

1 PAUL J. ANDRE (State Bar No. 196585)
pandre@kramerlevin.com
2 LISA KOBIALKA (State Bar No. 191404)
lkobialka@kramerlevin.com
3 JAMES HANNAH (State Bar No. 237978)
jhannah@kramerlevin.com
4 KRAMER LEVIN NAFTALIS & FRANKEL LLP
990 Marsh Road
5 Menlo Park, CA 94025
Telephone: (650) 752-1700
6 Facsimile: (650) 752-1800

7 *Attorneys for Plaintiff*
8 FINJAN, INC.

9
10 **IN THE UNITED STATES DISTRICT COURT**
11 **FOR THE NORTHERN DISTRICT OF CALIFORNIA**
12 **OAKLAND DIVISION**

13 FINJAN, INC., a Delaware Corporation,

14 Plaintiff,

15 v.

16 BLUE COAT SYSTEMS, INC., a Delaware
17 Corporation,

18 Defendant.

Case No.:

**COMPLAINT FOR PATENT
INFRINGEMENT**

DEMAND FOR JURY TRIAL

1 **COMPLAINT FOR PATENT INFRINGEMENT**

2 Plaintiff Finjan, Inc. (“Finjan”) files this Complaint for Patent Infringement and Jury Demand
3 against Defendant Blue Coat Systems, Inc. (“Defendant” or “Blue Coat”) and alleges as follows:

4 **THE PARTIES**

5 1. Finjan is a Delaware corporation, with its corporate headquarters at 1313 N. Market
6 Street, Suite 5100, Wilmington, Delaware 19801. Finjan’s U.S. operating business was previously
7 headquartered at 2025 Gateway Place, San Jose, California 95110.
8

9 2. Blue Coat is a Delaware corporation with its principal place of business at 420 North
10 Mary Avenue, Sunnyvale, California 94085.

11 **JURISDICTION AND VENUE**

12 3. This action arises under the Patent Act, 35 U.S.C. § 101 *et seq.* This Court has
13 original jurisdiction over this controversy pursuant to 28 U.S.C. §§ 1331 and 1338.
14

15 4. Venue is proper in this Court pursuant to 28 U.S.C. §§ 1391(b) and (c) and/or 1400(b).

16 5. This Court has personal jurisdiction over Defendant. Upon information and belief,
17 Defendant does business in this District and has, and continues to, infringe and/or induce the
18 infringement in this District. Defendant also markets its products primarily in and from this District.
19 In addition, the Court has personal jurisdiction over Defendant because it has established minimum
20 contacts with the forum and the exercise of jurisdiction would not offend traditional notions of fair
21 play and substantial justice.
22

23 **INTRADISTRICT ASSIGNMENT**

24 6. Pursuant to Local Rule 3-2(c), Intellectual Property Actions are assigned on a district-
25 wide basis.
26
27
28

FINJAN’S INNOVATIONS

1
2 7. Finjan was founded in 1997 as a wholly-owned subsidiary of Finjan Software Ltd., an
3 Israeli corporation. Finjan was a pioneer in the developing proactive security technologies capable of
4 detecting previously unknown and emerging online security threats recognized today under the
5 umbrella of “malware.” These technologies protect networks and endpoints by identifying suspicious
6 patterns and behaviors of content delivered over the Internet. Finjan has been awarded, and continues
7 to prosecute, numerous patents in the United States and around the world resulting directly from
8 Finjan’s more than decade-long research and development efforts, supported by a dozen inventors.

9
10 8. Finjan built and sold software, including APIs, and appliances for network security
11 using these patented technologies. These products and customers continue to be supported by
12 Finjan’s licensing partners. At its height, Finjan employed nearly 150 employees around the world
13 building and selling security products and operating the Malicious Code Research Center through
14 which it frequently published research regarding network security and current threats on the Internet.
15 Finjan’s pioneering approach to online security drew equity investments from two major software and
16 technology companies, the first in 2005, followed by the second in 2006. Through 2009, Finjan has
17 generated millions of dollars in product sales and related services and support revenues

18
19 9. Finjan’s founder and original investors are still involved with and invested in the
20 company today, as are a number of other key executives and advisors. Currently, Finjan is a
21 technology company applying its research, development, knowledge and experience with security
22 technologies to working with inventors, investing in and/or acquiring other technology companies,
23 investing in a variety of research organizations, and evaluating strategic partnerships with large
24 companies.
25
26
27
28

1 10. On October 12, 2004, U.S. Patent No. 6,804,780 (“the ‘780 Patent”), entitled
2 SYSTEM AND METHOD FOR PROTECTING A COMPUTER AND A NETWORK FROM
3 HOSTILE DOWNLOADABLES, was issued to Shlomo Touboul. A true and correct copy of the
4 ‘780 Patent is attached to this Complaint as Exhibit A and is incorporated by reference herein.

5 11. All rights, title, and interest in the ‘780 Patent have been assigned to Finjan, who is the
6 sole owner of the ‘780 Patent. Finjan has been the sole owner of the ‘780 Patent since its issuance.

7 12. The ‘780 Patent is generally directed towards methods and systems for generating a
8 Downloadable ID. By generating an identification for each examined Downloadable, the system
9 allows the Downloadable to be recognized without reevaluation. Such recognition increases
10 efficiency while also saving valuable resources, such as memory and computing power.

11 13. On June 6, 2006, U.S. Patent No. 7,058,822 (“the ‘822 Patent”), entitled MALICIOUS
12 MOBILE CODE RUNTIME MONITORING SYSTEM AND METHODS, was issued to Yigal
13 Mordechai Edery, Nimrod Itzhak Vered, David R. Kroll and Shlomo Touboul. A true and correct
14 copy of the ‘822 Patent is attached to this Complaint as Exhibit B and is incorporated by reference
15 herein.
16

17 14. All rights, title, and interest in the ‘822 Patent have been assigned to Finjan, who is the
18 sole owner of the ‘822 Patent. Finjan has been the sole owner of the ‘822 Patent since its issuance.

19 15. The ‘822 Patent is generally directed towards computer networks and more
20 particularly provides a system that protects devices connected to the Internet from undesirable
21 operations from web-based content. One of the ways this is accomplished is by determining whether
22 any part of such web-based content can be executed and then trapping such content and neutralizing
23 possible harmful effects using mobile protection code. Additionally, the system provides a way to
24 analyze such web-content to determine whether it can be executed.
25
26
27
28

1 16. On January 12, 2010, U.S. Patent No. 7,647,633 (“the ‘633 Patent”), entitled
2 MALICIOUS MOBILE CODE RUNTIME MONITORING SYSTEM AND METHODS, was issued
3 to Yigal Mordechai Edery, Nimrod Itzhak Vered, David R. Kroll and Shlomo Touboul. A true and
4 correct copy of the ‘633 Patent is attached to this Complaint as Exhibit C and is incorporated by
5 reference herein.

6 17. All rights, title, and interest in the ‘633 Patent have been assigned to Finjan, who is the
7 sole owner of the ‘633 Patent. Finjan has been the sole owner of the ‘633 Patent since its issuance.
8

9 18. The ‘633 Patent is generally directed towards computer networks, and more
10 particularly, provides a system that protects devices connected to the Internet from undesirable
11 operations from web-based content. One of the ways this is accomplished is by determining whether
12 any part of such web-based content can be executed and then trapping such content and neutralizing
13 possible harmful effects using mobile protection code.

