-formulated tasks.

I knew all too well the text of John the apostle. - HLR Chapter One: The Computer Revolution Hasn't Happened Yet Chapter Two: The First Programmer Was a Lady Chapter Three: The First Hacker and his Imaginary Machine Chapter Four: Johnny Builds Bombs and Johnny Builds Brains Chapter Five: Ex-Prodigies and Antiaircraft Guns Chapter Six: Inside Information Chapter Seven: Machines to Think With Chapter Eight: Witness to History: The Mascot of Project Mac Chapter Nine: The Loneliness of a Long-Distance Thinker Chapter Ten: The New Old Boys

from the ARPAnet Chapter Eleven: The Birth of the Fantasy Amplifier Chapter Twelve: Brenda and the Future Squad Chapter Thirteen: Knowledge Engineers and Epistemological Entrepreneurs Chapter Fourteen: Xanadu, Network Culture, and Beyond Footnotes Chapter Five: Ex-Prodigies and Antiaircraft Guns Today.

When molecular biologists talk about the “coding” of the DNA molecule, cognitive scientists discuss the “software of the brain,” and behavioral psychologists write about “reprogramming old habits,” they are all making use of a scientific metaphor that emerged from the technology of computation, but which has come to encompass much more than the mechanics of calculating devices. All means and media by which such societies function - networks, computers, software and even design - are extremely technologised and are created in accordance with the notion of the rational basis of the universe. Some half- dozen of Terminus’s on-line acquaintances, including people in Illinois, Texas and California, were grilled by the Secret Service in connection with the illicit copying of software. “

The European Union (EU), meanwhile, initially adopted a more skeptical attitude toward software patents. By the early sixties, some of the low-level hardware and software tools to build Doug’s dreamed-of high-level methodological and conceptual structures were being tested. all that is not required to support the operating system and the emulator software itself) as store for the received data, but once the buffer is full, you will begin to lose the earliest items. In return for providing the material conditions necessary for allowing the machines to speak and to have (cybernetic) sex, the virtual world responds by rewarding this new class of virtual capitalists beyond its most feverish dreams: the robber barons of primitive capitalism are replaced at the end of the century by the pinhead egos of software barons. D’É–às lors, dans un texte trÉ–às important de la fin du livre III, qui porte le titre de √Ç–¥D√É–àfinition g√É–àn√É–àrale de l√É–≠affectus√Ç–™, Spinoza nous dit: surtout ne croyez pas que l√É–≠affectus tel que je le con√É–Åois d√É–àpende d√É–≠une comparaison des id√É–àes. Despite that hurdle there is a movement toward “zero-defect” software design.

Next thing you know you have built the Starship Enterprise in text. In other words, we’re considering the panoply of texts on the Net, with implications for the same off the Net - and yes, exactly, beginning with this reversal, working the way back into the body, which is why we’re

beginning, again, with the consideration of the inhabitations of the texts as they appear or are foreclosed within CMC, computer-mediated communication. In addition to the previously mentioned virtue of reduced bugs which OOP delivers, it offers two other magnificent improvements over conventional software. Flexibility and adaptability are crucial goals of any software architecture.

A page fills in part by part, top to bottom; text comes before images; images arrive in low resolution and are gradually refined.

Despite their differences in background and personality, the computer patriarchs, software pioneers, and the newest breed of infonauts seem to share a distant focus on a future that they are certain the rest of us will see as clearly as they do--as soon as they turn what they see in their mind's eye into something we can hold in our hands. The resulting program became a milestone in the evolution of software, and the first of a series of software tools for chemists, biologists, and other researchers. What determines the development of this software? He inoculated his computer with a population of 64,000 very simple software programs. Ca serait le cas - c'est l'œuvre que le texte est difficile - "si ce trait - de la VP -, l'était essentiel l'œuvre la vie; si il s'avèrait que, dans cette volonté de morale mienne - celle qui vient d'être renversée -, ne se camoufle que cette volonté de puissance, que cette haine et ce m'appris eux aussi sont encore un vouloir de puissance, l'opprimé s'apercevrait qu'il se tient sur le mien terrain que l'oppresseur et qu'il n'a aucun privilège, aucune position supérieure devant lui" - devant le dominant. "Consider," he said, holding out his hand to let the little 'bot offer him the driver, "that when this stuff was new, when they were writing multi-million-line software, the unspoken assumption was that in twenty years that software would have been completely replaced by some better, more evolved version.

La diffusion n'est pas commandée par un centre unique, elle est prise en charge par un réseau indéterminé, ouvert, qui peut, presque aléatoirement, enterrer ou faire la fortune d'un texte en variation permanente. "<51> Innovations in private law The GNU General Public License is a contractual provision for software that has preserved programming code as part of an electronic commons. Now, we've got some of the best data decryption software available. Joyce topics, and provide text processing and file management services that participants could use to construct jointly authored papers. Après la

crise, il fallut renoncer à publier un texte qui eût paru prêter à l'attente au prophétisme après l'avènement.

Soon the two pages would be filled with colors and shapes, the sheet would become a kind of reliquary, glowing with gems studded in what would then be the devout text of the writing. Here, the (organic) body spasms as it vomits into the desert-like void of the electronic body; TV mutates into a complex cybernetic system patching the body electronic into the neural networks of liquid capital; the old world of manufacturing is forced to move at strobe light shutter-speed as it is resequenced across the time zones of hardware, software and wetware; and flesh itself becomes a welcoming orifice for penetration by all the molecular ganglia of digital economy. <29>

There have also been thoughtful analyses some of the potential negative effects of the White Paper and its implementing legislation, particularly focusing on the consequences for libraries, for software innovation and for privacy. Je lis un texte de Boulez: «Le tempo est d'un quart de note» un rapport numérique écrit, mais il est complètement modifié et transmis par une vitesse de déroulement. An obscure software fault in an aging switching system in New York was to lead to a chain reaction of legal and constitutional trouble all across the country. The book texts exist abstractly, independent of form. The conjunction of erotic anxiety and intellectual speculation in Wiener's text implies that cybernetics cannot be adequately understood simply as a theoretic and technological extension of information theory. With its in-built computer and its custom software.

It is simply that the former display a more intense manifestation of the generalized irrationality, because while parading their aims and programmes they have actually tried to carry out practical projects -- even if it is only to read certain texts and show that they know what they mean. In other words, if we are to make an analogy between an art object and a digital computer, we can say that in modern art both the physical interface and the software interface of an art object were not fixed but open for experimentation. Sometimes as in a MOO, the entire environment is a textual projection, as in a novel; more often than not, the projection occurs in relation to writing among participants in any application. Of course, long quotations will render the text

cumbersome and not help at all to make it popular reading, but we cannot possibly dispense with them.

You then have a text file which must be Converted into program instructions.

Just what kind of a place is a text-based virtual world? Le grand texte du corps sans organes et de la territorialisation catatonique-psychotique, c'est Schreber et Arthaud, le texte de la n√É-àvrose m√É-àdiocre, c'est la majorit√É-à. The fundamental texts for the German tradition in this regard are Max Weber, *Parlament und Regierung im neugeordneten Deutschland* (Munich: Duncker & Humblot, 1918); Hugo Preuss, *Staat, Recht und Freiheit* (T√Ç-Πbingen: Mohr, 1926); and Hermann Heller, *Die Souveranit√Ç-Ä-∞t* (Berlin: W. Today the trend is to use 'front-end' intelligent software on an IBM PC which allows the naive user to pose his/her questions informally while offline; the software then redefines the information request into the formal language of the on-line host (the user does not witness this process) and then goes on-line via an auto-dial modem to extract the information as swiftly and efficiently as possible.

They thought they had begun in text themselves, found in the midst of Unix or Linux operating systems, run across the Internet, Net protocols, TCP/IP, UDP, and the rest of it. But errors in the pennies column arise from deeply buried problems, so finding these bugs is a natural test for a budding software wizard. How do these accounts converse with the medical/psychological texts? The text indicates that the Meirokusha, suffering a grave decline in membership and a growing lack of attendance, have voted to indefinitely postpone further meetings.

Here are two signatures of the German text--in my opinion, the crudest charlatanism; it discusses the question, 'Is woman a human being?' "I require the text of that telegram, Andrew. Now that I'm in the middle of the book, I'm still evolving the text. The standard disclaimer in a novel ("characters in this text are a fiction, every resemblance with the real life characters is purely contingent") holds also for the participants of the reality soaps: what we see there are fictional characters, even if they play themselves for the real. On ne devait s'√É-àcarter sous aucun pr√É-àtexte du r√É-ôle de l'admiration la plus extatique; les lettres portaient toujours de cette supposition.

The flights of the infonauts are not the end of the journey begun by the patriarchs, but the beginning of the most dramatic software odyssey of them all. The casting agent, which was a semiautonomous piece of software, had assembled a company of nine payers, enough to ract all the guest roles in First Class to Geneva, which was about intrigue among rich people on a train in Nazi-occupied France, and which was to ractives what The Mousetrap was to passive theatre.

Then I repeated the search routine using this “bog” volume as the base, comparing texts in the six directions around it. They will be defined and controlled by software. The text does not write itself out because it constantly switches from association to idea to info to deduction to the next sentence, but because it disconnects and causes breaches in thinking, theoretical casualties and discontinuities. -

* This repetition has crept into the text of the dream, apparently through absent-mindedness, and I have left it because analysis shows that it has a meaning.

On tombe sur le livre IV de l'Éthique, et on tombe sur un texte qui paraît ne rien avoir à faire avec le précédent. On the Wall Street Journal editorial page, where the behavior of markets is consistently understood as a transparent expression of the will of the people, one saw market populism wheeled out to defend the advertising industry, to defend the auto industry, to bolster demands that the software industry be permitted to import more workers, to hail stock options as the people's true currency and, most remarkably, to defend Microsoft from its antitrust pursuers.

“Because they understand that all that really happens, these days, is that ancient software is continually encrusted with overlays, to the point where it's literally impossible for any one programmer to fully understand how any given solution is arrived at.” Nilus had to leave the court, but at this point someone came to his aid, handing him the text of the Protocols. When your development mode is rapidly iterative, development and enhancement may become special cases of debugging -- fixing ‘bugs of omission’ in the original capabilities or concept of the software.

Parenthetically, in the early days of Habitat there were bugs in the software. Windows appear on the desktop, with little text documents inside. In other words, whereas the Marx-Engels manifesto traces a linear

and necessary causality, the Machiavellian text poses rather a project and a utopia. Any other document can be linked to and become part of another text. While for many, the internet simply is what is visible with a browser, at the same time it is apparent that there is a widespread desire for new nonformulaic software.

Microsoft is a great software applications company. The text of it confirmed Martinez Estrada's thesis. The historical genesis of computing in the West still leaves this material-semiotic lockdown - the way in which text is still ordered from right to left for instance - remains for instance as one of the most substantial legacy problems to be dealt with.

Get your terminal software to insert carriage returns. He tapped some buttons till the screen flared with text. My friends at Electric Communities were Mac users who had all sorts of utility software for unerasing files and recovering from disk crashes, and I was certain I could get most of the file back. Une partie des types le comprendra et ce sont ceux qui vont sombrer dans le d'É-àsespoir, et m'É-çme dans un d'É-àsespoir tr'É-às actif, et c'est ce dont il s'agit dans ce texte, c'est √¢-Ä-° dire du nihilisme actif. " Cox's electronically disseminated pamphlet on superdistribution sums up the virtues very nicely: "Whereas software's ease of replication is a liability today, superdistribution makes it an asset.

The proliferation of words evokes a chaos field through which the text determines its fatal course, leaving everybody dumbfounded, including the mixmasters themselves. The Negative And Its Use Anything can be censored for any reason; start by censoring this text. The company has created a software program called Star Labour that allows head office maximum control over the schedules of its clerks down to the minute. In

the Pelagian Press edition of the script, the text from the film's voice-over is paired with a running subtext, describing the images and appropriated film dialogue that constitute core aspects of the film itself.

Open water somewhere beneath him, a long qanat flowing with water open to the sky except in text illustrations. Up to a point, each chapter may be read by itself; I have compiled extensive appendices, containing material which will be of use long after the main body of the text has been absorbed. As we continue to alternate between examples from the worlds of free software and usenet√É→to reiterate their equivalence in economic terms√É→we can see the two- sided nature of trade in this hypothetical example about cats. √Ç→™<22> Annotations <1> En fran√É→Åais dans le texte.

The hottest software commodities of the early 1980s were COMPUTER GAMES--the Atari seemed destined to enter every teenage home in America. In this respect, an artistic interpretation of the principles of free software entails the exposure of what is ordinarily screened out, the introduction of the raw into the cooked.

If the plain text is: AAAAAA AAAAA then the cipher text is: EXKYI ZSGEH Sample 2: Using keying method 3 and the key "FOO," the first fifteen outputs are: 8 19 7 25 20 (53) 9 8 22 32 43 5 26 17 (53) 38 48

If the plain text is all As, the cipher text is: ITHZU JIWGR FARMW Sample 3: Using keying method 3 and the key "CRYPTONOMICON," the message "SOLITAIRE" encrypts to: KIRAK SFJAN Of course, you should use a longer key.

Or, HTML file is a metatext which describes the text of a Web page.

The hardware shop at PARC was only set up to produce small batches for the PARC software designers, but eventually 1500 Altos were built for Xerox executives and researchers, for associates at SAIL and SRI, as well as for the U. Kay already knew that the most important tools for creating personal computing were to be found in the software, but now it dawned on him that the power those tools would amplify would be the power to learn -- whether the user is a child, a computer systems designer, or an artificial intelligence program. In the world of open source software, bug reports are useful information. Kiel: Neuer Malik Verlag, 1988 Pers√ā→Ünlich zuzuordnende Texte, in: 0 texte: der RAF.

This is the village where Bill Gates lives, amassing a fortune of \$55 billion while a third of his workforce is classified as temporary workers, and where competitors are either incorporated into the Microsoft monolith or made obsolete by the latest feat in software bundling. We can speak insofar of writing's integral, placing certain avant-garde or experimental texts against this matrix (reasserting another in this manner) - as if there were writing's differential at work, as well. Entertainments share diachronic and synchronic similarities; they refer to individual texts as well as to all precursors and successors √É-≥ every programmers worst fear is that we might change the channel.

It is of little importance on exactly which day in the autumn of 1888 Nietzsche went mad for good, and after which his texts no longer afford philosophy but psychiatry: all of (287) them, including the postcard to Strindberg, belong to Nietzsche, and all are related to The Birth of Tragedy. Allusions, without quotation marks, to other texts that one knows to be very famous, as in classical Chinese poetry, Shakespeare, and Lautr√É-àamont, should be reserved for times richer in minds capable of recognizing the original phrase and the distance its new application has introduced.

When a page is set up by an Information Provider (the process of going into 'edit' mode varies from software package to package; on Prestel, you call up page 910) two processes are necessary--the overt page (i. Furthermore, as software becomes more modular and distribution moves online, it will begin to metamorphose in direct interaction with its user base. The Massalians are not dualists but monarchians, and they have dealings with the infernal powers, and in fact some texts call them Borborites, from borboros, filth, because of the unspeakable things they do. "We didn't start talking about the hardware and software until we talked about what we wanted to do personally with such a system," Taylor remembers.

Je lis ce texte: √Ç-¥Le matricide de N√É-àron, en tant qu'il contient quelque chose de positif, n'√É-àtait pas un crime. They are also illegal, but it is very rare, almost unheard of, for a small-scale software pirate to be prosecuted. But I think that the government has been undertaking a big software development project for L. While previously the great text of culture from which the artist created his own unique "tissue of quotations" was bubbling and shimmering somewhere below consciousness, now it has become externalized (and greatly reduced in

the process) - 2D objects, 3D models, textures, transitions, effects which are available as soon as the artist turns on the computer.

The cost of copying a disk of software or a tape of music is a fraction of the cost of the product. William bent his face to the text. Et, en rester vraiment la surface du texte, qu'est-ce qui est frappant dans les Trois Essais. GUIs have virtual pushbuttons too, of course, but they also have other types of virtual controls, like radio buttons, checkboxes, text entry boxes, dials, and scrollbars. Impossibile, ovviamente, inseguire tutte le accuse, i sospetti, le ipotesi investigative che sono al centro del processo che vede imputato Marcello Dell'Utri a Palermo per concorso esterno in associazione mafiosa (per chi volesse saperne di più, c'è il libro *L'onore di Dell'Utri*, edito da Kaos ne, 1997, che riporta il testo integrale della richiesta di rin.

While this text does not draw out the implications for the technological class of politicized "trade" agreements or situate the analysis in light of the recombinant commodity-form, it focusses critically on the fungibility of the international labor-market and the undermining of local state sovereignty by a resurgent American empire. As we construct an artificial evolution to breed machines and software, we will also need to allow for this heterogeneous character of evolution.

What Brenda was getting at seemed so strange and so counter to everything I had been taught that it took a while for it to sink in: In essence, she was saying that when it comes to computer software, the human habit of looking at artifacts as tools can get in the way. The texts read, "Mexico 1968: hundreds dead", "Mytilene 1972: hostages burned", "Montreal 1976: the people are still paying", "Amsterdam 1992: out of the blue? Of course what comes with the text, the Dream Rock in which it is embedded, often takes on the form of the glowing Apparition, miraculously revealing the haloed meaning contained therein. One form of operation on the net that does have a very tight influence is an ability to make a classical demand on the development of proprietary software for the web is the growth of online shopping and commercial information delivery.)

Show Control Characters -

This is a software switch to display characters not normally part of the text that is meant to be read but which nevertheless are sent by the

host computer to carry out display functions, operate protocols, etc. But in the day-to-day grind of the real world, even the most elegant software tends to crumble and suddenly reveal its hidden bugs.

At the end of the week they spent at Navarrenx, they kept the text. In return, MI6 would not seek to prosecute me on my return to the UK for the small breaches of the OSA that I had committed by speaking to the Sunday Times; I had to drop my demands for an employment tribunal, hand over my laptop computer for formatting of the hard drive containing the text of the book, and sign over copyright on anything that I subsequently wrote about MI6.

David Ackley thinks that reliability and up-time will become the primary chore of the software itself. Songez que tous vos voisins n'attendent qu'un prétexte pour se venger de votre supériorité; songez qu'en 1816 vous avez contribué à quelques-unes certaines arrestations. The point is to formulate knowledge so precisely and with such complexity that it cannot be hacked by someone else's software. When we look at the content of some of the textual accounts of the androids we get some idea of what that was.

It seems fitting, then, that Sumner Bedstone calls his Viacom entertainment products "software" since there is so little that is firm at the centre of these synergy schemes. The various sections within this chapter highlight the sort of facilities you need; before lashing out on some new software or hardware, try to get hold of as much publicity and documentation material as possible to see how adaptable the products are. As all good AI researchers know, the software of the human mind has evolved and received its imprint from a particular configuration of neural hardware.

Substitutes turned into text.

But as the Harper's Forum mushroomed into a boom-town of ASCII text (the participants typing 110,000 words in 10 days), I began to wonder. "<8>") The feature mountain refutes theories of hardware determination of software at the same time as it makes a full victimising incorporation of the user into the application laughably implausible. " Wax museums were Eco's favorite text. What is really going on is that Microsoft has seized, for the time being, a certain type of high ground: they dominate in the competition for mindshare, and so any hardware or software maker who

wants to be taken seriously feels compelled to make a product that is compatible with their operating systems.

Cybernetics, the study of communication and control in physical and biological systems, was born when yet another unusual mind was drawn into the software quest through the circumstances of war. Aussi,-sous le pr√É-àtexte qu√É-≠une le√É-Àon qui avait √É-àt√É-à d√É-àplac√É-àe tombait maintenant si mal qu√É-≠elle m√É-≠avait emp√É-çch√É-à plusieurs fois et m√É-≠emp√É-çcherait encore de voir mon oncle-un jour, autre que celui qui √É-àtait r√É-àserv√É-à aux visites que nous lui faisions, profitant de ce que mes parents avaient d√É-àjeun√É-à de bonne heure, je sortis et au lieu d√É-≠aller regarder la colonne d√É-≠affiches, pour quoi on me laissait aller seul, je courus jusqu√É-≠√É-À-° lui. Deleting, rewriting, improving or discussing is remarkably unpopular among adilknoists, and is done only on pain of a whole new story - "tis only text. <28> Roland Barthes, *Le Plaisir du texte* (Paris: Seuil, 1973), 58; *The Pleasure of the Text*, trans.

Terminal emulator software (see below) can some- times provide a 'fix'. Et ce que nous nommons Constitution, comme texte, n'est ici qu'une pi√É-àce √É-À-° verser au dossier de l'auto-repr√É-àsentation de la communaut√É-à; si l'on entend bien que cette auto-repr√É-àsentation est ce par quoi toute communaut√É-à peut s'alt√É-àrer, diff√É-àrer d'elle-m√É-çme en ce processus sp√É-àculaire monumental sans lequel il n'y aurait nulle communaut√É-à possible, mais l'indivision opaque de sujets inadvenus √É-À-° eux-m√É-çmes. In most cases, an individual piece of software is thought to be completely interchangeable with a competing product without any effect on the result. XVIII What drives the text?

There is even some interesting software for the Apple which needs no extra hardware--the audio from the receiver is fed direct into the cassette port of the Apple, but this method is difficult to replicate on other machines because of the Apple's unique method of reading data from cassette. <3> En fran√É-Àais dans le texte. Before peer to peer, if you wanted to serve files from your PC you needed a permanent IP address, domain name, registration with DNS servers and properly configured Web server software on the PC. Solitaire is strong even if the enemy knows you are using it, and a simple deck of playing cards is still much less incriminating than a software encryption program running on your laptop, but the algorithm is no substitute for street smarts. E infatti

ieri, come ogni domenica, predicando dal pulpito sull'evangelio del giorno (si trattava del testo di Giovanni 16, 2, $\sqrt{\zeta} \neg \forall$ Vi espelleranno dalle sinagoghe $\sqrt{\zeta} \neg^{\text{TM}}$), ha associato allo $\sqrt{\zeta} \neg \forall$ scandalo $\sqrt{\zeta} \neg^{\text{TM}}$ del mercato delle indulgenze un'altra tesi, a mio avviso ancor più $\tilde{a} \neg \hat{o}$ pericolosa. BeOS software consists of quasi-independent software entities called objects, which communicate by sending messages to each other.

So long as this is the case, no recognized historical legitimation will support the producers of recombinant texts, who will always be suspect to the keepers of "high" culture. Celui dont elle a parl $\sqrt{E} \neg \grave{a}$ le 11, et qui aimait $\sqrt{\phi} \neg \tilde{A} \neg^{\circ}$ incendier des maisons de pauvres, t $\sqrt{\phi} \neg \tilde{A} \neg \ddot{o}$ che d'en attirer chez lui, homme ou femme, sous pr $\sqrt{E} \neg \grave{a}$ texte de charit $\sqrt{E} \neg \grave{a}$; il les encule, homme ou femme, puis leur casse les reins, et les laisse mourir de faim dans un cachot, ainsi disloqu $\sqrt{E} \neg \grave{a}$ s. By the late 1970s, Barr was not alone in feeling that the exploration and engineering of knowledge -- learning how it is acquired by humans or machines, how it is represented in the mind or in software, how it is communicated between humans and computers and disseminated throughout a culture -- was a central problem in philosophy, psychology and artificial intelligence that might well be answered in surprising ways by the new discipline created by the builders of expert systems.

The majority of web-based art, if it deals with its media context at all can be understood by four brief typologies: incoherence (user abuse, ironic dysfunctionality, randomness to mask pointlessness) archaeology (media archaeology, emulators of old machines and software, and structuralist materialist approach) retrotooling (integrity to old materials in $\sqrt{E} \neg^{\text{TM}}$ new $\sqrt{E} \neg \tilde{A}$ media, integrity as kitsch derived from punk/jazz/hip hop, old-style computer graphics, and $\sqrt{E} \neg^{\text{TM}}$ filmic references $\sqrt{E} \neg \tilde{A}$ $\sqrt{E} \neg \geq$ the Futile Style Of London; see the $\sqrt{E} \neg^{\text{TM}}$ FSOL $\sqrt{E} \neg \tilde{A}$ section of the IOD website) deconstruction (conservative approach to analyzing-in-practice the development of multimedia and networks, consistently re-articulating contradiction rather than using it as a launching pad for new techniques of composition). Tout banquet, toute f $\sqrt{E} \neg \zeta$ te sont une belle occasion pour donner satisfaction $\sqrt{\phi} \neg \tilde{A} \neg^{\circ}$ ce verbiage fran $\sqrt{E} \neg \tilde{A}$ ais; les orateurs sont le fonds qui manque le moins; et la petite coterie caudataire de ce po $\sqrt{E} \neg \grave{a}$ te (en qui Dieu, par un esprit de mystification imp $\sqrt{E} \neg \grave{a}$ n $\sqrt{E} \neg \grave{a}$ trable, a amalgam $\sqrt{E} \neg \grave{a}$ la sottise avec le g $\sqrt{E} \neg \grave{a}$ nie), a jug $\sqrt{E} \neg \grave{a}$ que le moment $\sqrt{E} \neg \grave{a}$ tait opportun pour utiliser cette indomptable manie au profit des buts suivants, auxquels la naissance de Shakspeare ne servira que de

pr√É¬àtexte: I√Ç¬à¬û Pr√É¬àparer et chauffer le succ√É¬às du livre de V.

Most software intended for use on radio link-ups (see Chapter 10) operates primarily in Baudot, with ASCII as an option. Adso thinks and writes like a monk who has remained impervious to the revolution of the vernacular, still bound to the pages housed in the library he tells about, educated on patristic-scholastic texts; and his story (apart from the fourteenth-century references and events, which Adso reports with countless perplexities and always by hearsay) could have been written, as far as the language and the learned quotations go, in the twelfth or thirteenth century.

There are more such words early on in the story, but there are almost always options in any sequence of texts. Nor did it have anything to do with hacker misdeeds with AT&T's software, or with Southern Bell's proprietary documents. Voil√Ç¬Ä¬° un premier texte de Spinoza, Livre 4 de L'Ethique, l'axiome qui est au d√É¬àbut du livre 4, il va nous g√É¬çner beaucoup, en apparence, cet axiome, et Spinoza il ne s'explique pas beaucoup I√Ç¬Ä¬°-dessus.

Moreover software lives in a world utterly without space or distance. Less under the Austro-Hungarian empire and the Germans, and more under the Soviets, displaying the proper ideology could be a determining factor in whether or not the texts of an author would ever see the printing press.) the steady monologuy of the interiors; the pardonable confusion for which some blame the cudgel and more blame the soot but unthanks to which the pees with their caps awry are quite as often as not taken for kews with their tails in their or are quite as often as not <*page*> taken for pews with their tails in their mouths, thence your pristopher polombos, hence our Kat Kresbyterians; the curt witty wotty dashes never quite just right at the trim trite truth letter; the sudden spluttered petulance of some capItalised Middle; a word as cunningly hidden in its maze of confused drapery as a fieldmouse in a nest of coloured ribbons: that ab- surdly bullsfooted bee declaring with an even plainer dummp-show than does the mute commoner with us how hard a thing it is to mpe mporn a gentleman: and look at this prepronominal funfereal, engraved and retouched and edgewiped and pudden- padded,very like a whale's egg farced with pemmican,as were it sentenced to be nuzzled over a full trillion times for ever and a night till his noddle sink or swim by that ideal reader suffering from an ideal insomnia: all those red raddled obeli

cayennepep- percast over the text, calling unnecessary attention to errors, omissions, repetitions and misalignments: that (probably local or personal) variant madders for the more generally accepted majestic which is but a trifle and yet may quietly amuse: those superciliouslooking crisscrossed Greek ees awkwardlike perched there and here out of date like sick owls hawked back to Athens: and the geegees too, jesuistically formed at first but afterwards genuflected aggrily toewards the occident: the Ostrogothic kakography affected for certain phrases of Etruscan stabletalk and, in short, the learning betrayed at almost every line's end: the headstrength (at least eleven men of thirtytwo palfrycraft) revealed by a constant labour to make a ghimel pass through the eye of an iota: this, for instance, utterly unexpected sinistrogryic return to one peculiar sore point in the past; those throne open doubleyous (of an early muddy terranean origin whether man chooses to damn them agglutinatively loo -- too -- blue -- face -- ache or illwoodawpeeohole or, kants koorts, topplefouls) seated with such floprightdown determination and reminding uus ineluctably of nature at her naturalest while that fretful fidget eff, the hornful digamma of your bornabarbar, rarely heard now save when falling from the unfashionable lipsus of some hetarosexual (used always in two boldfaced print types -- one of them as wrongheaded as <*page*> his Claudian brother, is it worth while interrupting to say?

The Dartmouth Conference was the constitutional convention of the artificial intelligence faction, and it was also the place where two virtually unknown Rand programmers named Alan Newell and Herbert Simon breezed in from Santa Monica with a piece of software they wrote with Cliff Shaw. To such evidence, theory can only respond with the maxim that the meaning of a given text derives exclusively from its relation to other texts. The texts that set the terms for an enormous literature that debates the periodization of the phases of modern production are Daniel Bell, *Coming of Post-industrial Society* (New York: Basic Books, 1973); and Alain Touraine, *Post-industrial Society*, trans. As defined by all computer software, a digital image consists of a number of separate layers, each layer containing particular visual elements. You will of course need software in your micro to address the firmware in the modem --and the software has to be part of your terminal emulator, otherwise you gain nothing in convenience. Br√Ç-Øderbund software, a venerable publisher of educational software for personal computers, sells a program that models physical forces as a way of teaching physics. Blyenberg r√É-àpond tout de suite √Ç-Ä-° Spinoza en disant: c√É-≠est tr√É-às joli tout √É-Åa, mais vous ne pouvez vous en tirer que si vous soutenez (il ne le

dit pas sous cette forme, mais vous verrez le texte, √É¬Åa revient vraiment au m√É¬çme) une esp√É¬âce d√É¬instantan√É¬àit√É¬à pure de l√É¬essence.

Whether they came from MIT, Carnagie-Mellon, or another video game manufacturer, every person in Kay's Atari group represented the cream of the crop of the best young minds in fields ranging from robotics to holography to videodisk technology to artificial intelligence to cognitive psychology to software design. Like almost all Linux users, I depend on having all of those details hidden away in thousands of little ASCII text files, which are in turn wedged into the recesses of the Unix filesystem.

On va lire le texte.

He is serious when he says he wants his Connection Machine to evolve commercial software. Everything on screen apart from the actual contents of the focal window containing the text is lit by a continuous light from the upper left, an upper left that remains at a constant angle no matter how far you move something horizontally across the screen: sunshine? The manifestoes appeared in an age teeming with texts of that sort. He sent me a flowery, ceremonious letter, in which he recalled our encounter, unfortunately brief, "on the seventh day of February of the year '84," and alluded to the glorious services which Don Gregorio Haedo, my uncle, dead the same year, "had rendered to the Two Fatherlands in the glorious campaign of Ituzaingo," and he solicited the loan of any one of the volumes, to be accompanied by a dictionary "for the better intelligence of the original text, for I do not know Latin as yet.

I/O/D conceives of the HTML stream as a current that could be interpreted by a different kind of software in a way that has nothing to do with its purpose.

Mais elle √É¬àprouvait une telle lassitude dans l'esprit, que jamais elle ne put inventer un pr√É¬àtexte √ç¬Å¬° sortir de table. J√É¬ajoute qu√É¬il y a un premier d√É¬àplacement de la limite, on va faire passer la limite, dans l√É¬àtat de colonis√É¬à, √ç¬Å¬° une √É¬àchelle de plus en plus restreinte : avant l√É¬àIndien avait un champ social quelconque et il l√É¬àinvestissait ainsi que la reproduction sociale dans ce champ et de ce champ, avec sa famille ouverte, son syst√É¬âme d√É¬àalliance et de filiation, comme le dit Jaulin √É¬la r√É¬àduction de

l'É-humanisation de l'É-univers'É-Æ, la limite n'É-est plus territoriale ou inter-territoriale avec les groupes alli'É-às, se fait un É-àtrange rabattement o'É-à la reproduction sociale É-àchappe compl'É-âtement √Ç-Ä-° l'É-Indien, elle est prise en main par le colonisateur, et lui est repouss'É-à en de'É-Ä√Ç-Ä-° de sa limite : tu ne vas pas croire que celui qui t'É-a donn'É-à le jour c'É-est un chef, le chef c'É-est nous, celui qui t'É-a donn'É-à le jour, c'É-est rien que ton papa; voir aussi le texte de Turner du village o'É-à l'É-on a supprim'É-à la chefferie, va te faire trianguler dans ton coin avec une limite de plus en plus restreinte; avec, par voie de cons'É-àquence une anarchie ou un d'É-àsordre extr'É-ême au niveau du collectif, anarchie dont l'É-individu sera toujours victime √Ç-Ä-° l'É-exception de ceux qui sont √Ç-Ä-° la cl'É-à d'É-un tel syst'É-âme, les colonisateurs qui, dans un m'É-ême temps o'É-à le colonis'É-à r'É-àduira l'É-univers, lesquels tendront √Ç-Ä-° l'É-É-àtendre.

The applications might be of any sort: text editors, Web browsers, graphics packages, or utility programs, such as a clock or calculator.

Boards run on many different machines, employing many different kinds of software. but software is not in fact any of those other things. Some fetchmail users asked me to change the software to store passwords encrypted in the rc file, so snoopers wouldn't be able to casually see them. The FM Towns accepts CD-ROMs, which means the software can be much larger and more complex. In order to understand that, we need to understand what software development managers believe they do. The system would then interpret these lines of text as commands, and try to execute them. Others dispense "public domain" software as a community service.

And not uncritical texts, but just the opposite.

The first is that Venantius didn't seem interested in such questions: he was a translator of Greek texts, not a preacher of heresies. The primary texts that serve as the basis for a whole range of work that has been done across the boundaries of humans, animals, and machines are Donna Haraway, Simians, Cyborgs, and Women: The Reinvention of Nature (New York: Routledge, 1991); and Deleuze and Guattari, Anti-Oedipus, esp. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or, b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or, c) Accompany it with the information you received as to the offer to distribute corresponding source code.

If someone else is getting paid to worry about how your words are formatted and printed--emacs outshines all other editing software in approximately the same way that the noonday sun does the stars.

Par civisme, ayant des tuniques √É-àgyptiennes droites, sombres, tr√É-às "guerre" sur des jupes tr√É-às courtes, elles chaussaient des lani√É-âres rappelant le cothurne selon Talma, ou de hautes gu√É-çtres rappelant celles de nos chers combattants; c'est, disaient-elles, parce qu'elles n'oubliaient pas qu'elles devaient r√É-àjourir les yeux de ces combattants qu'elles se paraient encore, non seulement de toilettes "floues", mais encore de bijoux √É-àvoquant les arm√É-àes par leur th√É-âme d√É-àcoratif, si m√É-çme leur mati√É-âre ne venait pas des arm√É-àes, n'avait pas √É-àt√É-à travaill√É-àe aux arm√É-àes; au lieu d'ornements √É-àgyptiens rappelant la campagne d'√Ç-Ä-Ägypte, c'√É-àtaient des bagues ou des bracelets faits avec des fragments d'obus ou des ceintures de 75, des allume-cigarettes compos√É-às de deux sous anglais, auxquels un militaire √É-àtait arriv√É-à √Ç-Ä-Ä° donner dans sa cagna, une patine si belle que le profil de la reine Victoria y avait l'air trac√É-à par Pisanello ; c'est encore parce qu'elles y pensaient sans cesse, disaient-elles, qu'elles portaient √Ç-Ä-Ä° peine le deuil, quand l'un des leurs tombait, sous le pr√É-àtexte qu'il √É-àtait "m√É-çl√É-à de fiert√É-à", ce qui permettait un bonnet de cr√É-çpe anglais blanc (du plus gracieux effet et autorisant tous les espoirs), dans l'invincible certitude du triomphe d√É-àfinitif et permettait ainsi de remplacer le cachemire d'autrefois par le satin et la mousseline de soie, et m√É-çme de garder ses perles, "tout en observant le tact et la correction qu'il est inutile de rappeler √Ç-Ä-Ä° des Fran√É-Àaises".

The usual way round is to have special terminal emulator software, which requires the RS232C hardware to operate at 1200 /1200 and then

slows down (usually the micro's transmit path) to 75 baud in software by means of a timing loop. In other words, the signification/system pair is what ensures both the representability of language (as text or structure analysed by philology and linguistics) and the near but withdrawn presence of the origin (as it is manifested as man's mode of being by means of the analytic of finitude). "It is easy to make software count how many times it has been invoked, but hard to make it count how many times it has been copied," says software architect Brad Cox. L'abb√É→à Pirard alla s'√É→àtablir dans la plus belle auberge de Besan√É→Åon; et sous pr√É→àtexte d'affaires qu'il n'avait pas, voulut y passer deux jours.

Starting from the original software program by Linus Torvalds, a community of user-developers are together building their own non-proprietary operating system: Linux. "Cantrell's software, running on Tombstone, would have made multiple copies of that message and encrypted each one separately using the recipient's public key. He recalls working at MIT's Artificial Intelligence Lab in the 1970s, when sharing software was considered a fundamental part of the process: "We didn't call our software 'free software' because that term did not yet exist; but that's what it was.

L' auteur de l' article redoutait que " les groupes corporatifs ne fassent fausse route et n' en arrivent, sous pr√É→àtexte d' utiliser la politique, √Ç→Ä→° devenir les instruments d' une politique " . √É→Æ √É→A text on Christopher Columbus: it analyzes his signature and finds in it a reference to the pyramids. Ou, car Kant est tr√É→às compliqu√É→à, qui vous fait dire peut-√É→çtre des blasph√É→âmes, car dans un texte √É→àtrange, Kant dit qu'est sublime aussi le d√É→àsespoir quand c'est un d√É→àsespoir r√É→àvolt√É→à, c'est √Ç→Ä→° dire Dieu, je te crache dessus. Do you know of some software that would be good at piecing it back together?

Mme de R√É→çnal eut la folle id√É→àe que cet avertissement n'√É→àtait qu'un pr√É→àtexte pour ne pas la voir. At one time, Killer had the largest library of public- domain Macintosh software in Texas. At the same time, however, "literary" discourse was acceptable only if it carried an author√Ç→Ä→ôs name; every text of poetry or fiction was obliged to state its author and the date, place, and circumstance of its writing. Umberto Eco, dans un texte intitul√É→à √Ç→¥ Le fascisme ternel <18> √Ç→™, donne quelques cl√É→às pour comprendre que le fascisme reste latent. The amphitheater is now filling up rapidly as thousands of hackers

pour in from all over the place: running down the Street from The Black Sun, streaming out, of the big office towers where the major software corporations are headquartered, goggling into the Metaverse from all points in Reality as word of the extravaganza spreads down the fiber-optic grapevine at the speed of light.

All of this takes place at the dual level of genetic and software- based code. In another press release, AT&T went to some pains to suggest that this “software glitch” MIGHT have happened just as easily to MCI, although, in fact, it hadn’t. This means, in the words of Scientific American, “the software spins an electronic cocoon that stops the aircraft from exceeding its structural limitations. This life was disclosed in religion, but a religion having nothing in common with that one which Kitty had known from childhood, and which found expression in litanies and all-night services at the Widow’s Home, where one might meet one’s friends, and in learning by heart Slavonic texts with the priest. GUIs tend to impose a large overhead on every single piece of software, even the smallest, and this overhead completely changes the programming environment.

Space perhaps is of the same, a representation that takes space on a disk, within a book, on a tape - but at the same time, a raster that might be of any other size, sizeless and specified within the text, no natural unit of measurement from within, only sputterings. Les arts √ç¬Ä¬° deux temps (th√É¬à√ç¬Ä¬ötre de texte, musique et danse √ç¬Ä¬° partition) reculent devant les premiers jets, le talent d’ex√É¬à¬cutation p√ç¬Ä¬ölit devant le g√É¬ànie de l’improvisation. The presence of the stage: You read yourself into the text of the other: Listen to yourself! Whereas software vendors must spend heavily to overcome software’s invisibility, superdistribution thrusts software out into the world to serve as its own advertisement. Chasse thought that this cartoon should appear as an SI text and informed Verlaan of same. Heureusement, dans un texte encore plus clair, apr√É¬às, Barthes va jusqu’√ç¬Ä¬° dire: “ Je pense √ç¬Ä¬° ce livre sur la vie sexuelle dans la Chine ancienne.

