[image: http://fpt-software.com/Newsroom/Newsletter/Page%20Images/2010%20September%20No.%202/New%20Logo%20(1).jpg]

[bookmark: _Toc418519126]Citus Migration Suite
[bookmark: _Toc418519127]User’s Manual

[bookmark: _Toc152586578][bookmark: _Toc152586780][bookmark: _Toc152672797][bookmark: _Toc175455781][bookmark: _Toc418519128]Table of content
Citus Migration Suite	1
User’s Manual	1
Table of content	2
1	Introduction	6
1.1	Purpose	6
1.2	Definitions, acronyms and abbreviations	6
2	Data migration process	7
3	Citus data migration suite usage	8
3.1	Citus Extractor (Tool#1)	8
3.1.1	Verify environment variable	8
3.1.2	Configure tool (Mandatory)	10
Screenshot of Citus Extractor tool	10
3.1.2.1.	Connect to Notes database	11
3.1.2.2.	Connect to SQL server	11
3.1.2.3.	Export users and links	12
3.1.2.4.	Setting log file path	12
3.1.2.5.	Setting Temporary folder	13
3.1.2.6.	Store attachments to a separate table	13
3.1.3	Configure Advance functions of tool (Optional)	14
3.1.3.1.	Get Access Control List Permission of Notes Database	14
3.1.3.2.	Filter data by date	14
3.1.3.3.	Filter data by UNID	15
3.1.3.4.	Extract only from designed fields	15
3.1.3.5.	Extract from fields not in design fields	16
3.1.3.6.	Extract computed fields	16
3.1.3.7.	Only fill data to database	17
3.1.3.8.	Store all fields type changed to table	17
3.1.3.9.	Create database structure from excel file	17
3.1.3.10.	Create table name using prefix	18
3.1.3.11.	Only create database structure	19
3.1.3.12.	Store path’s attachments	19
3.1.3.13.	Select form to extract	20
3.1.3.14.	Extract by select Fields	21
3.1.3.15.	Extract with exclude selected fields	21
3.1.3.16.	Setting files (Optional)	22
3.1.4	Save Configuration file	23
3.1.5	Extract execution	23
3.1.6	Migrate multiple Notes Database	23
3.1.7	Verify result	25
3.2	Pre-Processor tool (Tool#2)	26
3.2.1	Configure tool	27
3.2.1.1.	Export users from text fields (Optional)	28
3.2.1.2.	Update mapping file	29
3.2.1.3.	Connect to SQL Server	31
3.2.1.4.	Create Job	32
3.2.1.5.	Create new SQL database	33
3.2.1.6.	Transform Richtext	34
3.2.1.7.	Mapping user	35
3.2.1.8.	Create SQL script	37
3.2.1.9.	Collect users which hadn’t used.	38
3.2.1.10.	Provide template for processing tab characters	38
3.2.1.11.	Display icons which are not available in Images Library of SharePoint	39
3.2.2	Execute Pre-process	40
3.2.3	Verify result	40
3.3	Transformer tool (Tool #3)	41
3.3.1	Configure tool	42
3.3.1.1.	Connect to SQL Server	42
3.3.1.2.	Connect to SharePoint Site	43
3.3.1.3.	Common settings of Transformer tool	44
3.3.1.4.	Create jobs and mapping fields	46
3.3.1.5.	Migrate ACL Permission to SharePoint Site (Optional)	50
3.3.2	Execute transformation	51
3.3.2.1.	Resume transforming data	51
3.3.2.2.	Transform duplicate data	52
3.3.2.3.	Transform Document List	52
3.3.3	Verify result	52
3.4	Post-processor tool (Tool #4)	53
3.4.1	Configure tool (Mandatory)	54
3.4.2.1	Connect to SharePoint site	54
3.4.2.2	Create jobs	56
3.4.2	Other Setting (Optional)	57
3.4.3	Setup environment to use Post-process service (Using for SharePoint 2007)	60
3.4.1.1.	Setup Citus Post-Processor service	60
3.4.1.2.	Setup Environment variables	63
3.4.4	Run Post-Process	65
3.4.5	Verify result	65
4	Appendix	67
4.1	Create SQL database	67
4.2	Verify the number of tables	67
4.3	Count the number of items in Notes view	69
4.4	Count the number of items in SQL data table	70
4.5	Count the number of items in SharePoint list	71
4.6	View data	71
5	Common Errors	72
5.1	Tool1:	73
5.1	73
5.1.1	Tool1 crashes when users double click on “CitusExtractor.exe” to start the tool	73
5.1.2	FILESTREAM feature is disabled	73
5.1.3	Error: Could not find a part of the path: “DiskName:\...\Report.xlsx”.	74
5.1.4	Error create table	75
5.2	Tool2:	75
5.2	75
5.2.1	Rich-text was not transformed to HTML format	75
5.2.2	T-SQL Job run successfully but data were not updated correctly	76
5.2.3	Missing tables in Destination Database created by tool2 when Source Database created by tool1 and Destination Database running in different SQL servers.	76
5.2.4	Error happens when opening mapping file in the job Mapping Users	76
5.3	Tool3:	77
5.3	77
5.3.1	Cannot migrate attachment files to SP	77
5.3.2	The tool cannot migrate data with error message:	78
5.3.3	Cannot display the list to be selected in the Destination Connection.	78
5.3.4	Cannot fill Replies (Response, Response to Response) into Discussion List.	78
5.3.5	Cannot migrate attachment file larger than 50 Mb	78
5.4	Tool4:	79
5.4	79
5.4.1	After running tool, attachment links, Document Link, View Link, DataBase Link are not correct. Inline images are not showed.	79
5.4.2	Tool cannot perform the post-process with the message:	79
5.4.3	Tool cannot perform post-process correctly on the users of System fields with the error message:	79
5.4.4	Tool did not perform the post process correctly on the date-time data of System fields.	80
Citus Migration Suite - User Manuals