14 19. On November 28, 2000, U.S. Patent No. 6,154,844 (“the ‘844 Patent”), entitled
15 SYSTEM AND METHOD FOR ATTACHING A DOWNLOADABLE SECURITY PROFILE TO
16 A DOWNLOADABLE, was issued to Shlomo Touboul and Nachshon Gal. A true and correct copy
17 of the ‘844 Patent is attached to this Complaint as Exhibit D and is incorporated by reference herein.
18

19 20. All rights, title, and interest in the ‘844 Patent have been assigned to Finjan, who is the
20 sole owner of the ‘844 Patent. Finjan has been the sole owner of the ‘844 Patent since its issuance.

21 21. The ‘844 Patent is generally directed towards computer networks, and more
22 particularly, provides a system that protects devices connected to the Internet from undesirable
23 operations from web-based content. One of the ways this is accomplished is by linking a security
24 profile to such web-based content to facilitate the protection of computers and networks from
25 malicious web-based content.
26

1 22. On November 15, 2005, U.S. Patent No. 6,965,968 (“the ‘968 Patent”), entitled
2 POLICY-BASED CACHING, was issued to Shlomo Touboul. A true and correct copy of the ‘968
3 Patent is attached to this Complaint as Exhibit E and is incorporated by reference herein.

4 23. All rights, title, and interest in the ‘968 Patent have been assigned to Finjan, who is the
5 sole owner of the ‘968 Patent. Finjan has been the sole owner of the ‘968 Patent since its issuance.

6 24. The ‘968 Patent is generally directed towards methods and systems for enabling
7 policy-based cache management to determine if digital content is allowable relative to a policy. One
8 of the ways this is accomplished is scanning digital content to derive a content profile and
9 determining whether the digital content is allowable for a policy based on the content profile.
10

11 25. On August 26, 2008, U.S. Patent No. 7,418,731 (“the ‘731 Patent”), entitled
12 METHOD AND SYSTEM FOR CACHING AT SECURE GATEWAYS, was issued to Shlomo
13 Touboul. A true and correct copy of the ‘731 Patent is attached to this Complaint as Exhibit F and is
14 incorporated by reference herein.

15 26. All rights, title, and interest in the ‘731 Patent have been assigned to Finjan, who is the
16 sole owner of the ‘731 Patent. Finjan has been the sole owner of the ‘731 Patent since its issuance.

17 27. The ‘731 Patent is generally directed towards methods and systems for enabling
18 policy-based cache management to determine if digital content is allowable relative to a policy. One
19 of the ways this is accomplished is scanning digital content to derive a content profile, including at
20 least one computer command the content would perform, and determining whether the digital content
21 is allowable for a policy based on the content profile.
22
23
24
25
26
27
28

BLUE COAT

28. Blue Coat makes, uses, sells, offers for sale, and/or imports into the United States and this District its ProxySG Appliances and Software, ProxyAV Appliances and Software and the WebPulse Cloud Service, shown below:

<http://www.bluecoat.com/documents/download/d84549c4-05f3-4c64-920c-f48cdccad4ae/4e23e1a8-b292-4aff-9271-e2431918dc0f> at 2 (attached as Exhibit G).

29. The Blue Coat ProxySG Appliances and Software are a family of proxy appliances and software placed at the Internet gateway to provide security with respect to Web-based communications and support security, acceleration and policy control features of the appliance. See <http://www.sec.gov/Archives/edgar/data/1095600/000119312511161263/d10k.htm> at 8 (attached as Exhibit H). The ProxySG Appliances and Software include the ProxySG 300, ProxySG 600, ProxySG 900, PrxySG 9000, ProxySG software and Secure Web Gateway Virtual Appliance. See

1 <http://www.bluecoat.com/products/proxysg> (attached as Exhibit I); *see also*

2 [bcs_ds_SWG_VA_EN_v2a.pdf](#), at 1 (attached as Exhibit J).

3 30. The Blue Coat ProxySG Appliances and Software enforce network policy utilizing the
4 Blue Coat Content Policy Language (“CPL”) that evaluates every Web request. The Blue Coat
5 ProxySG implements policy layers by selecting and customizing policy. In this way, CPL is used to
6 scan HTML and ASX files for active content and remove it or replace it with a customized message
7 indicating a policy violation. *See* [Content Policy Language Reference Guide.c.pdf](#) at 17-18, 476
8 (attached as Exhibit K). CPL is also used to detect and remove executables with hidden file types.
9 *See* [Preventing Malware with Blue Coat Proxies 2.pdf](#) at 3-4 (attached as Exhibit L).

11 31. The Blue Coat ProxySG Appliances and Software replace active content such as Script
12 Tags, JavaScript Entities, JavaScript Strings, JavaScript Events, Embed Tags and Object Tags. *See*
13 [SGOS 6.3.x Visual Policy Manager Reference.d.pdf](#) at Ch. 4, 201-03 (attached as Exhibit M).

14 32. CPL includes the “define active_content” rule for removing or replacing active content
15 in HTML or ASX documents. This definition is invoked by a transform action in a define action
16 definition block, and that block in turn enables an action as a result of policy evaluation. *See*
17 [Content Policy Language Reference Guide.c.pdf](#) at 476 (attached as Exhibit N).

19 33. The Blue Coat ProxySG Appliances and Software are able to cache an object each
20 time a request is received and check its object store for a cached copy.
21 [Preventing Malware with Blue Coat Proxies.pdf](#) at 7 (attached as Exhibit K).

23 34. The Blue Coat ProxyAV Appliances and Software are designed for use with ProxySG
24 Appliances and Software and provide inline threat protection and malware scanning of Web content
25 at the Internet gateway. The ProxyAV Appliances and Software work in conjunction with BlueCoat
26 WebPulse and WebFilter to prevent entry of viruses, Trojans, worms and other forms of malicious
27
28

1 content into the end user's network. *See*

2 <http://www.sec.gov/Archives/edgar/data/1095600/000119312511161263/d10k.htm> at 9 (attached as

3 Exhibit H). The ProxyAV Appliances and Software include the ProxyAV 510, ProxyAV 1200,

4 ProxyAV 1400, ProxyAV 2400 and ProxyAV software. *See*

5 <http://www.bluecoat.com/products/proxyav> (attached as Exhibit O).

6 35. The Blue Coat ProxyAV Appliances and Software scan objects such as webpages and
7 create a secure hash fingerprint of the file's content and compare its contents to a database of hashes
8 from previously scanned objects. *See*

9 [Integrating the ProxySG and ProxyAV Appliances \(SGOS 5.4\).e.pdf](#) at 14 (attached as Exhibit
10 P).

11 36. The Blue Coat WebPulse service is a cloud-based infrastructure utilizing multiple
12 technologies to analyze URL requests and can be used with the ProxySG Appliances and Software,
13 ProxyAV Appliances and Software, Blue Coat WebThreat Blade, Blue Coat WebFilter and Blue Coat
14 Web Security Service. WebPulse includes Dynamic Real-Time Rating ("DRTR") to analyze
15 unknown content in real-time. DRTR looks for characteristics of the content that may indicate
16 danger. Access to suspicious content triggers a response from the real-time malware detection
17 modules indicating a category for the content to be blocked immediately. *See*

18 [Bcs WebPulse Tech Overview wp_v1b.pdf](#) at 7-8 (attached as Exhibit Q); *see also*

19 [bcs_ds Web Security Service EN v5a.pdf](#) at 1 (attached as Exhibit R).