But The Black Sun is a much classier piece of software.

Avant-Pop artists wear each other’s experiential data like waves of chaotic energy colliding and mixing in the textual-blood while the ever-changing flow of creative projects that ripple from their collective work

floods the electronic cult-terrain with a subtle anti-establishment energy that will forever change the way we disseminate and interact with writing.

You've certainly obtained "service" (computer service) and a "thing of value" (the software). Only then can there be a fusion between the wet- and its hard- and software.

Viewdata software structures an understanding of how a viewdata database is set up is a great aid in learning to discover what might be hidden away. Our literature is characterised by the pitiless divorce which the literary institution maintains between the producer of the text and the user, between its owner and its customer, between its author and its reader.

They were on their third upgraded computer system, and the software was evolving from the first crude experimental versions to a real working toolkit for information specialists. And then, they'll process, digitally process the signal, using some more software. A particularly dense passage of text to understand or a complex series of steps to write into a program? The Grade 6 math text was riddled with mentions and photographs of well-known brand-name products: Nike shoes, McDonald's, Gatorade. <44> In the case of the transsexual, the varieties of performative gender, seen against a culturally intelligible gendered body which is itself a medically constituted textual violence, generate new and unpredictable dissonances which implicate entire spectra of desire.

These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it. Ce texte se trouve dans l'É-Juvre de jeunesse de Spinoza, É-Juvre qu'il n'É-a pas É-écrit que lui-mÉ-ème, c'É-est des notes d'É-auditeur, connu sous le titre: le Court traitÉ-à. We've even found ways to integrate our books into the online help system for software products, including Dreamweaver and Microsoft's Visual Studio. Il renonce É-À la publication et, en un sens, É-À ne fait rien puisque les collÉ-égiens avaient d'É-à le texte. When was the hardware and software installed? And yet, the software business remains a very healthy sector of the American economy. A clear lack of satellite telephones, crypto software, laptops and digicams, technophiles would say.

Their software examines the mathematically high-dimensional space of financial data and searches for local regions-any local region-that

might match low-dimensional patterns they can predict. The argument against this possibility is that software is somehow neutral.

Saragat quando una parte della Dc strizza l'occhio al Pci Berlinguer sogna di risolvere la storica contraddizione tra autorit e libert o meglio tra dittatura e democrazia attraverso la cosiddetta repubblica conciliare vale a dire nell'incontro di potere tra cattolici e comunisti non stupisce che preso in mezzo fra la politica degli ammiccamenti furbeschi del Psi e della Dc il Pci nel corso della sua storia sia diventato uno strano partito una giraffa comunista come scrisse una volta Togliatti una giraffa alla quale per si allunga sempre pi il collo mentre la testa cerca di entrare nella stanza dei bottoni il corpo se ne allontana mai come in questo momento infatti il Pci stato tanto vicino e insieme cos lontano dal raggiungere i suoi traguardi per lo storico l'Italia un campo di battaglia dove si scontrano brame di potere pi che ideologie la storia d'Italia un epico meraviglioso e sanguinoso caos dove lo storico pu addentrarsi pi con gli strumenti del ricostruttore dei fatti che con quelli del ricostruttore razionale di movimenti si scorgono vero alcuni capitoli consequenziali forti strutture portanti del caos stesso non sono che i pilastri fondamentali di un immenso e non finito edificio nel cui interno si scatenano Grazie e Furie lo stile fluido discorsivo spesso puntellato di osservazioni personali da fascinose considerazioni delle possibilit alternative che la storia lascia nonostante i divieti scorgere in diafania il mondo del calcio non sta fermo un momento e ogni emozione sempre possibile mentre tutti si attendono che si metta in moto l'inchiesta ordinata da Franchi la necessit di designare gli arbitri attraverso il computer s' ormai fatta strada nella convinzione dei massimi responsabili della Lega e della Federazione al punto che possiamo insomma dare per certa l'innovazione a partire dal prossimo campionato pu darsi che la soluzione sempre da noi convintamente caldeggiata faccia gridare ancora le oche del Campidoglio ma ormai essa si raccomanda alla coscienza dei pi responsabili per spezzare la reazione a catena dei sospetti e degli scandali finalmente lei butta in aria le coperte tutti i giornali finiscono per terra lei si alzata dal letto si infila qualcosa una vestaglia di quelle di stoffa cinese che si usavano allora attraversa la stanza decisa e spalanca la finestra la luce del giorno entra nella stanza e i rumori della citt entrano nella stanza poi lei va in bagno non ha parlato non ha detto niente finora lei va in bagno e lui resta l sempre seduto sul letto magari accende la radio che sta sul comodino vicino alla luce che adesso spegne perch adesso la luce del

giorno entra dalla finestra e ascolta la radio per sentire le ultime notizie ma adesso la radio non trasmette nessuna notizia lui prova tutte le stazioni si sente solo musica da tutte le stazioni magari un po' di pubblicità e allora lui spegne la radio sente i rumori che vengono dalla strada e il rumore della doccia di lei piglia qualche giornale da terra o dal letto e sfoglia le pagine e guarda i titoli che prima non aveva visto legge qualche notizia che lo interessa di più e appoggia un giornale sul letto lo sfoglia lentamente si ferma su una notizia che lo interessa ne legge un pezzo all'inizio o alla fine o in mezzo poi chiude il giornale lo lascia cadere per terra ne prende un altro e comincia a sfogliarlo e a leggere le notizie che più lo interessano ancora scontri spesso violenti tra polizia e studenti le dimostrazioni rientrano in un invito allo sciopero di studenti ed operai per protestare contro i sanguinosi incidenti di venerdì scorso per l'occasione le commissioni operaie organi smi sindacali clandestini hanno diffuso un appello accusando il regime di ricorrere a metodi sanguinari nelle prime ore del pomeriggio di oggi gruppi di studenti e qualche volta di operai hanno dimostrato nei quartieri vicini alla città universitaria e nella zona industriale dei Cuatro caminos i giovani inalberavano cartelli con scritte anti-franchiste vi sono stati tentativi di erigere barricate e il traffico è stato temporaneamente interrotto Junio Valerio Borghese il famigerato comandante della X Mas Presidente dell'organizzazione fascista Fronte nazionale se rientra in Italia sarà immediatamente arrestato secondo il giudice istruttore il principe nero aveva organizzato una associazione che aveva come fine di promuovere una insurrezione armata contro i poteri dello stato nella sua ordinanza si afferma che non c'era solo l'intenzione di compiere un tentativo autoritario ma che tutto fu organizzato in tal senso se il piano fallì la sera tra il 7 e l'8 dicembre 1970 perché qualcuno parlò e i servizi segreti intervennero un'altra notte di terrore nel Nord Irlanda un giovane poliziotto è stato assassinato due volontari della milizia territoriale ulsterina sono rimasti feriti in una imboscata a Belfast una bomba potentissima ha dilaniato due artificieri che stavano disinnescandola l'esplosione causata da una carica di almeno un quintale è avvenuta nella zona protestante di Sandy Row l'ordigno era stato collocato a bordo di un autocarro il violentissimo scoppio oltre a uccidere due artificieri ha provocato seri danni a una cinquantina di abitazioni ed ha semidistrutto la sede del Collegio delle Arti a Ulster dunque lui l'ha svegliata per darle la notizia per farle vedere i giornali per discutere con lei della cosa che cosa devono fare iniziative da prendere con chi mettersi in contatto vedere parlare sentire ma non sono riusciti finora a scambiarsi una parola quello che è successo è troppo incredibile enorme

spaventoso resta ancora il dubbio che sia proprio vero che sia proprio lui quello della foto lui la guarda ancora una volta la guarda bene la fronte stempiata il mento un po' tirato per la smorfia delle labbra contratte vorrebbe avere dei dubbi ma non riesce e anche lei subito appena ha visto la foto √É-ā rimasta cos√É-è e poi subito gli occhi le si sono riempiti di lacrime lui volta la pagina del giornale il fascino di questo testo √É-ā di essere dal principio alla fine una tragedia tutta azione azione concreta incalzante rapida fino alla precipitazione che la tragedia poi grondi di sangue √É-ā importante fino a un certo punto il sangue cio√É-ā √É-ā presente come conseguenza ineluttabile dell'azione tra le innumerevoli tesi interpretative fiorite sul tronco della tragedia c'√É-ā quella della contrapposizione tra bene e male tra l'armonia dell'ordine e le forze demoniache della sovversione tesi accettabile ma parziale ed in certo senso ovvia in quanto la contrapposizione tra bene e male pi√ā-ò che scaturire dallo scontro tra due ordini esterni √É-ā contenuta gi√Ä-° tutta intera nel personaggio di Macbeth nella coscienza ch'egli ha della sua degradazione e insieme dell'ineluttabilit√Ä-° dell'azione intrapresa che lo conduce sempre pi√ā-ò in fondo il presidente della repubblica Leone si √É-ā recato ieri a palazzo dei Marescialli dove per la prima volta ha presieduto il consiglio superiore della magistratura cos√É-è concludendo credo che verrei meno al mio dovere se in un momento in cui la delinquenza comune in alcune forme brutali e allarmanti e talune gravi manifestazioni di violenza di piazza da tutti deplorate creano uno stato d'animo di viva e fondata preoccupazione non richiamassi nel massimo rispetto alla libert√Ä-° del magistrato l'attenzione sulla necessit√Ä-° che ad una ferma azione degli organi della polizia giudiziaria risponda una analoga fermezza della magistratura requirente e giudicante Howard Hughes il miliardario americano che poche persone hanno visto ha lasciato il suo nascondiglio di Managua nel Nicaragua ed √É-ā giunto a Los Angeles a bordo di un aereo privato la notizia √É-ā stata data da un suo collaboratore il quale si √É-ā perv√É-ö rifiutato di rispondere alle domande dei giornalisti intese a conoscere il luogo di residenza del miliardario fonti solitamente informate affermano che Luned√É-è sera Hughes si √É-ā incontrato con il presidente del Nicaragua Anastasio Somoza discutendo con lui la possibilit√Ä-° di allargare a quel paese le operazioni della societ√Ä-° aerea Hughes Air che opera sulle linee degli Stati Uniti un incendio √É-ā scoppiato stamattina al Pechino Hotel il pi√ā-ò elegante albergo della capitale cinese le fiamme si sono sviluppate in un'ala disabitata da alcune settimane per lavori di restauro si √É-ā vista un'autoambulanza che come poi si √É-ā appreso trasportava in ospedale due operai semisoffocati dal

fumo il Pechino Hotel si trova in una grande arteria trasversale che passa per il centro della città la Chang An Jie non lontana dalla piazza Tienamen in esso alloggiano soprattutto delegazioni straniere ospiti del governo cinese o diplomatici raramente turisti qui sono scese nei giorni scorsi le Pantere nere americane venute in visita in Cina lei adesso ha finito la doccia esce dal bagno coperta da un asciugamano forse giallo lui è sempre seduto sul letto sul pavimento i giornali sono sparsi dappertutto lei è entrata asciugandosi con l'asciugamano e adesso bisogna che parlino cominciano a parlare per commentare quello che è successo per discutere della cosa che cosa devono fare iniziative da prendere con chi mettersi in contatto forse ci può essere ancora qualche dubbio che sia lui veramente ma in fondo non hanno dubbi si comportano come se non ne avessero pur lasciando aperta la possibilità che non sia lui ma più che un dubbio si tratta forse solo di una speranza ma adesso improvvisamente suonano alla porta il campanello e c'è un riflesso che hanno tutti e due un riflesso per cui si ammutoliscono i muscoli si contraggono restano immobili le orecchie tese perché subito pensano chi può essere può essere una perquisizione o magari anche ti arrestano non si può sapere e se è vero che è lui nella foto può succedere di tutto in questo momento perché allora a quei tempi succedeva già di tutto lo sapevano già da qualche anno succedeva di tutto e tutto era possibile lo sapevano e ci erano preparati, ma una storia come questa sembrava impossibile e non si riusciva veramente a immaginare che cosa avrebbe ancora potuto succedere adesso stavano discutendo quando è suonato il campanello c'era questa discussione che era una discussione pesante e stava per diventare una lite quasi perché dovevano prendere delle decisioni e perché c'era quella grande tensione ma soprattutto perché proprio per via di quella tensione e di quelle decisioni da prendere era uscito fuori in lei qualcosa che lei aveva sempre non nascosto perché non nascondeva mai niente ma che si era nascosta in lei che era rimasta latente finora un risentimento una rabbia una cosa che la spingeva adesso allo scontro con lui a opporsi comunque a qualsiasi cosa che lui diceva proponeva anche soltanto chiedeva perché era lui a chiederla a proporla in una situazione come questa in cui si chiese lei improvvisamente che cosa ci stava a fare? In the transsexual as text we may find the potential to map the refigured body onto conventional gender discourse and thereby disrupt it, to take advantage of the dissonances created by such a juxtaposition to fragment and reconstitute the elements of gender in new and unexpected geometries.

Now as language in the irruption of its being, and questioning it as to its secret, commentary halts before the precipice of the original text, and assumes the impossible and endless task of repeating its own birth within itself: it sacralizes language. In contrast, since cinema was an industrial system of mass production and mass distribution, the physical interface of a movie theatre and software interface of a film itself were pretty much fixed. However, acknowledging this should not become a way of blocking processes of reinvention - particularly not as a way of slipping a more thoroughgoing conformism through as a way of seeming to, at least partially, confront the problematics of software production.

The best software is that which has been tested by thousands of users under thousands of different conditions, over years.

Basic software to get a computer to talk through its RS232C port, and to take in data sent to it, is trivial. It did this by emphasizing several things: first, that no text preceded the body; for modern anatomists, instead of relying on the textual authority of antiquity, the body was to be studied (or, we might say, mediated) through the regular practice of dissection.

There are a great many texts that prove that.

Le r√É-āgne de la philosophie et du faux lib√É-āralisme n' est fond√É-ā que sur cette profonde ignorance du m√É-ācanisme civilis√É-ā, et de ses caract√É-āres, section vi, dont les philosophes interdisent l' √É-ātude, sous pr√É-ātexte que ce sont des v√É-ārit√É-ās d√É-āsp√É-ārantes, qu' il faut s' √É-ātourdir sur des maux ins√É-āparables de la civilisation (comme l' aveu de Malthus sur l' exub√É-ārance de population). The Librarian is the only piece of CIC software that costs even more than Earth; the only thing he can't do is think. The single chosen "best" offspring text becomes the parent in the next round; one of its six grand-offspring variations will become the parent in that generation.

It is a miniature three-ring binder with pages of laser-printed text. In the word processor, the command language of the software creates a distance between the user and the task. And even this conjunction is a rewriting of the texts of Marx and Freud under the sign of the Kantian regulatory code: that is, the harmonization of production and desire as the end-point of the three "anti-oedipal" critiques. This new form of

human communication has one of its theoretical bases in literary and semiological theories developed three decades ago, which pointed to the relationships within a given text to a multitude of other texts and the possibility of a new kind of more personal and active reading. He had joined the staff after the firm had switched from novels by French collaborationists to Albanian political texts. “The recombinant text in hypertextual form signifies the emergence of the perception of textual constellations that have always/already gone nova.

In this text, the status of madness appears in all its ambiguity: it is necessary both to protect the confined population from its dangers, and to grant it the benefits of a special aid. Dans le texte ? Therefore just about any software can be used to create, edit, and read source code files. With the two texts published in the Berlinische Monatschrift the German Aufklärung and the Jewish Haskala recognize that they belong to the same history; they are seeking to identify the common processes from which they stem. Like the reference to biblical texts itself, this form functioned, in most cases, as a protest, a critique, and an oppositional discourse. “<23>

Even Lili Elbe, whose text is second-hand, used the same terms: “Suddenly it occurred to him that he, Andreas Sparre, was probably undressing for the last time. During the same period, Claude Shannon and Warren Weaver, working at Bell Research Labs, developed their “mathematical theory of information,” which was primarily dependent on regarding information as a discrete quantity of signals (whether textual, electronic, digital, or even musical) independent of the quality or content of those signals. De même, les objections que le philosophe adresse aux mythes révolutionnaires p39 ne sauraient faire impression que sur les hommes qui sont heureux de trouver un prétexte pour abandonner “ tout rôle actif “ et être seulement révolutionnaires en paroles.

Hackers understood that software was just information, and objected to the idea of selling it.

The little fellow won his right to inclusion in the text of this dream by virtue of the fact that the same accident- that of soiling his clothes (quite pardonable in either a child or in a dying person)- had occurred to him. As Franco Piperno, one of the accused “in hiding”<1>, has pointed out, this implies an extremely curious way of evaluating the significance

of political and theoretical texts. Copiaron el texto, que a√ā-ôn no se hab√É-āa tirado, y fueron a leerlo en todas las aulas y en las otras facultades. Benedict croaking a text. " Such texts do not discover the necessity of a psycholog√¢-â-†ical treatment; rather they mark the end of an era: the era when the difference between physical medicaments and moral treatments was not yet accepted as obvious by med√¢-â-†ical thought.

Ditto for cable TV, books and computer software. Borges himself never had available to him an electronic space, in which the text can comprise a network of diverging, converging, and parallel times. It was obviously a bid to make the software look classy, and it might have worked for some, but it failed for me, because the pen was a ballpoint, and I'm a fountain pen man. As a result, most Web pages are collections of separate elements: texts, images, links to other pages or sites.

Skim the text: Orphan Loretta lusts for a daddy. The bulk of written texts - including this text - do not exist anymore in perceivable time and space but in a computer memory's transistor cells.

Some software is bad and buggy.

Paul Heckel, the author of one of the few key texts on interface design, goes on to suggest that once a software device has gone beyond the rear-view mirror of a superficially familiar metaphor and into the actuality of a device, it becomes more useful. You read his or her texts, perhaps, over and over again - the cues are present - perhaps there is a self-description - perhaps you believe it, perhaps not - perhaps there are statistics, other corroborating sites, intersections of description-sets - perhaps not - perhaps. QuickDraw is Apple's name for the software which controls the Mac's on-screen graphics. Whether or not companies become more like software themselves, it is certain that more and more of what they make depends on more complex software, so the problems of creating complexity without defects becomes essential.

They celebrate Y2K as a threat to the order of time: a cultural event that is not textual, ideological, representational, intentional, or phenomenological but rather machinic and numerical-subtractive (n -1). You can, in fact, take any piece of software and make it into your screen background, and it will purr along happily, doing whatever it does, and not even known that it's being used as window-dressing. This is the age of

the recombinant: recombinant bodies, recombinant gender, recombinant texts, recombinant culture. The fact that it took place in the realm of software was suspicious on its face.

But the text itself, although grammatically correct, was disappointingly bland, flat, characterless. I sometimes give speeches on this subject, and I always ask how many people in the audience can honestly claim to have no unauthorized software on their hard disks. <32> Vertov goes back and forth between the three levels, shifting between the text and its meta-texts: between the production of the film, its reception, and the film itself. For software, this cryptographic effect offers a convenient way to bypass the fact that by virtue of Turing's proof the concept of mental property as applied to algorithms has become meaningless. Nat~' NEAL STEPHENSON 375 rally, anyone who believes that will not dare to alter the text in any way! Ideas such as these were so effective in preventing the spread of Asherah that, eventually, every square inch of the territory where the viral cult had once thrived-from India to Spain-was under the sway of Islam, Christianity, or Judaism.

But because of its latency-coiled about the brainstem of those it infects, passed from one generation to the next-it always finds ways to resurface. The way for the legitimate user to obtain protection, other than the obvious one of keeping such disks secure, is to have the terminal software itself password protected, and all files encrypted until the correct password is input.

Printing, the arrival in Europe of Oriental manuscripts, the appearance of a literature no longer created for the voice or performance and therefore not governed by them, the precedence given to the interpretation of religious texts over the tradition and magisterium of the Church - all these things bear witness, without its being possible to indicate causes and effects, to the fundamental place accorded in the West to Writing. I do think that some software is being purchased in the service of ethics or the abstract awareness that the failure to buy it will result in its not being produced any longer, but I'm going to leave those motivators aside.

In view of the range of literature referred to in the text, it has not proved feasible in every case to undertake the bibliographical task of tracing English translations of works originating in other languages and locating the passages quoted by M.

By using the mouse and the graphics capabilities provided by the hardware and software, these students were able use Smalltalk to command the computer in much the same way that Papert's students in Cambridge, years before, had learned to program in LOGO by "teaching the turtle new words. Think software updates and subscriptions. However, far from succumbing to an outside conspiracy, Frequence Libre imploded because of the particular New Left politics which inspired A Thousand Plateaus and the other sacred texts. If I'm correct, they'll help you understand exactly what it is that makes the Linux community such a fountain of good software -- and, perhaps, they will help you become more productive yourself. Prenez un texte comme celui-ci: l'É=amour par lequel j'É= aime Dieu (sous-entendu au troisiÉ=âme genre) est l'É=amour par lequel Dieu s'É= aime lui-mÉ=çme et m'É= aime moi. La √Ç=¥ r'É=àforme universitaire √Ç=™ n'É=àtait effectivement qu'un prÉ=àtexte, mÉ=çme pour le gouvernement, qui masquait sous cette honorable n'É=àcessitÉ=à, si brusquement d'É=àcouverte par lui, son recul devant l'É=àmeute au Quartier Latin.

Puis, comme il donnait un prÉ=àtexte √Ç=Ä=° sa visite, en parlant d'une reprÉ=àsensation au bÉ=ànÉ=àfice du vieux Bosc, clouvÉ=à dans un fauteuil par une paralysie, elle s'apitoya beaucoup, elle lui prit deux loges. " This relates back to the free software movement in the sense that the artistic "coder" modifies the source code of a piece of corporate "software" to a different end. The world is reduced to two kinds of software objects which are complementary to each other: data structures and algorithms. In the 1970s, Kay was one of the guiding software spirits of PARC's Alto project (the first true personal computer) and the chief architect of Smalltalk, a new kind of computer language.

Sam looked up at them from his text, and for the second time that day was surprised to find that he meant every word he had just said. The price of zero-defect software is that it's over-engineered, overbuilt, a bit bloated, and never on the edge of the unknown where Ted and friends hang out. Increasingly frustrated with commercial products, techies have come together to write their own software.

Masoch's texts disavow, rather than challenge, the discursive violence of modern law. but it was only a first step along a road whose length it was impossible to predict, because the text in Spanish did not mean anything: the lines were in code. It allows the creator of music, text, or software to put a tag on the content that specifies terms of use.

The constant accrual of new tools and functions by a software bent on self-perfection means that there are no commands that will ever die in word, no function will ever be lost.

X Windows is pretty low-level software; it provides the infrastructure for a GUI, and it's a heavy industrial infrastructure. In this visual civilization, text is assigned the role of support function. <17> En français dans le texte. On the other, closed or proprietary models of commercial software production can be said to ring-fence innovation by unfairly claiming individual or corporate authorship of the latest spin-off of a radically collective history of software production in the computer sciences. Passons à un autre texte. If the hackers are dissuaded from focusing on the aesthetics of efficiency, and thereby politicized, production could go down; this could in turn restrict the availability of decentralized hardware and software needed by the contestational voice.

The play is based upon Hamlet's hesitation in accomplishing the task of revenge assigned to him; the text does not give the cause or the motive of this hesitation, nor have the manifold attempts at interpretation succeeded in doing so. In the media, the text needs no context, which can only increase the information load. "Ted would never get along in a Japanese software mill. Qu'est-ce que c'est que ce texte où Spinoza emploie des termes qu'il n'a pas employés jusqu'à maintenant et où, d'autre part, il lance la formule 'l'affection de l'essence'?" Considering his formal conceptions and political submissiveness, it can be doubted if his film would have been faithful to Marx's text. (2) a copy of a Dilbert cartoon in which Dilbert, the long-suffering corporate software engineer, encounters a portly, bearded, hairy man of a certain age--a bit like Santa Claus, but darker, with a certain edge about him. '[13]

Henceforth, character re-assumes its former role as a visible sign directing us towards a buried depth; but what it indicates is not a secret text, a muffled word, or a resemblance too precious to be revealed; it is the coherent totality of an organic structure that weaves back into the unique fabric of its sovereignty both the visible and the invisible. They can get away with this because most of the software is free, so it costs nothing to download up-to-date versions, and because most Linux users are Morlocks.

Actual losses by companies from my hacking activities amounted to the cost of phone calls I had made at phone-company expense, the money spent by companies to plug the security vulnerabilities that my attacks had revealed, and in a few instances possibly causing companies to reinstall their operating systems and applications for fear I might have modified software in a way that would allow me future access. References to the Yunmeng legal documents cite the page number in Hulsewe's translation [1985], then the text number as assigned by Hulsewe, and finally the Chinese transcription published in three parts in the 1977 editions of the Chinese archaeological journal *Wenwu*.

Although no documentation of drug exposure is mentioned, the drug has been assumed to be methylenedioxymethamphetamine (MDMA), rather than the methylenedioxyamphetamine (MDA) mentioned in the title and the text. But as we looked further into Sue, we found far more: a text that seemed copied $\sqrt{E} \rightarrow \geq$ but half a century in advance $\sqrt{E} \rightarrow \geq$ from the Protocols, almost word for word.

Jennifer stops reading, stops speaking; what would follow would not be in the text.

Les doyennes obligent $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ manger aux repas, et si l' on persistait $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ ne le vouloir point faire, par quelque motif que ce p $\sqrt{A} \rightarrow \ddot{o} \rightarrow t$ $\sqrt{E} \rightarrow \ddot{c} \rightarrow t \rightarrow r \rightarrow e$, $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ la trois $\sqrt{E} \rightarrow \ddot{a} \rightarrow m \rightarrow e$ fois, on serait s $\sqrt{E} \rightarrow \ddot{a} \rightarrow v \rightarrow \sqrt{E} \rightarrow \ddot{a} \rightarrow r \rightarrow e \rightarrow m \rightarrow e \rightarrow n \rightarrow t$ punie ; le souper des moines est compos $\sqrt{E} \rightarrow \ddot{a} \rightarrow$ de trois plats de r $\sqrt{E} \rightarrow \ddot{o} \rightarrow t \rightarrow i$, de six entr $\sqrt{E} \rightarrow \ddot{a} \rightarrow e \rightarrow s$ relev $\sqrt{E} \rightarrow \ddot{a} \rightarrow e \rightarrow s$ par une pi $\sqrt{E} \rightarrow \ddot{a} \rightarrow c \rightarrow e$ froide et huit entremets, du fruit, trois sortes de vin, du caf $\sqrt{E} \rightarrow \ddot{a} \rightarrow$ et des liqueurs : p190 quelquefois, nous sommes $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ table toutes les huit avec eux ; quelquefois ils obligent quatre de nous $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ les servir ; et elles soupent apr $\sqrt{E} \rightarrow \ddot{a} \rightarrow s$; il arrive aussi de temps en temps, qu' ils ne prennent que quatre filles $\sqrt{C} \rightarrow \ddot{A} \rightarrow ^\circ$ souper ; commun $\sqrt{E} \rightarrow \ddot{a} \rightarrow m \rightarrow e \rightarrow n \rightarrow t$ alors ce sont des classes enti $\sqrt{E} \rightarrow \ddot{a} \rightarrow e \rightarrow s$; quand nous sommes huit, il y en a toujours deux de chaque classe : il est inutile de te dire que jamais personne au monde ne nous visite ; aucun $\sqrt{E} \rightarrow \ddot{a} \rightarrow t \rightarrow r \rightarrow a \rightarrow n \rightarrow g \rightarrow e \rightarrow r$ sous quelque pr $\sqrt{E} \rightarrow \ddot{a} \rightarrow t \rightarrow e \rightarrow x \rightarrow t \rightarrow e$ que ce puisse $\sqrt{E} \rightarrow \ddot{c} \rightarrow t \rightarrow r \rightarrow e$ n' est introduit dans ce pavillon. I didn $\sqrt{E} \rightarrow \ddot{t} \rightarrow$ look at any texts on the cabala, because I assumed Diotallevi was checking them. Two philosophies of presenting such software to the user exist: first, one which gives the naive user a simple menu which says, in effect, 'press a key to connect to database' and then performs everything smoothly, without distracting menus.

"The reader calls forth his or her own text out of the network, and each such text belongs to one reader and one particular act of reading," says Bolter. Such are the triumphs of software. Within culture (it should be understood that throughout this text we are ignoring the scientific or educational aspects of culture, even if the confusion we have noted is also visibly reflected at the level of general scientific theories and notions of education; we are using the term to refer to a complex of aesthetics, sentiments and customs: the reaction of an era on everyday life) there are two parallel counterrevolutionary confusionist tactics: the partial cooption of new values, and a deliberately anticultural industrially facilitated production (novels, films), the latter being a natural continuation of the imbecilization of young people begun in their schools and families. (The OED will soon no doubt begin to become available as an online facility built into word processors as all text gradually becomes melded into one document.

This new form of human communication has one of its theoretical bases in literary and semiological theories developed three decades ago, which pointed to the relationships within a given text to a multitude of other texts and the possibility of a new kind of more personal and active reading.

I had to read it over carefully, as the text must be absolutely correct.

They are always ASCII text files, so you don't need special tools to read them.

That would make much easier all, if I could proceed from something Bloedem, in order to find somewhat fewer Bloedes - which you believed, also only the text processing would never call. Et bien plus, $\sqrt{\phi - \tilde{A} - \gamma}^\circ$ ce niveau comme il est dit dans le Livre 5 par le texte que je viens de lire, $\sqrt{\phi - \tilde{A} - \gamma}^\circ$ ce niveau, il ne peut pas y avoir d'opposition. The media text looks for trajectories, models of thought, tactical maneuvers, and magic words that will help it spell itself out to the point of exhaustion.

This function separates the cultural worker from the propagandist, whose task it is to stop interpretation, and to rigidify the readings of the culture-text. The staff quickly shrank from a high of thirty-five to a dozen, then down to a few, and finally down to Doug Engelbart and a large amount of software. "12 There is probably no text that bears bet $\sqrt{\phi - \hat{\alpha} - \gamma}^\dagger$ ter witness to the qualitative instability of hysteria than George

Cheyne's book *The English Malady*: according to Cheyne, the disease maintains its unity only in an abstract manner; its symptoms are dispersed into different qualitative regions and attributed to mechanisms that belong to each of these regions in its own right.

But the manufacturers were surprised to discover that there was this perverse but powerful resistance to spending tens of millions of dollars to replace existing software, let alone hardware, plus retraining possibly thousands of employees.

Criticism has been concerned for some time now with aspects of a text not fully dependent upon the notion of an individual creator; studies of genre or the analysis of recurring textual motifs and their variations from a norm other than author. The commercially available time-sharing services do not yet offer the power and flexibility of software resources -- the "general purposeness" -- of interactive multiaccess systems of the System Development Corporation in Santa Monica, the University of California at Berkeley, Massachusetts Institute of Technology in Cambridge and Lexington, Mass. Dire au moment où j'écris, j'approuve un appétit bassement sensuel, encore une fois, vous verrez dans le texte si vous ne l'avez pas déjà vu, cet exemple qui revient, parce que Blyenberg s'y accroche, cette exemple, en effet il est très simple, il est très clair.

Said the New York Times Service: "Telephone company executives and federal regulators said they were not ruling out the possibility of sabotage by computer hackers, but most seemed to think the problems stemmed from some unknown defect in the software running the networks. * Recognizing that Cyberspace will be only as civilized as its inhabitants, we are working with a software developer to create an "intelligent front end" for UNIX mail systems. " These were the textual words said to me by my twelve-year-old flame in a voluptuous whisper, as we happened to bump into one another on the front porch, I out, she in. Ce que je reprochais au texte de Freud, c'était comme si la psychanalyse était une véritable moulinette qui écrasait le caractère le plus profond du type, à savoir son caractère socio-historique. ' <11>

The Digital Panopticon: While the Net remained a predominantly text-based system used by academics and hobbyists, media corporations could happily ignore the emergence of this participatory form of computer-mediated communications. "Why," Driblette said at last, "is

everybody so interested in texts? The Lettriste International had moved away from experimental literature to the production of short theoretical texts - chiefly concerned with the cinema, art, urbanism &c. [Owing to the double meanings in the Chinese text, the latter part of the sentence is susceptible of quite a different meaning: "And thus, the weapon not being blunted by use, its keenness remains perfect."]

I probably could have saved myself a lot of headaches by doing business with a company called Cygnus Support, which exists to provide assistance to users of free software. AT&T employees--as well as freelance UNIX consultants, like Terminus--commonly worked with "proprietary" AT&T software, both in the office and at home on their private machines.

TM Clubcard also participates in the spirit of free software in the sense that it combats the extension of proprietary rights over what was formerly freely available in the public domain or outside the scope of corporate interest: in this case, the contingent decisions of shoppers or common phrases (such as "Baker's finest," which she lifted from the store's bakery section) that Tesco has copyrighted as part of its brand identity. Lucky pulls on the rope, staggers, shouts his text. "<11>

Think of the software designers who create electronic ecologies and then use those strings of computer code which have proved themselves as survivors -- harnessing a form of "natural" selection that Darwin would have recognised but could never have imagined. Sous pr√É-texte du peu de temps qu'elle avait eu pour soigner sa coiffure, Mathilde avait arrang√É à ses cheveux de fa√É-Åon √c-Ä-° ce que Julien p√ā-öt apercevoir du premier coup d'oeil toute l'√É-àtendue du sacrifice qu'elle avait fait pour lui en les coupant la nuit pr√É-àc√É-àdente. The free circulation of information between users relies upon the capitalist production of computers, software and telecommunications.

He stood gripping the filler nozzle, stamping his feet in the cold night air, then walked over to the small grubby kiosk, paid for the petrol, remembered to buy a couple of local maps, and then stood chatting enthusiastically to the cashier for a few minutes about the directions the computer industry was likely to take in the following year, suggesting that parallel processing was going to be the key to really intuitive productivity software, but also strongly doubting whether artificial intelligence research per se, particularly artificial intelligence research based on the ProLog language, was really going to produce any serious commercially

viable products in the foreseeable future, at least as far as the office desk top environment was concerned, a topic that fascinated the cashier not at all.

Here in the texts, there in the lives of the men, the same violence spoke, or the same bitterness; visions certainly were exchanged; language and delirium interlaced.

I have also offered on three occasions to submit the manuscript of this book for vetting but MI6 has merely responded with menacing letters threatening me with imprisonment or used my admission of having a text as justification to confiscate my computers. C'est dit $\sqrt{c-\ddot{A}-\neg}$ la fin de ce texte, paragraphe II : "On aura d $\sqrt{E-\grave{a}j\sqrt{c-\ddot{A}-\neg}$ compris $\sqrt{c-\ddot{A}-\neg}$ quoi je veux en venir, $\sqrt{c-\ddot{A}-\neg}$ savoir que c'est encore et toujours une croyance m $\sqrt{E-\grave{a}t}$ aphysique sur quoi repose notre croyance en la science, et que nous autres qui cherchons aussi la connaissance, nous autres sans Dieu et anti-m $\sqrt{E-\grave{a}t}$ aphysiciens, nous prenons encore notre flamme $\sqrt{c-\ddot{A}-\neg}$ la braise qui a enflamm $\sqrt{E-\grave{a}}$ une antique et mill $\sqrt{E-\grave{a}n}$ aire croyance et cette foi chr $\sqrt{E-\grave{a}t}$ ienne qui fut aussi la croyance de Platon selon laquelle Dieu est la v $\sqrt{E-\grave{a}rit\sqrt{E-\grave{a}}}$, la v $\sqrt{E-\grave{a}rit\sqrt{E-\grave{a}}}$ divine. The whole idea started out as a kind of computer-dynamized footnote -- a way to jump from part of the text to something outside the main body of the current document.

To connect to a BBS, you need a personal computer, a modem, telecommunication software, and a telephone. I have to discuss a text on ancient inscriptions. Similar relationship exists in the case of software agents, affective computing, and similar interfaces which take a more active role in assisting the user when the standard Graphical User Interface (GUI). C'est un pr $\sqrt{E-\grave{a}t}$ exte suffisant, quoique cette mandragore sans $\sqrt{c-\ddot{A}-\ddot{o}me}$, $\sqrt{c-\ddot{A}-\neg}$ vrai dire, soit destin $\sqrt{E-\grave{a}e}$ $\sqrt{c-\ddot{A}-\neg}$ faire une dr $\sqrt{E-\grave{a}le}$ de figure devant la statue du pov $\sqrt{E-\grave{a}te}$ le plus passionn $\sqrt{E-\grave{a}}$ du monde. If he is to resemble the texts of which he is the witness, the representation, the real analogue, Don Quixote must also furnish proof and provide the indubitable sign that they are telling die truth, that they really are the language of the world.

Where I admit my unhandiness [authors' note: this word and another following it are unclear in the handwritten text], lack of positivity and of immediacy to be my problem, the maliciousness, the bad jokes, I hold to be clearly your problem. $\sqrt{C-\neg}$ It bore two pictures of people who $\sqrt{C-\neg}$ have supplied information in exchange for a favor, $\sqrt{C-\neg}$ and next to

them an empty frame and below it the text, √Ç¬™name and photo to come. Dans le texte de 1881 que je viens de vous lire, instinct signifie en effet puissance active et non r√É¬àactive. This situation looks like being considerably compounded with the introduction of customizable (and hence unusable by web-use software not correctly configured) Extensible Markup Language tags.

I design software for the company.

Even in this relatively small network of texts (there were 10,000 microdocuments; and millions of ways to travel through them), I got a sense of this new space of interlinked ideas.

Inequivocabilmente la riproduzione quale viene proposta dal linguaggio di giornali si differenzia dal testo letterario l'unicit√Ç¬Ä¬° e la durata s'intrecciano strettissimamente in quest'ultimo quanto la labilit√Ç¬Ä¬° e la ripetibilit√Ç¬Ä¬° nella prima. In our vision, users will not simply access textual based chat forums, but will enter into 3D worlds where they will be able to interact with the world and with other users in that world. Where it seems open or free approaches are most fruitful at present is in small software, making specific interventions to precise technical, economic and social problematics. The new software helped control this bookkeeping function by monitoring the status calls from other switches.

He spends the majority of his computer time on the dashing structure of his hard disk and the creation of refined connections between thousands of heterogeneous software bibelots. According to the companies that write antiviral software there are several dozens of new computer viruses created per week. It's text in other words all the way up and down - text throughout the multiply-connected universe of sememes - text, which threatens to override the practical inert, material practice, or the physical world, or the real, or reality, or the Real - text, which has its own demands, its own manners and organizations - requiring at times even a class of scribes who can read, write, interpret, and maintain for others - so that the world and the world's description becomes dependent upon this class - for example look at newsbroadcasters or radio engineers working at an all news twenty-four hours a day radio station - they're precisely doing that - interpreting the world, inscribing and reinscribing - reading and writing - maintaining the equipment - for others such as you and me - so that we might better understand - as the world continues to

appear to “shrink,” to be written and rewritten - as the fissuring of the world (plague and war and earthquake and murder) is sutured, covered up, inscribed, healed vis-a-vis the text, the spoken word in this case (perhaps the radio station also sends out texts over the Internet - perhaps we’re considering print media, newspapers and magazines as well, here) - you can see how this addressing works.

Because computer programs can be sent over the telephone wires as easily as words or numbers, some boards engage in software piracy -- passing along proprietary software without paying the licensing fee. Of the fourteen names mentioned in the geographical section, we recognized only three - Khurasan, Armenia, and Erzurum - and they were dragged into the text in a strangely ambiguous way. Another advantage: by referring to the vast corpus of classical texts that have appeared in French throughout the five centuries before my birth, but especially in the last two, it will always be easy to translate me adequately into any future idiom, even when French has become a dead language. And while explaining, it’s necessary never to forget that it’s a long time since a rift has grown between the SI and us, and this rift will shape the following text, sometimes openly and unambiguously.