55/79
1 [bookmark: _Toc418519129]Introduction
1.1 [bookmark: _Toc418519130]Purpose
[bookmark: _Toc178761836][bookmark: _Toc180859253][bookmark: _Toc218505356]Citus Migration Suite is a toolset, copyrighted by FPT Software, for migrating data from Lotus Notes databases to other platforms including SharePoint, Office365... This document is a step by step guide on how to use the tool to migrate data in various scenarios.
In this manual, it is assumed that Citus Migration Suite has been installed correctly; otherwise please follow “Citus Migration Suite Installation Guide” to get it installed.
1.2 [bookmark: _Toc418519131]Definitions, acronyms and abbreviations
	Abbreviations/ Acronyms
	Expansion
	Description

	Damai
	Data Migration
	The process to transfer data between platforms, in Citus Migration Suite usage context, the source platform is Lotus Notes database, target platform is often MS SharePoint site and sometimes MS SQL, Oracle RDBMS database or MS Word document.

	Damai Script
	Data Migration Script
	Configuration for a pair of Lotus Notes database and corresponding SharePoint site, it includes field mappings and other rules for filter, split, merge fields, transform values

	UAT
	User Acceptance Test
	The verification step, usually done by power user before moving SP site to Production environment

	SP
	SharePoint
	Microsoft SharePoint web application platform for group collaboration

	DB
	Database
	

	LN
	Lotus Notes
	IBM groupware application platform

2 [bookmark: _Toc418519132][bookmark: _Toc273107337][bookmark: _Toc273178067][bookmark: _Toc273178940][bookmark: _Toc273181028][bookmark: _Toc273358981][bookmark: _Toc273359139][bookmark: _Toc273360096][bookmark: _Toc273360882][bookmark: _Toc273433384][bookmark: _Toc273449256][bookmark: _Toc274057983][bookmark: _Toc274152618][bookmark: _Toc274152705][bookmark: _Toc274153159][bookmark: _Toc274153243][bookmark: _Toc274730967][bookmark: _Toc274992257][bookmark: _Toc274992367][bookmark: _Toc276195692][bookmark: _Toc276195947][bookmark: _Toc276199377][bookmark: _Toc276199964][bookmark: _Toc280284336][bookmark: _Toc281494515][bookmark: _Toc286414447][bookmark: _Toc286415852][bookmark: _Toc334690778][bookmark: _Toc334692419][bookmark: _Toc335119531][bookmark: _Toc335122260][bookmark: _Toc335831111][bookmark: _Toc335831211][bookmark: _Toc335831310]Data migration process
[image:]
Consolidated from Lotus Notes migration projects over the years, our matured migration process offers both flexibility and solidness to resolve migration requirement in various situations.
The migration process is depicted in the diagram above, and following sections in this document will show how Citus Migration Suite aligns with the process.