20
21
22 **BLUE COAT'S INFRINGEMENT OF FINJAN'S PATENTS**

23 37. Defendant has been and is now infringing the '780 Patent, the '822 Patent, the '633
24 Patent, the '844 Patent, the '968 Patent and the '731 Patent (collectively "the Patents-In-Suit") in this
25 judicial District, and elsewhere in the United States by, among other things, making, using,
26
27
28

1 importing, selling, and/or offering for sale the claimed system and methods on the Blue Coat
2 ProxySG Appliances and Software, ProxyAV Appliances and Software and WebPulse.

3 38. In addition to directly infringing the Patents-In-Suit pursuant to 35 U.S.C. § 271(a)
4 either literally or under the doctrine of equivalents, Defendant indirectly infringes the Patents-In-Suit
5 pursuant to 35 U.S.C. § 271(b) by instructing, directing and/or requiring others, including its users
6 and developers, to perform all or some of the steps of the method claims, either literally or under the
7 doctrine of equivalents, of the Patents-In-Suit.

8
9 39. In addition to directly infringing the '822 Patent and '633 Patent pursuant to 35 U.S.C.
10 § 271(a) either literally or under the doctrine of equivalents, Defendant indirectly infringes the '822
11 Patent and the '633 Patent pursuant to 35 U.S.C. § 271(c) by selling a material component of a
12 patented machine or apparatus for use in practicing the claims of the '822 Patent and '633 Patent,
13 either literally or under the doctrine of equivalents, by its customers, users and developers, and
14 especially adapted for use in an infringement of the '822 Patent and '633 Patent.

15
16 **COUNT I**
(Direct Infringement of the '780 Patent pursuant to 35 U.S.C. § 271(a))

17 40. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
18 allegations of the preceding paragraphs, as set forth above.

19
20 41. Defendant has infringed and continues to infringe one or more claims of the '780
21 Patent in violation of 35 U.S.C. § 271(a).

22 42. Defendant's infringement is based upon literal infringement or, in the alternative,
23 infringement under the doctrine of equivalents.

24 43. Defendant's acts of making, using, importing, selling, and/or offering for sale infringing
25 products and services have been without the permission, consent, authorization or license of Finjan.
26
27
28

1 44. Defendant's infringement includes, but is not limited to, the manufacture, use, sale,
2 importation and/or offer for sale of Defendant's products and services, including, but not limited to,
3 the ProxyAV Appliances and Software, which embody the patented invention of the '780 Patent.

4 45. As a result of Defendant's unlawful activities, Finjan has suffered and will continue to
5 suffer irreparable harm for which there is no adequate remedy at law. Accordingly, Finjan is entitled
6 to preliminary and/or permanent injunctive relief.

7
8 46. Defendant's infringement of the '780 Patent has injured and continues to injure Finjan
9 in an amount to be proven at trial.

10 **COUNT II**
11 **(Indirect Infringement of the '780 Patent pursuant to 35 U.S.C. § 271(b))**

12 47. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
13 allegations of the preceding paragraphs, as set forth above.

14 48. Defendant has induced and continues to induce infringement of at least claims 1-8 and
15 16 of the '780 Patent under 35 U.S.C. § 271(b).

16 49. In addition to directly infringing the '780 Patent, Defendant indirectly infringes the
17 '780 Patent pursuant to 35 U.S.C. § 271(b) by instructing, directing and/or requiring others,
18 including, but not limited to, its customers, users and developers, to perform all or some of the steps
19 of the method claims, either literally or under the doctrine of equivalents, of the '780 Patent, where
20 all the steps of the method claims are performed by either Blue Coat or its customers, users or
21 developers, or some combination thereof. Defendant knew or was willfully blind to the fact that it
22 was inducing others, including customers, users and developers, to infringe by practicing, either
23 themselves or in conjunction with Defendant, one or more method claims of the '780 Patent.
24

25 50. Defendant knowingly and actively aided and abetted the direct infringement of the
26 '780 Patent by instructing and encouraging its customers, users and developers to use the Blue Coat
27

1 ProxyAV Appliances and Software. Such instructions and encouragement include, but are not
2 limited to, advising third parties to use the Blue Coat ProxyAV Appliances and Software in an
3 infringing manner, providing a mechanism through which third parties may infringe the '780 Patent,
4 specifically through the use of the Blue Coat ProxyAV Appliances and Software, advertising and
5 promoting the use of the Blue Coat ProxyAV Appliances and Software in an infringing manner, and
6 distributing guidelines and instructions to third parties on how to use the Blue Coat ProxyAV
7 Appliances and Software in an infringing manner.
8

9 51. Blue Coat regularly updates and maintains the Blue Coat website
10 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
11 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
12 help them use the Blue Coat ProxyAV Appliances and Software, including:

- 13 • Blue Coat® Systems ProxyAV® Appliance: Configuration and Management Guide (*see e.g.*,
14 <http://bto.bluecoat.com/doc/19366>, attached as Exhibit S, directs users in the use and
15 management of the Blue Coat ProxyAV Appliances and states that “it is vital to dedicate more
16 attention to securing Web traffic.”);
- 17 • Blue Coat ProxyAV 1200/1400/2400 Datasheet (*see e.g.*,
18 [bcs_ds_proxyav_1200_1400_2400_EN-v7a.pdf](#), attached as Exhibit T, states that “ProxyAV
19 appliances also provide in-line threat protection and malware scanning of web content at the
20 gateway.”);
- 21 • Security Empowers Business (*see e.g.*, [bcs_wp_Security_Empowers_Business_EN_2.3.pdf](#),
22 attached as Exhibit U, states that “Implemented and used properly, security is about
23 empowerment. It’s about boosting efficiency, driving productivity, accelerating innovation,
24 increasing collaboration, optimizing user experiences, and expanding the awesome power of
25 technology”);
- 26 • Unified Web Security Solutions (*see e.g.*, [bcs_wp_Unified_Security_EN_v2b.pdf](#), attached as
27 Exhibit V, states that “IT and security professionals must be able to manage and enforce
28 consistent policies throughout the entire work force”).

29 52. Blue Coat instructs users, including employees, to use and test the ProxyAV
30 Appliances and Software. For example, Blue Coat has the BlueTouch Training Services that provide
31 a technical expert to assist users in installing, configuring, and troubleshooting Blue Coat products.
32

1 Blue Coat has training centers with courses and certification related to the Blue Coat products. *See*
2 <http://www.bluecoat.com/support/training/bluetouch-training-services> (attached as Exhibit W).

3 53. Blue Coat provides value added resellers, system integrators and distributors with the
4 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat ProxyAV
5 Appliances and Software. The Blue Coat Channel Advantage Program offers “compelling top- and
6 bottom-line growth opportunities to Blue Coat partners.” The Blue Coat Channel Advantage
7 Program also offers several partner level tiers to further encourage and expand the use of the Blue
8 Coat ProxyAV Appliances and Software. *See* [http://www.bluecoat.com/partners/channel-advantage-](http://www.bluecoat.com/partners/channel-advantage-program)
9 [program](http://www.bluecoat.com/partners/channel-advantage-program) (attached as Exhibit X).