Ce jour, celui pendant la soir√É-àe duquel nous ouvrons cette nouvelle histoire, le roi, alors √ç-Ä-ög√É-à de dix ans, et qui venait d’avoir la petite v√É-àrole, avait, sous pr√É-àtexte d’aller rendre gr√ç-Ä-öce √ç-Ä-° Notre-Dame de son r√É-àtablissement, mis sur pied ses gardes, ses Suisses et ses mousquetaires, et les avait √É-àchelonn√É-às autour du Palais-Royal, sur les quais et sur le Pont-Neuf, et, apr√É-às la messe entendue, il √É-àtait pass√É-à au parlement, o√ã-ò, sur un lit de justice improvis√É-à, il avait non seulement maintenu ses √É-àdits pass√É-às, mais encore en avait rendu cinq ou six nouveaux, tous, dit le cardinal de Retz, plus ruineux les uns que les autres.

The author of this text is an ordinary merchant who made some notes on business transacted at the Grange, or, rather, on the rue St. - Handling the Means of Communication For many people, such as students or unemployed people, using a computer as a tool to access electronic networks is only possible when using illegal copies of software, due to their financial situation. Compressed text is precise and obscure. He looked more closely, hoping to commit the text to memory. <33> This hybrid existence is not confined to ‘cutting edge’ software. Is there the

possibility of producing a software which aids and encourages ‘autonomous work’ in the terms that Gorz suggests?

Entrepreneurs eagerly sell bulletin-board software, and will coach nontechnical amateur sysops in its use. Il testo che ha scritto a MvÇ-Πhlhausen e che abbiamo portato qui parla anche di queste cose. Now this leads us to a fourth question that must be put to Kant’s text. The text of this third edition is also identical of that to 1967. For me, the works of your lunatics√É¬≥by √É¬‘your√É¬≠ I√É¬≠m referring to you normal people√É¬≥are important texts. Most links should appear as footnotes, away from the main body ‘Äi links to outside sites should open a new browser window ‘Äi every link is a maintenance issue, link sparingly if at all.

From the development of interactive interfaces to mainframes, to the subnetwork of Interface Message Processor nodes that enabled the establishment of ARPANET and on to the creation of every hard and soft device and protocol, the history of network computing is that of increasing the circle of inclusion of hardware, software and data-types.

Because the goal of literary work (of literature as work) is to make the reader no longer a consumer, but a producer of the text.

The CX Milton gathered from the meetings was encrypted using highly secure but commercially available PGP encryption software, then sent to London over the internet. A comprehensive text on symbiosis which is clear and crammed with insights. Et il √É¬àloigna les gardes les uns apr√É¬às les autres sous un pr√É¬àtexte quelconque. It must be realized that writing itself is theft: it is a changing of the features of the old culture-text in much the same way one disguises stolen goods. Il faudrait rattacher √É¬Åa au texte sur le nihilisme. √É¬Æ √É¬“Gentlemen, I will now show you this text. Although the matter of assigning credit for the earliest computer hardware is a tricky business, there is no denying von Neumann’s central role in the history of software.

A symbol flashed up in a corner of the screen, a hexagram which looked like this: ===== 3 : CHUN The I Ching calculator then scrolled this text across its tiny LCD display: √É¬‘THE JUDGEMENT OF KING WEN: √É¬‘Chun Signifies Difficulties At Outset, As Of Blade Of Grass Pushing Up Against Stone.

This mutation makes the text habitable, like a rented apartment.

Although he knew he had a monstrous software task ahead of him if he was to create a means by which even children could use computers as a simulation tool, his FLEX experience and his exposure to LOGO convinced Kay that there was far more to it than just building an easy-to-operate computer and creating a new kind of computer language. Using CU-SeeMe (a Web-based software conferencing program which enables users to interact through chat lines and video feeds in real-time through a “reflector site”) as their main performative extension, FPU addresses the critical and ambiguous dissatisfaction with the “natural” body expressed by Antonin Artaud - a project whose goal was, for Artaud, to “make human anatomy dance at last.

All texts become potentially usable and reusable.

In 1981, France Telecom launched the Minitel system which provided a mix of text-based information and communications facilities. Streambox built software that let people record RealVideo streams on their hard disks; they were sued by Real under the DMCA, and took it off the market. (I use a terminal emulator which saves text files in a form which can be accessed by my word-processor and use that before printing out. Maintenant, il l'√É-àcouteait, sous le pr√É-àtexte qu'il ne voulait pas la fatiguer. The best texts still await their justification.

Dreaming-texts: Your body moves (in the presence of) (in relation to) before the monitor itself, monitoring everything but your body.

By the late sixties, having offended anyone who could help him in the worlds of academic, commercial, and military computing, Ted was free to find a few like-minded and computer-obsessed friends and attempt to write the software that would make Xanadu possible. √É-Æ I recalled some verses I had heard in the vernacular of my country, and I could not refrain from repeating them: Aller wunder si geswigen, das erde himel h√¢-Ä-öt √Ç-Πberstigen, daz sult ir v√Ç-Πr ein wunder wigen And Malachi continued, quoting from the same text: Erd ob un himel unter, das sult ir h√¢-Ä-ön besunder v√Ç-Πr aller wonder ein rounder.

According to a short preface, the text had been taken from a folio edition, undated. What you can't engineer, evolution can And Ray found creatures that surpassed the programming skills of human software

engineers. Each search, but also each piece of software can usefully be approached as a transferral, a synthetic agglomeration of knowing, sensing and doing. He didn't make it work by selling the best software or offering the cheapest price. Though classical thought had established a study of the physical sciences and the body long before the early modern period, it is generally recognized that Andreas Vesalius' 1543 text *De Humani Corporis Fabrica* was influential in ushering in what would become new paradigms for the modern scientific gaze on the body.

What begins then with the beginning of this book, or the beginning of writing, tabulation, exteriority, turns into a movement of the text from static to dynamic, from text through hypertext through program-bots, incipient structures in-forming the writing, translation into wryting perhaps, structures against defuge as well, or the harboring and foreclosing of temporality against the usual decay of everyday life. *Troisime sorte de texte, c'est toute la fameuse histoire freudienne du roman familial, c'est toujours le problme des bonnes et c'est forcment que l'tre se pose comme l'tre dans une famille bourgeoise.* Some are little more than storage dumps for software, where users "download" and "upload" programs, but interact among themselves little if at all.

Any actions taken in the world by Microsoft-any software released by them, for example--are basically epiphenomena, which can't be interpreted or understood except insofar as they reflect Bill Gates's execution of his one and only responsibility. That the software is cranky, that things become alien, that it is not the result of years of flowcharted teams, that it forces (horrific act) PC users to use alt, ctrl, delete to quit the program is not in question.

Neither hardware nor software will ever manage to live up to their promises. Things are also complicated by the way the software is programmed. It, which will never call programmers, the text processing, even if one said to him: Write which over you.

Distributed text, or hypertext, on the other hand supplies a new role for readers-every reader codetermines the meaning of a text. If Negri in his texts and statements has clearly opposed the Red Brigades, this was only a smart "cover" proving even more conclusively that he was in secret agreement with them and was their hidden leader. We perceived that the library had perhaps the largest collection of copies of the apostle's

book extant in Christendom, and an immense quantity of commentaries on the text. After the eightieth or ninetieth time, and after the cable guy has spent a while talking about the seemingly paradoxical notion of slack control and extolling the sophistication of his ship's slack control systems and his computer's slack numerical-simulation software, you begin to understand that slack plays as pivotal a role in a cable lay as, say, thrust does in a moon mission.

Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice. Carpenter's custom software locates each red and each green wand in the auditorium. " Theweleit even took the consequences to a practical level: He typed his book on a writing table designed especially for him which allowed him to run a text dozens of meters in length through his typewriter without interruption (described in detail on p...)

The UNIX software itself was illegally copied AT&T property, and the alterations "Terminus" had made to it, had transformed it into a device for facilitating computer break-ins. Although 'language' became so crucial, at the same time these thinkers were confronted with the so-called crisis of linearity, the crisis of the text. Cheap hardware is a much harder thing to arrange than cheap software; a single person (Stallman) can write software and put it up on the Net for free, but in order to make hardware it's necessary to have a whole industrial infrastructure, which is not cheap by any stretch of the imagination. I transcribe my text with no concern for timeliness.

At the same time as software packages such as Textract are developed to cross- reference and search every possible kind of database, (including video and audio surveillance footage; supposedly safe data-sources such as medical, employment and school records; as well as more obviously open sources such as credit ratings, tax and criminal records) for the purposes of centralised agencies such as the police and the military, network technologies are impacting on vertical control. The open protocols (HTTP) upon which the World Wide Web itself operates, and which the numerous commercial and proprietary operations that depend on it take for granted, might yet be instrumental in helping to

connect up the software industry's nemesis: a world wide web of free software users and producers.

You talk to the computer in one of these languages, and a piece of software called a compiler converts it into machine language. It was this text that put me into contact with the Situationists, because they attached a certain importance to it -- before attacking it later on. By way of reaction to the above three, a channel was also opened for formalist domination (still to this day the demon of the culture-text) that locked the culture-object into the luxury market of late capital. Doesn't every text "produce its own author"? First, there is no software, no computer code, in the Document. Le marquis irrité à contre le temps présent se fit lire Tite-Live; la traduction improvisée sur le texte latin l'amusait. There is simply no way to assure that software is free of flaws.

Our subliminal discomfort, which would like to have the diagonal text related to something at least, is not rewarded with specific clues. In the US there is NEXIS, which shares resources with LEXIS; NEXIS held 16 million full text articles at that same date. With the increasing power of home computers, and the growing demand for entertainment and educational software, it seems likely that smaller groups, working in entrepreneurial organizations rather than academic or large-scale product-oriented institutions, will produce the fantasy amplifiers and mind augmentors of the [. This is the most comprehensive text on the science of cellular automata.

The text prompt: "Inside the nucleus of each human cell is found 46 densely packed chromosomes, 23 inherited from each parent. Banned authors could always be reinterpreted, after which debate was energetically thrown open, resulting in a new supply of bulk text. Si vous lisez les textes de Platon sur la lumière à la République, fin du livre 6, et, en face, les textes de Plotin, vous voyez qu'il fallait quelques siècles entre un texte et l'autre. <23> There needs to be some other kind of text input device. They would observe that in software development it is really sustained effort over time and the degree to which customers can expect continuing investment in the product that matters, not just how many people have thrown a bone in the pot and left it to simmer. Les membres de la classe bureaucratique au pouvoir n'ont pas le droit de possession sur la société que collectivement, en tant que participant à un mensonge fondamental : il faut qu'ils jouent le rôle du prolétariat dirigeant

une socit socialiste ; qu'ils soient les acteurs fidles au texte de l'infidlitt idologique. Given the dominance of database in computer software and the key role it plays in the computer-based design process, perhaps we can arrive at new kinds of narrative by focusing our attention on how narrative and database can work together.

Crazed hopeless passion ('ishq) appears first in texts from the Orient such as Ibn Hazm's Ring of the Dove (actually a slang term for the neck of a circumcized cock) & in the early Layla & Majnun material from Arabistan. The garage romanticism of the 80s has disappeared; tinkering with hardware has made way for copying, pasting together, cleaning up and reprogramming others' software. It is the plagiarist's dream to be able to call up, move, and recombine text with simple user-friendly commands. √É- When thrown off a mailing list, she once threatened to hold the price of her software hostage unless she was let back on. Usually it means something like manipulating the least significant bits of an image file to convey a text message.

In a discussion with Marcel Cohen about the unreadable, he was asked what he meant by the “subversion” of a text, to which he replied by referring to the beginning of each and every subversion: disruption/interference. Basically, anybody with a computer, modem, software and a phone-line can start a board. il y a un tr√É—âs beau texte dans Hom√É—âre : Antilope se bat avec des chevaux tr√É—âs poussifs contre je ne sais plus quel gros type qui a de tr√É—âs tr√É—âs bons chevaux, alors il est dans une position o√Å—ò il est plus faible, alors qu’est-ce qu’il fait ?

So it makes sense to assume that the three million people on the internet who publish about matters of their interest on their home pages on the web, and the several million who contribute to communities in the form of newsgroups and mailing lists, and of course anyone who ever writes free software, believe they're getting something out of it for themselves.

6 mars 1975 Nous allons essayer de d'Élaguer de ce texte sur le nihilisme, et de quelques autres textes qui vont avec, et que nous devons ✓ la bonne volonté de Kyril, de d'Élaguer ce qui, ce dont on a besoin pour retourner la sophistique. Plagiarism Is for Life Sticking with the generality that most net artists do not, in fact, produce their own software or even rescript existing free software in order to build their projects, it is important to note that net artists do, however, converge with the Benjaminian concept of "author as producer" in some

crucial respects. It's a strange kind of lust: K-hunger, Meg-hunger; but it's a shared disease; it can kill parties dead, as conversation spirals into the deepest and most deviant recesses of software releases and expensive peripherals. Un texte que l' on trouve dans les capita extravagantia legis salicae.

Say I'm cruising through fifteen Unixes [computers that run Unix software] to get at some engineering firm. The kind of software you load with floppy disks is straightforward. It does not want to be interfaced to the Net through modems and external software black boxes, but actually wants to be an Internet.) <3> En anglais dans le texte. In Masoch's texts, idealized forms float slow motioned, like radiant dream-states, as each successive image cancels all others.

Can the way human brains process information (known in some hard-core AI circles as "wetware") ever be effectively simulated by hardware and software? " The Dartmouth Conference was the constitutional convention of the artificial intelligence faction, and it was also the place where two virtually unknown Rand programmers named Alan Newell and Herbert Simon breezed in from Santa Monica with a piece of software they wrote with Cliff Shaw.

Patent Office began granting patents for software-like inventions. Likewise, when Microsoft's position in the OS world is threatened, their corporate instincts will tell them to pile more new features into their operating systems, and then re-jigger their software applications to exploit those special features. If before we would think of an architect, a fresco painter, or a display designer working to combine architecture and images, or architecture and text, or incorporating different symbolic systems in one spatial construction, we can now say that all of them were working on the problem of augmented space: how to overlay layers of data over physical space.

Saying this, he compelled us so to square our positions that we might receive from the far-off flre a dull ray to show us the text of the lumber he thrust upon us. In 'The Practice of Every Day Life' De Certueau analyzed popular culture not as a 'domain of texts or artifacts but rather as a set of practices or operations performed on textual or text like structures'. Most commercial software for micros is sold in a form to prevent obvious casual copying, say by loading a cassette, cartridge or disk into memory and then executing a 'save' on to a blank cassette or disk.

At the University of British Columbia, for instance, students have been unable to find out what is in the text of an agreement between their school and the Coca-Cola Company. We can reasonably expect an explosion of private, convenience-oriented ergonomic devices, memory-enhancement drugs, voice-recognition systems, talking computers, and virtual cemetery plots, where the dead live on, in the bowels of Web servers, in text, photos and slide shows.

Some are left out simply because of the conditions of the production of the software. We had to decide what was most important for us to achieve with available resources and time. Nous avons décidé qu'il y avait texte et texte. A freelance hacker could get a lot of shit done, years before the giant software factories bestir themselves to deal with the problem. USENET Not a network at all, but a layer of software built on top of UUCP and Internet. Compiled into a runnable piece of software, it would have a large overhead of GUI code. After they had downloaded all the software they wanted, they called the corporate security department at DEC and told them someone had hacked into the company's corporate network. It limits real competition, creating state-backed monopolies for brand-named goods, new technological devices, computer software, drugs, designer clothes, athletic shoes, fast-food chains, and many other services, and, of course almost all writings, movies, pictures and Seabrook notes that Bill Gates's current ambition is to have Microsoft be the source of "the standard operating-system software for the information-highway machine, just as it now supplies the standard operating system software, called Windows, for the personal computer.

As the image he was evolving became more complex, his software would crank down the mutation rate for a soft landing on the final form. The record in any field of scientific knowledge -- and the forum in which the significance of findings is debated -- consists of a growing list of journal citations and accompanying text. "The Web Stalker's premise is to break with the "technical-aesthetic monopoly" of Netscape Navigator and Microsoft Explorer browser software to reveal, on one level, that there is nothing in the HTML code being streamed to a computer that forces an adherence to its design instructions. The insight the media text yields about them is irresponsibly rash. Ajouta-t-elle (en croyant devoir accompagner d'un clignement d'yeux malicieux et tendre, ces mots qu'elle récitait par bonté, comme un texte, qu'elle savait être agréable à Mlle Vinteuil, d'un ton

qu'elle s'efforçait de rendre cynique), quand même on nous verrait ce n'en est que meilleur. These principles were discovered through a strange concatenation of events, and the people who were involved in those events were no less unusual than the software patriarchs who preceded them. The text that chooses to appear in the network instead of on the table strives for the greatest possible economy of the word. MPW had competitors, but it was unquestionably the premier software development system for the Mac.

The primary text to be considered in the context of austrian socialdemocratic theorists is Otto Bauer, *Die Nationalitätenfrage und die Sozialdemokratie* (Vienna: Wiener Volksbuchhandlung, 1924). If rulers refuse to consider poems as crimes, then someone must commit crimes that serve the function of poetry, or texts that possess the resonance of terrorism. But if you modify the software--which is easy enough to do through the modem by remote control without ever entering the boss's office--you can take advantage of the same feature in reverse! There is, of course, the familiar text about the sin against the Holy Ghost: "Whosoever speaketh against the Holy Ghost it shall not be forgiven him neither in this world nor in the world to come.

It may therefor be important to develop a civic post historie(s) de media(s), to balance the hermeneutic reading of media, which can only 'lay out' the essence of phenomenon (software, interface etc. ' In his other texts on history, Kant occasionally raises questions of origin or defines the internal teleology of a historical process. Tamás Waliczky openly refuses the default mode of spatialization imposed by computer software, that of the one-point linear perspective. Then my whole CD collection, both music and software. Parallel software is a tangled web of horizontal, simultaneous causes. As companies become disembodied into some Barlowian cyberspace, they take on the character of software. "This kind of software would be built in an environment full of thousands of full-time adversaries who specialize in finding out what's wrong with it," Hillis says, thinking of his parasites. "I'm here on the Raft looking for a piece of software-a piece of medicine to be specific-that was written five thousand years ago by a Sumerian personage named Enki, a neurolinguistic hacker.

Obviously, it is easier to do the whole thing in a procedure like the one in BASIC: You simply type something on the keyboard, like "PRINT 2 + 3," and some part of the software takes care of accumulators and memory addresses. The first software that enabled microcomputer

owners to set up CBBS was created by Ward Christensen and Randy Seuss, in Chicago, in 1978. Obviously, I do not find the resulting lack of 'coherence' problematic, since it was not my intention to provide a series of texts which definitively resolved the issues raised by the Art Strike; indeed, I am actively struggling against this (and any other) type of closure.

Masoch's published texts are typically read as pornographic tales of excessive male submission to the cold tyranny of cruel women masters, among them various figurations of "Mother Nature. We came upon rooms devoted solely to writings on mathematics and astronomy, others with works in Aramaic characters which neither of us knew, others in even less recognizable characters, perhaps texts from India. Un soir, par exemple, elle s'emporta contre sa domestique, qui lui demandait $\sqrt{c-\ddot{A}-\neg}$ sortir et balbutiait en cherchant un $\text{pr}\sqrt{\text{É}-\text{à}\text{texte}}$; puis tout $\sqrt{c-\ddot{A}-\neg}$ coup: - Tu l'aimes donc? Whilst it was assumed from the beginning that several users would be authoring their own documents using the same copy of the software one after another, the massive involvement of the nets in the production of texts now produces side-effects in the construction of Word.

Guilty if you fail to understand some text or speech, some witticism or allusion, or miss that knowing wink. A distributed dynamic text, such as the Net and a number of new books in hypertext, is an entirely new space of ideas, thought, and knowledge.

Can the way human brains process information (known in some hard-core AI circles as "wetware") ever be effectively simulated by hardware and software?

This text has been prepared for publication and annotated by Miskatonic University's cross-disciplinary Stratoanalysis Group (Time-Lapse Sub-Committee). It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices.

The hi-tech gift economy is even at the forefront of software development. Even Roustang's text, which tends to support the flood of female demands, cannot but have a 26 SEDUCTION presentiment of the

catastrophe that the channelling of all desire into the demand for gratification constitutes. As if the text were a path or a pathway. Still, the word had to be something obvious, something that would come to mind at once, because when you work on a text as obsessively as Belbo must have during the past few days, you can't think of anything else, of any other subject. The compact text naturally has the density of a summary, the quality of poetry; it conceals a poor understanding of foreign languages, suppresses every tendency towards explanation formalities and replaces the snail's pace of reason with the brilliance of the keyword.

The texts were then passed on to the design team to be put into book form. But if we can breed software and then later turn the system upon itself so that software breeds itself, leading to who knows what, can we set molecules too upon the path of open-ended evolution? The Danish Asger Jorn, one of the most important members of the SI, whose texts would certainly surprise readers today^{<14>}, resigned in 1961. Following the wave of anti-sweatshop student activism in 1998 and 1999, dozens of universities adopted their own codes, only to decide subsequently to sign on to the Clinton Apparel Industry Partnership's code en masse -a totally different text.

It is still possible to run a lot of software at this point. Microsoft Office slots into the all-you'll-ever-need-for-the-home-office shelf in the software supermarket with all the placing that only those who own the store can manage. I extend my proboscis, test the waters (text the waters). Dertouzos says that the future 'Information Marketplace' 'will entail a great deal of customized software and intricately dovetailed combinations of human and machine procedures' - an excellent description of a digital nervous system.

Swann; ma grand-tante parlant à haute voix, pour prouver d'exemple, sur un ton qu'elle s'efforçait de rendre naturel, disait de ne pas chuchoter ainsi; que rien n'est plus désobligeant pour une personne qui arrive et qui cela fait croire qu'on est en train de dire des choses qu'elle ne doit pas entendre; et on envoyait en à-claireur ma grand-mère, toujours heureuse d'avoir un prétexte pour faire un tour de jardin de plus, et qui en profitait pour arracher subrepticement au passage quelques tuteurs de rosiers afin de rendre aux roses un peu de naturel,

comme une mère qui, pour les faire bouffer, passe la main dans les cheveux de son fils que le coiffeur a trop aplatis.

If we limit our remarks only to those books or texts with authors, we can isolate four different features. Ici le texte commence par dire qu'il n'y a pas de fin. When I think of the library of Alexandria and of the fact that, although it burnt down, people continue to sort the letters of the alphabet according to that tradition, then that makes certain expressions of modernity, even of interventions on the textual level, possible. Defense Department's Advanced Research Projects Agency (ARPA), was the one man whose vision enabled hundreds of other like-minded computer designers to pursue a whole new direction in hardware and software development.

The "culprit" was a bug in AT&T's own software--not the sort of admission the telecommunications giant wanted to make, especially in the face of increasing competition. This is the city's central market for spices, software, perfumes, drugs. Et tout d'un coup, il se rappela: c'était quand Odette avait menti en parlant ° Mme Verdurin le lendemain de ce dîner où elle n'était pas venue sous prétexte qu'elle était malade et en réalité pour rester avec Swann. Which can only be done during the maintenance of the horizon where death looms, but that is another story, one without an ending for each and every one of us, said Julu or Jennifer, an ending for you, perhaps, and perhaps not for us, not as long as someone has secured the data-bases, not as long as you are reading this text - for the hush of breath a while longer, for the inhalation and exhalation of all things in the world, for a meniscus or beak of stability, for the span suturing the fissure, as if the world never opened, never closed, never timed our lives.

The division between GUI and text-based net access is blurred; shell accounts use IP and can open X Window and browsers, just as browser GUIs can share window space with shells. A donated piece of junk running free software. He could not make out word for word, but he knew the text well enough by now. Here, the dangerous text about the risky subject is played out and ruled out. "

But by 1989, the warez-d00d underground, in the persons of Terminus and his friends, was gnawing at AT&T UNIX. So when they were racing their latest motorcycle software, holding wild rallies through Downtown at Mach 1, they didn't worry about engine capacity. If these

additions do not always quite adjust themselves to the framework of the treatise, or if the earlier text does not everywhere come up to the standard of our present knowledge, I must beg indulgence for this deficiency, since it is only the result and indication of the increasingly rapid advance of our science.

The community of those who helped art to its consummation by means of text was somewhat smaller, and the illness one could expect in consequence was not so clearly defined. As Bolter notes, “When ancient, medieval, or even Renaissance texts are prepared for modern readers, it is not only the words that are translated: the text itself is translated into the space of the modern printed book. √É¬Æ √É¬“But where does the text begin? Dans le texte latin il manque quelque chose, c√É¬est la raison de cette parenth√É¬ãse. It goes to Linux Systems Labs and it pays, not for the software, or the packages, but for the cost of stamping out the CD-ROMs.

I have taken portions of RossU text out of the order in which he presents them in the primary source. This claim, in itself, has had the effect of duplicating the implosion of hardware by an explosion of software. These texts always contain certain gaps, which are quite hard to spot but nonetheless remarkable: the vanishing point of perspective is always abnormally absent. Melqu√É¬ãades was the only one who really was concerned with him as he made him listen to his incomprehensible texts and gave him lessons in the art of daguerreotype.

Using this software, individuals could work together by trading information commodities with each other.

Whenever a software program is opened, for example, the version stored on the hard drive must be copied to the random access memory, or whenever a site is browsed on the Web, what we actually view is a copy of the files on the server made by the browser. They are controlled, instead, by software. The text derives from a tape-spool emitted by a Colt & Maxwell Typing Engine. One can go back in time two millennia plus three centuries to find this principle described in the oldest known text on tactics of war, Sun Tzu√É¬s Ping Fa (√É¬“The Art of War√É¬Æ).

The resolution, the clarity, just the look of it, tells Him, or anyone else who knows computers, that this piece of software is some heavy shit. Your software can usually cope with this. This all-important property of

being programmable has, in all evidence, nothing to do with software; it is an exclusive feature of hardware, more or less suited as it is to house some notation system. The electronic readers have all their texts pre-scanned, filtering out added value.

When time-sharing systems first allowed programmers to interact directly with computers, in the early 1960s, the programmers developed tools known as “text editors” to help them write programming code. (5) Si inscatola un programmatore, che trova il fatto che √É-ã male paid o promesse dell’ operaio: Bene, voglio pi√ã-ò give voi - ho fatto quello, ero naively, come I -, io li pago di pi√ã-ò, ma scrivo egualmente ad una poca scrittura il testo. √É-Æ As a single entry there was a group of four titles, indicating that one volume contained several texts. Even the instructions to the game, any manuals that accompany it, can be reproduced as text files, or photocopied from legitimate sets. Unfortunately the most convenient way to store these sequences is in a separate disk file (get one character wrong and decryption is impossible) and it is all too easy to save the key file either with the enciphered stream, or with the software master, in both of which locations they are vulnerable.

TO THE FORMATION OF A SECTION

From mid-1966, situationist texts found some small distribution here [in America]: “The Decline and Fall of the Spectacular Commodity Economy” [translated into English by Donald Nicholson-Smith] and the “Address to Algerian Workers” and, most importantly, Vaneigem’s The Totality for Kids. Kilpatrick, carried away by the minutely scrupulous destiny which redeemed and condemned him, more than once enriched the text (Nolan’s text) with words and deeds of his own improvisation.

I know people personally who are CD-ROM designers and software entrepreneurs and system administrators and security consultants and conference organizers, and that’s all in one week. He spends most of his computing time on the luxurious decoration of his hard disk and the creation of sophisticated circuits among thousands of heterogeneous software trinkets. Those active in free software are increasingly aware that it needs to develop beyond its core constituency of software written by engineers to be used by engineers.

The meaning and value attributed to the text depended upon this information. Nocturnal bill-stickers hang their own unauthorized posters

in forbidden spots, scrawlers chalk their texts on pristine walls, rampant subversion defiles political purity: “The street has always been the bloodstream of popular life” (Eberhard Freiherr von Knszberg). Maintenant, cette dcompression, c’est ce que dit le texte, laisse place la nature, tout le temps, une mise en garde contre le rousseauisme.

Game, that is.

A large number of designs exist: some consist of hardware interfaces plus a cassette, disc or ROM for the software; others contain both the hardware for signal acquisition and firmware for its decoding in one box. Perhaps this should have been obvious (it’s long been proverbial that “Necessity is the mother of invention”) but too often software developers spend their days grinding away for pay at programs they neither need nor love.

The completed document was then printed using a Linotron 100 at The Graphics Factory, London SW3, to produce a final high-resolution image of the text. The madmen “delivered” by Pinel and, after him, the madmen of modern confinement are under arraignment; if they have the privilege of no longer being associated or identified with convicts, they are condemned, at every moment, to be subject to an accusation whose text is never given, for it is their entire life in the asylum which constitutes it. Ce texte vise Hegel, mais Hegel ici s’appelle Spinoza.

Only two good things came out of Randy’s ill-fated First Business Foray with the food-gathering software. In support of this strategy there was also a rise in the circulation of academic arguments about software as a form of expressive speech or dialogue, in an attempt to disrupt the current legal approach that sees technology as a functional tool or instrument in the service of a particular interest to found more a more permissive attitude to technological development and communications <75>. Yet a “bad” intellectual property regime of the kind that I am talking about could: - Lead to extraordinary monopoly and concentration in the software industry, as copyright and patent trump antitrust policy.

Au moins, que je ne lui parle pas, se disait Julien fort mu lui-mme et se cachant tant bien que mal les yeux avec la main, sous prtexte du lustre qui blouit le troisime rang de loges. The early classic texts of this critique are Grard Leclerc, *Anthropologie et*

colonialisme: essai sur l'histoire de l'africanisme (Paris: Fayard, 1972); and Talal Asad, ed. *Une parenthèse, un texte de 1881* : "Quand un quelconque jugement du govt, son stade inférieur, est incorporé de sorte que, maintenant, il s'avèille spontanément de lui-même et n'a pas besoin d'attendre les excitations, d'avoir en soi sa croissance, lui procure aussi la signification de son activité en tant qu'elle se heurte au dehors. *Belly of the demon, I did it, but William ruined the text, shifting everything from Prague to Venice.* ' The applause started even before he finished his last sentence; it swelled while he gathered up the few pages of text which Naomi had typed and which he had spent the afternoon amending; it rose to a crescendo as he sat down, bemused by the reaction.

Many software designers and software artists - from Ted Nelson and Alan Kay to Perry Hoberman and IOD - revolt against the hegemony of mainstream computer interfaces, such as the keyboard and mouse, GUI, or commercial Web browsers. The problem lay in deciding which levels of the existing computer and communication systems had to be changed to couple incompatible machines and software. Unlike Shadowhawk's arcane Artificial Intelligence booty, the E911 Document was not software - it was written in English. Dans le texte des Idées, il dit quelque chose dans ce sens : le cercle. I've restored the text to its ancient splendor as the saying goes. In the German text the word is spelled *Amarazzim*. To qualify as a narrative, a cultural object has to satisfy a number of criteria, which literary scholar Mieke Bal defines as follows: it should contain both an actor and a narrator; it also should contain three distinct levels consisting of the text, the story, and the fabula; and its "contents" should be "a series of connected events caused or experienced by actors.

The hardware and software specialists worked on representing symbols on screens and storing them in the computer's memory. In 1905, with the approval of the government censors, a complete text anonymously appeared, under the title *The Source of Our Evils*, edited by one Boutmi, who with Kruscevan had founded the Union of the Russian People, later known as the Black Hundreds, which enlisted common criminals to carry out pogroms and extremist right-wing acts of violence. The software is called PGP, for *Pretty Good Privacy*. Power will never do it by itself, and Foucault's text should be criticized for failing to do it and, therefore, for reviving the illusion of power.

He parasites the government, sells it software, creates an army of technical- organizational virtualizers. Hackers' Song "Put another password in, Bomb it out and try again Try to get past logging in, We're hacking, hacking, hacking Try his first wife's maiden name, This is more than just a game, It's real fun, but just the same, It's hacking, hacking, hacking" The Nutcracker (Hackers UK) HI THERE, OWLETS, FROM OZ AND YUG (OLIVER AND GUY)

After the hack a number of stories about how it had been carried out, and by whom, circulated; it was suggested that the hackers had crashed through to the operating system of the Prime computers upon which the Dialcom electronic mail software resided--it was also suggested that the BBC had arranged the whole thing as a stunt, or alternatively, that some BBC employees had fixed it up without telling their colleagues. Whilst the AEBPR software was legal in Russia, it could be purchased online and thereby was available to consumers in the United States.

If by accident or design a text was presented anonymously, every effort was made to locate its author. Although companies in these sectors can mechanise and sub-contract much of their labour needs, they remain dependent on key people who can research and create original products, from software programs and computer chips to books and tv programmes. "Even the New Age with its gnostic tendencies embraces the New Science and its increasing etherealization as a source of proof-texts for its spiritualist world view.

Moscow media theorist Anatoly Prokhorov describes this process as the shift from transparency to opacity - from a window into a fictional 3D universe to a solid surface, full of menus, controls, text and icons. "Der real existierende Cyberspace ist ein text-based environment, nicht als Folge einer kulturellen Entscheidung, sondern einer technischen Begrenzung, mit der man seit 1900 leben muß. Randy double-clicks on Ordo's eyeball/pyramid icon, and it opens up a little text window on the screen, where he is invited to type commands.

Vous remarquerez que ce premier chapitre de Matière et Mémoire, sur ma connaissance, il n'y a pas eu au monde de texte plus matérialiste.

Is IBM about to offer packages which integrate mainframes and PCs in one enormous system, thus effectively blocking out every other

computer manufacturer and software publisher in the world by sheer weight and presence? Plus software.

Endless text production turned out to offer no solution, but rather to cause the problem. The first text was a kind of demoniacal litany, a parody of a Semitic language: Kuabris Defrabax Rexulon Ukkazaal Ukzaab Urpaefel Tacul-bain Habrak Hacoruin Maquafel Tebrain Hmcatuin Rokasor Himesor Argaabil Kaquaan Docrabax Reisaz Reisabrax De-caiquan Oiquaquil Zaitabor Qaxaop Dugraq Xaelobran Di-saeda Magisuan Raitak Huidal Uscolda Arabaom Zipreus Mecrim Cosmae Duquifas Rocarbis. Now, first of all, sex and gender in an environment like this are programs, they're texts, they are written out, and what you see are the representations of those texts.

Soudain, le girafeau se mit √ç¬Ä¬° enrager sous pr√É¬àtexte qu'une bestiole voisine lui √É¬àcrasait les sabots. I don't think so, Noriko, but I'd have that software checked, if I were you. When users dial into LambdaMOO, for instance, the program immediately presents them with a brief textual description of one of the rooms of the databases fictional mansion (the coat closet, say). "I got this software package I'm supposed to be writing, but it keeps bombing out and I don't know what's wrong. Note that a calendrical/divinatory text was included in the tomb of the Qin official at Yunmeng. Terminal emulator software--see chapter 3--allows users to adjust for these differing requirements. La √É¬Àa doit nous g√É¬çner ce texte ! The only machine that would generate its own structure that we can presently even imagine manufacturing would be a software program that could reprogram itself.

The kind of projects we now have on the drawing boards--software programs reckoned in tens of millions of lines of code, communication systems spanning the planet, factories that must adapt to rapidly shifting global buying habits and retool in days, cheap Robbie the Robots--all demand a degree of complexity that only evolution can coordinate. Ma le mani che hanno lavorato alla redazione del testo, introducendovi traduzioni presso ch√É¬à letterali dell'Istituzione di Calvino, sono quelle di Reginaldo Polo e di Marco Antonio Flaminio. He is well aware of how difficult it is to draw a dividing line between primary and secondary texts.

Network gaps created by military-intelligence systems, trans-corporate movement, software developers, end users, providers, and the lack of centralized management clog the possibility of an effective and

total security solution. To Father Jape's kindly encouragement and assistance the author of the prose text is greatly indebted. This information is allocated on the basis of how closely it corresponds to the 'tasks' that users have come into composition with the software to perform.

But then, most science and engineering and software development isn't done by original genius, hacker mythology to the contrary. Je d'É-àveloppe tout É-Àa, c'É-àest peut-É-àtre inutile, je ne sais pas, mais c'É-àest pour vous persuader que quand vous lisez un texte philosophique il faut que vous ayez dans la t'É-àte les situations les plus ordinaires, les plus quotidiennes. Even the New Age with its gnostic tendencies embraces the New Science and its increasing etherealization as a source of proof-texts for its spiritualist world view. As long as it's cut up, overloaded with text, full and dark, with illustrations heavy and in black and white. In the same manner, the online text flows in an unbroken stream through the electronic network.

Therapies administered included but were not limited to: turning things off, then on again; picking them up a couple of inches and then dropping them; turning off nonessential appliances in this and other rooms; removing lids and wiggling circuit boards; extracting small contaminants, such as insects and their egg cases, with nonconducting chopsticks; cable-wiggling; incenseburning; putting folded-up pieces of paper beneath table legs; drinking tea and sulking; invoking unseen powers; sending runners to other rooms, buildings, or precincts with exquisitely calligraphed notes 66 and waiting for them to come back carrying spare parts in dusty, yellowed cardboard boxes; and a similarly diverse suite of troubleshooting techniques in the realm of software.

Il ne semble pas vraisemblable que les soul'É-àvements ant'É-àrieurs eussent eu jamais la puissance irr'É-àsistible qu' on leur a attribu'É-àe ; le petit parisien, qui É-àtait l' un des journaux fran'É-Àais qui avaient affirm'É-à l' entretien de la gloire de Witte, disait que la grande gr'É-àve d' octobre 1905 se termina par suite de la mis'É-àre des ouvriers ; d' apr'É-às lui, on l' avait m'É-àme prolong'É-àe d' un jour, dans l' espoir que les polonais prendraient part au mouvement et obtiendraient des concessions comme en avaient obtenu les finlandais ; puis il f'É-àlicitait les polonais d' avoir É-àt'É-à assez sages pour ne pas bouger et ne pas donner un pr'É-àtexte 'Ç-À-° une intervention allemande (petit parisien, 7 novembre 1905). Parchment

was rare and expensive and for that reason often "recycled," reused as "palimpsest" by washing and scraping off the text it carried. "The foregrounding of certain practices and texts as being of greater importance than others is an effect of Power, the question of quality dissolves if such Power is successfully contested.

To Randy and the others, the business plan functions as Torah, master calendar, motivational text, philosophical treatise. This small group -- the people together with the hardware and software of a multiaccess computer -- constituted what Licklider and Taylor identified as one node of a larger, geographically distributed computer network. We cross-checked all our exam data with the Merck software and came up empty.

Everyone knows the brief text of the order, briskly relayed by an officer, which sent the Light Brigade to its death on 25 October 1854, at Balaclava: "Lord Raglan wishes the cavalry to advance rapidly to the front -- follow the enemy and try to prevent the enemy carrying away the guns. If there is no outside of fiction, it is not because of some transcendental universal-textuality, but because fiction cannot be contained by texts; it is already Outside. In the sacred texts, the rational analysis of society had already been replaced by the literary celebration of irrational desires. Starting over from scratch will generally rid the switch of any software problems that may have developed in the course of running the system.

As Jay David Bolter writes in his outstanding, but little known book, *Writing Spaces*: In this late age of print, writers and readers still conceive of all texts, of text itself, as located in the space of a printed book.

Many "underground groups" are software pirates, "warez d00dz," who might break copy protection and pirate programs, but likely wouldn't dare to intrude on a computer-system. Every valve, every pipe, and every motor of the infrastructure was simulated in a software network.

The software running on that equipment is Randy's responsibility, and so he spends most of his time in that building, staring into a computer screen and typing. And there was text, too, near the bottom. <4> In English in original French text. From a digital text, for example, one can make any number of copies; to ask for the "authentic" copy makes no sense. Xc-Ã-Ã-Ã-coders would need to translate the text into

Chinese. And for a month, Randy's been writing a little program that makes use of these routines to output the contents of a text file in Morse code, by flashing one of those LEDs. Even so, the software industry is booming.