3 [bookmark: _Toc418519133][bookmark: _Toc273107341][bookmark: _Toc273178071][bookmark: _Toc273178944][bookmark: _Toc273181032][bookmark: _Toc273358985][bookmark: _Toc273359143][bookmark: _Toc273360100][bookmark: _Toc273360886][bookmark: _Toc273433388][bookmark: _Toc273449260][bookmark: _Toc274057987][bookmark: _Toc274152622][bookmark: _Toc274152709][bookmark: _Toc274153163][bookmark: _Toc274153247][bookmark: _Toc274730971][bookmark: _Toc274992261][bookmark: _Toc274992371][bookmark: _Toc276195696][bookmark: _Toc276195951][bookmark: _Toc276199381][bookmark: _Toc276199968][bookmark: _Toc280284340][bookmark: _Toc281494519][bookmark: _Toc286414451][bookmark: _Toc286415857][bookmark: _Toc334690783][bookmark: _Toc334692424][bookmark: _Toc335119536][bookmark: _Toc335122265][bookmark: _Toc335831116][bookmark: _Toc335831216][bookmark: _Toc335831315]Citus data migration suite usage
3.1 [bookmark: _Toc418519134]Citus Extractor (Tool#1)
[image:]
At this step, all data from Notes database will be extracted and inserted to an SQL database. SQL database is chosen to be intermediate storage because of its processing power.
Activities at this step are:
· Verify environment variable: to ensure the tool can invoke Notes API commands
· Configure tool: specify which LN DB to extract and which SQL server to store temporary data
· Extract execution
· Verify extraction result
· Data filtration
· Export user, database link, document link, view link
3.1.1 [bookmark: _Verify_environment_variable][bookmark: _Toc286415859][bookmark: _Toc418519135]Verify environment variable
Extractor tool uses Notes API to open and read Notes databases, so Notes client version 6.5 or later must be installed, and path to Notes DLL files must be added to the Environment Variables “Path” for the tool to locate and invoke Notes API commands.
Follow the steps below:
· Step 1: Open System Properties, click on Environment Variables
[image: C:\Users\Administrator\Desktop\Anh Tools\envi1.jpg]
· Step 2: In System Variable, chose Path, then click on Edit button
[image: C:\Users\Administrator\Desktop\Anh Tools\envi2.jpg]
· Step 3: Add path of Notes folder into variable value
For example: add “;C:\Program Files (x86)\lotus\notes” for default path when install Lotus Notes version 6.5 on a Windows 7 machine.
[image: C:\Users\Administrator\Desktop\Anh Tools\envi3.jpg]
3.1.2 [bookmark: _Configure_tool_1][bookmark: _Toc418519136]Configure tool (Mandatory)
[image:]
[bookmark: _Toc418519137]Screenshot of Citus Extractor tool
Before you run the tool, some configuration must be done: This section guides you on Do-s and Don’t-s within the configuration. They are:
Mandatory Setting
· Connect to Notes database
· Connect to SQL server
· Export users and links
· Setting log file path
· Setting Temporary folder
· Store attachments to a separate table
Optional Setting
· Get Access Control List Permission of Notes Database
· Filter data by date
· Filter data by UNID
· Extract only from designed fields
· Extract from fields not in design fields
· Extract computed fields
· Only fill data to database
· Store all fields type changed to table
· Create database structure from excel file
· Create table name using prefix
· Only created database structure
· Store path’s attachment
· Select form to extract
· Extract by select Fields
· Extract with excluded selected fields
· Setting files
Follow the below steps to configure the tool.
3.1.2.1. [bookmark: _Toc418519138]Connect to Notes database
This configuration defines the source of Lotus Notes database through the following steps:
· Step 1: Click on Database tab
· Step 2: Browse the database file. The file can be located on local folders or Domino server.
If the Notes database file is located on local folder, follow the steps below:
· Select Browse in the Dropdown list
[image:]
· Click on Browse button
· Browse to Notes database file
[image: C:\Users\Administrator\Desktop\Tool1\Browse.jpg]
Otherwise, the Notes database file is located on Domino server, follow the steps below:
· Select Select from server in the dropdown list
[image:]
· Input server name into Server name box
· Click on Scan databases button
· Select a database in the generated database list
3.1.2.2. [bookmark: _Toc286415863][bookmark: _Toc418519139]Connect to SQL server
The configuration defines to specify SQL Server and SQL database to store intermediate data through the following steps:
· Step 1: Click on Database tab
· Step 2: Input server name into Server name box
· Step 3: If using SQL Server Authentication, uncheck Use Windows Authenticate. In case using SQL Server Authentication, do as the follows:
· In the User box, type the User Name which is associated with the SQL server certificate
· In the Password box, type the password for the user name that is associated with the SQL server certificate
· Step 4: Click on Scan Button to scan all matching databases
· Step 5: Select database which will store data in Database list.
[image: C:\Users\Administrator\Desktop\Tool1\server.jpg]
[bookmark: _Connect_to_SQL][bookmark: _Do_not_extract][bookmark: _Toc286415864]In most cases, two above factors must be configured. Besides, the tool also provides different options to deal with special scenarios.
[bookmark: _Do_not_scan]
3.1.2.3. [bookmark: _Toc286415866][bookmark: _Toc418519140]Export users and links
When migrating from Lotus Notes to SharePoint, there are data conversions that must be done to map Notes entities with new entities in SharePoint. The Citus Extractor saves all information such as users, links… of Notes in excel files and you need to fill in the corresponding SharePoint information. Then the information will be corrected in a different process. Follow the steps below to configure output for this process:
· Click on Options\Output tab
· In the Export users and links to, ensure that the correct path to your excel file (called Mapping file) is specified
[image:]