11 54. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
12 Online to provide demonstration, instruction, and technical assistance to users to help them use the
13 Blue Coat ProxyAV Appliances and Software. (<http://bluecoat.com/support/technical-support>,
14 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

15 55. Defendant has had knowledge of the '780 Patent at least as of the time it learned of
16 this action for infringement and, by continuing the actions described above, has had the specific intent
17 to or was willfully blind to the fact that its actions would induce infringement of the '780 Patent.

18 56. Blue Coat actively and intentionally maintains its website to promote the Blue Coat
19 ProxyAV Appliances and Software and to encourage potential customers, users and developers to use
20 the Blue Coat ProxyAV Appliances and Software in the manner described by Finjan.
21 (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com/> and
22 <https://kb.bluecoat.com>).

23 57. Blue Coat actively updates its websites, including Blue Coat’s BlueTouch Online
24 information center, to promote the Blue Coat ProxyAV Appliances and Software, including the
25
26
27
28

1 Content Policy Language, to encourage customers, users and developers to practice the methods
2 taught in the '780 Patent. (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com>
3 and <https://kb.bluecoat.com>).

4 **COUNT III**

5 **(Direct Infringement of the '822 Patent pursuant to 35 U.S.C. § 271(a))**

6 58. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
7 allegations of the preceding paragraphs, as set forth above.

8 59. Defendant has infringed and continues to infringe one or more claims of the '822
9 Patent in violation of 35 U.S.C. § 271(a).

10 60. Defendant's infringement is based upon literal infringement or, in the alternative,
11 infringement under the doctrine of equivalents.

12 61. Defendant's acts of making, using, importing, selling, and/or offering for sale infringing
13 products and services have been without the permission, consent, authorization or license of Finjan.

14 62. Defendant's infringement includes, but is not limited to, the manufacture, use, sale,
15 importation and/or offer for sale of Defendant's products and services, including but not limited to
16 the ProxySG Appliances and Software, which embody the patented invention of the '822 Patent.

17 63. As a result of Defendant's unlawful activities, Finjan has suffered and will continue to
18 suffer irreparable harm for which there is no adequate remedy at law. Accordingly, Finjan is entitled
19 to preliminary and/or permanent injunctive relief.

20 64. Defendant's infringement of the '822 Patent has injured and continues to injure Finjan
21 in an amount to be proven at trial.

22 **COUNT IV**

23 **(Indirect Infringement of the '822 Patent pursuant to 35 U.S.C. §§ 271(b)-(c))**

24 65. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
25 allegations of the preceding paragraphs, as set forth above.
26
27
28

1 66. Defendant has induced and continues to induce infringement of at least claims 1, 4, 6
2 and 8 of the '822 Patent under 35 U.S.C. § 271(b).

3 67. In addition to directly infringing the '822 Patent, Defendant indirectly infringes the
4 '822 Patent pursuant to 35 U.S.C. § 271(b) by instructing, directing and/or requiring others, including
5 but not limited to its customers, users and developers, to perform all or some of the steps of the
6 method claims, either literally or under the doctrine of equivalents, of the '822 Patent, where all the
7 steps of the method claims are performed by either Blue Coat or its customers, users or developers, or
8 some combinations thereof. Defendant knew or was willfully blind to the fact that it was inducing
9 others, including customers, users and developers, to infringe by practicing, either themselves or in
10 conjunction with Defendant, one or more method claims of the '822 Patent.

12 68. Defendant has contributorily infringed and continues to contributorily infringe at least
13 claims 1, 2, 4, 9, 10, 12, 15, 28, 31, 33, 34 and 35 of the '822 Patent under 35 U.S.C. § 271(c).

14 69. In addition to directly infringing the '822 Patent, Defendant indirectly infringes the
15 '822 Patent pursuant to 35 U.S.C. § 271(c) by selling the ProxySG Appliances and Software, a
16 material component of a patented machine or apparatus for use in practicing the claims of the '822
17 Patent by its customers, users and developers, and especially adapted for use in an infringement of the
18 '822 Patent. The ProxySG Appliances and Software are not a staple article or commodity of
19 commerce suitable for substantial non-infringing use. Defendant knew or was willfully blind to the
20 fact that it contributed to the direct infringement of one or more claims of the '822 Patent by others,
21 either literally or under the doctrine of equivalents, including customers, users and developers.
22

23 70. Defendant knowingly and actively aided and abetted the direct infringement of the
24 '822 Patent by instructing and encouraging its customers, users and developers to use the Blue Coat
25 ProxySG Appliance and Software. Such instructions and encouragement include, but are not limited
26

1 to, advising third parties to use the Blue Coat ProxySG Appliances and Software in an infringing
2 manner; providing a mechanism through which third parties may infringe the '822 Patent, specifically
3 through the use of the Blue Coat ProxySG Appliances and Software, advertising and promoting the
4 use of the Blue Coat ProxySG Appliances and Software in an infringing manner, and distributing
5 guidelines and instructions to third parties on how to use the Blue Coat ProxySG Appliances and
6 Software in an infringing manner.

7
8 71. Blue Coat regularly updates and maintains the Blue Coat website
9 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
10 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
11 help them use the Blue Coat ProxySG Appliances and Software, including:

- 12 • Blue Coat® Systems ProxySG® Appliance Content Policy Language Reference (*see e.g.*,
13 <https://bto.bluecoat.com/doc/19587>, attached as Exhibit K, directs the user in the use and
14 syntax of CPL, stating that “[t]he Blue Coat® Content Policy Language (CPL) is a
programming language with its own concepts and rules that you must follow.”);
- 15 • Blue Coat® Systems SGOS Administration Guide (*see e.g.*,
16 <https://bto.bluecoat.com/doc/19615>, attached as Exhibit Y, states that it “provides procedures
17 for accessing the ProxySG so that you can perform administrative tasks using the Management
Console and/or the command-line interface.”);
- 18 • Web Application Policy Engine – Solution Brief (*see e.g.*,
19 [bcs_sb Web Action Controls EN v3a.pdf](#), attached as Exhibit Z, states that “your
20 organization needs the ability to identify, monitor, report on, and implement granular controls
over web-based applications.”);
- 21 • Security Empowers Business (*see e.g.*, [bcs_wp Security Empowers Business EN 2.3.pdf](#),
22 attached as Exhibit U, states that “Implemented and used properly, security is about
23 empowerment. It’s about boosting efficiency, driving productivity, accelerating innovation,
increasing collaboration, optimizing user experiences, and expanding the awesome power of
technology”);
- 24 • Unified Web Security Solutions (*see e.g.*, [bcs_wp Unified Security EN v2b.pdf](#), attached as
25 Exhibit V, states that “IT and security professionals must be able to manage and enforce
26 consistent policies throughout the entire work force”).

1 72. Blue Coat instructs users, including employees, to use and test the ProxySG
2 Appliances and Software. For example, Blue Coat has the BlueTouch Training Services that
3 provides a technical expert to assist users in installing, configuring, and troubleshooting Blue Coat
4 products. Blue Coat has training centers with courses and certification related to the Blue Coat
5 products. See <http://www.bluecoat.com/support/training/bluetouch-training-services> (attached as
6 Exhibit W).

