


migrate. transform. automate.

Pre-Migration Assessment

MIGRATION PLAN SUMMARY	
Source Environment Server Count By OS	1 Windows, 2 Linux
Destination Environment Server Count By OS	1 Windows, 2 Linux
Destination Server Use (i.e. Web1, DB2, Test/QA3)	2 Web/App Servers, 1 DB Server
Notable Changes from Source to Destination	N/A
Reason for Migration	Performance / Service Upgrade
Customer Industry Segment	Entertainment / Media / Publishing

SOURCE SERVER(S) SPECIFICATIONS & DISK USAGE				
Servers	mi2 / 111.222.333.25	mi / 111.222.333..37	ex1 / 111.222.333.11	
Server Type/Use	Multi-purpose	Multi-purpose	Email	
OS	Debian GNU/Linux 6.0 Linux midware2 2.6.32-5- amd64 #1 SMP Mon Feb 25 00:26:11 UTC 2013 x86_64 GNU/Linux	Debian GNU/Linux 6.0 Linux midware 2.6.32-5- amd64 #1 SMP Fri May 10 08:43:19 UTC 2013 x86_64 GNU/Linux	Windows Server 2003 R2 std SP2	
CPU	Intel(R) Xeon(R) CPU E5649 @ 2.53GHz (2Cores)	Intel(R) Xeon(R) CPU E5649 @ 2.53GHz (2Cores)	Intel(R) Xeon(R) CPU E5649 @ 2.53GHz (2Cores)	
RAM	3 Gb	3 Gb	4 Gb	
Disk space usage	Filesystem Size Used Avail Use% Mounted on /dev/sd 152G 55G 90G 38% / /	Filesystem Size Used Avail Use% Mounted on /dev/mapper/mi-root 18G 4.2G 13G 26% / /dev/mapper/mi-home 19G 173M 18G 1% /home /dev/mapper/mi-opt 19G 185M 18G 2% /opt /dev/mapper/mi-var 30G 2.9G 26G 11% /var //z/aw/ 136G 83G 53G 61% /mnt/fa //ti2/Fa/ 2.0T 720G 1.3T 36% /mnt/fa_test //intranet/specs/ 56G 12G 44G 22% /mnt/sp //ti2/ln/ 2.0T 720G 1.3T 36% /mnt/in	Filesystem Size Avail c:\ 68G 31G e:\ 199G 12G	
IPs	1	1	1	
System Users	9 System User(s)	4 System User(s)	4 System User(s)	
Total Data Volume	~ 6.72 GB	~ 89.83 MB	~ 500 MB	
APACHE/IIS & OTHER SERVICE(S) SPECIFICATIONS				
IIS			IIS 6, ASP Classic, ASP.NET v1, ASP.NET v2, MS Exchange, MSME, RPC	
Apache	Apache/2.2.16	Apache/2.2.16		


migrate. transform. automate.

SOURCE SERVER(S) SPECIFICATIONS & DISK USAGE

Servers	mi2 / 111.222.333.25	mi / 111.222.333..37	ex1 / 111.222.333.11
	Apache modules: authz_groupfile_module authz_host_module perl_module reqtimeout_module authn_file_module setenvif_module alias_module authz_user_module mime_module env_module dir_module proxy_module proxy_http_module auth_basic_module status_module autoindex_module cgi_module authz_default_module deflate_module negotiation_module php5_module rewrite_module	Apache modules: authz_groupfile_module authz_host_module perl_module reqtimeout_module authn_file_module setenvif_module proxy_html_module alias_module authz_user_module mime_module proxy_http_module env_module dir_module proxy_module auth_basic_module status_module autoindex_module cgi_module authz_default_module deflate_module negotiation_module php5_module rewrite_module	
PHP	PHP 5.3.3	PHP 5.3.3	
	PHP Modules: bcmath bz2 calendar Core ctype date dba dom ereg exif fileinfo filter ftp gettext hash iconv json libxml mbstring mhash openssl pcntl pcre PDO pdo_pgsql pgsql Phar posix Reflection session shmop SimpleXML soap sockets SPL standard suhosin sysvmsg sysvsem sysvshm tokenizer wddx xml xmlreader xmlwriter zip zlib	PHP Modules: bcmath bz2 calendar Core ctype date dba dom ereg exif fileinfo filter ftp gettext hash iconv json libxml mbstring mhash openssl pcntl pcre PDO pdo_pgsql pgsql Phar posix Reflection session shmop SimpleXML soap sockets SPL standard suhosin syck sysvmsg sysvsem sysvshm tokenizer wddx xml xmlreader xmlwriter zip zlib	
Perl	Perl v5.10.1	Perl v5.10.1	
Python	Python 2.6.6	Python 2.6.6	
Ruby	Ruby 1.8.7	Ruby 1.8.7	

WEBSITES & ASSOCIATED DATA VOLUME

Websites	5 websites	6 websites	1 website
URLs	ext-test.ccorp.com on.ccorp.com pu.ccorp.com re-test.ccorp.com rtest.ccorp.com	akweb.ccorp.com ext.ccorp.com fa.ccorp.com pu.ccorp.com vp-test.ccorp.com web-test.ccorp.com	Default Web Site
Total Data Volume	~589.54 MB Total Data Volume	~421.16 MB Total Data Volume	
SSL	No SSL	No SSL	No SSL

DATABASE PLATFORM / DATABASE(S) & ASSOCIATED DATA VOLUME

Type	MySQL v. 5.1.66,	MySQL v. 5.1.66,	n/a
Databases	0	0	
Total Data Volume	0	0	
Type	PostgreSQL v. 9.1.9,		


migrate. transform. automate.