3.1.2.4. [bookmark: _Toc286415871][bookmark: _Toc286415874][bookmark: _Toc418519141]Setting log file path
This configuration is used to set up log file location. The steps are:
· Click on Options tab
· In the Log file path box, ensure that the correct path to your log file is specified
[image:]
3.1.2.5. [bookmark: _Toc418519142]Setting Temporary folder

Textbox [Temporary Folder] allows users to set a folder path. This folder is used to save attachment files during the tool execution process.
· If this text box is empty: The tool saves automatically attachment files in the folder “Temp” of the package containing the tool. We have to ensure user can “write” into the folder “Temp” of the folder containing the tool.
· If this text box is set a folder path: The tool saves automatically attachment files in this folder, and so we have to ensure user can “write” into this folder.
[image:]
3.1.2.6. [bookmark: _Extract_for_only][bookmark: _Extract_with_exclude][bookmark: _Toc418519143]Store attachments to a separate table
To avoid some of the limitations of SQL Server during data conversion, you should separate the content and attachments into two tables. This function is used to create 2 tables for each Notes form: one contains the contents of fields and the other contains attachments named by form names and ““_Attachments” suffix.
[image:]

Normally User should select check box “Not using File Stream” in this function.
3.1.3 [bookmark: _Toc418519144]Configure Advance functions of tool (Optional)
3.1.3. [bookmark: _Toc404615833][bookmark: _Toc404616341][bookmark: _Toc404692076][bookmark: _Toc404692213][bookmark: _Toc411337914][bookmark: _Toc411339958][bookmark: _Toc411346075][bookmark: _Toc411346198][bookmark: _Toc411346321][bookmark: _Toc411346443][bookmark: _Toc411346560][bookmark: _Toc418515280][bookmark: _Toc418519145]
3.1.3.1. [bookmark: _Toc418519146]Get Access Control List Permission of Notes Database
User using function này để export thông tin permission (ACL) của Notes Database ra excel file
· Click check box Export users and links to and input a excel file path into checkbox next by