7
8 73. Blue Coat provides value added resellers, system integrators and distributors with the
9 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat ProxySG
10 Appliances and Software. The Blue Coat Channel Advantage Program offers “compelling top- and
11 bottom-line growth opportunities to Blue Coat partners.” The Blue Coat Channel Advantage
12 Program also offers several partner level tiers to further encourage and expand the use of the Blue
13 Coat ProxySG Appliances and Software. See [http://www.bluecoat.com/partners/channel-advantage-](http://www.bluecoat.com/partners/channel-advantage-program)
14 [program](http://www.bluecoat.com/partners/channel-advantage-program) (attached as Exhibit X).

15
16 74. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
17 Online to provide demonstration, instruction, and technical assistance to users to help them use the
18 Blue Coat ProxySG Appliances and Software. (<http://bluecoat.com/support/technical-support>,
19 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

20 75. Defendant has had knowledge of the '822 Patent at least as of the time it learned of
21 this action for infringement and, by continuing the actions described above, has had the specific intent
22 to or was willfully blind to the fact that its actions would induce infringement of the '822 Patent.

23
24 76. Blue Coat actively and intentionally maintains its website to promote the Blue Coat
25 ProxySG Appliances and Software and to encourage potential customers, users and developers to use
26 the Blue Coat ProxySG Appliances and Software in the manner described by Finjan.

1 (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com/> and
2 <https://kb.bluecoat.com>).

3 77. Blue Coat actively updates its websites, including Blue Coat's BlueTouch Online
4 information center, to promote the Blue Coat ProxySG Appliances and Software, including the
5 Content Policy Language, to encourage customers, users and developers to practice the methods
6 taught in the '822 Patent. (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com/>
7 and <https://kb.bluecoat.com>).

8
9 **COUNT V**

10 **(Direct Infringement of the '633 Patent pursuant to 35 U.S.C. § 271(a))**

11 78. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
12 allegations of the preceding paragraphs, as set forth above.

13 79. Defendant has infringed and continues to infringe one or more claims of the '633
14 Patent in violation of 35 U.S.C. § 271(a).

15 80. Defendant's infringement is based upon literal infringement or, in the alternative,
16 infringement under the doctrine of equivalents.

17 81. Defendant's acts of making, using, importing, selling, and/or offering for sale infringing
18 products and services have been without the permission, consent, authorization or license of Finjan.

19 82. Defendant's infringement includes, but is not limited to, the manufacture, use, sale,
20 importation and/or offer for sale of Defendant's products and services, including but not limited to
21 the ProxySG Appliances and Software, which embody the patented invention of the '633 Patent.

22 83. As a result of Defendant's unlawful activities, Finjan has suffered and will continue to
23 suffer irreparable harm for which there is no adequate remedy at law. Accordingly, Finjan is entitled
24 to preliminary and/or permanent injunctive relief.
25
26
27
28

1 fact that it was contributed to the direct infringement of the '633 Patent by others, either literally or
2 under the doctrine of equivalents, including customers, users and developers, to infringe by
3 practicing, either themselves or in conjunction with Defendant, one or more claims of the '633 Patent.

4 90. Defendant knowingly and actively aided and abetted the direct infringement of the
5 '633 Patent by instructing and encouraging its customers, users and developers to use the Blue Coat
6 ProxySG Appliance and Software. Such instructions and encouragement include, but are not limited
7 to, advising third parties to use the Blue Coat ProxySG Appliances and Software in an infringing
8 manner; providing a mechanism through which third parties may infringe the '633 Patent, specifically
9 through the use of the Blue Coat ProxySG Appliances and Software, advertising and promoting the
10 use of the Blue Coat ProxySG Appliances and Software in an infringing manner and distributing
11 guidelines and instructions to third parties on how to use the Blue Coat ProxySG Appliances and
12 Software in an infringing manner.
13

14 91. Blue Coat regularly updates and maintains the Blue Coat website
15 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
16 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
17 help them use the Blue Coat ProxySG Appliances and Software, including:
18

- 19 • Blue Coat® Systems ProxySG® Appliance Content Policy Language Reference (*see e.g.*,
20 <https://bto.bluecoat.com/doc/19587>, attached as Exhibit K, directs the user in the use and
21 syntax of CPL, stating that “[t]he Blue Coat® Content Policy Language (CPL) is a
programming language with its own concepts and rules that you must follow.”);
- 22 • Blue Coat® Systems SGOS Administration Guide (*see e.g.*,
23 <https://bto.bluecoat.com/doc/19615>, attached as Exhibit Y, states that it “provides procedures
24 for accessing the ProxySG so that you can perform administrative tasks using the Management
Console and/or the command-line interface.”);
- 25 • Web Application Policy Engine – Solution Brief (*see e.g.*,
26 [bcs_sb_Web_Action_Controls_EN_v3a.pdf](#), attached as Exhibit Z, states that “your
27 organization needs the ability to identify, monitor, report on, and implement granular controls
28 over web-based applications.”);

- 1 • Security Empowers Business (*see e.g., bcs wp Security Empowers Business EN 2.3.pdf*,
2 attached as Exhibit U, states that “Implemented and used properly, security is about
3 empowerment. It’s about boosting efficiency, driving productivity, accelerating innovation,
4 increasing collaboration, optimizing user experiences, and expanding the awesome power of
5 technology”);
- 6 • Unified Web Security Solutions (*see e.g., bcs wp Unified Security EN v2b.pdf*, attached as
7 Exhibit V, states that “IT and security professionals must be able to manage and enforce
8 consistent policies throughout the entire work force”).

9 92. Blue Coat instructs users, including employees, to use and test the ProxySG
10 Appliances and Software. For example, Blue Coat has the BlueTouch Training Services that
11 provides a technical expert to assist users in installing, configuring, and troubleshooting Blue Coat
12 products. Blue Coat has training centers with courses and certification related to the Blue Coat
13 products. *See* <http://www.bluecoat.com/support/training/bluetouch-training-services> (attached as
14 Exhibit W).

15 93. Blue Coat provides value added resellers, system integrators and distributors with the
16 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat ProxySG
17 Appliances and Software. The Blue Coat Channel Advantage Program offers “compelling top- and
18 bottom-line growth opportunities to Blue Coat partners.” The Blue Coat Channel Advantage
19 Program also offers several partner level tiers to further encourage and expand the use of the Blue
20 Coat ProxySG Appliances and Software. *See* [http://www.bluecoat.com/partners/channel-advantage-](http://www.bluecoat.com/partners/channel-advantage-program)
21 [program](http://www.bluecoat.com/partners/channel-advantage-program) (attached as Exhibit X).

22 94. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
23 Online to provide demonstration, instruction, and technical assistance to users to help them use the
24 Blue Coat ProxySG Appliances and Software. (<http://bluecoat.com/support/technical-support>,
25 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

1 WebPulse Service. Such instructions and encouragement include but are not limited to, advising
2 third parties to use the Blue Coat WebPulse Service in an infringing manner, providing a mechanism
3 through which third parties may infringe the '844 Patent, specifically through the use of the Blue
4 Coat WebPulse Service, advertising and promoting the use of the Blue Coat WebPulse Service in an
5 infringing manner and distributing guidelines and instructions to third parties on how to use the Blue
6 Coat WebPulse Service in an infringing manner.