And I awoke and found in my mind the text from the Gospel: "The life was the light of men. During the Classical age, the constant, fundamental relation of knowledge, even empirical knowledge, to a universal mathesis justified the project 246 THE LIMITS OF REPRESENTATION - constantly resumed in various forms - of a finally unified corpus of learn√¢-à-†ing; this project assumed in turn, though without its foundation under√¢-à-†going any modification, the aspect of a general science of movement, that of a universal characteristic, that of a language reflected upon and recon√¢-à-†stituted in all its analytic values and all its syntactical possibilities, and, finally, that of an alphabetical or analytical Encyclopaedia of knowledge; it is of little importance that these endeavours did not reach fulfilment or that they did not entirely accomplish the purpose that had brought them into being: they all expressed, on the visible surface of events or texts, the profound unity that the Classical age had established by positing the analysis of identities and differences, and the universal possibility of tabu√¢-à-†lated order, as the archaeological basis of knowledge.

In itself and within the Christian tradition, Kant's text poses a new problem. (Kelly 1997) The hardware and software for accessing the Net can be sold as commodities by large companies: IBM, Sun, Microsoft. It is intended to evoke multiplicity, firstly by jump cutting between the (problematic) firsthand viewpoint of the trial, the chat line conversations and their consequences, and the theoretical discussions of medicopsychological texts that interrupt the accounts of the trial and each other.

This description suggested that there is a definite parallel between the conception of culture-text and that of hypertext: "One of the most important facets of literature (and one which also leads to difficulties in interpretation) is its reflexive nature. This paradox contributed, in part, to the new ways in which anatomists (keeping in mind parallel developments in artistic representation during the Renaissance - See Stafford 1997) signified the anatomical body in their texts. I remembered that when William and I had giped at each other over the Arabic text, he had laughed. Rather, we can sieze upon the textual violence inscribed in

the transsexual body and turn it into a reconstructive force. 145 (translation modified); subsequently cited in text. High-status users can be given access to hidden areas in the board, such as off-color topics, private discussions, and/or valuable software.

Underground boards can best be distinguished by their files, or “philes,” pre-composed texts which teach the techniques and ethos of the underground. To help direct technology toward increased individual autonomy, hackers ought to continue developing personal hardware and software; however, since most technology emerges from the military complex and the rest comes from the corporate world, the situation is rather bleak.

The following passage from Moravec’s text depicts surgical procedures aimed at producing THE LAST SEX. J’en reviens toujours au c√É-àl√É-âbre texte de Marx sur la “baisse tendancielle du taux de profit” la base de ces textes consiste √Ç-Ä-° dire que, dans le capitalisme, le d√É-àveloppement machinique et m√É-çme l’automation appara√É-ît de toute √É-àvidence; √Ç-Ä-° mesure que l’automation progresse, le travail humain devient de plus en plus adjacent √Ç-Ä-° la machine. Of the text. As in modernist painting, the ‘realism’ of the text has been superseded by a fascination with the formal techniques of theoretical production. Their company sold over \$50 million worth of software to personal computer users in 1983. A “zero” is never neutral, and in this case might not even be the hinge, but lend itself wherever necessary, within and without the machinery; a “zero” is simply the origin of text, writing, moment of incision, memory of suture.

In terms of the Internet infrastructure, attempts to impose proprietary standards on key hardware and software protocols used by the Internet are intensifying. ICL’s communication protocols, CO1, C02, C03, are published items; you can get terminal emulators to work on a PC, and both the company and its employees have published accounts of their approaches to database management systems, which, incidentally, integrate software and hardware functions to an unusually high degree, giving speed but also a great deal of security at fundamental operating system level.

andiamocene per l’amor di dio andiamocene a migliaia a milioni di chilometri di distanza ovunque tu voglia purch√É-à sia lontano semplicemente lontano da tutto questo gran dio lontano di qua secondo

me disse il libraio dovrebbe essere lei che determina la rottura perché lei ha la coscienza della situazione in cui si trova il loro rapporto mentre lui sente solo un disagio che non si preoccupa tanto di approfondire per me allora è stato il contrario io invece in quel periodo ho fatto una famiglia ho fatto una figlia con quella ragazza con cui ero andato quella volta a trovare l'editore e ho fatto la libreria proprio in quell'anno l'ho fatta perché allora c'era una necessità che si sentiva anch'io sentivo che quella fase è il 68 la contestazione l'autunno caldo era finita era stata una fase esaltante avevi capito tante cose perché quello che facevi non era più sufficiente sentivi che occorreva costruire qualcosa di nuovo nei luoghi in cui ti trovavi a operare o altrimenti uscire da quel luogo e inventarne un altro e questo in un certo senso è quello che ha fatto anche l'editore perché anche lui sentiva questa necessità che è diventata chiara per tutti in quel periodo di questo passaggio dalla teoria alla prassi come sperimentazione nel quotidiano e che da lì in poi non era più possibile la doppia funzione per esempio conciliare di lavorare in un giornale borghese e stare nel movimento adesso tu dovevi mettere in discussione direttamente il tuo ruolo e proprio nell'ambito del lavoro che sapevi fare costruire direttamente quotidianamente la possibilità di sperimentare la rivoluzione oggi qui da subito e con gli strumenti che tu avevi se fai l'insegnante metterai in discussione il tuo libro di testo come facevano allora gli insegnanti che avevano fatto un centro di documentazione che faceva capo alla libreria e che volevano abolire tutta la cultura borghese fin dalla scuola materna se fai il professore all'università farai dei seminari sui Grundrisse come facevi tu e se lavori nei libri inventi una libreria magari un circuito di diffusione come struttura di servizio del movimento queste cose bisognava fare e si facevano allora ma questo forse quella coppia non l'ha capito o almeno non l'hanno capito insieme l'hanno capito forse con tempi diversi ma dovrete essere voi a dircelo a dirci insomma perché allora vi siete lasciati ma io sono tornata lei diceva almeno pareva non lo vedi siamo qui ancora insieme siamo noi non puoi vederlo le labbra le tremavano lei stava per piangere e a un tratto gli fu vicina fu tra le sue braccia ma lui guardava al di sopra della sua testa si posso vederlo rispose ma non poteva vedere soltanto udire il mormorio il pianto e sentire l'irrealità io ti amo ma non potrò mai perdonarti abbastanza profondamente era questo che aveva in mente di aggiungere?

By doing so, whether explicitly supporting the ruling political ideology, these authors were putting their works into a position where

they became “objects of appropriation” <36>, that is, texts that knowingly or not helped to propagate and reinforce the fundamental soundness of a certain set of beliefs. The software can save on precious bandwidth by mathematically subtracting each new frame from the previous one (since, to the computer, each image is just a long number) and then transmitting only the difference. Open Vision, based in Pleasanton, California, is an example of a rather ordinary, small software company, molded in the new pattern.

This doesn't mean that, above a text written in language A there hovers a mysterious entity that is its Sense, which would be the same in any language, something like an ideal text written in what Walter Benjamin called *Reine Sprache* (The Pure language). 39-168; subsequently cited in text. “Rather the majority wanted lower costs, less crashable software, more of the same (“more mechs, more terrain, more missiles”). La conversation fut infinie, ce texte va occuper la France encore un demi-siècle. Yet, like the historically situated political and cinemagraphic interventions of Debord himself, readers will find no timeless program for critical theory and practice within this text.

He was one of history's most brilliant physicists, logicians, and mathematicians, as well as the software genius who invented the first electronic digital computer. The resulting “expanded text” would be read and augmented at a terminal on which the screen was divided into four areas. Unfortunately, the convention of linear reading and writing, as well as the physical fact of two-dimensional pages and the necessity of binding them in only one possible sequence, have always limited the true potential of this type of text. The text is a sane conversation with millions of participants.

In this text, Heidegger provides the theory of completed nihilism: its fundamental attunement--“profound boredom;” its method--the disciplinary practices of bio-genetics; its dominant cultural sign--terminal drifting towards generalized “indifference.

For an extended discussion of texts that transmute submission into personal fulfillment cf.

If you ask the agencies, they say that their clients don't mind being treated like outdated software - after all, Bill Gates never promised them a thing. “The problem with using a few very simple hardwired operations

and proportionally complex software structures built from them is that it slows down the operation of the computer: Because instructions are executed one at a time (“serially”) as the internal clock ticks, the number of basic instructions in a program dictates how long it takes a computer to run that program.

No one knows how many software pirates have bought legitimate copies of a program after calling its publisher for technical support and being asked for some proof of purchase, but I would guess the number is very high. Ensuite, voulant crer le pome vrique moderne, c'est--dire le pome tirant son origine ou plutt son prtexte de l'histoire, il s'est bien gard d'emprunter l'histoire autre chose que ce qu'elle peut lgitimement et fructueusement prter la posie: je veux dire la lgende, le mythe, la fable, qui sont comme des concentrations de vie nationale, comme des rservoirs profonds o dorment le sang et les larmes des peuples. I am convinced that even in the most commonplace text I will find a spark, if not of truth, at least of bizarre falsehood, and often the extremes meet. On sait que le Premier ministre, 19 heures, faisait diffuser un communiqu affirmant que le gouvernement en prsence de diverses tentatives annonces ou amorces par des groupes d'extrmistes pour provoquer une agitation gnralise , ferait tout pour maintenir la paix publique et l'ordre rpublicain, ds lors que la rforme universitaire ne serait plus qu'un prtexte pour plonger le pays dans le dsordre . The pivotal difference between today's personal computers and tomorrow's intelligent devices will have less to do with their hardware than their software-- the instructions people create to control the operations of the computing machinery. Something that all software bound by the desktop metaphor has yet to do. However, with appropriate software, you can get your computer to try a whole bank of numbers one after the other.

Eine solche Strategie wird also dazu gefhrt haben, in Hegels Vorlesungen ber die vsthetik den fremdartigen Korpus eines Textes zu erkennen und zu behandeln, dessen Einheit oder Homogenitt nicht durch die beruhigende Eindeutigkeit eines Meinens sichergestellt ist: ein “doppelter und mglicherweise auch doppelzngiger Text ” (“double and possibly duplicitous text”), der “die Bewahrung und Monumentalisierung der klassischen Kunst meint und dem es unterluft, alle die Elemente zu

beschreiben, √Ç~*die eine derartige Bewahrung von Beginn an unm√ã~Üglich machen√Ç~'. Kay assembled his own software research team. (The remote service is sending graphics instructions which your computer and software can't resolve. Das Benutzen von Begriffen, die Aufnahme freundlicher Kontakte, die Einladung zur Mitarbeit, das Aufsaugen und Umlernen von neuen Ideen, das grosszuegige Benutzen von Betatest-software, das strategische Durchdringen von Zukunftsmaerkten, die Angleichung an die Kritiker. The famous text He will sprout like a root in a dry soil; there is not good mien to him, nor beauty; despised of men and the least of them; a man of sorrow, and experienced in heartbreaks (Isaiah 53:2-3) is for many people a forecast of the Crucified in the hour of his death; for some (as for instance, Hans Lassen Martensen), it is a refutation of the beauty which the vulgar consensus attributes to Christ; for Runeberg, it is a precise prophecy, not of one moment, but of all the atrocious future, in time and eternity, of the Word made flesh.

By opening it as a text file, I was able to recover the sequences of letters that made up the text of the document. Once hard and software fail to fulfill their promise, consumer rage turns against the machine and their producers. When Hiro goes into the Metaverse and looks down the Street and sees buildings and electric signs stretching off into the darkness, disappearing over the curve of the globe, he is actually staring at the SNOW CRASH graphic representations-the user interfaces-of a myriad different pieces of software that have been engineered by major corporations.

At the first glance, commodification feels like justice, a liberation, a chance to finally get back some of the money for all the efforts that have been invested in the video, music, text or software one has been working on for such a long time. When Hiro first saw this place, ten years ago, the monorail hadn't been written yet; he and his buddies had to write car and motorcycle software in order to get around.

And for hours, up to this moment, I meditated on the last text, which I found just when I was about to give up. The kit I use is based on the Apple II (because of that model's great popularity in the USA, much hardware and software exists); the interface talks into the game port and I have several items of software to present Baudot, ASCII or Morse at will. The methods for attaining zero-defect software borrow heavily from the Japanese engineer Shigeo Shingo's pioneering work on zero-defect

manufacturing. Dreaming-texts: You want to know, beyond the virtual - you imagine something there, a hint, diacritical mark, curlicue, something that will take you elsewhere into the real - you're on course, heading there, you're certain of it.

A year from now, instead of going to the bank and talking to a human being, you will simply launch this piece of software from any where in the world," Cantrell says, "and communicate with the Crypt. Object-oriented programs create a mild distributed intelligence in software. Ce d'Écart part prÉcipitÉ de Londres, peu de temps aprÉs le vol, cette grosse somme emportÉe, cette hÉcôte d'arriver en des pays lointains, ce prÉtexte d'un pari excentrique, tout confirmait et devait confirmer Fix dans ses idÉes. Secret Service agents know more about phreaking, coding and carding than most phreaks can find out in years, and when it comes to viruses, break-ins, software bombs and trojan horses, Feds have direct access to red-hot confidential information that is only vague rumor in the underground. It challenges potential media to get real, starting with the media text itself.

Take William Burroughshers invented secret alphabets and universal languages. <12>

The texts comprising Love were completed in 1870. C'est un texte trÉs difficile. 0+55 software, which was dependant on MAX and extended its capabilities, allowing users to transform color, sound, motion, images, and numbers, digital synesthesia. Les soldats qui le gardaient le virent donc peu Écarter peu Éattendre ses membres fatiguÉs, et, sous prÉtexte d'une excessive chaleur, provoquÉe par un poÉcle chauffÉ à Écart blanc, rejeter peu Écarter peu la couverture Écossaise sous laquelle, nous l'avons dit, il Était couchÉ tout vÉctu. A text no longer concealing its pretext, a pretext suspected in turn.

Rather there is a range of positions of balance, which is not to say of comfort, but of a neutrality a thermodynamic flatness that always has embedded within it a number of calls to order The perfect text for Word is not the cutted, pasted and folded deck of samples, nor the synthesising torrent of a mind welling up into its perfect receptacle but something like Pride and Prejudice. Having interviewed Terminus and examined the records on Netsys, the Chicago Task Force were now convinced that they had discovered an underground gang of UNIX software pirates, who were

demonstrably guilty of interstate trafficking in illicitly copied AT&T source code.

The laws regarding unlicensed reproduction of commercial software are clear and stern. Ghost impressions of the software complex hung for a few seconds in the buzzing calm of cyberspace. Back then we used the term hacker to mean a person who spent a great deal of time tinkering with hardware and software, either to develop more efficient programs or to bypass unnecessary steps and get the job done more quickly. Some included in US-originated communications software and terminal emulators are for specific 'smart' modems not available elsewhere--and there is no way of altering the software to work with other equipment. 11 of text is app.

During Sundevil, a large number of code kids, warez d00dz, and credit card thieves would be deprived of those boards--their means of community and conspiracy--in one swift blow. The text-editing system was the first stage of Doug's long-term plan. Broadcast my software from satellites. <12> En fran√É¬Åais dans le texte. Lesser entrepreneurs purchase business-plan-writing software: packages of boilerplate text and spread sheets, craftily linked together so that you need only go through and fill in a few blanks.

Massive, nationwide commercial networks, such as CompuServe, Delphi, GENie and Prodigy, are run on mainframe computers and are generally not considered "boards," though they share many of their characteristics, such as electronic mail, discussion topics, libraries of software, and persistent and growing problems with civil-liberties issues. 00, they seized his publication, Phrack, along with all related equipment, software and data, including his list of subscribers, many of whom would soon lose their computers and data for the crime of appearing on it.

Rather, there would be no software if computer systems were not surrounded any longer by an environment of everyday languages. Their functions, instead, tend to get swallowed up into omnibus software packages. The monorail is a free piece of public utility software that enables users to change their location on the Street rapidly and smoothly. √Ç¬¥ After all this body language, the √Ç¬™Amsterdam squatters,√Ç¬¥ as the restoration group had modestly designated itself, ended with the closing text: √Ç¬™We don't stop with these words. Sometimes I think

mine is to search for the perfect software package to make micros talk to the outside world.

When I asked him about zero-defect software at Apple he waved it off. Now a wise old rat may know a lot about traps and poison but he cannot write a text book on DEATH TRAPS IN YOUR WAREHOUSE for the Reader's Digest with tactics for ganging up on digs and ferrets and taking care of wise guys who stuff steel wool up our holes. This does not mean that network broadcast will collapse, or that there will be open access to data bases; but it does mean that there could be a cost-effective method to globally distribute complex grass-roots productions and alternative information nets containing time-based images, texts, and sounds - all accessible without bureaucratic permission.

The problem is that software protects this content, and Apple's machine protects this code. So is the use of the numeral "0" for the letter "O"--computer- software orthography generally features a slash through the zero, making the distinction obvious. Like many contemporary software characters, these computer pioneers of the Victorian age attracted as much attention with their unorthodox personal lives as they did with their inventions. Ce qui est impliqu√É-à l√Ç-Ä-°-dedans, c'est que, au fond, c'est ce m√É-Çme lui-m√É-Çme qui fait d√É-àfaut, je veux dire que nous avons √Ç-Ä-° lire ce texte qui d√É-àbouche sur l'√É-àternel retour, comme un texte dans lequel il est indiqu√É-à, m√É-Çme si c'est d'une fa√É-Åon lat√É-àrale, que justement on ne peut pas s'en tirer avec une conception du retournement qui serait simplement une conception dialectique. Gilles : Voil√Ç-Ä-° un texte d'un embryologiste contemporain : "Que les formes sont contingentes d'un dynamisme cin√É-àmatique - il s'agit du d√É-àveloppement de l'oeuf -, qu'un orifice se creuse ou non dans le germe c'est tout √Ç-Ä-° fait accessoire, seul compte le processus m√É-Çme des migrations cellulaires et ce sont de pures variations chronologiques et quantitatives - c'est √Ç-Ä-° dire que un flux √É-ànerg√É-àtique atteigne ou non tel seuil -, qui donnent au lieu d'invagination l'aspect d'un orifice, d'une fissure .

"What we have always been interested in is digital accidents, with following software bugs as generative events. Le sacrifice est fait, demain, qu'il y ait ou qu'il n'y ait pas de lettre anonyme, moi aussi je dirai √Ç-Ä-° mon mari que j'ai re√É-Åu une lettre anonyme, et qu'il faut √Ç-Ä-° l'instant te faire un pont d'or, trouver quelque pr√É-àtexte honn√É-Çte, et sans d√É-àlai te renvoyer √Ç-Ä-° tes parents. It turns out that coding

and storing happen to be central problems in the logical design of computing machines and the creation of software. Instead, they will act as a kind of private standards setting body, mediating among software and device creators who will be their licensees. “

“No piece of software is ever bug free,” Ng says.

ASCII is text in its mobile form.

But the texts are tropologies, symptomatic nonetheless of the author if not authority - at least they're read that way, by the offline reader who looks for the body in the word. Standards for computer hard- and software are in a constant flux, and backward- compatibility and long-term support seems not to generate enough profit to interest industry. Il connote l'h√É-àt√É-àrog√É-àn√É-àit√É-à des repr√É-àsentations (texte, image, son) - qui n'est ni nouvelle ni importante - alors que la mutation √Ç-Ä-° l'oeuvre aujourd'hui tient √Ç-Ä-° la convergence des supports vers l'unim√É-àdia num√É-àrique interactif et au changement radical du dispositif de communication que r√É-àalise l'interconnexion mondiale des ordinateurs. In desperation and out of curiosity, he tries: bio and the software responds: unable to locate biometric configuration file.

The nonproprietary includes open source and free software, especially the Linux (or GNU/Linux) operating system, the Apache server, as well as a host of other plumbing-oriented code that makes the Net run. Artificial evolution may be the only way to keep software on its toes, looking lively. I am grateful to Michael Mouland, Nikki Barrett, Noelle Zitzer and Susan Burns, as well as to the talented and dedicated team of editors who have strengthened, polished, trimmed and checked this text: Doris Cowan, Alison Reid and Deborah Viets. You couldn't GET busted as a phone phreak, a hacker, or even a lousy codes kid or warez dood, without the cops asking if you were LoD. Together, the hardware, the software, and the tools for the users to learn the software, constituted an environment -- a small symbolic spaceship that the first-time user learned to control and steer through a personal universe.

For instance, the music industry's attempts to close down Napster simply encourages people to install more sophisticated software for swapping music. No problem, says Gilder, in a world of bandwidth plenty, the paradigm of operating systems will change to one of distributed

software in the Internet, and this by itself will end Microsoft's domination.

As Alan Kay pointed out, literature was the software of the era. Now the CAHIERS and TEL QUEL were magazines that had fought to introduce new methods (derived from structuralism) into the study of literary and cinematic texts. org" * Sending from Ultrix If your Ultrix system has been configured for it, then you can, from your Ultrix system, just send directly to the foreign address, and the mail software will take care of all of the gateway routing for you. Paint palettes, text editors, music and sound synthesizers, automatic programming programs, and animation tools will give you the power to create your own blue whale or ancient Mongolian microworlds and romp around in them.

These items of software are sometimes called communications packages, or asynchronous comms packages, and sometimes terminal emulators, on the grounds that the software can make the micro appear to be a variety of different computer terminals. Della Porta's text without doubt exploits earlier writings. Existing social, political and legal power structures will wither away to be replaced by unfettered interactions between autonomous individuals and their software. Five lines of text and ten pages of notes about the folk and the fishgods of Dundrum.

The most serious drawback to the Wal-Mart approach is that most users only want or need a tiny fraction of what is contained in these giant software packages. It isn't necessarily the conversation--hackers often talk about common board topics, such as hardware, software, sex, science fiction, current events, politics, movies, personal gossip. This analogy insists upon the recognition that the activities of making art and software are both defined by the necessarily collective nature of creative and intellectual production. Imbricated within the strategies of modernity (which identify creation with the invention of a personal language, whether cultural or scientific), the procedures of contemporary consumption appear to constitute a subtle art of "renters" who know how to insinuate their countless differences into the dominant text. Napster, of course, is an easy-to-use combination of website and software, devised about a year ago by a nineteen-year old. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. ON Technology's most successful software products to date are "Meeting Maker" and "Instant Update.

So that texts move, are still, stutter, or stumble, by themselves, or remain stillborn, and in any case, there is the world or level of diegesis.

Sur les 293 articles dont est compos le texte de la loi salique, tel qu' il est dit par Waitz, il n' y en a gure que 25 (soit environ 9 pour cent) qui n' aient pas de caractre rpressif ; ce sont ceux qui sont relatifs la constitution de la famille franque. Underground boards also carried handy programs for "scanning" telephone codes and raiding credit card companies, as well as the usual obnoxious galaxy of pirated software, cracked passwords, blue-box schematics, intrusion manuals, anarchy files, porn files, and so forth. (The password contains characters which your computer doesn't normally generate--check your terminal software and see if there is a way of sending them.

The evolutionary approach, Holland wrote, "eliminates one of the greatest hurdles in software design: specifying in advance all the features of a problem. At about this time, the first software piracy boards began to open up, trading cracked games for the Atari 800 and the Commodore C64. <9> En franais dans le texte. Whilst the ways which Word is actually used by any one individual or work practice may only be very narrow sections of its entire capability, like all software of its kind there is a dramatic break with that area of the Taylorist model of work which involves strict division of labour in the actual form of the equipment (this is usually achieved by system management software and by work practices). Maybe there is some text to read, or a sound track that reads it to me.

Little America, so christian & free of mutation, eugenic & orderly, where ev- eryone lives jacked into the fleshless realm of ancient software & holography, so euclidean, newtonian, clean & patriotic--L. The fossil record--the La Brea Tar Pit--of software technology is the Internet. Ken Wark: With all these people and dogs hanging out on the Internet board walk communicating for the most part in pure written text do they ever come together as a community or is it just a bunch of random atoms colliding with each other.

In typical viewdata software, each electronic file card or 'page' exists on an overall tree-like structure: Page 0 | -----+-----
----- . But he knows that the Librarian, however convincingly rendered he may be, is just a piece of software and cannot actually do such things.

Weirdly, UNIX was not sold as computer software, but actually retailed under an obscure regulatory exemption allowing sales of surplus equipment and scrap.

The houses up here tended to be of the same unassuming style favored by the software khans closer to Seattle, and from place to place a number of them would cluster around a central square with playground equipment, cafs, stores, and other amenities. where they would be producers of the software but not consumers. The source code--the original lines of text written by the programmers--can be kept secret. But lets look at the second text. Some hypotheses can be formed on the possible first words of the message, and then you see whether the rule you infer from them can apply to the rest of the text. Second, the overall "digitalisation" of reality makes software, the basis of the functioning of digital space, increasingly important as such.

When you do, it is almost always with commercial software (several vendors sell software that runs under Linux). Other people-store clerks, burger flippers, software engineers, the whole vocabulary of meaningless jobs that make up Life in America-other people just rely on plain old competition. What fragments of verse from the ancient Hebrew and ancient Irish languages were cited with modulations of voice and translation of texts by guest to host and by host to guest? Some of these engineers, in fact, wrote software for the utopian possibilities it offered. At the same time, industrial factories mass-produce video cameras, tape recorders, hard disks, text scanners, spreadsheets, modems, and satellite dishes.

The Netsys machine proved to contain a plethora of arcane UNIX software-- proprietary source code formally owned by AT&T. The Finn was a fence, a trafficker in stolen goods, primarily in software. Da5id's shuffling hypercards around on his table-business stats on The Black Sun, film and video clips, hunks of software, scrawled telephone numbers. Evidence of centralism depends on where one looks for it in Marx's texts, which are far from homogenous. A woman I know who seems to be very good at this job says software project management has five functions: To define goals and keep everybody pointed in the same direction. And his colleagues shared Engelbart's confidence in the delicate coalition of people, electronic devices, software, and ideas they called the NLS system. "<13>

Surely, this isn't what you find writhing underneath the surface of the screen of a computer running economic modelling software?

If we confine ourselves to the examples at the beginning of this text, that of Hrabal's train chief cursing the fleeing Germans (who also can represent the then occupying Soviets) and textz. This was because the text had finally been very well translated. In a software culture that encourages code-sharing, this is a natural way for a project to evolve.

It also makes software very powerful, very subtle, very unpredictable, and very risky. Some software companies will sell better versions of the fear emotion than others. What kind of magic happens inside a web to give it an almost divine power to birth organization from dumb nodes interconnected, or breed software from mindless processors wired to each other?

In English the text had to be changed. Ce texte nous donne la formule de la connexion de deux déplacements de la limite.

"So the bastard who ran the place, he had some custom software cooked up. Instead, every time the girl slams down one of the keys on the keyboard--copying the text printed on the slip--a new letter is printed on the tape. To enter the body of their texts is to initiate a fantastic psychological curvature of the dematerialization and decontextualization of one's own missing body that labyrinthian point where we can no longer be certain that the mirrored images of paranoiac investment and schizophrenic irruptions, of the "white walls" of signification and the "black holes" of subjectification, are not the receding horizon of our own bleak destiny.

Expert systems are just the first of a whole new variety of software probes that infonauts like Avron Barr are launching into the unknown regions of human-machine relationships. " le pari du sieur Fogg, reprit Fix, n' est qu' un prtexte dont vous êtes dupes, vous et ses collègues du reform-club, car il avait intentionnellement cherché à assurer votre inconsciente complicité. It was a maddening software puzzle that was still far from solved when Kay figured out that it wasn't Algol 60 but a language from Norway, of all places, called Simula. One in a thousand texts contains something new, so that there emerge unlikely correspondences ("between a camera and a fish eye, what are Hindi-telephones?

The second and primary reason for the Dante mission was to develop software for autonomous robots, which could then be used for other purposes. <14> More allusive than frontal in their artful plays of resistance, and more seductive than declarative in their deployment of signs, Masoch's texts - like the hyper-conformity of the "masses" imagined by Baudrillard - threaten to disappear into the cool enclosures of an imaginary that is void of interpretive reference. √Ç¬™ <11> En fran√É¬Åais dans le texte.

The text of the encyclopedia read: "For one of those gnostics, the visible universe was an illusion or, more precisely, a sophism. " With all due regard to the traditional commentators on this text, which is inevitably cited in any study on hysteria, it does not mean that Willis suspected the absence of an organic basis in symptoms of hysterical affection. Delete as appropriate In 'Electronic Language' Heim uses Heidegger's term Enframing<13> to describe how the word processing software in effect runs a pre-emptive totalising macro on language.)

What begins then with the beginning of this book, or the beginning of writing, tabulation, exteriority, turns into a movement of the text from static to dynamic, from text through hypertext through program-bots, incipient structures in-forming the writing, translation into wryting perhaps, structures against defuge as well, or the harboring and foreclosing of temporality against the usual decay of everyday life. The psychological processes of filling- in, hypothesis forming, recall and identification - which are required for us to comprehend any text or image at all - are erroneously equated with an objectively existing structure of interactive links.

Die textual cleansing shareware verschafft uns wieder Zugang zu Mega-Oevres wie denen von Goethe, Simenon, Dilthey, Marx, Konsalik, Vestdijk, Balzac, Heidegger, Voltaire, D'Annunzio und Agatha Christie. After years of distributing leaflets and brochures about all kinds of disgraces, of organising informative talks and publicising texts, we have come to question the common belief in the strength and glory of information. At the heart of Unix is a small kernel containing system primitives; Unix instructions are enclosed in a series of shells, and very complicated procedures can be called in a small number of text lines simply by defining a few pipes linking shells. Le nihilisme actif, ce qu'il appelle le bouddhisme europ√É¬àen, l/Ç¬Ä¬° vous trouvez imm√É¬àdiatement apr√É¬às le texte que je viens de lire, au paragraphe

1√ç¬Ä¬°, vous trouvez : “Encore beaucoup plus retourn√É¬à”, ou si vous voulez, encore plus de r√É¬àtorsion, allons encore plus loin dans la r√É¬àtorsion : ne nous contentons pas de sombrer, mais coulons nous.

“If you could obtain the text of the telegram, Andrew,” he said at last, very quietly, “I should be very grateful. At the first glance, commodification feels like justice, a liberation, a chance to finally get back some of the money for all the efforts that have been invested in the video, music, text or software one has been working on for such a long time.

On July 1 and 2, 1991, computer-software collapses in telephone switching stations disrupted service in Washington DC, Pittsburgh, Los Angeles and San Francisco. It was resemblance that largely guided exegesis and the interpretation of texts; it was resemblance that organized the play of symbols, made possible knowledge of things visible and invisible, and controlled the art of representing them. Recently two readers with translations with key texts of Hall, Ang, Greenberg etc.

In its compelling will to text, it treats any concept or info that breezes by with systematic arbitrariness. As if the text deconstructed. But by using a command called grep, which searches through text files without opening them, he can at least verify that the word MANILA occurs in two places. Le Comit√É¬à d’occupation avait certes tr√É¬às bien fait de fournir des moyens d’expression, sans aucune censure, √ç¬Ä¬° ces travailleurs, mais il fallait pr√É¬àciser que ce texte √É¬àtait r√É¬àdig√É¬à par eux, et se trouvait seulement √É¬àdit√É¬à par le Comit√É¬à d’occupation ; et ceci d’autant plus que ces ouvriers, appelant √ç¬Ä¬° continuer les √Ç¬¥ marches sur Renault √Ç¬™, admettaient encore √ç¬Ä¬° cette heure l’argument mystifiant des syndicats sur la n√É¬àcessit√É¬à de garder ferm√É¬àes les portes de l’usine, pour qu’une attaque de la police ne p√ā¬öt pas prendre pr√É¬àtexte et avantage de leur ouverture. As a result of two major pieces of software, one of which was Anthem (the other, more profitable one had never seen the light of day), WFT-II was the only British software company that could be mentioned in the same sentence.

Such texts are contingent upon what came before them, the context in which they are placed, and the interpretive ability of the reader. just one problem: there’s a bug in that software. This is made especially evident by the move of many technoscientific practices onto the Internet and Web, from searchable genomic databases, to computer applications

used for protein modeling, to software programs designed to simulate and/or predict biochemical processes.

Most encryption software--even stuff written by extremely security-conscious cryptography experts--can't even handle keys larger than that. Once I heard him advise a scholiast on how to interpret the recapitulation in the texts of Tyconius according to the thought of Saint Augustine, so that the Donatist heresy could be avoided. The beginnings of a much wider computer-using community also meant the end of arcane jargon and software designs that required complex interactions with the computer. In the long-established piratical tradition of the underground, Terminus had been trading this illicitly-copied software with a small circle of fellow UNIX programmers. JEIDA envisions software percolating through large computer networks unencumbered by restrictions on copying or mobility.

And while it is still more efficient to run CAD, 3D modeling, or Web design software while sitting in a comfortable chair in front of a 22 inch LCD display, many other types of computing and telecommunication activities do not require being stationary. Over ten thousand generations of this cycle, his system bred a software program that was nearly as short as the best sorting programs written by human programmers. But by 1971, when Taylor recruited fifty or sixty of the best people in the field for the Computer Science Laboratory at PARC, the cream of the interactive computer designers had enough engineering and software research behind them from the time-sharing and ARPAnet projects to make them confident that such a utopian scenario might be possible -- especially if a corporation with the resources of Xerox was willing to take the high-stakes gamble.

Since the original had been somehow lost, junior researchers started piecing together the text of Godolphin's testimony at the time of the incident by interviewing all available members of the original Board of Inquiry. Freedman says it appears the hackers used some relatively sophisticated techniques in the scheme, including specially written software that enabled them to bypass security controls and navigate through credit records to obtain key information.

He's got a routine coded into his motorcycle software that makes it follow the monorail track automatically so that he doesn't even have to worry about steering it. Even monsters follow rules. The difference

between wild evolution in nature and synthetic evolution in computers is that software has no body.) The present forms of the unofficial Web are, one must suppose, still rather primitive: the marginal zine network, the BBS networks, pirated software, hacking, phone-phreaking, some influence in print and radio, almost none in the other big media--no TV stations, no satellites, no fiber-optics, no cable, etc.

La Ram√É-àe prit les habits du prince, sous pr√É-àtexte qu'ils √É-àtaient couverts de pouss√É-àre, et qu'il allait les faire brosser, mais, en r√É-àalit√É-à, pour √É-àtre s√ã-ör que le prince ne bougerait pas. A premi√É-àre vue, et √ç-Ä-° s√É-àen tenir √ç-Ä-° la lettre au texte de Spinoza, √É-àa n√É-àa rien √ç-Ä-° voir avec une id√É-àe, mais √É-àa n√É-àa rien √ç-Ä-° voir non plus avec un affect. I√É-àm dying because I convinced myself that there was no order, that you could do whatever you liked with any text. I have a encrypting/decrypting software pack- age for the IBM PC.

Or, comme ces m√É-àlodies sont d'une rare beaut√É-à, nous dirons √ç-Ä-° ceux qui, dans l'examen d'une partition, se bornent √ç-Ä-° juger des rapports de croches et doubles croches entre elles, que m√É-àme si la musique de cet op√É-àra devait √É-àtre priv√É-àe de son beau texte, elle serait encore une production de premier ordre.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Indeed, Venus in Furs, the classic text of mas(s)ochistic male literature, was itself part of a series of six stories which were to figure as but one of six larger cycles comprising The Heritage of Cain. Individual software writers, authors, and musicians produce something close to raw sewage. It combines with another: there are thousands of other software devices for using the world wide web, waiting in the phase space of code. L√ç-Ä-° le texte, pour ceux qui iront jusqu'au Livre 5, vu le caract√É-àre extrêmement difficile de ce Livre 5, je dis pourquoi que la vitesse des d√É-àmonstrations est √ç-Ä-° la fois quelque chose de fantastique, c'est un texte d'une beaut√É-à. She is a sea of code, the ultimate expression of entertainment software.

Though software is mathematical in nature, it cannot by "proven" like a mathematical theorem; software is more like language, with

inherent ambiguities, with different definitions, different assumptions, different levels of meaning that can conflict. If you work with a computer, you have probably customized your “desktop,” the environment in which you sit down to work every day, and spent a lot of money on software that works in that environment, and devoted much time to familiarizing yourself with how it all works. And they too began to broadcast the lethal message that they, too, were “OK” again, activating the lurking software bug in yet other switches.

J'avais quelques doutes sur sa moralité; car il était le Benjamin de ce vieux chirurgien, membre de la Légion d'honneur, qui, sous prétexte qu'il était leur cousin; était venu se mettre en pension chez les Sorel. Rather than hypertextual ceding of control to the reader there is the chance to establish the power of contextualisation, the power to follow and establish in advance any argument or use of the text that strays. In order to escape this position, users incorporate the dictionary and the thesaurus into every grain of their text, running verbs, prepositions, nouns, the lot, through the mill of red and green lines. Dans toute la série des dualismes cartésiens, corps-âme, pensée-étendue, énoncé-énonciation, la seule remarque et la seule question c'est que ce n'est pas le dernier aspect, la dualité des sujets d'énoncé et des sujets d'énonciation, encore une fois sujets d'énoncé Je reprends, je pense au texte où Descartes dit : il se peut très bien - je vois une licorne, ou j'imagine une licorne -, il se peut très bien que la licorne n'existe pas, il se peut très bien que la proposition, que l'énoncé “je vois une licorne” soit faux, mais en revanche, il est vrai que je pense voir une licorne, ce niveau se produit une espèce de déagagement d'un sujet de l'énonciation et par conséquent, tous les sujets d'énoncé possibles.

When someone decrypted the trivial encryption without agreeing to the terms, Microsoft threatened to use the DMCA to sue Slashdot, the popular free-software news web site, who published the results. Veuillez me confier ce chiffon pour que j'excuse au moins par un prétexte l'abandon de mes compatriotes. Large software programs are about the most complex things humans can make right now.

The issue of pirated AT&T software would bubble along in the background during the war on the Legion of Doom. In Word, not only can the hand not recognise the tool, but the software also makes the

generous refusal of any pretence to referral to a rational outside world or any expectation of it. A story which culture tells itself, the transsexual body is a tactile politics of reproduction constituted through textual violence. Every good work of software starts by scratching a developer's personal itch.

L : Dans le sens de la course d'Antilope dans Hom¹ère, Antilope prend pr¹texte, pour faire ce qu'on a appel¹ à une queue de poisson, il prend pr¹texte de ce que la piste a ¹ à un peu ravin¹ par les pluies et est devenue un peu plus ¹ étroite. Setting aside the question of the jury's Duchampian gesture of nominating a tool of production as a work of art, the event could be said to signal the popularization of the analogy, now frequently drawn, between avant-garde art practice and free software production.

Qui que tu sois, excentrique python, par quel pr¹texte excuses-tu ta pr¹sence ridicule ? ¹ "To arrive at the truth through the painstaking reconstruction of a false text. With any luck we will be able to ftp some suitable software and get it running on the Tera. If, as is largely the case, net artists use proprietary software to produce their work, to what extent can they be said to be transforming the apparatus of production? The connection between the disappeared body and the written text was the media link which Benn had put into writing. In the late 1970s, public and private bulletin board services sprang up as a way for computer users to share information and software over phone lines.

There has been a good deal of attention to labor conditions facing multimedia artists and other new media professionals, and, at least in the realm of software, there is some sense that their selfinterest and expertise carries some weight, but this has not been extended to the conditions of production of hardware. For Stallman, the issue is not so much that Microsoft has subsequently become the biggest owner of proprietary software and therefore the greatest "subjugator" of users to its laws; it is the paradigm per se that worries him. Everybody can create what text they want and put it on the system, from sonnets to pamphlets to textbooks, and everybody can quote or cite any other document.

I shall not go into detail here concerning this text, which is not always very clear despite its brevity. La prem¹ère th¹èse, dans "La critique de l'¹conomie politique du signe" - j'ouvre une parenth¹èse : comme c'est vraiment l'¹, aujourd'hui, de

l'√É-àtude du texte, il para√É-ît aller de soi comme √É-Àa va √É-çtre tr√É-às ennuyeux, que je serais pour que ceux, que √É-Àa n'int√É-àresse pas, s'en aillent, √É-Àa ne les emp√É-çhera pas de comprendre quoi que ce soit√É-ñ La premi√É-âtre proposition de Baudrillard est une v√É-àritable √É-àlimination et subordination de la cat√É-àgorie de production, et en tous cas, la cat√É-àgorie de production comme production de *****. Actually there were two texts on the page: the first, densely written, took up half the space; the second was divided into fragments of verses.