· Click check box Get ACL to selected it
[image:]
3.1.3.2. [bookmark: _Toc286415872][bookmark: _Toc418519147]Filter data by date
This option is used in case you want to migrate only data of specific time period. Tick on this option, choose start date and end date, only data from start date to end date will be migrated into SharePoint. Follow the below steps:
· Click on Options\Filter tab
· Input date into Extract data from and to
[image:]
3.1.3.3. [bookmark: _Toc286415873][bookmark: _Toc418519148]Filter data by UNID
This option allows to choose each document or list of documents by UNID to migrate to SharePoint by doing the below:
· Click on Options\Filter tab
· Input UNID into Extract only list of UNIDs
[image:]
3.1.3.4. [bookmark: _Toc286415875][bookmark: _Toc418519149]Extract only from designed fields
This option allows you to extract the fields in the current design only. See below example for more details:
Firstly, Notes Design form had three Notes Fields (NotesField1, NotesField2, and NotesField3) and you have been created some documents which are always three Notes Fields. Now, by changing requirements, you must delete NotesField3 from design form, and then you create some documents with new design forms. The Notes document now contains two fields: NotesField1 and NotesField2.
If you only want the tool to get two fields (NotesField1, NotesField2) without NoteField3, the tool will provide an option called “Extract for only Design fields”. This function will retrieve all documents, but keep the fields existing in Design Notes form and ignore other fields.
[image:]
3.1.3.5. [bookmark: _Toc286415876][bookmark: _Toc418519150]Extract from fields not in design fields
This function will get all data in fields which exist in Notes documents but it ignores all design’s fields.
[image:]
3.1.3.6. [bookmark: _Toc418519151]Extract computed fields
This function will provide you feature to extract value of “Computed for display” fields in Notes.
[image:]
3.1.3.7. [bookmark: _Toc286415865][bookmark: _Toc418519152]Only fill data to database
You can use this function when you want the tool to dump data from Notes database to an existing SQL database. This option is useful when you want to force SQL database structure.
This function will insert data into the existing tables in the SQL database; the database schema is not altered.
[image:]
3.1.3.8. [bookmark: _Toc418519153]Store all fields type changed to table
As Extract for only Design fields option above, the Notes database design can be changed at any time during use. This function will create a SQL table which stores changed fields.
[image:]
3.1.3.9. [bookmark: _Toc418519154]Create database structure from excel file
This option is usually used in combination with the Citus Detector tool when you want to enforce customization to the SQL database schema (e.g. data type casting). The steps are:
· Run Citus Detector tool to export Lotus Notes database field list in Excel format
· Modify the Excel file as required
· Run Citus Extractor with options “Do not scan Notes documents”
To specify the Excel file which stores database schema, click on Browse button then select Excel file
[image:]
Following is the Notes database template:
[image:]

3.1.3.10. [bookmark: _Toc418519155]Create table name using prefix
This function allows users to set prefix for table name that the tool creates during the export data process. The prefix is entered into the textbox as the figure below. This function is used to migrate data into an available SQL database in order to avoid overwriting tables with the same name.

Note:
· If this text box is empty, the default value is Notes DB name. The tool name the table according to the following formula: NotesDBName_000_FormName
· If this text box is set, the tool name the table according to the following formula: PrefixName_NotesDBName_000_FormName
· If after using prefix, there exists still tables with the same name, then these tables are overwritten.
· For the old versions of the tool (from the version 20120919_Tool1_V5.0.0.43 to the previous versions), the table name is the name of the corresponding form in Notes DataBase.

[image:]
3.1.3.11. [bookmark: _Toc418519156]Only create database structure
In the case you just need to get the SQL database structure corresponding to the Notes database, check this option to save time that otherwise will be spent to extract all data.
[image:]
[bookmark: _Keep_structure_of]Notes: Please make sure the SQL database schema is compatible with the Notes data. The good practice should be:
· Run Citus Extractor with option “Only create database structure” which creates tables structure, modify the generated schema to fit your specific requirements (e.g. data type casting)
· Run Citus Extractor again with the option “Only fill data to database”.