7
8 109. Blue Coat regularly updates and maintains the Blue Coat website
9 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
10 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
11 help them use the Blue Coat WebPulse Service, including:

- 12 • Blue Coat WebPulse > Technical Overview of the WebPulse Collaborative Defense (*see e.g.*,
13 [bcs_WebPulse_Tech_Overview_wp_v1b.pdf](#), attached as Exhibit Q, states that “it is critical
14 that web security solutions provide accurate site ratings, global diverse coverage, and real-time
ratings of new URLs.”);
- 15 • How does Blue Coat WebPulse work with Blue Coat WebFilter? (*see e.g.*,
16 <https://kb.bluecoat.com/index?page=content&id=KB3400>, attached as Exhibit AA, states that
17 “[c]ustomers that have used DRTR over several years note that it provides a 4-6% higher
categorization rate than not using it.”);
- 18 • Security Empowers Business (*see e.g.*, [bcs_wp_Security_Empowers_Business_EN_2.3.pdf](#),
19 attached as Exhibit U, states that “Implemented and used properly, security is about
20 empowerment. It’s about boosting efficiency, driving productivity, accelerating innovation,
increasing collaboration, optimizing user experiences, and expanding the awesome power of
21 technology”);
- 22 • Unified Web Security Solutions (*see e.g.*, [bcs_wp_Unified_Security_EN_v2b.pdf](#), attached as
23 Exhibit V, states that “IT and security professionals must be able to manage and enforce
consistent policies throughout the entire work force”).

24 110. Blue Coat instructs users, including employees, to use and test the WebPulse Service.
25 For example, Blue Coat has the BlueTouch Training Services that provides a technical expert to assist
26 users in installing, configuring, and troubleshooting Blue Coat products. Blue Coat has training
27
28

1 centers with courses and certification related to the Blue Coat products. *See*

2 <http://www.bluecoat.com/support/training/bluetouch-training-services> (attached as Exhibit W).

3 111. Blue Coat provides value added resellers, system integrators and distributors with the
4 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat WebPulse
5 Service. The Blue Coat Channel Advantage Program offers “compelling top- and bottom-line growth
6 opportunities to Blue Coat partners.” The Blue Coat Channel Advantage Program also offers several
7 partner level tiers to further encourage and expand the use of the Blue Coat WebPulse Service. *See*
8 <http://www.bluecoat.com/partners/channel-advantage-program> (attached as Exhibit X).

10 112. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
11 Online to provide demonstration, instruction, and technical assistance to users to help them use the
12 Blue Coat WebPulse Service. (<http://bluecoat.com/support/technical-support>,
13 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

15 113. Defendant has had knowledge of the ‘844 Patent at least as of the time it learned of
16 this action for infringement and by continuing the actions described above has had the specific intent
17 to or was willfully blind to the fact that its actions would induce infringement of the ‘844 Patent.

18 114. Blue Coat actively and intentionally maintains its website to promote the Blue Coat
19 WebPulse Service and to encourage potential customers, users and developers to use the Blue Coat
20 WebPulse Service in the manner described by Finjan. (<http://bluecoat.com/support/technical-support>,
21 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

22 115. Blue Coat actively updates its websites, including Blue Coat’s BlueTouch Online
23 information center, to promote the Blue Coat WebPulse Service to encourage customers, users and
24 developers to practice the methods taught in the ‘844 Patent. ([http://bluecoat.com/support/technical-](http://bluecoat.com/support/technical-support)
25 [support](http://bluecoat.com/support/technical-support), <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

COUNT IX

(Direct Infringement of the '968 Patent pursuant to 35 U.S.C. § 271(a))

1
2 116. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
3 allegations of the preceding paragraphs, as set forth above.

4
5 117. Defendant has infringed and continues to infringe one or more claims of the '968
6 Patent in violation of 35 U.S.C. § 271(a).

7
8 118. Defendant's infringement is based upon literal infringement or, in the alternative,
9 infringement under the doctrine of equivalents.

10
11 119. Defendant's acts of making, using, importing, selling, and/or offering for sale infringing
12 products and services have been without the permission, consent, authorization or license of Finjan.

13
14 120. Defendant's infringement includes, but is not limited to, the manufacture, use, sale,
15 importation and/or offer for sale of Defendant's products and services, including but not limited to,
16 the ProxySG Appliances and Software and WebPulse Service, which embody the patented invention
17 of the '968 Patent.

18
19 121. As a result of Defendant's unlawful activities, Finjan has suffered and will continue to
20 suffer irreparable harm for which there is no adequate remedy at law. Accordingly, Finjan is entitled
21 to preliminary and/or permanent injunctive relief.

22
23 122. Defendant's infringement of the '968 Patent has injured and continues to injure Finjan
24 in an amount to be proven at trial.

COUNT X

(Indirect Infringement of the '968 Patent pursuant to 35 U.S.C. § 271(b))

25
26 123. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
27 allegations of the preceding paragraphs, as set forth above.

28
124. Defendant has induced and continues to induce infringement of at least claims 13-16,
20-21 and 26 of the '968 Patent under 35 U.S.C. § 271(b).

1 125. In addition to directly infringing the '968 Patent, Defendant indirectly infringes the
2 '968 Patent pursuant to 35 U.S.C. § 271(b) by instructing, directing and/or requiring others, including
3 but not limited to its customers, users and developers, to perform all or some of the steps of the
4 method claims, either literally or under the doctrine of equivalents, of the '968 Patent, where all the
5 steps of the method claims are performed by either Blue Coat or its customers, users or developers, or
6 some combinations thereof. Defendant knew or was willfully blind to the fact that it was inducing
7 others, including customers, users and developers, to infringe by practicing, either themselves or in
8 conjunction with Defendant, one or more method claims of the '968 Patent.
9

10 126. Defendant knowingly and actively aided and abetted the direct infringement of the
11 '968 Patent by instructing and encouraging its customers, users and developers to use the Blue Coat
12 ProxySG Appliance and Software and WebPulse Service. Such instructions and encouragement
13 include but are not limited to, advising third parties to use the Blue Coat ProxySG Appliances and
14 Software and WebPulse Service in an infringing manner, providing a mechanism through which third
15 parties may infringe the '968 Patent, specifically through the use of the Blue Coat ProxySG
16 Appliances and Software and WebPulse Service, advertising and promoting the use of the Blue Coat
17 ProxySG Appliances and Software and WebPulse Service in an infringing manner and distributing
18 guidelines and instructions to third parties on how to use the Blue Coat ProxySG Appliances and
19 Software and WebPulse Service in an infringing manner.
20

21 127. Blue Coat regularly updates and maintains the Blue Coat website
22 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
23 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
24 help them use the Blue Coat ProxySG Appliances and Software and WebPulse Service, including:
25

- 26 • Blue Coat® Systems ProxySG® Appliance Content Policy Language Reference (*see e.g.*,
27 <https://bto.bluecoat.com/doc/19587>, attached as Exhibit K, directs the user in the use and
28

1 syntax of CPL, stating that “[t]he Blue Coat® Content Policy Language (CPL) is a
2 programming language with its own concepts and rules that you must follow.”);