This case had nothing to do with software failures-- at least, not directly. The precise text of the report cannot be found in England, but is preserved in Nagasaki along with an annotation indicating that it was wired to the Hierarch via standard channels on April 11. Aujourd' hui fort peu de personnes se doutent de ce que les r√É-àformateurs du xvie si√É-àcle entendaient par libre examen ; les protestants appliquent √ç-Ä-° la bible les proc√É-àd√É-às que les philologues appliquent √ç-Ä-° n' importe quel texte profane ; l' ex√É-àg√É-àse de Calvin a fait place √ç-Ä-° la critique des humanistes. de Saint-Giraud qui vient me relancer sous pr√É-àtexte de remerciement, s'√É-àcria le maire, je lui dirai son fait; c'est trop fort. The stuff we call "software" is not like anything that human society is used to thinking about. Et l√ç-Ä-° dessus, deux bonds : paragraphe 9 - texte tr√É-às √É-àtrange et tr√É-às difficile : "Contre le d√É-àsespoir et le saut dans le n√É-àant, la morale a pr√É-àserv√É-à la vie d'hommes et de groupes qui √É-àtaient tyrannis√É-às et opprim√É-às par des hommes, car c'est l'impuissance face aux hommes, non l'impuissance face √ç-Ä-° la nature, qui engendre l'amertume la plus d√É-àsesp√É-àr√É-àe contre l'existence. In the year 1996, everything aspires to the condition of software. Mais d√É-àautres fois au contraire,-Odette √É-àtait sur le point de partir en voyage,-c√É-à√É-àtait apr√É-às quelque petite querelle dont il choisissait le pr√É-àtexte, qu√É-àil se r√É-àsolvait √ç-Ä-° ne pas lui √É-àcrire et √ç-Ä-° ne pas la revoir avant son retour, donnant ainsi les apparences, et demandant le b√É-àn√É-àfice d√É-àune grande brouille, qu√É-àelle croirait peut-√É-àtre d√É-àfinitive, √ç-Ä-° une s√É-àparation dont la plus longue part √É-àtait in√É-àvitable du fait du voyage et qu√É-àil faisait commencer seulement un peu plus t√É-ôt. <6>

In English in original French text. Shaandaar Caf√É-à and landlord of the rooming-house above, mentor to the variegated, transient and particoloured inhabitants of both, seen-it-all type, least doctrinaire of

hajis and most unashamed of V C R addicts, ex-schoolteacher, self-taught in classical texts of many cultures, dismissed from post in Dhaka owing to cultural differences with certain generals in the old days when Bangladesh was merely an East Wing, and therefore, in his own words, “not so much an immig as an emig runt” -- this last a good-natured allusion to his lack of inches, for though he was a wide man, thick of arm and waist, he stood no more than sixtyone inches off the ground, blinked in his bedroom doorway, awakened by Jumpy Joshi’s urgent midnight knock, polished his half-rimmed spectacles on the edge of Bengali-style kurta (drawstrings tied at the neck in a neat bow), squeezed lids tightly shut open shut over myopic eyes, replaced glasses, opened eyes, stroked moustacheless hennaed beard, sucked teeth, and responded to the now-indisputable horns on the brow of the shivering fellow whom Jumpy, like the cat, appeared to have dragged in, with the above impromptu quip, stolen, with commendable mental alacrity for one aroused from his slumbers, from Lucius Apuleius of Madaura, Moroccan priest, AD 120--180 approx.

Thus the six texts derived from the original text are six relatives; they share a familial form and informational seed. C’est pour $\sqrt{E} \neg A$ que j’ai tellement insister tout le temps sur ce texte de Bergson: sur toutes leurs faces et dans toutes leurs parties.

What Boole discovered in that meadow and worked out on paper two decades later was destined to become the mathematical linchpin that coupled the logical abstractions of software with the physical operations of electronic machines. ‘ $\sqrt{C} \neg Y$ That same night the poster $\sqrt{C} \neg^{TM}$ Traitor has disappeared $\sqrt{C} \neg Y$ appeared with the text of the statement and Krijn’s full name on it. “ “The difference here is our software. But Kant had not seen Mendelssohn’s text when he wrote his.

He proposed setting up, in each newly independent region of the disintegrating Yugoslavia, ‘shoe-box’ stations of one officer armed with a laptop computer, encryption software and a briefcase-sized portable satellite facsimile machine. In other words, if the anatomical sciences proceed through an organizing logic of functional parts and wholes (and here, at the risk of becoming reductive, one could highlight continuities between Andreas Vesalius’s early modern anatomical texts and the informing principles of anatomy in medical imaging, surgery, and medical care generally), the “anatomizing” logics of genetics research privileges the relationships between a textuality of coding and the molecular mechanics of biochemical processes (transcription and translation of

DNA into RNA, production of proteins, reverse transcription of DNA from RNA).

Sometimes new software can be uploaded into the machine to create a fix; at the very least, the repairman can learn beforehand what parts and tools he'll need if he visits and thus speed up the on-site repair. Cyril : De quand date ce texte ? , on the "Spirit and Soul of Future Generations"), Theweleit interprets it as a text that deals only with Benn himself, because, according to Theweleit, no significant artificial reality can be produced on the pole of power. (This is simply because the old technology is universally understood by those who need to understand it, and it works well, and all kinds of electronic and software technology has been built and tested to work within that framework, and why mess with success, especially when your profit margins are so small that they can only be detected by using techniques from quantum mechanics, and any glitches vis-à-vis compatibility with old stuff will send your company straight into the toilet.

He says, "The premise is that copy protection is exactly the wrong idea for intangible, easily copied goods such as software. Qu'est-ce que veut dire ce texte? Until the break-up of Ma Bell, AT&T was forbidden to sell computer hardware or software. But in the software business, the means of production is hackers typing code, and the means of distribution is the Internet, and no one is claiming that Microsoft controls those. También se incautó de la sonorización, ya que por mala voluntad de pasar el texto de este llamamiento a intervalos regulares: los especialistas, por despecho, sabotearon la instalación o se fueron; partidarios del Comité de Ocupación la sintieron en marcha.

This database report they did not make calls to|will contain 800+ text files on various the numbers they were billed for.

Why was it such a bother, such a test or text? That's what I've personally spent ten years doing, founding a successful free software support company. "<1> Likewise, where the artist locked into life on the gallery circuit is condemned to the permutation of a signature style that resembles the assembly-line production of software upgrades, the plagiarist artist, released from the burden of individual identity, surfs the riotous waves of ownerless creation into the unknown.

Ils n'avaient plus de pr√É-àtexte, ils salu√É-ārent, en se dirigeant vers la porte. Even now, shareware programs still play a vital role in advancing software design. The Argument for Celibacy: Preserving the Boundaries of the Subject In Cybernetics , the technical text from which The Human Use of Human Beings was adapted, Wiener looks into the mirror of the cyborg but then withdraws. Point to the note, and text appears. And doesn't every text embody the projection of a body - isn't every text, "in other words," embodied already? With his lyres: text, music, opera, radio, cinema, paintings. Our market discourse, therefore, tends to ignore such vital species of common wealth as: - government-owned property, including public lands, government research and development, and information resources; - natural systems such as the atmosphere, water, local ecosystems, and genetic structures of life; - user-managed regimes for conserving land, managing community gardens, developing software, and controlling access to fisheries and other natural resources; - gift economies, or social networks based on gift exchange, which create economic and social values within academia, Internet communities, and geographic localities; - shared, inherited knowledge such as scientific research, historical knowledge, and folk wisdom, all of which contribute to the public domain; - cultural traditions and norms, which serve as a set of common moral presumptions and expectations for managing daily life.

Lotus is, of course, the software giant that Mitchell Kapor founded in the late 70s. In relation to itself, the language of the sixteenth century was in a position of perpetual commentary; but this commentary can take place only if there is lan√É-â-†guage - language that silently pre-exists within the discourse by which one tries to make that language speak; there can be no commentary without the absolute precondition of the text; and, inversely, if the world is a network of marks and words, how else is one to speak of them but in the form of commentary? Books and texts published by the SI have been translated and commented upon everywhere. Et comme cette expression lui sembla remarquable elle la r√É-àp√É-àta tr√É-ās haut pour √É-çtre s√ā-öre que plusieurs invit√É-às l√É-æussent entendue, et m√É-çme, sous un pr√É-àtexte vague, en fit d√É-æabord rapprocher quelques-uns. It is a fairly strained pun based on the fact that Ordo's job, as a piece of cryptographic software, is to put a message's bits in a New Order and that it will take Centuries for nosy governments to decrypt it.

Every machine which she came into contact with, even those devoid of her research files, seemed to produce the same tremulous effects - text receding from the surface of screen, pixels converting themselves into lines of speed which pounded just behind the glass. Ce n'est pas simplement, comme on dit, pour que le texte chante soit bien compris, c'est un processus de déterritorialisation de la voix qui est formidable, c'est un processus de clôture. Let us linger a few moments over Kant's text. Nul doute que le texte auguste ne se révèle aux Verdurin!

I answered vaguely: "Well, we put together the list from so many texts."

I don't say anyone would have done it, he said, 'I probably have a slightly more logical and literal turn of mind than many people, which is why I can write computer software.'

Richard : ça n'a pas grand chose de secret puisque Freud a consacré un texte entier pour expliquer qu'il échangeait les configurations vécues des gens, les émotions et les affects contre du discours et des configurations représentatives. Il est fier, il ne veut pas d'un sous-ensemble : il se construit des territorialités magnifiques : les "Impressions d'Afrique", ça c'est un texte pervers.

They couldn't make the software work because hadn't been down the same roads that the ARPA funded groups had been down years before. The text prompt: "Cells have long been recognized as the simplest units of living matter that can sustain life and reproduce themselves. [Earlier, in this text] we deal with the idea that he presents here as [the] 'Central Office. What it all means is that this software has a lot of built-in capabilities for comparing one image with another, and gauging the magnitude of the difference from one frame to the next.

A piece of software, a kind of spirit that inhabits the machine, usually with some particular role to carry out. Some were adults, computer software writers and consultants by trade, and making quite good livings at it. It is surely important to see those conditions on a continuum, and to think beyond the self-interest of this group of software experts, for whom the sick jokes about HTML sweatshops belong to a gallows humor they can afford but others cannot. I'm writing this using a modern sort of user-friendly text editor called Pe, written by a Dutchman named Maarten

Hekkelman, but when I want to find out how long it is, I jump to a terminal window and run “wc. But Gnu’s much more than just a text editor-it’s a foundation upon which other programs can be built.

Et il affectait de redouter les gothas non qu’il en √É-àprouv√ç-Ä-öt l’ombre de peur mais pour avoir le pr√É-àtexte d√É-às que les sir√É-ânes retentissaient de se pr√É-àcipiter dans les abris du m√É-àtropolitain o√ã-ò il esp√É-àrait quelque plaisir des fr√É-òlements dans la nuit, avec de vagues r√É-çves de souterrains moyen-√ç-ögeux et d’in pace. You will then need software to translate the Baudot code into the ASCII which your computer can handle internally, and display on screen or print to a file. Without any self-doubt, Eric Raymond can be simultaneously a passionate advocate of the decommodification of software and ‘.

Take William Burroughsded much from classical medicine, called for a shift in the relationship between body and text. My rig has some badass code-breaking stuff built into it, Profile Auditor warez, but all of it just bounces off.

With Napster’s software MusicShare, users connect to a Napster central server and the server catalogues the user’s MP3 files, making the names of the files available to other Napster users. The thief would be required to make a close reading of the texts and of their contexts. <11> Under these tragic conditions, the criminal law, at least in Germany, has recently abandoned the very concept of software as a mental property; instead, it defined software as a necessarily material thing. The problem with Microsoft software isn’t so much that it’s heavy and slow, and filled with bugs and redundancies.] Copyright (C) [year] [name of author] This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

The various telecommunication corporations, computer hardware and software manufacturers, and information and entertainment corporations are merging and expanding their operations, scrambling to partition and control the new continents of productive networks. It should also be noted that the diagnostics outputted by sendmail contain the offending lines of text. So this text was the beginning of a whole new research that developed in the following years, especially since Constant

was very close to popular movements; he was one of the instigators of the Provos, the Provo movement. "<10>

The refusal of the Author-God in favour of the reader suggests a desire to democratise the text, to open up the work of art to multiple interpretations. Phreak then and, although the Secret Service maintained resolute possession of his hardware, software, and data, no charge had been charged 4 months later. The arrangement, moreover, is so awkward that I cannot help suspecting some corruption in the text. The crucial information goes into a file (an ASCII text file, naturally) called XF86Config, which is worth looking at even if your distribution creates it for you automatically.

De quoi est fait ce texte.

This presumes that all the hardware and software that are now in experimental or developmental stages will be working together to do what a good media room does -- without bothering the person who uses it with details of its operations. If the translator adds a note to the dialogue saying *en français dans le texte*, it is of scant help: the effect is still lost. This was the future of software programming! And a large majority of "hackers" access pirate boards, adopt a handle, swipe software and perhaps abuse a phone- code or two, while never actually joining the elite.

Routing commands and signals to start and end edit depend on the software installed on the viewdata host computer: in Prestel compatible systems, the edit page is *910#, options must be entered in lower case letters and end edit is called by <esc>K. It spoke, but in the night of blindness; it was more than the loose and disordered text of a dream, since it deceived itself; but it was more than an erroneous proposition, since it was plunged into that total obscurity which is that of sleep.

Terminal emulator software is a sort of half-way house between 'dumb' terminals and PCs with considerable local processing power. So many of them can separately provide assistance that might not be available if they were all working together in a software company as Linux Inc. <14> *En français dans le texte*. This is embedded not just in the device of the URL but also in details such as the simple geek idealism of physical and logical styles, (where, in the latter, the site

designer can specify that the individually determined settings of the user's browser can determine the way to display certain forms of text emphasis).

Cela a-t-il du bon sens de laisser des fenêtres qui ne donnent pas de jour et trompent même la vue par ces reflets d'une couleur que je ne saurais définir, dans une église où il n'y a pas deux dalles qui soient au même niveau et qu'on se refuse comme me remplacer sous prétexte que ce sont les tombes des abbés de Combray et des seigneurs de Guermantes, les anciens comtes de Brabant. All information appears on only one line, which is constantly overwritten (The remote service is not sending line feeds--if your terminal software has the facility, enable it to induce line feeds when each display line is filled. These compact texts are purely speculative.

DAT can hold text as easily as music. Competition is prevented.

What is wrong is when competitors are unable to build competing devices or software, vying for the favor of the consumers in the free market. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This is the principle means for sending text messages around the world, and the way in which news reports are distributed globally.) The text of Cervantes and that of Menard are verbally identical, but the second is almost infinitely richer.

The word processing software was FullWrite Professional from Ashton Tate. You can give yourself hold-on-hold and customized message transfers, and best of all, the thing is run off (notoriously insecure) centrex lines using--get this--standard UNIX software! It resembles rather that art whose theory was developed by medieval poets and romancers: an innovation infiltrated into the text and even into the terms of a tradition. In essence, software is grown from the bottom up in a manner not unlike Rodney Brooks's subsumption architecture. The interface hardware and software are what computer people call the "front end" of the system.

Pour moi c'est vraiment un texte qui est important, parce que, qu'est-ce qu'il a dans la tête et qu'il ne dit pas? Le propos de ce texte est de stimuler la polémique entre intellectuels de gauche et intellectuels de droite, il laisse donc en suspens une réflexion approfondie sur les intellectuels et le pouvoir, sur les

intellectuels et les mutations. L'écrit, je vous renvoie au texte sur le nihilisme que nous avons vu et où Nietzsche parlait effectivement de la volonté dans le rien. Businesses trade more efficiently with their suppliers and their customers when everyone uses open source software. Voyant que je ne lui répondais pas, il continua ainsi: "Je ne sais pas du reste pourquoi il ne joue pas, on ne fait plus de musique sous prétexte que c'est la guerre, mais on danse, on dîne en ville. " "Swiss citizen, but T-A own the basic software and the mainframe. Or which we would need only to gather together, were it not for the necessity of learning their language, reading their texts, and understanding what they have said.

Rangez-vous, messieurs, dit d'Artagnan; il ne faut pas laisser monsieur le plus petit prétexte de se mal conduire, ce dont, sauf le respect que je lui dois, il me semble avoir grande envie. He discovered that writing texts in the prescribed format was a wonderful way of dissipating inner emptiness. I asked him for some text or other, and he rummaged through the papers on his desk, where there was a heap of manuscripts perilously piled one on top of the other, with no concern for weight or size.

This reveals that the question of original invention is one of the limits to the analogy between the free software movement and net art.

These texts are the product of struggle and will make more sense if they are read as an active contribution to the class war; most 'revolutionaries' have yet to realise the importance of fighting the bourgeoisie on cultural, as well as economic and political, fronts.

Where the original software patriarchs solved various problems in the creation of the first computers, the personal computer pioneers struggled with equally vexing problems involved in using computers to create leverage for human intellect, the way wheels and dynamos create leverage for human muscles. Ada translated the notes from French to English and composed an addendum which was more than twice as long as the text she had translated. It is susceptible of notes or modes as far apart as hyperphrygian and mixolydian and of texts so divergent as priests hailing round David's that is Circe's or what am I saying Ceres' altar and David's tip from the stable to his chief bassoonist about the alrightness of his almightiness. There is a constant clatter of audio feedback clicking, shuffling and chiming as the user's attention is pulled

away from putting together a piece of writing into the manufacture of the text as a perfectly primed document. It's electronic text.

Hard- and software have been cooked up by businessmen looking for patents, and are every bit retracable. The appliance itself, hard- and software all in one, consisted of a round, flat, box construction, the lids of which were connected with a pin so that the picture wheel between could be rotated. Terminus was a full-time, adult computer professional with particular skills at AT&T software and hardware--but Terminus reeked of the Legion of Doom and the underground. Now to get the Sysop's primary pass you upload a text file like this: MENU 1 D1:USERLOG. There was going to be a spontaneity outside of organizations and institutions -- that's what this text from 1957 was about.

He has one secretary whose sole job is to collect tapes from people he might have phoned, transcribe them, sort them and give him the edited text the next day in a blue folder. The more familiar you are with your terminal software at this point, the more rapidly you will get results. The tone of this text will in itself be sufficient guarantee, for everyone will understand that it is only by dint of having lived in such a way that one can have the expertise for this kind of account. His reports on the hardware and software design for ACE were ambitious, and if the machine he originally envisioned had been constructed as soon as it was designed, it would have put ENIAC to shame.

They reappeared as accounts in newspapers and penny novels; in other words, as text. The reason was that Apple was and is a hardware company, while Microsoft was and is a software company. "Medicine has a product that cannot be refused, and by playing on the fear of dying the medical industry has made medical junkies of everyone, while the totalizing discourse of medicine has made "psychos," "perverts," and "addicts" out of those who refuse to consume its texts and products. They will appear when appropriate in this text; no computer could have provided me with this pertinent variety. Le retour √c-Ä-° la nature, on va en reparler, mais dans le deuxi√É-âme point, on retrouve les m√É-çmes traits que ceux qu'on a trouv√É-às dans le premier texte.

Copyrighting and closing the source code of a piece of software also artificially narrows its potential future adaptations and condemns it to the stifling monotony of a fixed identity (product), altered only by the strictly controlled modifications that will lead to its release as an upgrade: the

illusion of innovation and difference in a regime of unwavering homogeneity. To end by returning to where we began, the decision to award the GNU/Linux operating system with the Prix Ars Electronica signals the entry of the free software ethos into the popular imagination, but it should be remembered that this includes the corporate imagination as well. THE CHARITABLE EXPLANATION is that the hardware monopoly policy reflected a drive on Apple's part to provide a seamless, unified blending of hardware, operating system, and software.

A great writer named Neal Stephenson said that America does four things better than any other country in the world: rock music, movies, software and high-speed pizza delivery. But with this theory myth, one will never understand where today's drive towards a synergy of text, sound and (moving) images into one streaming medium is coming from. Like Barr, she believes that the applications of her research point toward more extensive social effects than just another success in the software market. The Finnish public service uses software which can handle nearly all viewdata formats, including a near-photographic mode.

Constamment les thèses de Freud ne cesseront de præsenter des allusions et mème de courtes præsentations directes concernant le thème du riche et du pauvre au niveau de l'investissement libidinal inconscient; exemple : l'Homme aux Rats - Lacan, dans son très beau texte du "Mythe Individuel du Névrosé", est le premier à avoir montré l'importance, dans le cas de l'homme aux rats, du thème d'ajournement infantile du choix de la femme riche et de la femme pauvre à partir de l'idée qui traverse tout le cas de l'homme aux rats, savoir cette espèce de circulation de la dette; et cette circulation de la dette qui investit libidinalement par l'homme aux rats comme pères la femme riche et la femme pauvre. But, at a conscious level of the text construction, the SI refused all this (separation, metahistoricity. It is partly deduced from the text and partly based on a comparison of the original Rule with the description of monastic life given by Édouard Schneider in *Les Heures bénédictines* (Paris, Grasset, 1925). 104 These texts are not addressed to common mortals. These ways of doing things are the software that creates civilization. Alors, il y avait eu de telles querelles, il lui rendait la vie si dure sous le premier prættexte venu, qu'elle prætfaîrait ne plus compter sur lui. <1>

In order to address this question Althusser first tries to define the “manifesto form” as a specific genre of text by comparing the characteristics of the Prince with those of the paradigmatic political manifesto, Marx and Engels’s Manifesto of the Communist Party. The first line of text, centered at the top of the page, is: NONDISCLOSURE AGREEMENT. The acidiferous textual tradition is yellowing and crumbling in the hands of desperate archivists. Il y avait eu un grand festin, dont le retour du vainqueur de Lens √É-àtait le pr√É-àtexte. SRI International, one of the oldest robotics research centers, and the birthplace of PROSPECTOR, the molybdenum-sniffing software assistant, is a few shady, tree-lined, affluent blocks away. (Let us note in passing that the register of these three critiques is easy to recognize, even though the text does not make it explicit.

It brings news and prices directly to customer screens, providing datafeeds to financial markets, and the software tools to analyze the data. This theory of the possibility of different √É-“readings√É-Æ of text was also extended to the realm of imagery, as it became clear that computers offered new technical opportunities to interact with a corpus of many different linked texts fragments. Astoundingly purposeful behavior can emerge from purposeless subbehaviors cultivated in software.

CLAUDIOYea, and text underneath, ‘Here dwells Benedick the married man’?

The first permits me to attempt variants of a formal and psychological nature; the second obliges me to sacrifice them to the ‘original’ text and irrefutably to rationalize this annihilation . From a place to store notes to a tool for sculpting text, his term project had now landed him in even more wondrous science-fiction territory, a place where it was possible to think in terms of parallel alternatives. The text as object discloses a metahistorical space.

The media-net falls apart: all the hardware, software, and wetware crash, but, no worry, the bodies have already disappeared. Our homebrew software also recorded Sventek’s activity, but it showed him using the networks from 8:31 until 9:01 a. “ Cox is a software developer specializing in object-oriented programming. Bateson, qui est un g√É-ànie, a √É-àcrit un petit texte qui s√É-àappelle √Ç-¥Toute chose a-t-elle un contour?

EXE TXT Una decena de traducciones extendieron particularmente la audiencia de este texto, sobre todo en Estados Unidos y en Italia. Instead of cultivating among the newly computerized a sense of respect for the work of their fellows, early reliance on copy protection led to the subliminal notion that cracking into a software package somehow “earned” one the right to use it.

Early boards were crude and buggy, and their managers, known as “system operators” or “sysops,” were hard-working technical experts who wrote their own software. I think the future of open-source software will increasingly belong to people who know how to play Linus’s game, people who leave behind the cathedral and embrace the bazaar. Mais elle, de m√É¬çme qu√É¬elle avait cru que son refus d√É¬argent n√É¬√É¬àtait qu√É¬une feinte, ne voyait qu√É¬un pr√É¬àtexte dans le renseignement que Swann venait lui demander, sur la voiture √Ç¬Ä¬° repeindre, ou la valeur √Ç¬Ä¬° acheter.

So ignoring the conscious or preconscious or unconscious, or at least not discriminating in this fashion, but perhaps in some other, J-J holding its own as virtual machine within this text descending from other texts and applications on and off the Net - in this fashion, then, fashionability, philosophy occurs as a result of a certain clearing that is carried forth, what one often considers a form of agency. Readymades, collage, found art or found text, intertexts, combines, detournment, and appropriation - all these terms represent explorations in plagiarism. You could evolve lines of computer code, or subroutines, or maybe even entire software programs.

There’s bound to be some scintillating demographics on exactly who uses the software and how tucked into the data-storage of some go-gotten demi-god somewhere on a Seattle corridor laying out exactly how Microsoft project patterns of work and use for their software, what tools will be needed to meet the challenges of a new era of productivity. “ When the phone system is run by adaptable, evolved software, there will be no correct way to run it. Later as the web-design market restructured along rationalised lines and the corporate influx onto the net became an increasingly normalised procedure and new forms of software and increasing production times raised barriers to making ostensibly corporate sites, various groups developed ways of destabilising the apparent authorship of sites.

Dreaming-texts: Your body moving, sensing the moving of the other - perhaps he or she is writing to you, perhaps you are his or her sole audience, perhaps you are the only one who understands. Much of the Seattle area was still sufficiently rich, civilized, and polite that New Atlantans did not object to living there, and little Victorian 329 mini-claves were scattered about the place, particularly east of the lake, around the misty forest domains of the software khans.

In the Middle Ages, the text was framed by the four, or seven, interpretations of which it was held to be susceptible. "<13> Nevertheless, for culture as text fans the internet is still top thesis fodder. "Daemon" is an old piece of jargon from the UNIX operating system, where it referred to a piece of low-level utility software, a fundamental part of the operating system. Randy fires up a piece of software that is technically called Novus Ordo Seclorum but that everyone calls Ordo for short. com> reminded me that the social organization of the hacker culture mirrors the organization of its software, and vice-versa.

One might ask, "How can software art be non-rational, if rational algorithms are what lies at its basis? One of the best-known folk theorems of software engineering is that 60% to 75% of conventional software projects either are never completed or are rejected by their intended users. It is flesh and blood workers who spend many hours of their lives developing hardware, assembling PCs, laying cables, installing router systems, writing software programs, designing Web pages and so on. If you think of each bibliographic reference as a footnote in a text, then a citation index brings you to the footnote and then permits you to chase down the footnote to the footnote. <18> Lenin's text, however, also makes its own original contributions, the most important of which is to pose the critique of imperialism from the subjective standpoint and thus link it to the Marxist notion of the revolutionary potential of crises.

As these changes weaken the open source and free software movements, countries with the most to gain from a free and open platform lose. √É¬Æ √É¬ No, I am citing an ancient text I once read. If the companies and products of the future become more like software of today, what does that promise? For where he had expected to find nothing, an erased, closed-off entry, there was instead a continuous stream of data - text, diagrams, figures and images, moving descriptions of surf on Australian beaches, Yoghurt on Greek islands, restaurants to

avoid in Los Angeles, currency deals to avoid in Istanbul, weather to avoid in London, bars to go everywhere.

It's a swarm text.

The question of the manufacture of computer hardware and software has many different interesting angles, not to mention a very close association with military institutions which have been involved in the development of computers from their inception. The software enables a small host computer to automatically answer when its telephone number is dialed, and transmit and receive messages to and from remote computers. The cost of hardware and software, the training, time and literacy needed to master formats, the bureaucratic habit of mind need to recognize and exploit possibilities; all of these prerequisites generally reinforce the exclusions of post-1960s urbanism. Golo s'Écartait un instant pour Écouter avec tristesse le boniment lu à haute voix par ma grand-tante et qu'il avait l'air de comprendre parfaitement, conformant son attitude avec une docilité qui n'excluait pas une certaine majesté, aux indications du texte; puis il s'Éloignait du m'ême pas saccadé.

After four years of stumbling, backtracking, leaping forward, then more confidently exploring this new territory, after hardware crises and software crises and endless argumentation about how to go about doing what they all agreed ought to be done, NLS was beginning to fulfill the hopes its builders had for it. Et je fis, moi aussi, quelque chose d'inhabituel : je lui tendis un petit texte que j'avais écrit la nuit précédente pour meubler mon insomnie. Nelson's inability to create something even though he was able to clearly envision it is not unusual in the software world. Why do something as text when you can do it as sound? For the 1991 edition a new textual format will be adopted that will greatly expand the breadth and depth of coverage to include many more organizations with complete name, acronym or abbreviation, date established, aim, and list of members.

An interesting side issue came up: "Terminus" had once passed Neidorf a piece of UNIX AT&T software, a log-in sequence, that had been cunningly altered so that it could trap passwords. Their great confession, the twin texts of Anti-Oedipus and A Thousand Plateaus, is a historical record of the inscription of the Kantian code - the demonic language of "predicates of existence" - onto the materiality of the social field. Randy starts opening them up, using the same net-browser software that he uses to read the Cryptonomicon, and discovers that they are all scanned image files.

At other times, texts produced in competing word processors or versions of Word that have 'surpassed' the one you are stuck with are rendered completely unreadable. Integrated terminal emulators offering both 'ordinary' asynchronous emulation and viewdata emulation are rare: I have to use completely different and non-compatible bits of software on my own home set-up.

A computer chip, blessed by the proper incantation of software, creates Borges's Library on command. The GARDEN prototype combines centrex lines with a minicomputer using UNIX operating system software. org wurde 1998 auch eine "Open Content License" aus der Taufe gehoben, die wortgleich war mit der GNU General Public License bis auf die durchgehende Ersetzung des Worts "software" durch "content". Olmo, who is not lacking in good will, in order to connect his experiments in sound with the construction of environments, employs such defective formulations in a recent text submitted to the Situationist International ("For a Concept of Musical Experimentation") that the

whole thing had to be refocused ("Remarks on the Concept of Experimental Art"), a discussion that, in my opinion, no longer offers even the memory of a reality. Sims first wrote special software for the Connection Machine and then constructed a universe (which others call a Library) of all possible pictures.

On dispose d'un texte de Spinoza exceptionnel : c'est un \sqrt{E} -à-change de huit lettres, quatre chacun. The customary visual dream-representations of our thoughts present images that impress us as being life-size; my dream-picture, however, is the reproduction of a wood-cut inserted in the text of an illustrated history of Austria, representing Maria Theresa in the Reichstag of Pressburg- the famous scene of Moriamur pro rege nostro. Indeed, such a development has apocalyptic connotations - the fear that humanity will be lost in the textual stream. the opposition between 'readerly' and 'writerly' texts appears in that form at the beginning of "S/Z", published two years after "The Death Of The Author", though the distinction is implicit within the earlier essay.

The 911 system has its own specialized software, but it is run on the same digital switching systems as the rest of the telephone network. walking on wet lawns was no fun, but it was better than being hit by some young software designer in their new silver Pontiac. To see this meaning-making in process, let us turn now to a consideration of analogy in Wiener's texts and practices. I met a marketing girl for a big software distribution chain. He seems disappointed to find that they are all mathematical texts--not a single copy of the Declaration of Independence in evidence, though you can never tell when a copy of the Protocols of the Elders of Zion might be hidden between the pages of a mathematical journal. In this struggle, the free software movement has played a core role in popularizing the ethic of nonproprietary software in a climate of rabid intellectual property registration. Alternatively, the speeds may be set in pure software, the micro deciding at what speed to feed information into the serial port. Switching station phone software crash affects Washington, Los Angeles, Pittsburgh, San Francisco.

This terrible ambiguity also runs throughout Gramsci's writings on Americanism and Fordism, one of the fundamental texts for understanding the American problem from the European point of view. Using this device properly you will be able, if you are unable to get the text stream to display properly on your screen, to work out what exactly is being sent from the host, and modify your local software accordingly. In

Western textual culture, phenomena are only considered understood once they have been included in a final story. Miranda was presented with screens of text to be read, and she read them.

The Task Force also convinced the court that a piece of AT&T software that Shadowhawk had illicitly copied from Bell Labs, the "Artificial Intelligence C5 Expert System," was worth a cool one million dollars. By a periphrastic version of the general text. The "reasoning" capabilities of the first expert systems were actually quite primitive, but the way these systems worked as "consultation tools" made it clear that there was great potential power in designing software systems that could interact with people in ways that simulated and augmented human knowing. "Cadcam software companies send out lots of demos.

There is an argument that as texts in word processing are divisible and combinable their 'contents' are eroded.

There's also another reason why there could be a ghost icon and that's because the software will only handle six avatars at a time.

After a hiatus of nearly twelve years, he produced a cinemagraphic version of *Society of the Spectacle*, a feature-length montage of appropriated film, magazine, and newspaper imagery, mixed with a sound track composed of materials from Debord's book and other "found" texts. (So this text, they said? The media text, like the media themselves, can never produce a final understanding that might be established in a dissertation or magnum opus.

She's going home because of the text.

The potential results of such a process are applications which can be used practically, such as more efficient software programs which are evolved rather than written by programmers. He allowed himself to think that this all amounted to a sufficient reason to renounce the production of texts. Information transference interrupted Earlier, the possibility of using software or types of use of software or of searches could be developed as a form of exploratory laboratory illness was suggested.

GONERIL No more; the text is foolish.

Kapor's personal holding company, the commercial entity that formally controls his extensive investments in other hardware and software corporations. The situation is the same as when, in the case of a book, I italicize or print in heavy type any word to which I attach outstanding value for the understanding of the text. This is why programs are being developed on demand to produce textual-critical editions even while writing, and send these dozens of versions hourly to the fleet of hard discs that record culture in atomic shelters. But now I'm talking about application software, not operating systems. He sets the contraption down in the leaves, gropes in several pockets, and finally pulls out a scrap of paper on which several lines of text have been written in block letters.

One of the texts that particularly marked me when I was a young reader of the CAHIERS was a piece by Rivette on Gille Pontecorvo's KAPO. The primitive nature of on-line text exceeds design. The most hackerish of all the hackers, the Ur-hacker as it were, was and is Richard Stallman, who became so annoyed with the evil practice of selling software that, in 1984 (the same year that the Macintosh went on sale) he went off and founded something called the Free Software Foundation, which commenced work on something called GNU. "

Yes, at the basis of each piece of software there are definite algorithms, but if conventional programs are instruments serving purely pragmatic purposes, the result of the work of artistic programs often finds itself outside of the pragmatic and the rational.

Like almost all modern publishers, Steve Jackson and his fifteen employees used computers to write text, to keep accounts, and to run the business generally. Thoughtful managers have understood for a long time that if conventional software management's only function were to convert the least able from a net loss to a marginal win, the game might not be worth the candle. An Apple/Microsoft system needs to have the same information in order to launch its GUI, but it's apt to be deeply hidden somewhere, and it's probably in a file that can't even be opened and read by a text editor.

What is so repulsive about this nailed-down faithfulness is not so much that its darkside is about as disturbing as a blacklight lightbulb, or that it presents a social terrain that has been bounced clean by the most voracious of doormen— the miserable consciousnesses of its

producers but that it is continually dragging this space of composition, network, computer, user, software, socius, program production, back into the realm of representation, the dogged circular churning of avatars through the palace of mundane signs, stiffs reduced if at all possible to univocal sprites, rather than putting things into play, rather than making something happen.

Because of the discoveries of Norbert Wiener and his colleagues, discoveries that were precipitated by the wartime need for a specific kind of calculating engine, software has come to mean much more than the instructions that enable a digital computer to accomplish different tasks. Note that you can also type some words and occasional one-word questions in the text entry box to the right of the buttons below. Plus ten percent of the cost of the software and the hardware, for maintenance. The identities of many of the authors from whom I've learned will, I hope, be clear from the text; others must remain anonymous, but I thank them, too.

When you bought a Steve Jackson Game, you did not receive any software disks. Et quel est, cependant, le mortel imprudent qui osera décider si les fleurs et les pampres ont été faits pour le bœton, ou si le bœton n'est que le prétexte pour montrer la beauté des pampres et des fleurs? Thus, artistic software appears. Dans le premier, l'ENSEIGNEMENT, l'initiation à la VIE par un LIVRE, se traduit en VERBE, c'est une formule et un LANGAGE, c'est la précision algébrique et le texte RYTHME, c'est le chiffre et la LETTRE, la métaphysique et la POÉTIQUE, la grammaire et la PROSODIE, etc. Normally, this is a philosophy of software writing I very much admire: however, as a hacker you will want the precise opposite. And this software did well, then? The media text offers an irresponsibly rash insight into them.

For this very reason, the word postmodernism isn't explicitly defined anywhere in my text. Can Malachi have hidden a dangerous heretical text that Remigio had entrusted to him? Hardware/Software Review In this section, we will review the good and bad points of hardware and software related to the underworld. These machines have had faults in software design, and the hackers who played around with them used no more equipment than their fingers and brains. Handshaking Hardware and software rules for remote devices to communicate with each other, supervisory signals such as 'wait', 'acknowledge', 'transmit', 'ready to

receive' etc. " Mallory looked about at the mahogany shelves, the bound journals, the leather- bound texts and outsized atlases.

She's going home to bring the text, to bring it with her. To such evidence, theory can only respond with the maxim that the meaning of a given text derives exclusively from its relation to other texts. The second crucial aspect of the information economy is a corollary of the homologisation of forms of information; the decreasing proportion of product cost and intellectual attention devoted to medium (diskettes, cell-lines) rather than message (software, decoded DNA sequences).

Can computer programs ("virtual machines") be created that enable computers to write their own software to the specifications of the human user?

And there are fantastic amounts of free software available.

I believed that the most important software (operating systems and really large tools like the Emacs programming editor) needed to be built like cathedrals, carefully crafted by individual wizards or small bands of mages working in splendid isolation, with no beta to be released before its time. The most influential text for the political interpretation of "new social movements" along these lines is Ernesto Laclau and Chantal Mouffe, *Hegemony and Socialist Strategy: Towards a Radical Democratic Politics* (London: Verso, 1985).

You may be able to correct the worst problems in software, e. There would be rough spots, software and interpersonal bugs, arguments and conflicts, to be sure -- but the master plan was progressing nicely, considering all those years he had worked alone. Rachel sourit de la niaiserie de leur pr√É-àtexte et de son propre triomphe. Depuis que Steiner lui avait, au mois de mai, achet√É-à cette maison de campagne, elle √É-àtait prise de temps √É-à autre d'une telle envie de s'y installer, qu'elle en pleurait; mais, chaque fois, Bordenave refusait le moindre cong√É-à, la renvoyait √É-à septembre, sous pr√É-àtexte qu'il n'entendait pas la remplacer par une doublure, m√É-àme pour un soir, en temps d'exposition. The size of the buffer will depend on the amount of memory left after the computer has used up the space required for its operating system and the terminal software.

However, to take advantage of the huge bandwidth increase optical fiber makes possible we need to get rid of hardware switches (replacing them with control devices simulated by software) but this move is resisted by the telephone companies, since they are in the business of selling services based on switches. The first experiments were with interlinking, some say weaving, of different blocks of text and images in a virtual library made up of such lexias and icons, still residing on one computer, or a well-controlled internal network of computers. Finally, at the center of all these serious games, the great humanist texts: the *Moria rediviva* of Flayder and Erasmus's *Praise of Folly*. Blind dumb evolution had designed an ingenious, and quite useful, software program.

And the government gets software from TRW, upgrades from TRW [also, potentially, with back doors]. Because the moment there is open-source competition for a 'boring' piece of software, customers are going to know that it was finally tackled by someone who chose that problem to solve because of a fascination with the problem itself -- which, in software as in other kinds of creative work, is a far more effective motivator than money alone.

A synchronous protocol is not only a function of the modem, which has to have a suitable clock, but also of the software and firmware in the computers. Greenaway also anticipates the aesthetics of later computer multimedia by treating images and text as equals. If you are using proper viewdata software, then everything will display properly; if you are using a conventional terminal emulator then the result may look confusing. He foresaw that the creation of these instruction tables would become particularly critical parts of the entire process, for he recognized that the ultimate capabilities of computers would not always be strictly limited by engineering considerations, but by considerations of what was not yet known as "software. GURPS CYBERPUNK, like the other GURPS "modules," was not a "game" like a Monopoly set, but a BOOK: a bound paperback book the size of a glossy magazine, with a slick color cover, and pages full of text, illustrations, tables and footnotes.