SOURCE SERVER(S) SPECIFICATIONS & DISK USAGE			
Servers	mi2 / 111.222.333.25	mi / 111.222.333..37	ex1 / 111.222.333.11
Databases	4 databases		
Total Data Volume	~ 18 GB Total Data Volume		
EMAIL PLATFORM, NUMBER OF ACCOUNTS, & DATA VOLUME			
Type	Exim version 4.72	Exim version 4.72	MS Exchange 2003 SP2 (6.5 Build 7638.2)
Email Accounts	Most likely used only as SMTP	Most likely used only as SMTP	~200
Total Data Volume	~166G		
Total Items	~2511552		
OTHER SERVICES			
Other services/Applications Setup	Starman 0.3	Samba 2:3.5.6	MS Search, MS Shadow Copy Provider, CodeTwo, Google Apps Directory Sync, GoToMeeting, MSXML 2.0, MSXML 4.0, MSXML 6
DNS			
Custom Applications Setup	Cups, Exim4, Mysql, Ntp, Saned	Cups, Exim4, Mysql, Ntp, Proftpd	CA ARCserve, McAfee suite, Headless Server Registry Update, SpaceMonger, TightVNC, TreeSize, WinPcap, WireShark, MS VC 2005 redistributable
Scheduled Tasks/Cron Jobs	Cron Jobs: 2	Cron Jobs: 2	Scheduled Tasks: 0
PROJECT ASSUMPTIONS & CONSIDERATIONS			
Considerations - Free Space; WSM suggests customer direct current hosting provider to provide additional free space on source server(s).			Insufficient free disk space to complete full data transfer. Multiple rounds of data transfer may be required, which may impact migration cost/time estimates.
Assumptions - Custom Applications	Migration of applications and services listed in "Other Services" is not required - Custom applications setup; if these are required, estimate will increase.		
Assumptions - Connectivity	A direct data connection can be established between source and target servers.		
Assumptions - Destination mapping	Websites/applications and workloads will remain on the same disk drive and/or code programmatic revisions will not be required due to drive changes.		
Assumptions - Destination Environment	Target hosting environment is assumed to have the same server count and respective server roles.		
Assumptions - Licensing	License and installation files will be provided for all custom applications.		
Assumptions - VPN	If required, a site-to-site VPN will be setup by the hosting provider(s).		
Assumptions - File shares	File shares from servers, mounted on other servers, won't be available on the new servers unless the connection between the old and new server locations exists.		


SOURCE SERVER(S) SPECIFICATIONS & DISK USAGE			
Servers	mi2 / 111.222.333.25	mi / 111.222.333..37	ex1 / 111.222.333.11
Assumptions - Exchange/Active Directory	Exchange is integrated into Active Directory at the target environment.		
BILLABLE TIME ESTIMATES			
MS Exchange Migration			MS Exchange migration/configuration: X-X hours
Websites Migration	Websites migration/re-configuration/testing: X-X hours		
Databases Migration	Databases setup/migration: X-X hours	Databases setup/migration: X-X hours	
DNS	DNS review/prepare go-live scripts, sync data during go-live event, if required: X-X hours	DNS review/prepare go-live scripts, sync data during go-live event if required: X-X hours	
Other Services / Applications	Starman setup/migration: X-X hours		Other services apps setup/migration (part 1): X-X hours
Other services / Applications			MS Search: X hour(s) minimum
Migration Services Estimate			
Technical Tasks Time Estimate		X-X hours	
Project Management / Administration Estimate		X-X hours	
Total Estimated time		X-X hours	
Optional Services Migration			
Optional: System User Migration; each server		X-X hours (for each server)	
Optional: FTP Configuration; each server		X-X hours (for each server)	
Optional: Custom applications migration; each server		X-X hours; <i>Minimum</i> estimate	
Estimated Project Duration			
Estimated Business Days to Complete Migration		X-X days	
RECOMMENDED MIGRATION-ENHANCING SERVICES			
Auto Scaling Implementation	Customer indicates performance issues during peak seasons/times. Load balanced environment configured to auto-scale is recommended.		
Load Testing	Based on customer's unique traffic patterns and performance issues, WSM recommends performing a load test and optimization tuning prior to production go-live.		
CDN Implementation	WSM recommends introducing a CDN to the target environment to serve all media content.		