- 3 • Blue Coat® Systems SGOS Administration Guide (*see e.g.*,
4 <https://bto.bluecoat.com/doc/19615>, attached as Exhibit Y, states that it “provides procedures
5 for accessing the ProxySG so that you can perform administrative tasks using the Management
6 Console and/or the command-line interface.”);
- 7 • Web Application Policy Engine – Solution Brief (*see e.g.*,
8 [bcs_sb_Web_Action_Controls_EN_v3a.pdf](#), attached as Exhibit Z, states that “your
9 organization needs the ability to identify, monitor, report on, and implement granular controls
10 over web-based applications.”);
- 11 • Blue Coat WebPulse > Technical Overview of the WebPulse Collaborative Defense (*see e.g.*,
12 [bcs_WebPulse_Tech_Overview_wp_v1b.pdf](#), attached as Exhibit Q, states that “it is critical
13 that web security solutions provide accurate site ratings, global diverse coverage, and real-time
14 ratings of new URLs.”);
- 15 • How does Blue Coat WebPulse work with Blue Coat WebFilter? (*see e.g.*,
16 <https://kb.bluecoat.com/index?page=content&id=KB3400>, attached as Exhibit AA, states that
17 “[c]ustomers that have used DRTR over several years not that it provides a 4-6% higher
18 categorization rate than not using it.”);
- 19 • Security Empowers Business (*see e.g.*, [bcs_wp_Security_Empowers_Business_EN_2.3.pdf](#),
20 attached as Exhibit U, states that “Implemented and used properly, security is about
21 empowerment. It’s about boosting efficiency, driving productivity, accelerating innovation,
22 increasing collaboration, optimizing user experiences, and expanding the awesome power of
23 technology”);
- 24 • Unified Web Security Solutions (*See e.g.*, [bcs_wp_Unified_Security_EN_v2b.pdf](#), attached as
25 Exhibit V, states that “IT and security professionals must be able to manage and enforce
26 consistent policies throughout the entire work force”).

128. Blue Coat instructs users, including employees, to use and test the ProxySG
27 Appliances and Software and WebPulse Service. For example, Blue Coat has the BlueTouch
28 Training Services that provides a technical expert to assist users in installing, configuring, and
troubleshooting Blue Coat products. Blue Coat has training centers with courses and certification
related to the Blue Coat products. *See* [http://www.bluecoat.com/support/training/bluetouch-training-
services](http://www.bluecoat.com/support/training/bluetouch-training-services) (attached as Exhibit W).

1 129. Blue Coat provides value added resellers, system integrators and distributors with the
2 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat ProxySG
3 Appliances and Software and WebPulse Service. The Blue Coat Channel Advantage Program offers
4 “compelling top- and bottom-line growth opportunities to Blue Coat partners.” The Blue Coat
5 Channel Advantage Program also offers several partner level tiers to further encourage and expand
6 the use of the Blue Coat ProxySG Appliances and Software and WebPulse Service. *See*
7 <http://www.bluecoat.com/partners/channel-advantage-program> (attached as Exhibit X).
8

9 130. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
10 Online to provide demonstration, instruction, and technical assistance to users to help them use the
11 Blue Coat ProxySG Appliances and Software and WebPulse Service.
12 (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com/> and
13 <https://kb.bluecoat.com>).

14 131. Defendant has had knowledge of the ‘968 Patent at least as of the time it learned of
15 this action for infringement and, by continuing the actions described above, has had the specific intent
16 to or was willfully blind to the fact that its actions would induce infringement of the ‘968 Patent.

17 132. Blue Coat actively and intentionally maintains its website to promote the Blue Coat
18 ProxySG Appliances and Software and WebPulse Service and to encourage potential customers,
19 users and developers to use the Blue Coat ProxySG Appliances and Software and WebPulse Service
20 in the manner described by Finjan. (<http://bluecoat.com/support/technical-support>,
21 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

22 133. Blue Coat actively updates its websites, including Blue Coat’s BlueTouch Online
23 information center, to promote the Blue Coat ProxySG Appliances and Software, including the
24 Content Policy Language, and the WebPulse Service to encourage customers, users and developers to
25
26
27
28

1 practice the methods taught in the '968 Patent. (<http://bluecoat.com/support/technical-support>,
2 <https://bto.bluecoat.com/> and <https://kb.bluecoat.com>).

3 **COUNT XI**

4 **(Direct Infringement of the '731 Patent pursuant to 35 U.S.C. § 271(a))**

5 134. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
6 allegations of the preceding paragraphs, as set forth above.

7 135. Defendant has infringed and continues to infringe one or more claims of the '731
8 Patent in violation of 35 U.S.C. § 271(a).

9 136. Defendant's infringement is based upon literal infringement or, in the alternative,
10 infringement under the doctrine of equivalents.

11 137. Defendant's acts of making, using, importing, selling, and/or offering for sale infringing
12 products and services have been without the permission, consent, authorization or license of Finjan.

13 138. Defendant's infringement includes, but is not limited to, the manufacture, use, sale,
14 importation and/or offer for sale of Defendant's products and services, including but not limited to,
15 the Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and Software and WebPulse
16 Service, which embody the patented invention of the '731 Patent.

17 139. As a result of Defendant's unlawful activities, Finjan has suffered and will continue to
18 suffer irreparable harm for which there is no adequate remedy at law. Accordingly, Finjan is entitled
19 to preliminary and/or permanent injunctive relief.

20 140. Defendant's infringement of the '731 Patent has injured and continues to injure Finjan
21 in an amount to be proven at trial.

22 **COUNT XII**

23 **(Indirect Infringement of the '731 Patent pursuant to 35 U.S.C. § 271(b))**

24 141. Finjan repeats, realleges, and incorporates by reference, as if fully set forth herein, the
25 allegations of the preceding paragraphs, as set forth above.
26
27
28

1 142. Defendant has induced and continues to induce infringement of at least claims 7-9, 11,
2 and 14-16 of the '731 Patent under 35 U.S.C. § 271(b).

3 143. In addition to directly infringing the '731 Patent, Defendant indirectly infringes the
4 '731 Patent pursuant to 35 U.S.C. § 271(b) by instructing, directing and/or requiring others, including
5 but not limited to, its customers, users and developers, to perform all or some of the steps of the
6 method claims, either literally or under the doctrine of equivalents, of the '731 Patent, where all the
7 steps of the method claims are performed by either Blue Coat or its customers, users or developers, or
8 some combinations thereof. Defendant knew or was willfully blind to the fact that it was inducing
9 others, including customers, users and developers, to infringe by practicing, either themselves or in
10 conjunction with Defendant, one or more method claims of the '731 Patent.

12 144. Defendant knowingly and actively aided and abetted the direct infringement of the
13 '731 Patent by instructing and encouraging its customers, users and developers to use the Blue Coat
14 ProxySG Appliance and Software, Blue Coat ProxyAV Appliance and Software and WebPulse
15 Service. Such instructions and encouragement include but are not limited to, advising third parties to
16 use the Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and Software and
17 WebPulse Service in an infringing manner, providing a mechanism through which third parties may
18 infringe the '731 Patent, specifically through the use of the Blue Coat ProxySG Appliances and
19 Software, ProxyAV Appliances and Software and WebPulse Service, advertising and promoting the
20 use of the Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and Software and
21 WebPulse Service in an infringing manner, and distributing guidelines and instructions to third
22 parties on how to use the Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and
23 Software and WebPulse Service in an infringing manner.