It challenges potential media to become real; in the first place, in the media text itself. The media text is no rhizomatic elaboration on schizoid currents, nor is it about stretching difference yet further. A copy of this letter was sent to Chasse and Verlaan along with a letter (to them), recognizing them as situationists and making certain organizational directives, including the destruction of [Verlaan's edition of] *On the*

Poverty (along with certain other texts printed by Verlaan in the name of the SI), and the holding of all further breaks -- if at all possible -- until the arrival of a delegate from Europe.

A trip to the library and a look at any basic text in criminology will help considerably in gaining an understanding of how pigs act in the street. Think of a baseball card, which carries a picture, some text, and some numerical data. In any case, how could I be sure that the text known to Adso or the monks whose discussions he recorded did not also contain, among glosses, scholia, and various appendices, annotations that would go on to enrich subsequent scholarship?

The earliest definitions of anarchy are found in the *_Chuang Tzu_* & other taoist texts; “mystical anarchism” boasts a hoarier pedigree than the Greco-Rationalist variety. These quirky features of viewdata software can help the hacker search out hidden databases: (Using a published directory, you can draw up a list of ‘nodes’ and who occupies them. The media text speculates with chance, danger, dream and nightmare. I had released a good deal of open-source software onto the net, developing or co-developing several programs (nethack, Emacs’s VC and GUD modes, xlife, and others) that are still in wide use today. A metatext is a text in metalanguage about a text in object language.

In practice, this has meant that diaries, gaming magazines, software documentation, nonfiction books on hacking and computer security, sometimes even science fiction novels, have all vanished out the door in police custody. In brief, what other writers have regarded as arbitrary improvisations, concocted hastily to avoid confusion, we have treated like a sacred text. Unauthorised possession of copyrighted software is no longer a civil but a criminal matter because of an EU amendment.

The potential for generating recombinant texts at present is just that, potential.) Another approach is the simulation of the functioning of old hardware and software on new machines, be it military analog computers of the fifties or one of the popular hobbyist computer types of the seventies and eighties. Este texto enumeraba tres posibilidades por orden de probabilidad decreciente: un acuerdo del gobierno y del P. ASCII text files, in other words, are telegrams, and as such they have no typographical frills.

“So, let me guess,” she says, “you are the guy doing the software. It harks back to the days of early writing when texts in a 14th-century scriptorium were difficult to locate since they lacked cataloguing, indexes, or tables of contents. The way in which we move through the text says as much if not more about the cyberpunk worldview than does its particular post-sci-fi aesthetic.

He was due to speak about his ideas [on ‘Virtual Reality’ computer software] to willing audiences. The path followed by the various media thus far is the subject of textual-materialist media theory. *¿Qué, que nunca llamar a los programadores, el proceso de texto, incluso si uno dijo a un lector: Escriba cualquier cosa y concluya usted. Un texto muy bello de “Capital” muestra bien esta transformación, en el libro I, la sección intitulada “La fórmula general del capital”, cuando Marx dijo: “ahora el valor se presenta todo como un golpe como una sustancia motriz ella misma y para la cual el dinero y la mercancía son solo formas puras”, i. And Neidorf wasn’t being charged with software theft or owning a password trapper.*

The system could store the equivalent of 1500 pages of text and graphics, and the processor was capable of creating, editing, storing, and retrieving documents that consisted of words, graphic images, sounds, numbers, or combinations of all four symbol forms. There is a much more dynamic, complex image, with culture, economics and politics interfering into simplistic, linear out-of-control creed which merely states that “iron and lumber will obey the laws of software.

Premier problème: en quoi est-ce que le texte de l’ethique peut nous apporter une lueur sur le texte de la lettre, la différence entre Oreste et Néron.

Josh Levine, a programmer of on-line stock trading software, “remains unimpressed by the progress toward this ideal marketplace. 1; UUCP communications software; KORN SHELL; RFS; IWB; WWB; DWB; the C++ programming language; PMON; TOOL CHEST; QUEST; DACT, and S FIND. The most obvious similarity is that before being compiled, code is written text, characters in a row, that is at the same time a machine.

By appropriating cultural debris and reassembling it in a means palatable for temporary consumption, Disney does in 3-D what LumiÈre had done in 2-D: produce a simulation of the world culture-text in the fixed location of the bunker. Already, for such a text is “already,” I am inscribing; the cumbersome history of philosophy divides into this eddy of a beginning, the wash of language carrying far too many presuppositions.

There is another called wc (“word count”) which simply returns the number of lines, words, and characters in a text file.

One particular piece of processed text on AIMSX was a telco document known as “Bell South Standard Practice 660-225- 104SV Control Office Administration of Enhanced 911 Services for Special Services and Major Account Centers dated March 1988. For a minimum of three years we will not create art, texts or philosophies. Although the text of the U. Extract: Dragging a URL circle into an extract window strips all the text from a URL. The French text I polished off in an hour, but the other one kept me busy for two days. Napster isn’t the only software around for allowing the free sharing of music; Gnutella, Scour, Freenet and a number of others each work differently but have much the same effect.

The speed whereby the Internetionele spread through the early nineties reveals the strength of textual culture. MUDs and MOOs, at this point, are still text-based and low-bandwidth; but as Curtis argues, that only makes them “cooler” as a medium, more inclusive, participatory, and tactile. Such programs and their associated hardware are a little more Complicated than the popularised portrayals suggest: you must have software to run sequences of calls through your auto-dialler, the hardware must tell you whether you have scored a ‘hit’ with a modem or merely dialled a human being, and, since the whole point of the exercise is that it works unattended, the process must generate a list of numbers to try.

“We have created a software-driven media global powerhouse,” he says. What at the very least is also needed to be those moments when what we know to be true, what our certainties are about software, are lost. The prosecution of copyrighted software matters should be dependent on how the software is used. This actor has a text to recite: History (the peasants who resist, the land which remains), of which it is the living witness. (The remote service is sending line feeds and your software is

inducing another one simultaneously--turn off your induced carriage return facility.)

The dominant metaphor in software design viewed large collections of information through the well-known “file-cabinet” metaphor, in which each piece of information is regarded as part of a “file folder” that the user locates through traditional filing methods. But voice is a terribly redundant channel of information, compared to printed text. I will give an extremely bastardised version of the arguments in these books (taking what I find useful from each text and ignoring a number of divergences between them) which can then be used to assist our understanding of groups such as the Situationists, Fluxus & the Neoists.

The emerging differences between machine capabilities and human cognitive talents were brought into sharper focus when it was demonstrated by systems like MYCIN that this kind of software was capable of measurably augmenting the power of human judgment. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally. Schematic Diagram: Because this is text, this doesn't look too hot. In giving the text away in this fashion, I am directly contributing to the book's ultimate aim: to help civilize cyberspace. The 'keyboard' column gives the usual method of providing them, but you should check the firmware/software manuals for your particular set-up. The free software movement was initiated by the Free Software Foundation (FSF), whose founder, Richard Stallman, saw the damage being inflicted on the programming community in the early 1980s by the privatization of software.

Her eyelashes are half an inch long, and the software is so cheap that they are rendered as solid ebony chips. But there were no further illicit releases of Macintosh internal software. All three throw themselves on Lucky who struggles and shouts his text. √Ç¬∅ la lettre du texte: les essences sont √É¬àternelles, mais les appartenances de l√É¬≠essence sont instantan√É¬àes; n√É¬≠appartient √Ç¬Ä¬° mon essence que ce que j√É¬≠√É¬àprouve actuellement en tant que je l√É¬≠√É¬àprouve actuellement. Unhinging the fictions of authority, they write cogently about rupturing the √É¬¬essentialist doctrine√É¬Æ of the text while their interventions (some might say performances) into the sacrosanct territories of authority represent a provocation directed at both the worn traditions of public sphere cultural politics and a reckoning with the

accelerating implications of technologies for a generation inebriated with virtualization.

Open source and free software ("open code" for short) must be distributed with the source code. <10> The ceaseless hypertextual cross-references (from one line of the body-text to the other) seems to hide the desperate will to set up the proper bad reputation, to foster the proper way to contemplate, to bringabout the proper misleading information, in a word, the attempt not to change the style and to keep control. Randy has the source code--the original program--for the videoconferencing software. It was a scrolling window into which you could type simple, unformatted text. In "The Mythical Man-Month", Fred Brooks observed that programmer time is not fungible; adding developers to a late software project makes it later. At present, new conditions have emerged that once again make plagiarism an acceptable, even crucial strategy for textual production. " Nobody will understand the evolved aviation software that will fly Danny Hillis. , the level of the text) and disregard the special effects used to create many of the shots, we discover almost a linear printout, so to speak, of a database: a number of shots showing machines, followed by a number of shots showing work activities, followed by different shots of leisure, and so on. Each is printed with a red caduceus and several lines of text.

This theory of the possibility of different readings of text was also extended to the realm of imagery, as it became clear that computers offered new technical opportunities to interact with a corpus of many different linked texts fragments. Not everyone was convinced that the software would work. This text appeared in the *Bibliothèque britannique*, then in a separate brochure. Sysops posed as hackers, and swiftly garnered coteries of ardent users, who posted codes and loaded pirate software with abandon, and came to a sticky end. It addresses those who are interested in bending the rules of normality using textual, artistic, spacial expressions, playing with all kinds of materials and techniques such as wall-painting, woodcarving or the internet. E- mail can also send software and certain forms of compressed digital imagery. PHRACK E911 Document had been stolen from her own company's computers, from her own company's text files, that her own colleagues had written, and revised, with much labor.

Taken literally, these two texts were a pile of absurdities, riddles, contradictions.

Sans doute il arrivera avec Mignon, pour avoir un pré-texte. As for universal discourse, that too is by no means the unique text that preserves in the cipher of its secret the key to unlock all knowledge; it is rather the possibility of defining the natural and necessary progress of the mind from the simplest representations to the most refined analyses or the most complex combinations: this discourse is knowledge arranged in accordance with the unique 84 SPEAKING order laid down for it by its origin. Because people seem to eventually buy the software they really use. <2> Two texts of unequal value inspired the undertaking.

There is another kind of skill not normally associated with software development which I think is as important as design cleverness to bazaar projects -- and it may be more important.

And as I've said, Microsoft's application software tends to be very good stuff. The concocted text is not the sum of individuals, but something completely different, an accumulation of insights and blunders which the adilknoist alone could never have cooked up. In addition, for this edition, I would like to thank Andrew Dunn, who helped me revise the text.

The role of memory, survival of texts.

The missing software, also gone out his door, was long ago replaced. In 1887 he circulates a letter by a certain Ivanov, a repentant revolutionary, who declares that the majority of the terrorists are Jews; in 1890, a "confession par un veillard ancien revolution-naire," in which the exiled revolutionaries in London are accused of being British agents; and in 1892, a bogus text of Plekhanov, which accuses the leaders of the Narodnaya Volya party of having had that confession published. The big screen does movies, text, super graphics, whatever. de Charlus ne cessait pas d'admirer les brillants uniformes qui passaient devant nous et qui faisaient de Paris une ville, aussi cosmopolite qu'un port, aussi irréelle qu'un décor de peintre qui n'a dressé à quelques architectures que pour avoir un pré-texte à grouper les costumes les plus variés et les plus chatoyants.

Over a few days he also acquired some astronomical software, plotted the movements of stars, drew rough little diagrams of how he seemed to remember the stars to have been in the sky when he looked up

out of his cave at night, and worked away busily at it for weeks, cheerfully putting off the conclusion he knew he would inevitably have to come to, which was that the whole project was completely ludicrous. It exists to report to record companies about whether you have installed any software that lets you make copies of MP3s, or any free software to circumvent whatever feeble copy-protection system the record company uses. Now, take your scissors and cut out all the texts featuring pine trees, Doberman pinschers, formica tables, Inuit, tobacco, Stevenson and war babies.

Of course The Society of the Spectacle was conceived as a work of “high theory,” and depends on a dialogue with texts, mostly drawn from the deep past of Marxism, German philosophy, and French classical literature, which it finds a way to ventriloquize and exacerbate. Parce que le rapport qui me caractérisait ce que je dis lui-même n’est pas absolument dans le texte, mais y est presque, c’est que les notions communes ou les rapports qui me caractérisent concernent encore les parties extensives de mon corps. Big names from the software world ought to call a halt to criminalization. Mais sous prétexte de liberté de la presse, on favorise en tout point le vandalisme et la calomnie. Deconstruction software reveals what grammatical, rhetorical and educational tricks make a text bearable, in spite of its political/sexual content. But there was also a very slim file, containing ten pages only, but those ten pages were the authentic text, the one really found among Ingolf’s papers.

Charles Simonyi, by then in his early thirties, who was in charge of producing the word processing software for the Alto, left PARC to join Bill Gates, the twenty-seven-year-old chairman of Microsoft, a company that started out as a software supplier to the computer hobbyists in the Altair days of 1975, and is now the second-largest microcomputer software company in the world. The difference between conventional switching and electronic switching is the difference between “hardware” and “software”; in the former case, maintenance is done on the spot, with screwdriver and pliers, while in the case of electronic switching, it can be done remotely, by computer, from a central point, making it possible to have only one or two technicians on duty at a time at each switching center.

Vesalius’ text, as with many others, is exemplary in this respect. Developing software goes one step further. Both are industrial hinterlands

involved in the production of hardware and software, and both are animated by intense flows of knowledge and information, partly due to their association with large technical universities, Stanford and MIT respectively.

Teletext Use of vertical blanking interval in broadcast television to transmit magazines of text information. Since all these dimensions are specified in software, it becomes possible to automatically adjust the appearance of a virtual world on the fly, boosting it up if a customer is willing to pay more. Always schizoid yet fully integrated, the hyper-texted body swallows its modem, cuts its wired connections to the information highway, and becomes its own system- operating software, combining and remutating the surrounding data storm into new virtualities.

“Immaterial Labour” Properly Defined All the characteristics of the post-industrial economy (present both in industry and at a territorial level) are heightened within the form of “immaterial” production properly defined: audiovisual production, advertising, fashion, the production of software, photography, cultural activities etc. D’ailleurs, m√É-çme le texte authentique et complet de la loi des xii tables ne le contenait certainement pas tout entier. Content that generates revenues for service providers may soon enjoy preferential treatment√É-≥through selective access to user-friendly software and transmission.

During the summer of 1994, while the survey data was still being gathered, he had some developers write browsing software. Par exemple je pense √ç-Ä-° un texte de Henri Miller, dans “Le monde du sexe”, il raconte, Henri Miller, non pas un √É-àv√É-ànement qu’il cherche par exemple √ç-Ä-° oublier, ou certains cherchent √ç-Ä-° oublier toute leur existence , ou certains √É-àv√É-ànements, mais il parle dans “Le monde du sexe” d’un √É-àvenement presque inoubliable et qui l’affecte encore, mais dont il ne comprend pas du tout ni ce qui produit en lui cette affection, ni ce qui fait qu’il y a affection lorsqu’il y pense. A third difficulty appears here in Kant’s text in his use of the word ‘mankind,’ Menschheit. The Xeroxes have been scanned and OCRed and converted to the HTML format used for Web pages so that people can put in links and marginal notes and annotations and corrections without messing with the original text, and this they have done enthusiastically, which is all very well but makes it hard to read.

This text is just a contribution to class awareness.

Of course, the development of microcomputers and consumer-grade technology for personal computers led immediately to the need for software which would help one cope with the exponential increase in information, especially textual information. The flame war started after NN began a lawsuit against Cycling 74, the company which had developed MAX and which was working on another software to rival Nato. Some might have been genuine, for he did not read the text. Finally, after giving up on copy protection, the software industry expected that widespread piracy would surely occur.

The text below explains the phenomenon as a question of demographics and savvy marketing, as a marker of the moment when "Record companies, clothing manufacturers, and other purveyors of consumer goods quickly recognized a new market. Several protocols and specialized network software called nameservers and resolvers implement the domain name scheme. The programs he was after were either a piece of US military software used for advanced cartographical modelling and real time navigation, or the version of it that has trickled down to corporate and high-end academic levels.

The first phase is that of the hackers, where access was the issue as well as making the software available. Walked up to Fourth and took the trolley home, past the windows of the shops I see every day, each one lit up jazzy and slick, clothes and shoes and software, Japanese motorcycles crouched like clean enamel scorpions, Italian furniture. Jagdish Bhagwati, "The Capital Myth," Foreign Affairs May/June 1998; electronic text available at www.illinois.edu/~bhagwati. Il faut se garder, d' ailleurs, de trouver insuffisant un tel idéal sous prétexte qu' il est trop terrestre et trop notre port. This extensive text was being sold openly, and yet in Illinois a young man was in danger of going to prison for publishing a thin six- page document about 911 service.

FRIAR LAURENCE

That's a certain text.

Like other network communities, collective labour within free software development can be not only more efficient, but also more enjoyable than working on commercial projects. 4 THOUGH she saw Mike Fallopian again, and did trace the text of The Courier's Tragedy a certain distance, these follow-ups were no more disquieting than other revelations which now seemed to come crowding in exponentially, as if the more she collected the more would come to her, until everything she

saw, smelled, dreamed, remembered, would somehow come to be woven into The Tristero. "Should anyone dare to tamper with the text of the Law, to erase or add one single character, or more, he shall be condemned to death without pardon. It can be read on screen in this way or saved as a text file.

A thousand-line software program in the central computer manages Ambler's laser vision, sensors, pneumatic legs, gears, and motors. In every case, between the code alteration and the terminal effect (say, longer fingers), there is a chain of intermediate bodies governed by physics and chemistry-the enzymes, proteins, and tissues of life-which also must be indirectly altered by the software change. We may recall that before "computer science" and "software engineering" became established names for the computer field, it was called "data processing.

He was a key member of the team who designed the software for the first electronic computer and who created the model for the physical architecture of computers. Wetware's task is to cough up culture, which will be run on the Japanese hardware with the help of American software. It is based from the ground up on modern object-oriented software principles.

But the software's ability to anticipate is nil.

Actually existing cyberspace is a text-based environment, not because of a cultural decision, but because of a technological limitation that people have to live with at the end of the 1900's. txt is approaching dark times of nostalgia and memoirs, while the ground texts have lost their medial potency. Christian fundamentalisms in the United States also present themselves as movements against social modernization, re-creating what is imagined to be a past social formation based on sacred texts. Terminus himself would eventually plead guilty to theft of this piece of software, and the Chicago group would send Terminus to prison for it.

Vous vous souvenez sûrement que dans le texte de la Rhétorique, la fin du deuxième livre, où Aristote s'en prend la technique de Corax, il est en train de décrire les réfutations, il dit attention, on va se servir du vraisemblable, quand on est dans cet ordre là, on est dans le vraisemblable; et quand quelqu'un qui est faible est accusé d'avoir battu quelqu'un qui est fort, il a raison, comme le faisait Corax, d'argumenter sur la base de : comment

voulez-vous que moi, qui suis faible, ait pu battre et attaquer celui qui est très fort. A SSC/MAC supervisor should chair this subcommittee and include the following organizations: 1) Switching Control Center - E911 translations - Trunking - End office and Tandem office hardware/software 2) Recent Change Memory Administration Center - Daily RC update activity for TN/ESN translations - Processes validity errors and rejects 3) Line and Number Administration - Verification of TN/ESN translations 4) Special Service Center/Major Account Center - Single point of contact for all PSAP and Node to host troubles - Logs, tracks & statusing of all trouble reports - Trouble referral, follow up, and escalation - Customer notification of status and restoration - Analyzation of "chronic" troubles - Testing, installation and maintenance of E911 circuits 5) Installation and Maintenance (SSIM/I&M) - Repair and maintenance of PSAP equipment and Telco owned sets 6) Minicomputer Maintenance Operations Center - E911 circuit maintenance (where applicable) 7) Area Maintenance Engineer - Technical assistance on voice (CO-PSAP) network related E911 troubles

~~~~~ Maintenance Guidelines

~~~~~ The CCNC will test the Node circuit from the 202T at the Host site to the 202T at the Node site.

During this second stage, the professional hacker community is unpleasantly surprised by the sudden emergence of cybergoofs, software traitors and wise guys who are frustrated with hacker hierarchy and carry out their own radical data actions on the principle that "We are the hunter/gatherers of the world of CommTech. Borges wrote in a traditional linear fashion, but he wrote of writing spaces: books about books, texts with endlessly branching plots, strangely looping self-referential books, texts of infinite permutations, and the libraries of possibilities.

For commerce on the web to operate effectively, the spatium of potential operations on the web—that is everything that is described or made potential by the software and the network—needs to be increasingly configured toward this end. As commercial companies were set up to produce software, the "hackers" at MIT were gradually poached away and their collective expertise converted into privately owned chunks of code. I shall now launch a few probes into the strata of stories that we can conceive of as the history of the media in order to pick up signals from the butterfly effect, in a few localities at least, regarding both: the hardware and the software of the audio-visual.

“The ability to wade through a technical text, and to understand it, is a privilege. And because BeOS hews to a certain standard called POSIX, it is capable of running most of the GNU software. “I think it is possible to make zero defects in production software, say if you are writing yet another database program.

Their software-engineering techniques, while cruel and ugly, are very sophisticated.

Compact hermeneutics rears its head as a compressed file, unzipped by the reader when requesting a book into an overall text, suddenly rich in slanted distinctions. Lesser entrepreneurs purchase business-plan-writing software: packages of boilerplate text and spread sheets, craftily linked together so that you need only go through and fill in a few blanks. By baring the code--be it social, technological, or aesthetic--that underpins the Internet environment, net artists provide an insight into the potential for anyone to become a producer or to extend the free software ethos to cultural and social production in general. The germ of all cybernetic texts. Today you can buy a spreadsheet module that does something similar in software. The social mores and software codes of the Net must be criminalised.

And software programs (if such things are kept on the board) must be examined for possible computer viruses. Fitzpatrick plans to run a UNIX board on the Data General when he's finished beta-testing the software for it, which he wrote himself.

Plus précisément, l'exemple de l'imprimerie aurait très clairement montré la confusion faite par Benjamin entre la reproduction mécanique du texte, comme support matériel, et la multiplication de ses lectures : la première, loin d'empêcher l'unicité et la variété de la seconde, est justement ce qui les rend possibles. Encore les payait-il (se demandant la fin du mois, pour peu qu'il eût un peu abusé de sa patience et fût souvent la voir, si cela n'était assez de lui envoyer quatre mille francs), et pour chacune trouvait un prétexte, un prétexte lui apporter, un renseignement dont elle avait besoin, M. They own the mainframe and the original software. Reading, writing, surviving in a jungle or a city, are examples of culturally transmitted human software. <7>

Our deconstruction of this spectacle cannot be textual alone, but must seek continually to focus its powers on the nature of events and the real determinations of the imperial processes in motion today. His dream of a new kind of publishing medium and continuously updated world-library threatens to become the world's longest software project. Macro software Facility frequently found in comms programs which permits the preparation and sending of commonly-used strings of information, particularly passwords and routing instructions. The second approach to terminal emulator software allows you to re configure your computer as you go on--there is plenty of on-screen help in the form of menus allowing you to turn on and off local echo, set parity bits, show non-visible control codes and so on. Some hackers firmly believe the bug was placed there by the original software writer.

Extrapolating from the example of Mexico to the rest of the developing world, it seems reasonable to speculate that this huge emerging market might truly be persuaded by the economic and cultural wisdom of using free software. If we are to find a peaceful path to an era of plenty, we should be starting HERE AND NOW, transforming the industries we have already eliminated scarcity in -- text, audio, and video.

We are obviously biased judges, but we persist in thinking that these texts are classics of Marxist analysis. Mais ils avaient fait ce raisonnement assez juste: "Si nous permettons que le succ√É-às ait lieu aujourd'hui, l'administration en tirera un pr√É-àtexte suffisant pour nous imposer l'ouvrage pendant trente jours." But, after "endless vistas" the Italian text went on: "al di la della siepe, come osservava Diotallevi. Quote the textual terms of this notice. It was the year that the ARPAnet time-sharing communities began to discover that they were all plugged into a new kind of social-informational entity, and enthusiastically began to use their new medium to design the next generations of hardware and software.

Analysis shows that by exercising a certain license she gave the text of these songs a false application. Als Hitler und Stalin den Sozialismus an nicht-kompatible software wie Nationalismus und Totalitarismus koppelten, stockte die Entwicklung der linken Programmen f√É-°r l√É-§ngere Zeit. This, more than any other problem, is the reason that in today's software engineering world the very phrase "management committee" is likely to send chills down the hearer's spine -- even (or perhaps especially) if the hearer is a manager. File transfers allow Internet users to access remote machines and retrieve programs or text. Using this

device properly you will be able, if you are unable to get the text stream to display properly on your screen, to work out what exactly is being sent from the host, and modify your local software accordingly. It is not encouraging to face the fact that all their tiny software applications, after the hype has faded away, profits have been taken and profits been made, will just be a cog in the machine of the Third Order.

There's only four things we do better than anyone else music movies microcode (software) high-speed pizza delivery The Deiverator used to make software. So long as there's the software out there working its temporal distortion effects on progress.

In the seventeenth and eighteenth centuries, a totally new conception was developed when scientific texts were accepted on their own merits and positioned within an anonymous and coherent conceptual system of established truths and methods of verification. Instead those devices are banned or threatened, and that software is censored and driven underground. Vous êtes entré à son service le jour de son départ, et il est parti précipitamment sous un prétexte insensé, sans malles, emportant une grosse somme en bank-notes ! Don't order any shit like VCR's, hi-fi, video-cameras, music keyboards, computer software, jewelry or anything under £300. de Rçnal, Julien fut sur le point de se trahir; il se sauva dans le jardin, sous prétexte de voir les enfants.

Or you hold the map vertical to the real which becomes wonderful text.

Shelves packed tight--college texts. Eventually, Terminus would be sent to prison for his illicit use of a piece of AT&T software. Je lis juste, pour finir, la traduction que donne Kyril de ce texte qui se trouvait dans la kroner, tome 16, fragment 1067, "Savez-vous bien ce que le "monde" est pour moi ?

Two interdisciplinary texts served as models for us throughout the writing of this book: Marx's Capital and Deleuze and Guattari's A Thousand Plateaus. For you do understand or you abandon this particular text, moving on to another, and there is always another or others.

In the case of many early artists' CD-ROM's as well, the tendency was to fill all the available storage space with different material: the main

work, documentation, related texts, previous works and so on. “ Taylor now believes that three factors will lead to the most astonishing plateau in information processing we’ve seen yet: first, a new level of systems software will be able to take advantage of computer designs that make each personal workstation into a kind of miniature distributed network, with multiple parallel processors inside working in coordination; second, large scale integration processors will be small and cheap enough to put fast, vast memory into desktop machines; third, and most important, the people who built time-sharing, graphics, networks, personal computers, intelligent user interfaces, and distributed computing are now at the height of their powers, and they have put hundreds of thousands of person-hours into learning how to build new levels of computer technology.

Where, in the case of writing, the apparatus and the product are indistinguishable--or only distinguishable as discrete functions of the continuous fabric of language--in the case of digital culture and, specifically for our purposes here, net art, the software that is used to produce the artwork is not similarly continuous or transparent. (In fact, as the ZX81 doesn’t use ASCII internally, but a Sinclair-developed variant; you will need a software or firmware fix for that, before you even think of hooking it up to a modem.

In ‘The Practice of Every Day Life’ De Certueau analyzed popular culture not as a ‘domain of texts or artifacts but rather as a set of practices or operations performed on textual or text like structures’. 2 (which generates endless streams of nonsensical text in the style of *The Critique of Pure Reason*) in the evening, and stimulate myself with a hot session of virtual sex on LambdaMOO just before going to bed. McLuhan, as usual, was right: the hardware depends upon the software, and not the other way around. This can be done using software but with a maplin just momentarily pull out the RS232 com.

The text itself is fluid - although the language game of ideology can provide the illusion of stability, creating blockage by manipulating the unacknowledged assumptions of everyday life. He gave away the bulletin-board UNIX software he had written, free of charge. The hypothesis I should like to propose is that this little text is located in a sense at the crossroads of critical reflection and reflection on history. Basically he wanted to get into a company that used the software and pirate a copy.

In the sixteenth century, interpretation proceeded from the world (things and texts together) towards the divine Word that could be deciphered in it; our interpretation, or at all events that which was formed in the nineteenth century, proceeds from men, from God, from knowledge or fantasies, towards the words that make them possible; and what it reveals is not the sovereignty of a primal discourse, but the fact that we are already, before the very least of our words, governed and paralysed by language. And it is this text which, by providing a foundation for the commentary, offers its ultimate revelation as the promised reward of commentary. *C'est un texte très curieux.* Of course, other companies could face entirely DIFFERENT software problems.

No matter how daft it may seem to us to believe in God and the Devil, this phantom pair become a living reality the moment that a collectivity considers them sufficiently present to inspire the text of their laws. The initiated chip employs its companion screen to display the text of any book in Borges's Library; first a text from block 1594, the next from the little visited section 2CY. When you buy your little share in the Habitat community you get a package in the mail that includes the software and this map. But later texts topped even this.

Hiro has heard about this but never seen it. It is a piece of CIC software called, simply, Earth.

But the software is not fooled.

d'abbès à Maslon, qui prend part à la maladie d'un enfant de six ans pour ne plus bouger de cette maison, et non sans dessein. A computer bulletin board system, often called a CBBS, or simply a BBS, consists of a computer controlled by special software and the hardware needed to connect it to an ordinary telephone line.)

Alan Sondheim *The Beginning of the Book* Introduction to *The Beginning of the Book* If there were an introduction to the beginning of the book (which has just reached a natural conclusion, or ending, in relation to its production "at the other end of things"), this might function as such, that is announcing its conclusion (one always wonders when prefaces, introductions, forwards, are produced in relation to the rest of the text) - What appears to be a book about words is a book about the

spaces between them, where the work of ontology and epistemology is done. <13>

En français dans le texte.

Postmodernism changed the way we read texts. As currently implemented, the Limits to Growth model runs on a software program called Stella. “ And already, in the lines of this text, this spatial density yields one of its meanings: it is also a moral density; the resistance of the organs to the disordered penetration of the spirits is perhaps one and the same thing as that strength of soul which keeps the thoughts and the desires in order. For, obviously, the comic element in a drawing is often a borrowed one, for which the text supplies all the stock-in-trade.

Once detached from representation, language has existed, right up to our own day, only in a dispersed way: for philologists, words are like so many objects formed and deposited by history; for those who wish to achieve a formalization, language must strip itself of its concrete content and leave nothing visible but those forms of discourse that are universally valid; if one’s intent is to interpret, then words become a text to be broken down, so as to allow that other meaning hidden in them to emerge and become clearly visible; lastly, language may sometimes arise for its own sake in an act of writing that designates nothing other than itself.

Or we could reference it again, for example: Reread the text beginning x number of paragraphs above. If you wish to update this data on your own, we will tell you how later in this text. Otto Rossler, as physicist and applied chaos theoretician, belongs in my opinion to this gang, with his attempt to bring together participants and observers in a physics of heterology that also recognizes ethical responsibility; Peter Weibel is another, for no one has been more resolute in challenging techno-aesthetics, from its potential strength to its signs of fatigue; or there is Oswald Wiener, whose poetic texts on the phenomenology of artificial intelligence have helped me enormously to understand that the sensational richness of all that is non-machine processable is the greater the more intensively and uncompromisingly the machine world is thought of as world machine.

Modem lights blink, the hard drive whirs, lines of text scroll across the screen. Vous comprenez bien qu’ il n’ est pas permis d’ en un

homme sain d'esprit de passer sa vie à sauter d'un paquebot dans un chemin de fer et d'un chemin de fer dans un paquebot, sous prétexte de faire le tour du monde en quatre-vingts jours ! Anyone who has ever bought a piece of software in a store has had the curiously deflating experience of taking the bright shrink-wrapped box home, tearing it open, finding that it's 95 percent air, throwing away all the little cards, party favors, and bits of trash, and loading the disk into the computer.

(In addition to signals sent with the conventional International Telegraphic Code No 2 (Baudot), variants exist for foreign letter sets, like Cyrillic, which your software may not be able to resolve.) Engelbart's 1963 speculations sound like advertising copy for word processing systems of the 1980s -- and more: This hypothetical writing machine permits you to use a new process for composing text. Le texte de la proposition ne paraît pas simple.

They do not wait for pauperization and its subsequent class consciousness, but keep on tinkering with their virtual model, as they used to keep writing at their textual galaxy. With second-hand equipment and public-domain free software, the price of a board might be quite small--less than it would take to publish a magazine or even a decent pamphlet. At that point in the Italian text, Casaubon said: "Ai Tessalonicesi, immagino. Les accepteurs n'agissent plus en le recopiant sur un texte d'ormais fixé. Her argument against artificial intelligence, set forth in her "Observations," was immortalized almost a century later by another software prophet, Alan Turing, who dubbed her line of argument "Lady Lovelace's Objection.

But the "messiness" of the dissected body didn't always match up to either classical or early modern anatomical texts. Thus, the TV schedule of Italia Uno - decided by Carlo Freccero - was "situationist", as well as Striscia la Notizia, and TV-truth on Guglielmi's Raitre: "situationist" is whatever text written in a schizo-epigrammatic style, and so on. POLITICAL MANIFESTO In an extraordinary text written during his period of seclusion, Louis Althusser reads Machiavelli and poses the quite reasonable question whether The Prince should be considered a revolutionary political manifesto.

The final level, which is limited due to inequitable distribution of education, hardware, and software, is not negating, but affirming.

When you select a text file to read, a thin graph on your screen displays little tick marks indicating the cumulative time others have spent reading this part.

By 1995, Virtual World was operating dozens of centers around the world that depended, as in SIMNET's case, on proprietary software and hardware. Secondly, on the microscopic level of hardware itself, so-called protection software has been implemented in order to prevent "untrusted programs" or "untrusted users" from any access to the operating system's kernel and input/output channels. Such technologies include interactive voice recognition and speech hardware/software ensembles, global positioning devices, the use of radio waves as the communicative transmission medium between appliances, enhanced graphics and display hardware, and doubtless, a variety of emerging, if still somewhat obscure hot house technical inventions.

The software is on the way. Of Boldness IT IS a trivial grammar-school text, but yet worthy a wise man's consideration.) However, this is merely one very common form, and many systems use subtle variants -- the ideal terminal emulator software will let you try out these variants while you are still on line.

Some of these people see a loosening of the bonds that bounded text, sound, and image to their respective media as, rather, a fusion of these elements into a new phenomenon, multimedia√É≥something of a different order, where fixity and linearity are supplanted by a fluid, dynamic recombination of elements, which ultimately will abolish the notion of finite and finished works. " She calls them hypocrites: These guys certainly protect their own software.)

And these dialling programs are not complex or intimidating--some are as small as twenty lines of software. On va trouver un texte o√ã÷ Spinoza dit qu√É÷un tr√É÷ã's grand nombre de parties extensives m√É÷appartiennent. The exegesis of compact text quickly reaches overload, a typical problem in contemporary text production. Le texte de blanchot est? In addition to the forty or so computers, Sundevil reaped floppy disks in particularly great abundance--an estimated 23,000 of them, which naturally included every manner of illegitimate data: pirated games, stolen codes, hot credit card numbers, the complete text and software of entire pirate bulletin- boards.

Dans un texte du XVII^e siècle ou d'^e avant, quand vous rencontrez la réalité objective de l'^eid^e cela veut dire toujours: l'^eid^e envisagé comme représentation de quelque chose.

Evoked in the text of photography, language, film, or video, in narrative forms or symbolic contents, but remaining outside either range, no matter how far it is stretched. Before electronic technology became dominant, cultural perspectives developed in a manner that more clearly defined texts as individual works. The temptation to follow Italian models of the period had to be rejected as totally unjustified: not only does Adso write in Latin, but it is also clear from the whole development of the text that his culture (or the culture of the abbey, which clearly influences him) dates back even further; it is manifestly a summation, over several centuries, of learning and stylistic quirks that can be linked with the late-medieval Latin tradition.

In both cases, time unravels into a flat system or singularity (feeding back into itself, recursively, rather than moving forward, successively (recursion is obviously a major pre-occupation of the "Flatlines" text, both in its themes and in its format (with parentheses used to produce recursion as a textual embedding process (like this (. Nowadays many ordinary users of remote computer services use terminal emulator software to store their passwords. Lui qui le programmeur, n'appellera jamais le traitement de texte, même si on lui a dit: écrire ce que sur te-même.

Isolated fragments of the holy texts still appear sublime today, and continue to command the power to provoke, but 'Situationism' taken together as a system is a nightmare totality that wanted to reconcile all the moments of previous revolutionary history and offer a vision that could solve all the principle problems of life.

Its relative silliness in the context of a 'serious' work application however makes it a good example of not only how tasks are ordered, but also in the conventional attacks on Word and most recent mass-market software for being bloated with features, what is considered to be either useful or gratuitous. "<3> When meanings come down to sentences, sentences to words, and words to letters, there is no software at all. At first this was a fun academic exercise, but Prusinkiewicz is now besieged with calls from horticulturists wanting his software. In the Library,

breeding is analogous to taking two books and merging their text to form a child-book.

These 23,000 floppy disks also include a thus-far unknown quantity of legitimate computer games, legitimate software, purportedly “private” mail from boards, business records, and personal correspondence of all kinds.

It may be able to retrieve obscure texts on, say, the classification procedures for African zebra variants, but be incapable of producing anything sensible about animals in general. They were followed by video synthesizers in the 1960s, followed by DVE (Digital Video Effects) in the late 1970s (the banks of effects used by video editors), and followed, in turn, by computer software such as 1984s MacDraw that already come with a repertoire of basic shapes. Can we save defining goals as a justification for the overhead of conventional software project management?

Consider, for another thing, that many of the biologically female participants in the Bungle debate had been around long enough to grow lethally weary of the gag-and-get- over-it school of virtual rape counseling, with its fine line between empowering victims and holding them responsible for their own suffering, and its shrugging indifference to the window of pain between the moment the rape-text starts flowing and the moment a gag shuts it off. Given the habit of manufacturers of mainframe and mini- computers to make their products as incompatible with those of their competitors as possible (to maximise their profits), many slight variants on the ‘dumb’ computer terminal exist--hence the availability of terminal emulators to provide, in one software package, a way of mimicking all the popular types. It is as if Joyce had rewritten his text in Italian.

A thief he’d worked for other, wealthier thieves, employers who provided the exotic software required to penetrate the bright walls of corporate systems, opening windows into rich fields of data. Intellectual property rights for software developers were, and are, extraordinarily complex and confused. It has to be written in such a way that other people can’t see it, but the real estate software doesn’t realize that it’s invisible. When he came back home, he apparently got in touch with the abbot of Citeaux and helped him initiate the study and translation of certain Hebrew texts in his monastery. That is, they are not only visible,

but legible, in the same way that texts are legible. C'est traverser l'espace du texte pour regarder l'espace scénique, la forme des scènes, les machines, et les éclairages. Microsoft uses the term "bundling" to describe the expanding package of core goods and services included in its Windows operating system, but bundling is simply the software industry's word for what Virgin calls synergy and Nike calls brand extensions.

Yet our text from Borges proceeds in another direction; the mythical homeland Borges assigns to that distortion of classification that prevents us from applying it, to that picture that lacks all spatial coherence, is a precise region whose name alone constitutes for the West a vast reservoir of Utopias. " (Autre texte sur le poulpe, voir Detienne et Vernant. Das Wesentliche ist, das Ø-Ç ein reines Versprechen nicht eigentlich statt haben, keinen eigenen Ort haben kann, das Ø-Ç es aber unvermeidlich ist, sobald man nur den Mund aufmacht, oder besser noch: sobald es Text gibt in einer genau durch diese Situation determinierten Bedeutung; und in der Tat beharrt Paul de Man auf dem textuellen Charakter dieser Ç-Ç-Allegorie der Unlesbarkeit" ("allegory of unreadability") und hebt das Wort hervor: Ç-Ç das Muster, das den Gesellschaftsvertrag als eine textuelle Allegorie identifiziert Ç-Ç' ("the pattern that identifies the Social Contract as a textual allegory").

From writing emails through making web sites to developing software, people do things for themselves without the direct mediation of the market and the state. D'Artagnan ne croyait pas Athos capable d'employer la ruse, mais il cherchait un prétexte de ne point aller à ce rendez-vous. The old-fashioned text is thus finally relieved of its obligation to have a solid meaning, and may become impossible. L'épisode insurrectionnel de juillet 1948, auquel l'attentat contre Togliatti avait servi de prétexte, fut la seule conséquence bruyante de la déception des travailleurs après les élections du 18 avril, et ce fut l'occasion dans laquelle les communistes italiens, qui la premièrement loyalement à l'intérieur de leurs propres troupes, prouvaient leur cohérence et leur responsabilité par rapport à leurs choix politiques démocratiques.

The triad of editor, compiler, and linker, taken together, form the core of a software development system.

Observe that the word "religione" was suffered to stand in the text of the Testina, being used to signify indifferently every shade of belief, as

witness “the religion,” a phrase inevitably employed to designate the Huguenot heresy. Commercial producers have experimented with ways to explore the database form inherent to new media, with offerings ranging from multimedia encyclopedias, to collections of software, to collections of pornographic images. “<27> In reality, the activity of reading has on the contrary all the characteristics of a silent production: the drift across the page, the metamorphosis of the text effected by the wandering eyes of the reader, the improvisation and expectation of meanings inferred from a few words, leaps over written spaces in an ephemeral dance.

While s/he was delivering the Loota flyer at the Giardini di Castello and at the Lido (Palagalileo), s/he also spread invitation cards for the showing installation “Virtual self-portraits”, representing several faces of famous artists and bearing the following text: VIRTUAL SELF-PORTRAITS Interactive video installation Inauguration: Friday 9 June h. Just as you can only fully reveal a phenomena if it is already disappearing, Free Software is too content with simply reverse-engineering or mimicking the cramped sensoriums of proprietary software. Our bodies are never ourselves, our words and texts are never really our own. This work began with a production team who wrote the text and did the drawings for the book (in this case, the team included a guest artist, Faith Wilding).

The 31 error-filled modules mentioned earlier that were found in IBM’s code beautifully illustrate one characteristic of software that can be used to achieve sigma-precision quality. Artistic software, non-rational software, perhaps gives some answers to this question. sohin sind diese in keiner weise mehr passive medien des ablaufs, sondern eben bestimmende zustaende; die unterscheidung von hardware und software ist ja bloss eine didaktische, und an sich ohne sachliche berechtigung: der einbau eines gelenks zwischen schulter und ellenbogen wird eine neue aera des rueckenwaschens einleiten. “<11> Or she may be traversing a black and white image of a naked body, activating pieces of text, audio and video embedded in its skin (Harwood’s CD- ROM “Rehearsal of Memory. ORANGE CATHOLIC BIBLE: the “Accumulated Book,” the religious text produced by the Commission of Ecumenical Translators.)

Il avait fait quelques difficults pour partir sous prtexte que sa blessure le faisait encore souffrir, mais d’Artagnan lui avait dit: - Restez si vous voulez, mon cher monsieur Mouston, mais je vous prviens

que Paris sera br/ã-öl√É-à cette nuit. The text seduces; beyond every text there is another or others - there are so many choices, so much to read. He was a pudgy, unassuming engineer, the moderately successful founder of a moderately successful high-tech startup that had done something arcane with software agents. This constituted one argument, as did the pleasurable moments when the text began to flow. Painting and text constantly refer to one another-commentary here and il√¢-â-†lustration there. If an auto-dialling facility is important to you, check that your software is configurable to your choice of auto-dial modem.

Practically, that means she's refused them routine updates to software they've already paid hundreds of dollars for. " --Renzo Novatore Arcola, January, 1920 PIRATE RANT Captain Bellamy Daniel Defoe, writing under the pen name Captain Charles Johnson, wrote what became the first standard historical text on pirates, A_General_History_of_the_Robberies_and_Murders_of_the_Most_Notorious_Pirates_. This establishment of a unified area is reflected in the texts themselves as a spatialisation of speech: since its very beginnings writing has yielded lists without context which bear no traces of oral or written communication networks, but for this precise reason no longer have any equivalent in everyday situations. Thus, refusing to believe in specific commonly- held opinions, such as the value of capitalist social relations, or belief in metaphysical abstractions, including those presented in this text, is ultimately a reformist measure which serves only to disarm the real and total opposition to beliefs in general.

Entrance for individuals comes at the price of obtaining education, hardware and software; entrance for nations comes at the price of having acceptable infrastructure, and to a lesser extent, an acceptable ideology. , a company that offered a package of free computers, software, and Internet access to schools in exchange for the right to show online advertising to students. By software, Redstone means branded entertainment products that he pats and moulds to fit his various media holdings. At the very least it will test out your computer, modem and software --and your skills in handling them. "<14> The economics of software constricts it so tightly that it is bound to repeating simply more of its past whilst churning out more, more faster in order to deal with any perceived competition. But on this side of the road, as it were, the very best software is usually the free stuff. The old relation to the text, which

was the Renaissance definition of erudition, has now been transformed: it has become, in the Classical age, the relation to the pure element of the language.

Poor treatment is not particularly reserved for subversive works, because in this case the falsifiers at least do not have to fear being taken to court by the author, or because the ineptitude added to the text [by bad translations] will give some small encouragement to the whims of bourgeois or bureaucratic ideologues to refute it.

As defined by original HTML, a Web page is a sequential list of separate elements: text blocks, images, digital video clips, and links to other pages. Kiel: Neuer Malik Verlag, 1987 0 texte: der RAF. Spinoza nous dit, tout l'heure je dirais quand et ou il nous dit, dans un très joli texte, il nous dit: imaginez un mur blanc. That the printed text, in its variables of form, arrangement, and quantity, should have a vegetable structure. aprile 1994 (con qualche imprecisione rispetto al testo originale), Senonch, nella primavera del 2000, Rai News 24, canale satellitare della tv di Stato, decide preparare un programma speciale per commemorare l'ottavo anniversario delle stragi. A number of associated software commands should let you turn on and off the buffer store, clear it or, when off-line, view the buffer. " - Paul Virilio <1>

Such penetrating assessments of technology are increasingly exceptional: nearly all the political, economic, and cultural texts that surround us suggest that we are entering a truly new technological and democratic age. They stayed several days at my place, and, working together, we wrote a programmatic text. 'Animated text' for instance, a function which (whilst unable to be converted into a web documented by Saving as HTML) makes Netscape's <blink> tag look classy, allows you to add a little bit of fairyland to your text with sparkling pixels and flickering borders.

If we take a hypothetical hunk of DNA as software code, and alter it, there is a consequential body that must be grown before the effects of the alteration can manifest itself. Trois jours aprs, Julien avait trouv le prtexte dont il et d se munir d le premier jour; ce prtexte tait une calomnie, mais qu'importe? For Strauss's interpretation of Schmitt's text and their ambiguous relationship, see Heinrich Meier, Carl Schmitt and Leo Strauss: The Hidden Dialogue,

trans. In the GNU/Linux world there are two major text editing programs: the minimalist vi (known in some implementations as elvis) and the maximalist emacs.

The rapidly scrolling text reads: “In analytical and physiological analysis, a system is an organization of varying numbers and kinds of organs so arranged that together they can perform complex functions for the body.”

He can ride his bike straight through the avatars as usual, but the Street is also cluttered with vehicles, animercials, commercial displays, public plazas, and other bits of solid-looking software that get in his way. It would be possible to analyse a piece of software on the basis of procedurally documenting every point which constitutes an event, to record the points at which we move from one state to another or at which boundaries are produced to certain behaviours, not merely within modes but at every level of the software and begin to extrapolate out, following through, from installation, to licensing agreement, to splash screen and on into the hierarchy of functions of the actual program, describing at each point, at each moment that constituted an event, how it functioned as part of a series of closely interlocking fields such as processor characteristics, operating systems, models of user behaviour, work organisation, qualities of certain algorithms, the relative status of various document or file forms (for instance, the recent half-botched attempt to incorporate HTML generation), the availability of class libraries of already written code and more or less densely determinant ones such as markets, forms of copyright, aesthetic methodologies or trends and so on.

Criticism has been concerned for some time now with aspects of a text not fully dependent upon the notion of an individual creator; studies of genre or the analysis of recurring textual motifs and their variations from a norm ther than author. Check your terminal software and see if there is a way of sending them. “ His vision to “mimic biology” has literary whiped out the current computer hard- and software culture. If revenue collection were based on monitoring the use of software inside a computer, vendors could dispense with copy protection altogether. She swallowed a draught of tea from her cup held by nothandle and, having wiped her fingertips smartly on the blanket, began to search the text with the hairpin till she reached the word.

You are positively encouraged to download software from networks, give copies to your friends, or send it as junk mail to people you've never met.

Henderson says: "With all respect to the text books, and to the ordinary tactical teaching, I am inclined to think that the study of ground is often overlooked, and that by no means sufficient importance is attached to the selection of positions."

What remains here is to ask what can be learnt from Word in terms of the production of software which moves beyond the limits of the increasingly closed models produced by an increasingly small number of corporations for a vastly increasing number of users. In variations on Chaum's basic design, people may also have computer appliances at home, loaded with digital cash software, which allow them to pay other individuals, and get paid, over phone lines.

The fact that its software products have been available for years on warez sites (and now on file trading networks) has not kept Microsoft from becoming one of the world's largest and most successful companies. Word processors, video games, educational software, and computer graphics were unknown terms to most people only ten years ago, but today they are the names for billion-dollar industries. That it's already referenced, not referent - that it's apart or split from the text. The shorter version contained in the text seems to me sufficient.

When Evan uses his terminal, lines of ASCII text scroll up my data window. These sites are bound by the conventions enforced by browser-type software. √É¬Æ Translators Postscript Many people-the author, first of all-have been of inesti√¢¬â¬†mable help in the preparation of this English text. An early respondent pointed out that contributions are received not from a random sample, but from people who are interested enough to use the software, learn about how it works, attempt to find solutions to problems they encounter, and actually produce an apparently reasonable fix. At the same time though, their avoidance of overt taxonomisation of the world - their heightened level of information in this sense - means that the development of a search-consciousness, perhaps a temporary micro-subject thrown together by the agglomeration of strings, results and guesses into a briefly memorised sensorium, remains trapped at the level of articulation of that loaded bane of software culture - intuition. In most of the schemes I can project, the file would be

“alive” with permanently embedded software which could “sense” the surrounding conditions and interact with them.

For example, it might contain code which could detect the process of duplication and cause it to self-destruct. Mais d'É--às que FranÉ--Åoise É--àtait auprÉ--às de moi, un d'É--àmon me poussait É--À-° souhaiter qu'É--≠elle f'ä--öt en colÉ--äre, je saisisais le moindre prÉ--àtexte pour lui dire que je regrettais ma tante parce que c'É--≠É--àtait une bonne femme, malgrÉ--à ses ridicules, mais nullement parce que c'É--≠É--àtait ma tante, qu'É--≠elle e'ä--öt pu É--çtre ma tante et me sembler odieuse, et sa mort ne me faire aucune peine, propos qui m'É--≠eussent semblÉ--à ineptes dans un livre. works for them, because they have something in commonÉ--À-iold software money. Je peux dire aussi bien, É--À-° ce moment-l'É--À-°, si l'É--fil est dans les choses É--± l'É--À-° aussi il y a un texte extrÉ--çmement beau de Bergson, qui est: photographie il y a, la photo est d'É--àjÉ--À-° prise et tirÉ--àe dans les choses, en d'autres termes, c'est bien un univers d'images, images pour personne, lumiÉ--äre pour personne.

He went straight to the authorization software, searched for an old, unused account, and modified it, giving it system privileges and a new password: AFHACK.

TERCE In which Adso writhes in the torments of love, then William arrives with VenantiusÉ--≠s text, which remains undecipherable even after it has been deciphered. (The Ministry of Defence for instance distinguishes between a ‘Formal Proof’ and a ‘Rigorous Argument’ in its specifications for the assessment of mission critical software<28>).

Think about it: the White BenedictinesÉ--≥Saint BernardÉ--≠s BenedictinesÉ--≥also invited the rabbis of upper Burgundy to come to Citeaux, to study whatever texts Hugues had found in Palestine. However, it also provides an opportunity for some commentators to suggest that this software needs to use some kind of personality as its interface to increase the userÉ--≠s fun and productivity quotients. Il n' a pas manquÉ--à de philosophes pour protester contre un tel adoucissement des jugements ; d' aprÉ--às ce que nous avons rapportÉ--à plus haut de Hartmann, nous devons nous attendre É--À-° le rencontrer parmi les protestataires : “ nous sommes d'É--àjÉ--À-°, dit-il, prÉ--às du temps o'ä--ò le vol et le mensonge que la loi condamne, seront m'É--àprisÉ--às comme des fautes vulgaires, comme une maladresse grossiÉ--äre, par les

adroits filous qui savent respecter le texte de la loi, tout en violant le droit d' autrui. Aprs cette explication, qui avait fourni un prtexte pour se lever, les htes d'Athos prirent cong de lui; le vieux duc de Barb seul, qui agissait familirement en vertu d'une amiti de vingt ans avec la maison de La Vallire, alla voir la petite Louise, qui pleurait et qui, en apercevant Raoul, essuya ses beaux yeux et sourit aussitt.

They'd use plywood, Radio Shack electronic parts, some homegrown software. This situation was "only" a software problem. Computer programming (more precisely, software engineering) provides a clear illustration of where these developments lead. In many cases, open source describes a proprietary software, such as Netscape Navigator, whose source code can be viewed but not reused, modified, or distributed. But whatever the nature of the analysis and the domain to which it is applied, we have a formal criterion for knowing what is on the level of psychology, what on that of sociology, and what on that of language analysis: this is the choice of the fundamental model and the position of the secondary models, which make it possible to know at what point one begins to 'psychologize' or 'sociologize' in the study of literature and myth, or at what point in psychology one has moved over into the decipherment of texts or into sociological analysis.

Dans le texte des ?

And in 1953 Constant published a text called For an Architecture of Situation. Yet some- (199) thing had happened, just when the text was written, which promised a decisive change. Only then can there be a fusion between wetware and its hard- and software. As his experiments have shown, parasites encourage a faster convergence to an error-free, robust software navigation program. Nevertheless, we can say in a general way that psychology is fundamentally a study of man in terms of functions and norms (functions and norms which can, 357 THE ORDER OF THINGS in a secondary fashion, be interpreted on the basis of conflicts and significations, rules and systems); sociology is fundamentally a study of man in terms of rules and conflicts (but these may be interpreted, and one is constantly led to interpret them, in a secondary way, either on the basis of functions, as though they were individuals organically connected to themselves, or on the basis of systems of significations, as though they were written or spoken texts); lastly, the study of literature and myth is essentially the province

of an analysis of significations and signifying systems, but we all know that this analysis may be carried out in terms of functional coherence or of conflicts and rules.

Replicating the problem exactly, poring over software line by line, took them a couple of weeks.

I want the top piece of all-singing, all-dancing business software for that machine. Although the hardware and the software of the first tens of millions of personal computers fell far short of what the PARC veterans were working toward, the stakes of the game had changed with the emergence of a mass market. It must be recognized at this point that Terminus's purported ring of UNIX software pirates had not actually made any money from their suspected crimes.

Finally, any free program is threatened constantly by software patents. Arguments multiplied and mingled, players talked past and through each other, the textual clutter of utterances and gestures filled up the screen like thick cigar smoke.

They returned my suitcase a few days later when I faxed the head of SB in London with a description of their incompetence, but I never saw my computers, software, CDs, mobile phone or TV remote control again. Echoing Dawkins, Latham states, "I had not anticipated the variety of sculpture types which my software could create. What doesn't begin in text, they thought. Swept up by info-tech hype, schools that couldn't afford up-to-date textbooks were suddenly expected to provide students with audiovisual equipment, video cameras, classroom computers, desktop publishing capacity, the latest educational software programs, Internet access -even, at some schools, video-conferencing.

Cervantes's text turns back upon itself, thrusts itself back into its own density, and becomes the object of its own narrative.

A certain rabbin, upon the text, Your young men shall see visions, and your old men shall dream dreams, inferreth that young men, are admitted nearer to God than old, because vision, is a clearer revelation, than a dream. In a time in which more interactions occur through texts, computer conferences, and electronic media than by personal contact -- the close of the mechanical age and the inception of the virtual, in which multiplicity and prosthetic social communication are common -- and

consequently when individual subjectivity can be constituted through inscription more often than through personal association, there are still moments of embodied “natural truth” that cannot be avoided.

Just as Microsoft trapped Apple into its financial domain by refusing to produce Office for their OS unless Explorer was bundled as standard, proprietary software traps supposedly ‘free’ programmers into their imaginal space by convincing them that they will have no users unless they conform to what is already known, what is already done.

Dallying with texts or brooding on personal experience is just another pastime, not serious study, let alone harsh criticism.

Ce texte ouvre ce champ logique, en dehors de cette exigence, et c’est à l’évidence son intention.

It is colossal, and yet it only edits straight ASCII text files, which is to say, no fonts, no boldface, no underlining.

Perfect for analyzing on a computer—there’s plenty of software designed to search out correlations. Adilkno is not expressing the fear that the text has one foot in the grave, but joyfully acknowledging the victory of the media. “Chang Yu seems to interpret the text differently: ‘We must not only know how to assail our opponents with fire, but also be on our guard against similar attacks from them. First, the text as a whole is directed by the investigators’ questions, which are usually not mentioned and do not innocently arise, as they sometimes hope to appear to, from the simple logical necessities of a precise inquiry or from a clear understanding.

Terminus was shipping software back and forth, privately, person to person, for free. The Augmentation Research Center (ARC) consisted of the “engine room,” where the new time-sharing computers were located, a hardware shop where the constantly upgraded computer systems and experimental input-output devices were built and maintained, and a model “intellectual workshop” that consisted of an amphitheater-like space in which a dozen people sat in front of large display terminals, creating the system’s software, communicating with each other, and navigating through dimensions of information by means of what was known as NLS (for oNLine System).

Because it was impossible for us to read them all, we glanced at the contents, the indexes, some of the text, then traded discoveries. “ Since AT&T’s software is in fact exceptionally stable, systems rarely have to go into “fault recovery” in the first place; but AT&T has always boasted of its “real world” reliability, and this tactic is a belt-and- suspenders routine. Another excellent source of information are exhibitions: there are the ubiquitous ‘product information’ sheets, but also the actual machines and software to look at and maybe play with; perhaps you can even get a full scale demonstration and interject a few questions. Je cite, texte de 1883-88, 15-113, partie 268 de la troisime partie de l’dition franaise : “Partir d’une JUSTIFICATION complte et courageuse de l’humanit d’aujourd’hui; ne pas se laisser tromper par l’apparence. One problem is that the reader is often forced to search through the text (or forced to leave the book and search elsewhere) for related information.

In order to decipher a text it must be viewed as a network of idea-threads, some threads of which are owned by the author, some belonging to the reader and her historical context and others belonging to the greater context of the author’s time. Indeed, less than a half century after Masoch’s death in 1905, the mas(s)ochistic spaces prefigured in texts such as *Venus in Furs* would play host to a new and more flexible form of CAPITAL.

Fame, fortune, or even the more esoteric career ambitions of top-notch software professionals do not seem to motivate Dr. “ “His software got poisoned. All she could do was read male texts which weren’t hers. I invented all of the software I was just using. It must constantly renew itself through software investments. In late 1979, a group of fellow hacker types who worked for the Los Angeles Unified School District dared me to try hacking into The Ark, the computer system at Digital Equipment Corporation used for developing their RSTS/E operating system software.) which texts would I consent to write (to rewrite). 0 letzte texte von ulrike.

Even today, the worlds of computer research and the software business bring together an unlikely mixture of entrepreneurs and evangelists, futurians and utopians, cultists, obsessives, geniuses, pranksters, and fast-buck artists. Nous devons continuer taler tout sur le mme plan, tout ce systme a partie lie, et c’est pour a que me fascine le texte de Artaud “Pour en finir avec

le jugement de Dieu”, où il ne décrit que la première strate, savoir comment on fait au corps un organisme, comment on force le corps à prendre la forme d’un organisme, où les cris d’Artaud : “on a volé mon corps”, c’est à dire : l’où j’avais un corps comme corps vivant, on m’a fait un organisme, or en fait, c’est ce triple système des trois strates ensemble qui forme le jugement de Dieu, i.

The cinema adventure did not have to wait 40 years to breed crazy theoreticians and incomplete historians: a glance at the texts of Eisenstein or the articles of Delluc (from the twenties) is enough to realize that wild theories and piercing criticism had found their tone at the very outset. It is commonly understood, even by technically unsophisticated computer users, that if you have a piece of software that works on your Macintosh, and you move it over onto a Windows machine, it will not run.

Anyway, Randy finished his software after a year and a half. View as an assemblage of internal organs: the text-prompt informs you that the body is comprised of a set of interworking “systems” (skeletal, nervous, muscular, reproductive, endocrine, circulatory, digestive, respiratory).

Times it does not program, but writes and publishes, a mixture from Screenshots and texts, particularly network criticism, like her today, my opinion after, to be perhaps differently made could to come there that one criticizes a Website, as one criticizes a meal or an autoengine, which is falsely installed. Bruce Eisner wrote the book *Ecstasy: The MDMA Story*, still the most authoritative and enlightening text on the drug’s history and use. They are incantations, in other words, and anyone at all attuned to the technosocial megatrends of the moment -- from the growing dependence of economies on the global flow of intensely fetishized words and numbers to the burgeoning ability of bioengineers to speak the spells written in the four-letter text of DNA -- knows that the logic of the incantation is rapidly permeating the fabric of our lives.

Our reply, then, to the traditional software development manager, is simple -- if the open-source community has really underestimated the value of conventional management, why do so many of you display contempt for your own process?

On that last text their leader-writer expanded very comfortably. Not more magazines, TV series and computer software! Another poka-yoke of

great importance is the modularization of complex software. In the case of many artists' CD-ROMs, the tendency is to fill all the available storage space with different material: documentation, related texts, previous works, and so on. But I was sorely put out by the absence of all else -- of the body to my imagined instrument -- of the text for my context. One interesting thought experiment is to wonder whether Bill Gates could have developed the highly derivative program of MS-DOS if, at the time that he developed it, the current set of expansive copyright and patent protections for software had been in place.

That's a powerful idea that we can see at work right now in the best of contemporary educational software.

This text is followed by the faithful of the OTO even today. 125-126 Belbo's text had some gaps, some overlappings, some lines crossed out. Much of his text takes the form of a satirical presentation of what are ostensibly the views of a Hungarian state functionary. So we wrapped it up in its package, sent it out to a friend in Texas or wherever the software company was really from, and had him send it to the targeted company with a legit postmark and everything.

It's possible that, by now, Ng Security Industries has fixed the bug-- come out with a new version of the software. He quoted from a text I did not know but which was certainly familiar to Malachi: "The librarian must have a list of all books, carefully ordered by subjects and authors, and they must be classified on the shelves with numerical indications. " "And you wrote the software. Dans le texte de Boulez, la tendance à l'abolition est pleinement une composante de la machine musicale et une tendance à l'abolition d'une autre nature serait complètement différente, n'aurait aucun rapport avec cette abolition spatiale qu'est l'abolition sonore. The image is a tool for playful use, like any culture-text or part thereof. After he finished his thesis on FLEX, Kay began to pursue his goal of designing a new computer language in one of the few places that had had the hardware, the software, and the critical mass of brain power to support his future plans -- the Stanford Artificial Intelligence Laboratory. Urville now works for a software company in Atlanta.

Returning to his seat, he fires up OrdoEmacs, which is a marvelously paranoid piece of software invented by John Cantrell. "How is it possible to begin a text, knowing all the while its continuity beyond a single sitting,

worrying the words already ahead of their appearance? We are referring here to the two classic texts: Montesquieu, *Considerations on the Causes of the Greatness of the Romans and Their Decline*, trans. Alors ce qui est esquisssé dans le texte, mais c'est ce qui m'intéresse en ce qui concerne le champ de la logique qu'il nous faut, ce qui est esquisssé, c'est simplement dans un petit passage du paragraphe 6 de notre petit découpage et où Nietzsche dit : "On remarquera que les raisons du premier cas, ne pas tromper, résident dans un tout autre domaine que celles de la science, se laisser tromper.

The software journal through which individuals and groups could have access to a shared thinking and communicating space had been in development since 1965-1966; it enabled individuals to insert comments into the group record of the augmentation experiments (or browse through them), and enabled programmers to trace the way system features had evolved. Web design, considered in its wide definition: by hobbyists, artists, general purpose temps, by specialists, and also in terms of the creation of websites using software such as Pagemill or Dreamweaver, is precisely a social and communicative practice, as Lazzarato says, "whose raw material is subjectivity.

Textline is an abstract service, but World Reporter gives the full text. While they must be credited for liberating the hardware and software that represent the first moments of sovereignty in techno-culture, thereby lifting the techno-situation out of hopelessness, care must be taken not to over-valorize them. " Cox adds (in echo of Peter Sprague, although surprisingly the two are unfamiliar with each other's work), "This generosity is possible because the software is actually 'meterware.

“What civilizations and peoples leave us as the monuments of their thought is not so much their texts as their vocabularies, their syntaxes, the sounds of their languages rather than the words they spoke; not so much their discourse as the element that made it possible, the discursivity of their language.” Its all a matter of uploading a text file and d/ling it from the BBS. He was, however, blithely running a not-for-profit AT&T software-piracy ring. Sur un ton d’É-libÉ-àment provocateur, √¢-Ä-° la mesure du culte qui lui est rendu, nous voulons suggÉ-àrer que, loin d’É-çtre le revers un peu faible d’un texte puissant, incapable d’emp√É-çcher ses nombreuses qualit√É-às de lui assurer un succ√É-às m√É-àritÉ-à, ces erreurs sont la cause principale de la fascination qu’il a exerc√É-àe, et qu’il continue √¢-Ä-° exercer. Software was created to connect the text-editing system with a special kind of electronic filing arrangement that would serve as a unifying memory, record, and medium for their individual efforts.

As Jay David Bolter writes in his outstanding, but little known book, *Writing Spaces*: In this late age of print, writers and readers still conceive

of all texts, of text itself, as located in the space of a printed book. So all the indices of non-resemblance, all the signs that prove that the written texts are not telling the truth, resemble the action of sorcery, which introduces difference into the inevitable existence of similitude by means of deceit.

The usual computer hardware and software paraphernalia littered the rest of the lab: soldering irons, floppy disks, soda cans, and in this case, ripped body suits woven with wires and bejeweled with connector plugs. The results from the inverted file are modified by factors such as: where the search term appears in the item - whether the string of characters appears in specially tagged areas such as titles or head, or whether it appears early in the body text of the html document; how close the search words are together, or whether they form an 'exact phrase'; the frequency of occurrence of search terms in the inverted file; whether the search terms appear as keywords in the metatags in the html file's head; how frequently the terms appear in relation to the document's length (greater frequency indicating a probable greater relevance).

Brought his nose close to the text. Sklyarov was author of the Advanced eBook Processor code (AEBPR), which was software that decrypted Adobe eBook files, turning them into standard PDF format files, free of eBook licence restrictions. Among them they had managed to turn the young Oedipa into a rare creature indeed, unfit perhaps for marches and sit-ins, but just a whiz at pursuing strange words in Jacobean texts. That is, which reiterates the process of becoming autonomous at a more profound level of producing the amalgamation which the work progresses through, or whether it is possible to develop software in mutuality with specific or numerous drives and tendencies that somehow maximise escape from, not always simply repurpose, the codifications of programs such as Word? Single-handedly saved the British software industry: huge exports, charitable contributions, research scholarships, crossing the Atlantic in a solar-powered submarine (failed, but a good try) -- all sorts of things.

[Regarding the "Yellow Emperor": Mei Yao-ch'en asks, with some plausibility, whether there is an error in the text as nothing is known of Huang Ti having conquered four other Emperors. For instance, which models of 'work' have informed Word to the extent that the types of text management that it encompasses have not included such simple features

as automated alphabetical ordering of list items or the ability to produce combinatorial poetry as easily as 'Word Art'.]

File transmission - All terminal emulators assume you will want to send, as well as receive, text files. Where the free software movement can rewrite software from scratch rather than ripping off preexisting pieces of code and thus coexist with the commercial software industry, the force of Baker's work depends on the creative hacking of social, technical, and corporate systems. <5> In English in original French text. Je voudrais proposer un principe : la monnaie, par essence, joue comme sur deux tableaux et c'est la coexistence de ces deux tableaux qui va être la base la plus générale des mécanismes du capitalisme; je vais m'appuyer sur deux économistes actuels : Suzanne de Bruchin ("LA monnaie chez Marx et l'offre de monnaie") et un économiste néo-capitaliste qui fait, sans le vouloir, une théorie économique complètement schizophrénique au point où elle nous permet de poser le problème : quelle est la différence entre un texte d'ambition scientifique dans le domaine de l'économie et un texte schizophrénique une fois dit que elle porte sur les mécanismes du capitalisme ?

Hence the theory that the text was cobbled up in France in the last decade of the nineteenth century, at the time of the Dreyfus Affair, to weaken the liberal front. A Few More Lessons From Fetchmail Before we go back to general software-engineering issues, there are a couple more specific lessons from the fetchmail experience to ponder. The text takes on a whole other meaning when passed through a plagiarist. Today, "hackers" commonly consider "Berkeley UNIX" to be technically superior to AT&T's "System V UNIX," but AT&T has not allowed mere technical elegance to intrude on the real-world business of marketing proprietary software. I am (w)riting about a form of eroticism that is characteristic of masochistic texts and the "masses."

III I have a text on vanished civilizations and mysterious lands, Belbo said. How is it possible to begin a text, knowing all the while its continuity beyond a single sitting, worrying the words already ahead of their appearance? Columns of check boxes would enable us to select the things that we wanted in our life (GET MARRIED/WRITE GREAT AMERICAN NOVEL) and for more complicated options we could fill in little text boxes (NUMBER OF DAUGHTERS: NUMBER OF SONS:). Garamond Press had been left with a red-herring text,

deliberately erroneous, fantastic, even puerile, whose sole purpose was to let others know that . Rather, I want to suggest what may be a wider lesson about software, (and probably about every kind of creative or professional work). “

Source files are simply ASCII text files.

Quant √¢¬Ä¬° Fauchery, il pouvait en parler, il en portait encore les marques, trois grains √¢¬Ä¬° la naissance du nez, qu’il montrait; et comme Mignon le poussait de nouveau, sous le pr√É¬àtexte qu’on ne l’avait jamais deux fois, il combattit cette th√É¬àorie violemment, il cita des cas en traitant les m√É¬àdecins de brutes. He took the digital text of the Gettysburg Address and grew the digits into a ghostly creature—a pale face trailing a deformed batwing. Bright lattices of light unfolding against the colourless void In one software millionaire’s mansion, the walls are covered not with paintings but with flatscreen monitors linked to a voice activated database of images.

The Digital Hyperstition volume is an unexploded bomb: a text that, in decoding the esoteric traditions of the past, awaits its deployment in the near- future by populations it will itself machine. Der texter hat bereits einen neuen text entworfen, eine dem Netz adaequate Schreibe, vorzufinden beispielsweise geh√¢¬Ä¬∞uft in der Online Zeitung Telepolis. it had ramifications wherever software is used. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead. The text is mediated by a shepherd who leads his stray sheep back to the safety of the flock. By turning on and off parts of the bit map through software commands, recognizable graphic images can be created (and changed) on the screen. He read voluminously all spring, the beginning of his eighteenth year: “The Gentleman from Indiana,” “The New Arabian Nights,” “The Morals of Marcus Ordeyne,” “The Man Who Was Thursday,” which he liked without understanding; “Stover at Yale,” that became somewhat of a text-book; “Dombey and Son,” because he thought he really should read better stuff; Robert Chambers, David Graham Phillips, and E. Et il dit: c√É¬≠est tr√É¬às curieux cet infini l√¢¬Ä¬°, on verra ce qu√É¬≠il veut dire, mais je cite pour le moment ce texte parce que j√É¬≠ai une id√É¬àe pr√É¬àcise, il nous dit: c√É¬≠est tr√É¬às curieux, c√É¬≠est une somme infinie.

Over the course of the last decade, he says, culture jamming has shifted “from low-tech to medium-tech to high-tech,” with scanners and

software programs like Photoshop now enabling activists to match colours, fonts and materials precisely.

What about sanctimonious Cromwell and his ironsides that put the women and children of Drogheda to the sword with the bible text God is love pasted round the mouth of his cannon?

The present notion of a decipherable social text will lead to new methods of writing this social text, in the direction my situationist comrades are presently seeking with unitary urbanism and some preliminary ventures in experimental behaviour. It does at least have a wider base, since the computer technology for making recombinant texts has escaped the technocratic class and spread to the bureaucratic class; however, electronic cultural production has by no means become the democratic form that utopian plagiarists hope it will be.

This commons at the content layer means that others can take and build upon open source and free software. Patrolling the net, by human and software agents, has made it possible to ban some of this unwanted information in some contexts, but there is an inherent danger in the principle that some authority will decide for individuals what to read, what to see and what not.

His fingers brushed the folded text of Sybil Gerard's telegram. Sherlock Holmes sat moodily at one side of the fireplace cross-indexing his records of crime, while I at the other was deep in one of Clark Russell's fine sea-stories until the howl of the gale from without seemed to blend with the text, and the splash of the rain to lengthen out into the long swash of the sea waves. Although his obvious desire was to run an advanced software shop, Kay knew that his next software dream would require very advanced hardware. When we speak of free software, we are referring to freedom, not price.

Sorry for the "text work" but you should be able to get the idea.

In a nice twist, which I include only because it is pleasingly self-referential, I became intimately familiar with the inner workings of the Macintosh during the early phases of the doomed and maniacal graphic-novel project when it became clear that the only way to make the Mac do the things we needed was to write a lot of custom image-processing software. How horrifying to have made friends in another state and to be

deprived of their company--and their software--just because telephone companies demand absurd amounts of money! Deconstruction software reveals what grammatical, rhetorical and educational tricks make a text bearable, in spite of its pol/cul/sex content. It is nothing other than the “inter-dynamism” we set out to find: a pattern of interrelationship that can only be thought of as the in-between of bodies and concepts (and texts and events).

His whole being is nothing but language, text, printed pages, stories that have already been written down. It began to be possible to think of a computer network that was not centrally controlled from any one place, in which the traffic control and data communication and behind-the-scenes number crunching required were invested in the software instead of the hardware. Together we had pored over so many texts during those months. Here, instead, the dominance is inside the minds of people who buy software. A virtual computer is a bit of clever software that emulates a pretend computer deep within the operating subconscious of the real computer.

A more careful reading of Masoch’s texts suggests something more contradictory. Rather, it’s the demonstrated awfulness of conventional mechanisms for defining the goals of software projects. Instead users would have to wait for a word count feature to appear in a commercial software package.

marquee {font-family:Andale Mono,Courier,Courier New,LettrGoth12 BT,LettrGoth12 MT,Monaco,Monospace,Monotype;font-size:10px;letter-spacing:1px}

| |
|--|
| “ His hope is to compile a database of--literally--everything, and all of the necessary software to protect copyrights, make royalty payments, and myriad other legal functions. |
|--|

Toward the end of 1907, Runeberg finished and revised the manuscript text; almost two years passed without his handing it to the printer. I am in the process of constructing this linkage, seduction of breath where the evidence of presence is created through the text. This is not the body-language relationship of modern or early modern anatomy, where text names, points to, maps out, and is generally descriptive of the arbitrary body-referent.

The Empire's institutional structure is like a software program that carries a virus along with it, so that it is continually modulating and corrupting the institutional forms around it. But for the same reason they are eternal, because the code never changes, and universal, because every text editing and word processing software ever written knows about this code. It incorporates the politics of technology, ubiquitous militarization, resituating military cybersystems into commercial and public sector milieus, the demographics of aging, the politics of fear, logics of consumption, exclusion and structured inequality, and the intended and unintended effects of human/hardware/software ensembles.

Je pense au très beau texte de Chestov sur Job et Dieu.

Again the advantage to the hacker is obvious--a partly-known telephone number can be located by writing some simple software routine to test the variables. Cet arbitraire commercial aujourd'hui privé--à par les philosophes, sous le prétexte de liberté--à, semblera bientôt plus coupable que l'attentat des voleurs de grand chemin et des faux monnayeurs. It surprised me that SB, MI6 and GCHQ had not yet cracked the text I wrote in Spain, as the encryption programme was tiny and used only a small key and a simple password.

In 1991, the Well's list of conferences looked like this:
 CONFERENCES ON THE WELL WELL "Screenzine" Digest - (g zine)
 Best of the WELL - vintage material - (g best) Index listing of new topics
 in all conferences - (g newtops) ----- Business - Education
 ----- Apple Library Users Group (g alug) Agriculture (g
 agri) Brainstorming (g brain) Classifieds (g cla) Computer Journalism (g
 cj) Consultants (g consult) Consumers (g cons) Design (g design) Desktop
 Publishing (g desk) Disability (g disability) Education (g ed) Energy (g
 energy91) Entrepreneurs (g entre) Homeowners (g home) Indexing (g
 indexing) Investments (g invest) Kids91 (g kids) Legal (g legal) One
 Person Business (g one) Periodical/newsletter (g per) Telecomm Law (g
 tcl) The Future (g fut) Translators (g trans) Travel (g tra) Work (g work)
 Electronic Frontier Foundation (g eff) Computers, Freedom & Privacy (g
 cfp) Computer Professionals for Social Responsibility (g cpsr) -----
 ----- Social - Political - Humanities -----
 ----- Aging (g gray) AIDS (g aids) Amnesty International (g amnesty)
 Archives (g arc) Berkeley (g berk) Buddhist (g wonderland) Christian (g
 cross) Couples (g couples) Current Events (g curr) Dreams (g dream)
 Drugs (g dru) East Coast (g east) Emotional Health**** (g private) Erotica

(g eros) Environment (g env) Firearms (g firearms) First Amendment (g first) Fringes of Reason (g fringes) Gay (g gay) Gay (Private)# (g gaypriv) Geography (g geo) German (g german) Gulf War (g gulf) Hawaii (g aloha) Health (g heal) History (g hist) Holistic (g holi) Interview (g inter) Italian (g ital) Jewish (g jew) Liberty (g liberty) Mind (g mind) Miscellaneous (g misc) Men on the WELL** (g mow) Network Integration (g origin) Nonprofits (g non) North Bay (g north) Northwest (g nw) Pacific Rim (g pacrim) Parenting (g par) Peace (g pea) Peninsula (g pen) Poetry (g poetry) Philosophy (g phi) Politics (g pol) Psychology (g psy) Psychotherapy (g therapy) Recovery## (g recovery) San Francisco (g sanfran) Scams (g scam) Sexuality (g sex) Singles (g singles) Southern (g south) Spanish (g spanish) Spirituality (g spirit) Tibet (g tibet) Transportation (g transport) True Confessions (g tru) Unclear (g unclear) WELL Writer's Workshop*** (g www) Whole Earth (g we) Women on the WELL* (g wow) Words (g words) Writers (g wri) **** Private Conference - mail wooly for entry ***Private conference - mail sonia for entry ** Private conference - mail flash for entry * Private conference - mail reva for entry # Private Conference - mail hudu for entry ## Private Conference - mail dhawk for entry ----- Arts - Recreation - Entertainment ----- ArtCom Electronic Net (g acen) Audio-Videophilia (g aud) Bicycles (g bike) Bay Area Tonight** (g bat) Boating (g wet) Books (g books) CD's (g cd) Comics (g comics) Cooking (g cook) Flying (g flying) Fun (g fun) Games (g games) Gardening (g gard) Kids (g kids) Nightowls* (g owl) Jokes (g jokes) MIDI (g midi) Movies (g movies) Motorcycling (g ride) Motoring (g car) Music (g mus) On Stage (g onstage) Pets (g pets) Radio (g rad) Restaurant (g rest) Science Fiction (g sf) Sports (g spo) Star Trek (g trek) Television (g tv) Theater (g theater) Weird (g weird) Zines/Factsheet Five (g f5) * Open from midnight to 6am ** Updated daily ----- Grateful Dead ----- Grateful Dead (g gd) Deadplan* (g dp) Deadlit (g deadlit) Feedback (g feedback) GD Hour (g gdh) Tapes (g tapes) Tickets (g tix) Tours (g tours) * Private conference - mail tnf for entry ----- Computers ----- AI/Forth/Realtime (g realtime) Amiga (g amiga) Apple (g app) Computer Books (g cbook) Art & Graphics (g gra) Hacking (g hack) HyperCard (g hype) IBM PC (g ibm) LANs (g lan) Laptop (g lap) Macintosh (g mac) Mactech (g mactech) Microtimes (g microx) Muchomedia (g mucho) NeXt (g next) OS/2 (g os2) Printers (g print) Programmer's Net (g net) Siggraph (g siggraph) Software Design (g sdc) Software/Programming (g software) Software Support (g ssc) Unix (g unix) Windows (g windows) Word Processing (g word) ----- ----- Technical - Communications ----- Bioinfo (g

bioinfo) Info (g boing) Media (g media) NAPLPS (g naplps) Netweaver (g netweaver) Networkd (g networkd) Packet Radio (g packet) Photography (g pho) Radio (g rad) Science (g science) Technical Writers (g tec) Telecommunications (g tele) Usenet (g usenet) Video (g vid) Virtual Reality (g vr) ----- The WELL Itself ----- Deeper (g deeper) Entry (g ent) General (g gentech) Help (g help) Hosts (g hosts) Policy (g policy) System News (g news) Test (g test)

The list itself is dazzling, bringing to the untutored eye a dizzying impression of a bizarre milieu of mountain-climbing Hawaiian holistic photographers trading true-life confessions with bisexual word-processing Tibetans. The global corps of GNU/Linux software programmers is a prime example: enthusiasts volunteer their talents and in return receive useful rewards and group esteem. For the most part, no money changes hands, yet economically valuable work occurs.