1 145. Blue Coat regularly updates and maintains the Blue Coat website
2 (<http://www.bluecoat.com>) and the BlueTouch Online website (<https://bto.bluecoat.com> and
3 <https://kb.bluecoat.com>) to provide demonstration, instruction, and technical assistance to users to
4 help them use the Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and Software
5 and WebPulse Service, including:

- 6 • Blue Coat® Systems ProxySG® Appliance Content Policy Language Reference (*see e.g.*,
7 <https://bto.bluecoat.com/doc/19587>, attached as Exhibit K, directs the user in the use and
8 syntax of CPL, stating that “[t]he Blue Coat® Content Policy Language (CPL) is a
9 programming language with its own concepts and rules that you must follow.”);
- 10 • Blue Coat® Systems SGOS Administration Guide (*see e.g.*,
11 <https://bto.bluecoat.com/doc/19615>, attached as Exhibit Y, states that it “provides procedures
12 for accessing the ProxySG so that you can perform administrative tasks using the Management
13 Console and/or the command-line interface.”);
- 14 • Blue Coat® Systems ProxyAV® Appliance: Configuration and Management Guide (*see e.g.*,
15 <http://bto.bluecoat.com/doc/19366>, attached as Exhibit S, directs users in the use and
16 management of the Blue Coat ProxyAV Appliances and states that “it is vital to dedicate more
17 attention to securing Web traffic.”);
- 18 • Blue Coat ProxyAV 1200/1400/2400 Datasheet (*see e.g.*,
19 [bcs_ds_proxyav_1200_1400_2400_EN-v7a.pdf](#), attached as Exhibit T, states that “ProxyAV
20 appliances also provide in-line threat protection and malware scanning of web content at the
21 gateway.”);
- 22 • Web Application Policy Engine – Solution Brief (*see e.g.*,
23 [bcs_sb_Web_Action_Controls_EN_v3a.pdf](#), attached as Exhibit Z, states that “your
24 organization needs the ability to identify, monitor, report on, and implement granular controls
25 over web-based applications.”);
- 26 • Blue Coat WebPulse > Technical Overview of the WebPulse Collaborative Defense (*see e.g.*,
27 [bcs_WebPulse_Tech_Overview_wp_v1b.pdf](#), attached as Exhibit Q, states that “it is critical
28 that web security solutions provide accurate site ratings, global diverse coverage, and real-time
ratings of new URLs.”);
- How does Blue Coat WebPulse work with Blue Coat WebFilter? (*see e.g.*,
<https://kb.bluecoat.com/index?page=content&id=KB3400>, attached as Exhibit AA, states that
“[c]ustomers that have used DRTR over several years not that it provides a 4-6% higher
categorization rate than not using it.”);
- Security Empowers Business (*see e.g.*, [bcs_wp_Security_Empowers_Business_EN_2.3.pdf](#),
attached as Exhibit U, states that “Implemented and used properly, security is about

1 empowerment. It's about boosting efficiency, driving productivity, accelerating innovation,
2 increasing collaboration, optimizing user experiences, and expanding the awesome power of
3 technology”);

- 4 • Unified Web Security Solutions (*see e.g., bcs_wp_Uniformed_Security_EN_v2b.pdf*, attached as
5 Exhibit V, states that “IT and security professionals must be able to manage and enforce
6 consistent policies throughout the entire work force”).

7 146. Blue Coat instructs users, including employees, to use and test the Blue Coat ProxySG
8 Appliances and Software, ProxyAV Appliances and Software and WebPulse Service. For example,
9 Blue Coat has the BlueTouch Training Services that provides a technical expert to assist users in
10 installing, configuring, and troubleshooting Blue Coat products. Blue Coat has training centers with
11 courses and certification related to the Blue Coat products. *See*
12 <http://www.bluecoat.com/support/training/bluetouch-training-services> (attached as Exhibit W).

13 147. Blue Coat provides value added resellers, system integrators and distributors with the
14 Blue Coat Channel Advantage Program to encourage and expand use of the Blue Coat ProxySG
15 Appliances and Software, ProxyAV Appliances and Software and WebPulse Service. The Blue Coat
16 Channel Advantage Program offers “compelling top- and bottom-line growth opportunities to Blue
17 Coat partners.” The Blue Coat Channel Advantage Program also offers several partner level tiers to
18 further encourage and expand the use of the Blue Coat ProxySG Appliances and Software, ProxyAV
19 Appliances and Software and WebPulse Service. *See* [http://www.bluecoat.com/partners/channel-](http://www.bluecoat.com/partners/channel-advantage-program)
20 [advantage-program](http://www.bluecoat.com/partners/channel-advantage-program) (attached as Exhibit X).

21 148. Blue Coat regularly updates and maintains the Blue Coat website and BlueTouch
22 Online to provide demonstration, instruction, and technical assistance to users to help them use the
23 Blue Coat ProxySG Appliances and Software, ProxyAV Appliances and Software and WebPulse
24 Service. (<http://bluecoat.com/support/technical-support>, <https://bto.bluecoat.com/> and
25 <https://kb.bluecoat.com>).

1 '968 Patent and the '731 Patent and for all further and proper injunctive relief pursuant to 35 U.S.C.
2 § 283;

3 C. An award to Finjan of such damages as it shall prove at trial against Defendant that is
4 adequate to fully compensate Finjan for Defendant's infringement of the '780 Patent, the '822 Patent,
5 the '633 Patent, the '844 Patent, the '968 Patent and the '731 Patent said damages to be no less than a
6 reasonable royalty;

7
8 D. A finding that this case is "exceptional" and an award to Finjan of its costs and
9 reasonable attorney's fees, as provided by 35 U.S.C. § 285.

10 E. An accounting of all infringing sales and revenues, together with postjudgment interest
11 and prejudgment interest from the first date of infringement of the '780 Patent, the '822 Patent, the
12 '633 Patent, the '844 Patent, the '968 Patent and the '731 Patent; and

13 F. Such further and other relief as the Court may deem proper and just.

14
15 Respectfully submitted,

16 Dated: August 28, 2013

17 By: /s/ Paul J. Andre

18 Paul J. Andre
19 Lisa Kobialka
20 James Hannah
21 KRAMER LEVIN NAFTALIS
22 & FRANKEL LLP
23 990 Marsh Road
24 Menlo Park, CA 94025
25 Telephone: (650) 752-1700
26 Facsimile: (650) 752-1800
27 pandre@kramerlevin.com
28 lkobialka@kramerlevin.com
jhannah@kramerlevin.com

Attorneys for Plaintiff
FINJAN, INC.

DEMAND FOR JURY TRIAL

Finjan demands a jury trial on all issues so triable.

Respectfully submitted,

Dated: August 28, 2013

By: /s/ Paul J. Andre

Paul J. Andre
Lisa Kobialka
James Hannah
KRAMER LEVIN NAFTALIS
& FRANKEL LLP
990 Marsh Road
Menlo Park, CA 94025
Telephone: (650) 752-1700
Facsimile: (650) 752-1800
pandre@kramerlevin.com
lkobialka@kramerlevin.com
jhannah@kramerlevin.com

Attorneys for Plaintiff
FINJAN, INC.