And in libraries it can happen that several ancient manuscripts are bound together, collecting in one volume various and curious texts, one in Greek, one in Aramaic.

Within the convergent industries, skilled workers are essential for the development of original products, such as software programs and website designs. J' ai bien cherché à rendre le texte plus clair par de nombreuses corrections de détail, mais je n' ai pu faire disparaître le désordre. In view of all this, Chasse wrote to Paris on October 23 [1969], declaring his adhesion to the SI, if the projects previously planned (the magazine) were acceptable as SI projects and if Council texts could be distributed in the name of the SI. The next step in both software and hardware history was precipitated by the thinking of another unique, probably indispensable figure in the history of programming--John von Neumann.

In fact, I have the text by Axelos where he talks about the dissolution of the group and of the journal. When text becomes as ephemeral as the spoken word, it ceases to be evidence. By the late 1970s, yet another generation of even more advanced hardware and software had been created by a network of nearly a thousand researchers at PARC equipped with Altos, communicating via Ethernet networks. The decision (subsequently rejected on the grounds that people did not possess the necessary user skills), was made primarily on economic grounds, since Mexico simply could not afford to pay for all the licenses on proprietary

software. And what can you tell me about the Greek text? Saint Vincent here alludes to the text of Saint Paul (I Cor. Puis $\sqrt{E} \rightarrow A$ posait un probl $\sqrt{E} \rightarrow$ âme quant $\sqrt{C} \rightarrow \ddot{A} \rightarrow$ la lettre du texte de Bergson. Seulement on en $\sqrt{E} \rightarrow$ était toujours l $\sqrt{C} \rightarrow \ddot{A} \rightarrow$, rapport de mouvement et de repos, nous savons que $\sqrt{E} \rightarrow A$ ne veut pas du tout dire $\sqrt{E} \rightarrow \geq$ et que l $\sqrt{C} \rightarrow \ddot{A} \rightarrow$ on aurait tort de lire trop vite le texte $\sqrt{E} \rightarrow \geq$, $\sqrt{E} \rightarrow A$ ne veut pas du tout dire comme chez Descartes, une somme ($\sqrt{E} \rightarrow A$ on l $\sqrt{E} \rightarrow \neq a$ vu: le rapport de mouvement et de repos, $\sqrt{E} \rightarrow A$ ne peut pas $\sqrt{E} \rightarrow$ être la formule cart $\sqrt{E} \rightarrow$ ésienne mv, masse-vitesse). TWENTY-TWO THOUSAND DOLLARS for a copy of "Interleaf" software.

A digital co-op could form a private online library and collectively purchase digital movies, albums, software, and expensive newsletters, which they would "lend" to each other over the net. Most obviously it is at the very least, a piece of software.) The voices, your inner speech, are perfectly binaural, the on-screen text a catalyst. Are you sure the text was authentic? Sous pr $\sqrt{E} \rightarrow$ texte qu'il est roi, il par $\sqrt{E} \rightarrow$ ît qu'il ne peut pas s'habiller ni se d $\sqrt{E} \rightarrow$ àshabiller tout seul. 3DO doesn't intend to produce any commercial software or consumer devices.

Each programmer is dealing with his own obstacles and bugs; he is too busy fixing them, and improving the software, to explain things at great length or to maintain elaborate pretensions.

In the worst cases, it means that the user community is solicited to scrutinize the existing source code, detect bugs or improvements, and then advise the software company on how best to perfect its software. The largest, and yet the least efficient, producer of computer software in the world. Your nerves grow new connections as you use them-the axons split and push their way between the dividing glial cells-your ii8 SNOW CRASH bioware selfmodifies-the software becomes part of the hardware. These same principles of bio-logic are now being implanted in computer chips, electronic communication networks, robot modules, pharmaceutical searches, software design, and corporate management, in order that these artificial systems may overcome their own complexity. Il testo di un simile certificato mi $\sqrt{E} \rightarrow$ stato tramandato da mio padre ed $\sqrt{E} \rightarrow$ assolutamente ineccepibile. This is the search for a media theory, or digital studies in which we can finally fit the charming or rather fatal wetware factor within the larger forces of hardware and software development.

The text of the verse doesn't count, it's the initial letters that count. In line with this, the reverse engineering exception presumably involves employ by a known and reputable proprietary software producer. Let us leave Kant's text here. The software measures exactly when each latte is sold and by whom, then tailor-makes shifts - often only a few hours long - to maximize coffee-selling efficiency. This concept is discussed in more detail in the text below. Within a quarter-of-an-hour, he stood at the public bar of a crowded house in Bedford Road, reviewing the text of the telegram that one Sybil Gerard had once dispatched.

Eso har mucho m's f'cil todos, si podr'aa proceder algo Bloedem, para encontrar algo poco Bloedes - que usted crey'õ, tamb'ân solamente el proceso de texto nunca llamar'aa. For them, MUD rapists were of course assholes, but the presence of assholes on the system was a technical inevitability, like noise on a phone line, and best dealt with not through repressive social disciplinary mechanisms but through the timely deployment of defensive software tools.

Il y a un texte du Cr'apuscule des Idoles qui est tout 'ç-Ä-° fait impressionnant; dans le chapitre qui s'appelle "Ce que je dois aux Anciens", et o'â-ò Nietzsche dit que les Grecs ne lui ont jamais fait beaucoup d'effet, les Romains, 'É-Åa c'est quelqu'un; on ne peut pas se mettre 'ç-Ä-° l'É-àcole des Grecs, 'É-Åa n'a aucun sens, les Romains, pour nous, 'É-Åa reprÉ-àsente quelque chose.

The necessary hardware components of the media room will become available, everyone hopes, by the time the really tricky part -- the software design, construction, and debugging -- is on its way to completion. Wetware's task is to cough up culture, which will be run on the Japanese hardware with the help of American software. In a relatively confidential manner, lucid texts are beginning to appear, anonymously, or signed by unknown authors -- a tactic helped by everyone's concentration on the clowns of the spectacle, which in turn makes unknowns justly seem the most admirable -- texts not only on subjects never touched on in the spectacle but also containing arguments whose force is made more striking by a calculable originality deriving from the fact that however evident, they are never used.

√É-Æ √É- "Remember, we√É-are choosing texts forlsis Unveiled.

Someone had illicitly copied a small piece of Apple's proprietary software, software which controlled an internal chip driving the Macintosh screen display. " Little dumb creatures in parallel that can "write" better software than humans can suggests to Ray a solution for our desire for parallel software. For instance, although in AutoCorrect the first letter of a new line can be automatically capitalised, when it is cut and pasted into another section of text the capitalisation of the letter is not reversed. What does the vampire mean for us, in a context of virtual worlds, in the context of people who live in environments which are created by keyboard strokes, by lines of text on a screen, by computer codes, by drawings like this, by glasses that you can put on, in which 3-dimensional worlds appear, in which you can see other people who talk to you, who reach out to you, who make love to you?

At the end of April, I bought some web-design software and learnt how to build internet pages. From a space of constant innovation in relation to physical and software interface of an art object, a gallery space has turned into what for almost its century was its ideological enemy - a movie theatre, characterized by the rigidity of its interface. " Randy fires up the software. With his genius for falsification, Rachkovsky substitutes the Jews for Witte and has the text circulated. The software will now try to decode the signal, and it will be up to you to set the speed and 'sense'. All are effects of a common dynamic that is contained neither in the concepts, nor in the texts, nor in the events, but is located in their interstices, inhabiting the space of their interrelation. Now Yahweh himself was outside of time, beyond space and form, and unlimited in scope-ultimate software.

Their users "invaded" the deepest, most arcane recesses of their operating software almost as a matter of routine. Not only was there a polemic against the unrestrained greed of the alchemists, but the text said openly that what had been promised was a great historical change. The amount of labor involved in constructing three-dimensional reality from scratch in a computer makes it hard to resist the temptation to utilize pre-assembled, standardized objects, characters, and behaviors readily provided by software manufacturers - fractal landscapes, checkerboard floors, complete characters and so on. You had before you the texts of a madman, a madman who had talked with other madmen, including a last conversation with an overexcited (or overde-pressed) dying friend.

Instead of breeding or fishing the pool for sample stock, he inserted the text of his name (Roger) into a roe. This suggests a reason for questioning the advantages of conventionally-managed software development that is independent of the rest of the arguments over cathedral vs. When I had the time to think about where I had gone wrong, it seemed clear to me, and still does, that if I had simply added inexpensive conferencing software and continued doing my amateur editing and design, I could have grown something less fancy but more sustainable, even if not in financial terms.

He insinuates into another person's text the ruses of pleasure and appropriation: he poaches on it, is transported into it, pluralizes himself in it like the internal rumblings of one's body. (In the world of intellectual property we have start-up software engineers, libraries, appropriationist artists, parodists, biographers, biotech researchers etc. Changing anything under Linux is a matter of opening up various of those little ASCII text files and changing a word here and a character there, in ways that are extremely significant to how the system operates.

(For normal reading of text, you have Control-Show switched off, as it makes normal reading difficult.)

There is something to this argument, to be sure; in fact, I have developed the idea that expected future service value is the key to the economics of software production in *The Magic Cauldron*. `_Cash good_--` and I rarely pay for text, just pictures. And ALL the System 7 switches had the same flaw in their status-map software. Linux deals with the craft problem in the same way that Eskimos supposedly dealt with senior citizens: if you insist on using old versions of Linux software, you will sooner or later find yourself drifting through the Bering Straits on a dwindling ice floe.

Precisely because software does not exist as a machine-independent faculty, software as a commercial or American medium insists all the more. They tended to work in the information industry: hardware, software, telecommunications, media, entertainment. This was entirely an AT&T software deficiency. " And we must restore its true value to Willis's text on hysteria: "Among the diseases (137) of women, hysterical affection is of such bad repute that like the semi-damnati it must bear the faults of numerous other affections; if a disease of unknown nature and hidden origin appears in a woman in such a manner that its cause escapes us, and

that the therapeutic course is uncertain, we immediately blame the bad influence of the uterus, which, for the most part, is not responsible; and when we are dealing with an inhabitual symptom, we declare that there is a trace of hysteria hidden beneath it all, and what has so often been the subterfuge of so much ignorance we take as the object of our treatment and our remedies.

The commons also includes the source code of software that can be drawn upon and modified by others. I submit my own rendering without much enthusiasm, being convinced that there is some deep-seated corruption in the text. Licklider and a few others suspected that if they could make the power of computers more directly accessible to people writing and running programs, programmers might be able to construct new and better kinds of software at far greater speed than heretofore possible.

Because all copies of an edition, in contrast to manual copies, had the same texts, woodcuts and engravings in the same places, they could be accessed via unified and for the first time alphabetical indexes. Gracie and I have developed the ability to write some software to become significantly different people.

These people were not technical experts or software wizards, and they had their own suspicions about the cause of this disaster. It is also necessary, I think, to underline the relation between this text of Kant's and the other texts he devoted to history. From the hacker's point of view, the best type of macro facility is one that can be itself addressed and altered in software: supposing you have only part of a password: write a little routine which successively tries all the unknowns; you can then let the computer attempt penetration automatically. From the very beginning of its manifestation as a computer program, hypertext was popularly described as a multidimensional text roughly analogous to the standard scholarly article in the humanities or social sciences, because it uses the same conceptual devices, such as footnotes, annotations, allusions to other works, quotations from other works, etc.

But even so, we see no need for stronger copyright laws, or strong Digital Rights Management software, because existing law allows us to prosecute the few deliberate pirates. (dans les passages où il s'en prend à Rank) et le grand texte du "moi et du moi" où il dit très exactement : "il n'y a pas de transformations numériques"

directes, je tiens au dualisme des pulsions”, et le monisme √É-Åa serait le romantisme de l’inconscient, il tient au dualisme comme tout. Shannon had long spoken of his suspicion that the future evolution of more sophisticated computer hardware would make it possible to construct software capable of simulating some parts of human cognition.

Je crois sinc√É-ârement que la meilleure critique est celle qui est amusante et po√É-àtique; non pas celle-ci, froide et alg√É-àbrique, qui, sous pr√É-àtexte de tout expliquer, n’a ni haine ni amour, et se d√É-àpouille volontairement de toute esp√É-âce de temp√É-àrament; mais, - un beau tableau √É-àtant la nature r√É-àfl√É-àchie par un artiste, - celle qui sera ce tableau r√É-àfl√É-àchi par un esprit intelligent et sensible. In addition to the limitations of using computer programs there is also a certain predetermined position - a creative, social, even political one - into which the software user is put, not so much by the software’s creators, but by more general power structures: the culture of software creation and media culture as a whole. It was said they were comparing texts and, irresponsibly, the texts were named.

She locked herself into her tower room with a collection of ancient books written in scripts which no other human being injahilia could decipher; and for two years and two months she remained there, studying her occult texts in secret, asking that a plate of simple food be left outside her door once a day and that her chamberpot be emptied at the same time. They couldn’t say anything because the software we wiped out was illegal anyway. Il n’y avait donc plus de pr√É-àtexte pour ne pas aller chez elle. √É-“Then why,√É-Æ he said, √É-“did He allow this text to be lost over the course of the centuries, and only one copy to be saved, and the copy of that copy, which had ended up God knows where, to remain buried for years in the hands of an infidel who knew no Greek, and then to lie abandoned in the secrecy of an old library, where I, not you, was called by Providence to find it and to hide it for more years still?

Just as the connection between a signifier and its referent is arbitrary, the unit of meaning used for any given textual analysis is also arbitrary.

The ‘format screen’ option in terminal emulators may allow you to change the regular text display on your micro to show 80 characters across by means of a graphics ‘fiddle’; alternatively, it may give you a more readable display of the stream from the host by forcing line feeds at

convenient intervals, just before the stream reaches the right-hand margin of the micro's 'natural' screen width.

He based his criterion on the inherent instabilities of extremely complex software, which is what SDI essentially was. GENRES The next step in articulating the critical language of new media involves defining genres, forms, and figures that persist in spite of constantly changing hardware and software, using the categories as building blocks. Their software did not fail--at first. comment traduire l'impression que provoque la fuite de ce dernier, d'É-àguisant sa l'Ç-Ä-öchetÉ-à du veule prÉ-àtexte de profiter d'une place assise ?

As software programs mushroom in complexity, it becomes impossible to exhaustively test them at the end. Hence the requirement for a software facility to re-assign any little-used key to send the desired 'missing' feature. I co-founded CCIL and wrote our unique multiuser bulletin-board software -- you can check it out by telnetting to locke. But increasingly their customers are using PCs and special software to automate logging-in. Micronet-type software usually has additional facilities for fetching down telesoftware programs (see Chapter 10).

It might be text, audio, video, a still image, or any other information that can be represented digitally.

Tuttavia sono sicuro che di altro non s'É-à trattato se non della consegna o forse gi'Ç-Ä-° dell'ultima revisione del testo in questione. The Mesa and Smalltalk languages were both significant advancements of the software art. This is of course what allows for the relative flexibility of use of the software and why it makes a strict division between itself and the document. So Boykin ingeniously wrote some UNIX bulletin-board software for "Killer," and plugged the machine in to the local phone network. We prefer to make those choices once, or accept the defaults handed to us by software companies, and let sleeping dogs lie. Not accidentally, when in the 1960s experimental filmmakers started to systematically attack the conventions of traditional cinema, these attacks were aimed at both its physical interface and software interface (along, of course, with the content).

Services intended for access by microcomputers are nowadays usually presented in a very user-friendly fashion: pop in your software disc or firmware, check the connections, dial the telephone number, listen

for the tone. Evidently Linux's free market in egoboo works better to produce virtuous, other-directed behavior than the massively-funded documentation shops of commercial software producers. It did this by emphasizing several things: first, that no text preceded the body; for modern anatomists, instead of relying on the textual authority of antiquity, the body was to be studied (or, we might say, mediated) through the regular practice of dissection. Likewise, commercial OS companies like Apple and Microsoft can't go around admitting that their software has bugs and that it crashes all the time, any more than Disney can issue press releases stating that Mickey Mouse is an actor in a suit.

Like many contractors, the "software gypsies," as high-tech freelancers are sometimes called, have made a conscious decision to put independence and mobility before institutional loyalty and security. Many visual artists and software and hardware designers have real ownership of their work.

This book was written and typeset on an Apple Macintosh Plus computer and LaserWriter Plus printer using MacAuthor word-processing software. Rather than, than present a sociological disquisition on the culture of the networks it's best to treat this text as the transcripts of a sequences of road rages on the information super highway. This was a fundamental text based on the idea that architecture would allow a transformation of daily reality.

First, the complete text edition will be available on CD ROM. "Everybody, from the programmers in the "software factory" who designed the software operating system and programming tools, to the hardware engineers of the Alto prototype machines, to the Ethernet local-area-network team who worked to link the units, was motivated by the burning desire to get a working personal computer in their own hands as soon as possible. I continue this addressing, each thread writing and rewriting the text, a continuous-production or discourse against the grain.

First, and most directly related to the content described above, there has been an explosion of patent regulation in the context of software. If you take text and run it through an Enigma--which is really not all that complicated--the familiar patterns in the text, such as the preponderance of the letter E, become nearly undetectable.

Jacques Derrida, the father of deconstructionism, calls a text (and a text could be any complex thing) “a differential network, a fabric of traces referring endlessly to something other than itself, to other differential traces,” or in Bolter’s words “a texture of signs that point to other signs.” Part of the widespread popular disregard for commercial software copyrights stems from a legislative failure to understand the conditions into which it was inserted.

Indeed, if after the death of God (Nietzsche), the end of grand Narratives of Enlightenment (Lyotard) and the arrival of the Web (Tim Berners-Lee) the world appears to us as an endless and unstructured collection of images, texts, and other data records, it is only appropriate that we will be moved to model it as a database. Needless to say, there were plans for this software once it had been liberated and his eyes glistened as he rapturously described the possibilities of crusty street warriors equipped with top of the range laptops going into riots dialling up an anarchist mainframe somewhere to find out the latest satellite information on police movements in the area.

One text very close to poetry because of its linguistic complexity is Joyce’s *Finnegans Wake*. “ Although I/O/D built the Web Stalker using the commercial software Macromedia, its effect--of baring the HTML stream and creating an encounter between the user and the normally hidden activity of the net--relates directly to the spirit of free software. _” ‘Twas all he had, ‘Twas all they wanted to hear, and each Made copious notes of the mystical speech, Which they published next -- A trickle of text In the meadow of commentary. Navigation: We no longer only look at images or read texts; instead, we navigate through new media spaces. These speculative practices operate in a vacuum which the urge for text renewal has not been able to fill. Djemaa-el-Fna was thick with jugglers, dancers, storytellers, small boys turning lathes with their feet, legless beggars with wooden bowls under animated holograms advertising French software. So, yeah, you can make zero- defect software, but by writing a program that may be thousands of lines longer than it needs to be.

Quote the textual terms in which the prospectus claimed advantages for this thaumaturgic remedy. Teachers at all levels, from kindergarten up, have proven to be shameless and persistent software and data pirates. In each case, the author produces texts that are sent out into the social community to wage battle for the minds of the populous. #2: The

Prankster There was a guy in Florida who worked on a cadcam system which used pirated software. The move toward modular software, then, is a move in the direction of reliability. Sous pr√É→àtexte de r√É→àparer l'humiliation involontaire qu'elle lui avait caus√É→àe, elle se permit les soins les plus tendres.

Else where in the text, afroatlantian rhythmic futurism's involutory trajectory from the full beat of 4/4 funeral marches through the √é→© beat of 2/4 towards the √Ç→f note of swing and past the bebop 1/8 note converging with the T1000 liquid metal hyperrhythm which surfaced properly only in the early to mid 1990s. One begins with the text of the other, which is directly coupled only to text and textual exchanges - and out of this, one constructs a real, constructs a world which is projected onto the other.

As a model of software development outside of the superinvested proprietary one this speculative and interventional mode of production stands alongside two other notable radical models: that of free software and that derived from the science shops, (wherein software is developed by designers and programmers in collaboration with clients for specifically social uses). Ce texte nous lance de plein fouet, imm√É→adiatement, que bien entendu, il n'y a pas de dualit√É→à entre l'image et le mouvement, somme si l'image √É→àtait dans la conscience et le mouvement dans les choses. C'est un pr√É→àtexte √Ç→Ä→° jolies femmes, √Ç→Ä→° ombrages, et √Ç→Ä→° tons vari√É→às quand m√É→çme. Is it possible to produce a software that joins with language in throwing up both moments of realisation and for the user, devices by which it can become strange from itself? What follows there- fore, is a list of the sort of facilities you should look for:

On-line help You must be able to change the software characteristics while on-line--no separate 'install' routine. It points to additional information too lengthy to include in the text itself.

Express will let you create a menu to display different text files by putting the word MENU at the top of any text file and stating what files are to be displayed. The mystery of text is that an order of sentences does indeed exist. To know those things was to bring to light the system of resemblances that made them close to and dependent upon one another; but one could discover the similitudes between them only in so far as there existed, on their sur√Ç→â→+face, a totality of signs forming the text

of an unequivocal message. Both Sims's selection of images and Koza's selection of software via the breeding of logic are examples of what biologists call breeding or artificial selection.

They are, rather, pieces of software, made available to the public over the worldwide fiber-optics network. All the images in his software were bubbling up at once, out of control. Computer hardware and software vendors use the protocol to create programs and sometimes specialized hardware in order to implement the network function intended by the protocol. La Ram√É-ae sortit sans relever l'allusion, et, cinq minutes apr√É-ās sa sortie, l'officier de garde entra sous pr√É-àtexte de faire honneur au prince en lui tenant compagnie, mais en r√É-àalit√É-à pour accomplir les ordres du cardinal, qui, ainsi que nous l'avons dit, recommandait de ne pas perdre le prisonnier de vue.

To be sure, computerized communications offer the possibility for the enhanced storage, retrieval, and exchange of information for those who have access to the necessary hardware, software, and technical skills. RAC was made of those produced by university life, and they brought with them the entire catalogue of stupidities and insensibilities denounced by Khayati in the Strasbourg text (Ten Days). The media text, on the other hand, forgets about dialectics and strives for ecstasy, having understood itself to be part of the media. But what the software ancestors sought to create were tools to amplify the power of their own brains--machines to take over what they saw as the more mechanical aspects of thought.

I needn√É-≠t add that these analecta did not comprehend any manuscript of Adso or Adson of Melk; on the contrary, as anyone interested can check, they are a collection of brief or medium-length texts, whereas the story transcribed by Vallet ran to several hundred pages. While this has not always worked with shareware, it could be argued that there is a connection between the extent to which commercial software is pirated and the amount which gets sold. For instance, an article in a fashion magazine is a metatext about the text of clothes. Maybe his success proves that the ultimate immersion in hyperspace is a self-styled metaparticipation, where one's surroundings, friends, and lovers are all part of the information matrix, and potential text for the next issue.

As Foucault remarks, between Justine's text and Juliette's, a new form of power has entered the world; a new form of parasitism. He tried to recruit Chester, but he'd already taken a job with a software company back up in Seattle. Consider a recent ad for Tivoli enterprise systems management software, which "gives you the power to manage all your systems, networks, and applications from a central point. But it also gives rise to two other forms of discourse which provide it with a frame: above it, there is commentary, which recasts the given signs to serve a new purpose, and below it, the text, whose primacy is presupposed by commentary to exist hidden beneath the marks visible to all.

The screen could be divided into a number of "windows," each of which could display either text or image.

Yes, he pilfered software but in doing so left it behind.

Everyone can send out gifts of texts, visuals, animations, music, games and other software to their on-line colleagues. Whilst it was assumed from the beginning that several users would be authoring their own documents using the same copy of the software one after another, the massive involvement of the nets in the production of texts now produces side-effects in the construction of Word. The following is a brief description of DASnet, some of which was taken from their promotional text letter. Ici, il y a deux réponses, dans notre texte, cette version.

Mail copies of this text to all employees of the institution & to selected media. Il n'est pas question de discuter un texte de Spinoza, il faut le prendre la lettre. Pirated copies of software may become too static to have much value to anyone. "Do you then not know that the ancient texts already said there are doves the color of flame because the Lord, before being crucified, wore a scarlet tunic? What the hacker needs is software that will make his computer assume a number of different personalities upon command, store data as it is collected, and print it out.

This chapter of the Future Transcendent Saga gives a general description of the protocols and software used in MIDnet and the NSFNet.

For our analyses of the Roman Empire we have relied on some of the classic texts, such as Gaetano de Sanctis, *Storia dei Romani*, 4 vols. Plagiarism has historically stood against the privileging of any text through spiritual, scientific, or other legitimizing myths. issued text-only "Academic American Encyclopedia" on CD-ROM. Some were like clubs for young hackers called k√Ç-Ødz kidz, who used BBSs to share anything from Unix source code to free software to recently cracked phone numbers of corporate modems. shubs that supports it, where everything that you see in the Metaverse, no 328 SNOW CRASH matter how lifelike and beautiful and three-dimensional, reduces to a simple text file: a series of letters on an electronic page. - De gros amours Empire sous pr√É-àtexte de sylphes. Izenberg might well be breaking into AT&T computers, swiping AT&T software, and passing it to Terminus and other possible confederates, through the UNIX node network.

We were journeying to hear the famous Jabes Branderham preach from the text, "Seventy Times Seven," and either Joseph the preacher or I had committed the "First of the Seventy-First," and were to be publicly exposed and excommunicated. Object code files, then, are created from these source files by a piece of software called a compiler, and forged into a working application by another piece of software called a linker. √Ç-¥ The poster got √Ç-™European distribution,√Ç-¥ but in Amsterdam was accompanied instantly by strips stuck over the heads of the √Ç-™traitors√Ç-¥ with the text √Ç-™Warning: Police provocation.

On a basic mathematical level, every single line of a software program offers a chance for some possible screwup. Ainsi, quelques plaisanteries d'un go√ã-öt dit douteux, que j'ai toujours vivement appr√É-àci√É-àes dans mon entourage, comme par exemple s'introduire nuitamment dans les √É-àtages des maisons en d√É-àmolition, parcourir sans arr√É-çt Paris en auto-stop pendant une gr√É-àève des transports, sous le pr√É-àtexte d'aggraver la confusion en se faisant conduire n'importe o√ã-ò, errer dans ceux des souterrains des catacombes qui sont interdits au public, rel√É-àvéraient d'un sentiment plus g√É-àn√É-àral qui ne serait autre que le sentiment de la d√É-àrive. Of course, where this differs markedly from the free software movement is the illegality of Baker's activity.

The Dartmouth Conference was the constitutional convention of the artificial intelligence faction, and it was also the place where two virtually unknown Rand programmers named Alan Newell and Herbert Simon

breezed in from Santa Monica with a piece of software they wrote with Cliff Shaw. Emma, sous pr√É-àtexte d'ordres √Ç-Ä-° donner, disparut.

As software gets bigger, survival becomes critical yet increasingly difficult. They would take their software out and race it in the black desert of the electronic night. Beneath the ciphertext he will copy in the text from the one-time pad: U Q W Q O A T H O P

He will then perform a subtraction where Waterhouse performed an addition.

The high court's reasoning, according to which without the correspondent electrical charges in silicon circuitry no computer program would ever run<12>, can already illustrate the fact that the virtual undecidability between software and hardware follows by no means, as system theorists would probably like to believe, from a simple variation of observation points. Constable Moore had shoved all the furniture and other obstructions to the walls and rolled up the Chinese carpet to expose the floor, which Nell had always assumed was made of oak, like the floor in her cottage; but the floor was, in fact, a large mediatron itself, glowing rather dimly compared to the one on the wall, and displaying a lot of rather high-resolution material: text documents and detailed graphics with the occasional dine feed.

Il suffisait de la voir pour juger de sa naissance et de sa vertu : elle √É-àtait fille d' une des meilleures maisons de la ville o√ã-ò les sc√É-àl√É-àratesses de la Dubois l' avaient enlev√É-àe, sous le pr√É-àtexte de la r√É-àunir √Ç-Ä-° un amant qu' elle idol√Ç-Ä-ötrait ; elle poss√É-àdait avec une candeur et une na√É-àvet√É-à enchanteresses, une des plus d√É-àlicieuses physionomies qu' il soit possible d' imaginer. Computer software, distributed networks, and most vivisystems are discontinuous systems. Ce texte analysait bri√É-àvement le processus en cours et ses d√É-àveloppements possibles, par ordre de probabilit√É-à d√É-àcroissante √É-≥ √É-àpuisement du mouvement au cas o√ã-ò il resterait limit√É-à √Ç-¥ chez les √É-àtudiants avant que l'agitation anti-bureaucratique n'ait gagn√É-à plus le milieu ouvrier √Ç-™ ; r√É-àpression ; ou enfin √Ç-¥ r√É-àvolution sociale ?

Viewdata emulation - This gives you the full, or almost full, graphics and text characters of UK-standard viewdata. He is sure that this would elevate his stature beyond that of dull software boy. And in an age of

simulations, the problem of verifying the truthfulness of a simulation is the same type of problem as testing massive complex software to determine whether it is or is not flawless.

Anyway, the window manager acts as an intermediary between X Windows and whatever software you want to use. The assumptions I have made about you as a reader are that you own a modest personal computer, a modem and some communications software which you know, roughly, how to use. You didn't want to be in a lawsuit; you wanted working software. Second, OOP provides software developers the ability to "reuse" modules of software, whether they wrote the modules themselves or purchased them from someone else. In addition to the forty or so computers, Sundevil reaped floppy disks in particularly great abundance--an estimated 23,000 of them, which naturally included every manner of illegitimate data: pirated games, stolen codes, hot credit card numbers, the complete text and software of entire pirate bulletin- boards.

A recent catalog of military software listed four hundred varieties of war games or other military models for sale right off the shelf. After the sentence in zodiacal alphabet (*Secretum finis Africae manus supra idolum primum et septimum de quatuor*), this is what the Greek text said: The terrible poison that gives purification . Using proprietary software for the production of an artwork when its source code is closed means either that the model character of the work must be understood as functioning otherwise or not at all. Published under the title *Love*, these controversial texts provocatively mirror and excessively articulate the sickening impossibilities of enacting free and generous forms of erotic exchange in a society governed by self-serving economic contracts.

Si vous reprenez le texte de Freud, c'est quoi le problme de l'me du petit Hans ? I choose the original version, the famous Yokohama hotel-room text, recited to me that first night in bed. Arnold Kling Content Is Crap "So we also can be grateful this week for the launch Monday of some smart software from a Stanford University-based organization called Creative Commons "-- Dan Gillmor Creative Commons is an Internet service founded by Lawrence Lessig , a lawyer and author specializing in Internet issues. A couple of hundred people each contributed a couple of hundred dollars and agreed to pay fifteen dollars a month, and that turned out to be sufficient to buy a Pentium box and software licenses and make a co- location deal with an internet service provider.

The text that was used in writing the book about the [Paris] Commune was a joint text, by them and by me, and only one small part of the Commune book was taken from the joint text. If you have any information you wish to contribute, then put it in a text file and upload it to one of the BBS's listed at the end of the newsletter. " √¢¬Ä¬° l' appui de ce plan d' obscurantisme, des instructions sont donn√É¬àes √¢¬Ä¬° certains journaux par la coterie dirigeante ; et sous pr√É¬àtexte de vol sublime vers la perfectibilit√É¬à, on √É¬àcrase toute d√É¬àcouverte qui porte ombrage aux monopoleurs de g√É¬ànie. Most software can do averaging, but that does not extract a "typical" patient.

From all sides, the Assembly was asked to provide a text which would grant protection from mad√¢¬â¬†men even before the promised creation of the hospitals. The usual channels treat information only as text to be transmitted. I suspect that both represent the fruition of certain capacities my mother ordered designed into the original software, but she was an extremely secretive woman when she felt it necessary. Executives at companies like Microsoft must get used to the experience-- unthinkable in other industries--of throwing millions of dollars into the development of new technologies, such as Web browsers, and then seeing the same or equivalent software show up on the Internet two years, or a year, or even just a few months, later.

Gli basterebbe poco: sul libro pende la scomunica del Concilio, al vecchio sarebbe sufficiente incarcerare fra' Benedetto da Mantova e fargli fare i nomi dei suoi tutori, di chi ha preso in consegna il testo e l'ha redatto e stampato. The memo begins with the word "carpal" which is a little code that they have developed to explain why the following text seems unnaturally terse and devoid of capital letters. Are texts driven? Hillis proposes setting up a swarm system which would try to evolve better software to steer a plane, while tiny parasitic programs would try to crash it. The lines from these detectors should then be brought to a A/D board which your computer software can scan and read. But simultaneously these systems feed on proliferation and ceaseless change, and thus a strange dichotomy infuses them, a sort of hardware/software cleavage that realizes a focusing, channelling, synchronization and integration of all energies for the purpose of cycling them at ever higher speeds in spasmodic streams of synchromeshed variation.

The text was more or less always the same, but we found a rich, fantastic variation in the images, and William recognized some of those

he considered among the greatest illuminators of the realm of the Asturias: Magius, Facundus, and others. At the same time that life turns up the most improbable books from the Library shelves, it is adding new wings to the collection, making room for more of its improbable texts. Aujourd'hui, √ç-Ä-° peine un de ces messieurs lui parlait-il quelques instants, qu'elle se trouvait avoir une question √ç-Ä-° faire √ç-Ä-° Julien, et c'√É-àtait un pr√É-àtexte pour le retenir aupr√É-às d'elle. The lines of separation seem to coincide with the difference between those who aim to produce specific applications for the market (such as those who aim to evolve software programmes) and those who are more concerned with breaking down the standalone computer limitations (such as its sequential characters, the competition for fixed memory and so on) (see Christopher G.

If a software unit exceeds an error threshold, throw it out, and have a different developer do the recoding.

The texts to these monuments have been preserved in the Shiji. He fires up his laptop, plugs it into a telephone jack, opens up his communications software, and dials a number in California. de Bouillon pour lui annoncer une nouvelle d'importance, et l'on s'√É-àtait content√É-à de leur donner un guide qui, sous pr√É-àtexte de les accompagner et de leur faciliter les passages, √É-àtait charg√É-à de veiller sur eux. As Bolter notes, "When ancient, medieval, or even Renaissance texts are prepared for modern readers, it is not only the words that are translated: the text itself is translated into the space of the modern printed book. But in Masoch's texts, such characters appear indistinguishable from models of fantasy.

How does software art save non-rationality? The International Movement For An Imaginist Bauhaus had also been concerned with the production of theoretical texts, but its members had also been prolific in producing works of fine art (chiefly paintings and ceramics). It does not want to be interfaced to the Net through modems and external software black boxes, but actually wants to be an Internet. L√ç-Ä-° je prends la lettre du texte. By textual authority, physical men who lived as women and who identified themselves as transsexuals, as opposed to male transvestites for whom erotic penile sensation was permissible, could not experience penile pleasure.

How could any human, even one so thoroughly mediated, marry a construct, a congeries of software, a dream? "Rehearsal of Memory" is a database of texts and audio and video clips which are accessed through the interface of a body. √É-Ø the net is also shaped by software piracy and copyright infringement: private property of ideas and concepts is challenged and often defeated. Besides remote computing, electronic mail, communications, telemarketing, software exchange, game playing, news gathering, bulletin board, and other services, The Source provides something called "user publishing.

√Ç-Ä-¶ preciso conduzir a foto a seu car√Ç-Σter individual: √É-à preciso n√Ç-Ä-ûo colocar muito texto, pois visto aquilo em que se transformou a televis√Ç-Ä-ûo, isso recebe muito poder.

The male couple of Gutenberg and Luther put an end to this pleasure of text. The fancy part of the software came in when you wanted to be able to review only the last five messages, or only those relating to a particular topic, or all the messages from a particular person, or on a given date. The producer of recombinant texts augments the language, and often preserves the generalized code, as when Karen Eliot quoted Sherrie Levine as saying, "Plagiarism? Qualities in a Speech In general terms, the most appreciated qualities of a speech, and specifically a political speech in the context of the psychological action of the armed struggle, are the following: - Be brief and concise A length of five minutes [line missing in Spanish text]. "NuPrometheus League" distributes Apple Computer proprietary software.

About a decade ago, another group of people began to concentrate on software systems specifically designed to facilitate communications among a dispersed community -- computer teleconferencing. The media text describes no reality or ideas beyond the text. Le m√É-àdialogue averti se gaussera des oppositions d√É-àmagogiques entre "le texte" et "l'image", pour ne rien dire du jeu d'assonance surfait qui oppose l'√É-àcrit et l'√É-àcran. Parenthetically: in our reply, we agreed to the destruction of the texts, as requested, thus recognizing that these texts were in the name of the SI, and that they should have the say.

It's very easy to find out--just order the modem to call through its software-- nothing to this, just typing on a keyboard, the same thing you

would do for most any computer game. com> enlightened me about the practice of software management. The comic-book reader relaxes only when he is able to accept the chaotic, nonlinear quality of Miller's text and enjoy it for the ride. BORGES: The text of the two pages made it possible for a librarian to discover the fundamental law of the Library. Philosophically, they all stand in opposition to essentialist doctrines of the text: They all assume that no structure within a given text provides a universal and necessary meaning. Raymond in 1998, defines only a piece of software whose source code has been left open.

The software is copyrightable, trademarkable, perhaps patentable.

We should open the library to texts in the vernacular, and those who no longer write in Latin will also come up here. Evolution allows a computer's software to solve a problem to which the scope, kind, or range of the answer(s) may not be evident at all, as is usually the case in the real world. The trouble is that that you need up to 25 different 14-digit numbers of your specification, which you and your correspondent must share if successful recovery of the original text is to take place. Il avait plusieurs femmes qui lui cherchaient nuit et jour, dans les greniers et dans les galetas, tout ce que la mis√É-ère pouvait offrir de plus abandonn√É-à, et sous le pr√É-àtexte de leur donner des secours, ou il les empoisonnait, ce qui √É-àtait un de ses plus d√É-àlicieux passe-temps, ou il les attirait chez lui et les immolait lui-m√É-ème √É-à la perversit√É-à de ses go√É-ôts.)

Everyone can send out gifts of texts, visuals, animations, music, games and other software to their on-line colleagues. All these texts were aimed at the outside world, to whom it had be explained what exactly happened and what didn't, and how you ought to stand on it.

*This PDF is designed by the author, hosted
by Gauss PDF, and printed by Lulu.com in
Warnock Pro typeface as a variable edition
of print-on-demand and download objects.*