3.1.3.12. [bookmark: _Toc418519157]Store path’s attachments
When working with a large Notes database, storing all data in SQL is restricted. Besides, it also affects the performance. So this function is used to allow saving attachments to files stored in a folder on the computer hard disk and the path to the file is store in SQL.
[image:]
3.1.3.13. [bookmark: _Toc286415877][bookmark: _Toc418519158]Select form to extract
In some cases, some forms in Notes are not migrated to SharePoint. This option will allow you to choose specific forms to extract. The steps are:
· Click on “Extract by form” tab
· Select check box “Extract by select form”
[image:]
· Click button “Scan form” to load all forms in the current Notes database
[image:]
Then all the forms will be displayed as the following:
[image:]
· Select forms to extract. You can type into the textbox to find the form.
[image:]
· Click Add form or Remove form to specify forms to extract:
[image:]
3.1.3.14. [bookmark: _Toc286415878][bookmark: _Toc418519159]Extract by select Fields
This option must run with the option “Extract by forms” to specify fields to extract data. Use button “Add” to select fields to migrate.
[image:]
3.1.3.15. [bookmark: _Toc286415879][bookmark: _Toc418519160]Extract with exclude selected fields
This option must run with the option “Extract by forms”. Use button “Add” to add fields from left list to the right list which contains all fields to be ignored when extracting.
[image:]
3.1.3.16. [bookmark: _Toc404692229][bookmark: _Toc418519161]Setting files (Optional)
User can change the information in files “lncppapiext.ini” and “CitusExtractor.exe.config” based on specific requirement when migrating data. Both files are include in package of the tool.
· File lncppapiext.ini: This file is used to store information about OLEs so that the tool can identify to migrate.
On running, if an error like “Unknown OLE…” occurs, follow the steps below:
E.g.: If OLE is a Word 2010 file that was not addressed in lncppapiext.ini, when migrating the tool will throw the message “Unknown OLE Word.Document.12”.
To resolve the problem, user has to find the extension of this OLE (as in this example, it is “.docx”). After that, add the definition of OLE file to lncppapiext.ini following the structure: [Name of OLE]=[file extention].
E.g.:
	With Microsoft Word 2010: Word.Document.12 = .docx
	With Microsoft Word 2007: Word.Document.8 =.doc,1
Notes: The default file extension must consist of 4 characters, but for Word 2007 the file extension consists of 3 characters “doc”. Therefore, “,1” is added to the end.
· File CitusExtractor.exe.config: Change the value of key name depending on each specific situation below:
	Key Name and Default Value
	Meaning of key name

	<add key="SeperatorPrefix" value="_000_" />
	Use this default value to be prefix for the SQL table name

	<add key="AttachFileMax" value="200" />
	This is the max value of file size (Mb) that tool allows to extract.

	<add key="FillReportError" value="false" />
	If set to “True”, the tool will save all error occurred in running process to excel file
(default folder is “Report” folder)

	<add key="CollectChangeType" value="false" />
	If set to “True”, the tool will extract all fields that have change compared to design to excel file.
(default folder is “ChangedType” folder)

	<add key="AllowTraceBugAPI" value="false" />
	If set to “True”, the tool will save all error of Notes API. This is convenient for development team in bug tracking.

	<add key="MakeUrlsToHotspot" value="True" />
	Change all text that has format like hotspot to hotspot link

	<add key="hostpot" value="http://#https://#ftp://#gopher://#mailto:#News:#notes://" />
	This is the prefix to check if the format of the text is the like a hotspot.

	<add key="DefaultFormat" value="mm/dd/yyyy hh:mm:ss tt" />
	If Notes field has DateTiem datatype but the value does not follow the DateTime format, the tool will re-format this value.

	<add key="SpecialCharacterSQL" value="65286,$"/>
	This is the special character that the tool will replace by underscore character (“_”) when creating tables in SQL database. User can add more special character following the structure:
{ASCII code of the special character} + “,” + {special character}

3.1.4 [bookmark: _Toc418519162]Save Configuration file
[image:]
· Users click the “Configure\Save Config File” menu to save information into the configuration file
· Users click the “Configure\Save Config File as” menu to save information into a new configuration file
3.1.5 [bookmark: _Execute_extracting][bookmark: _Toc418519163]Extract execution
After all configurations are done, click Start button [image:] to extract data from Notes to SQL.
You can check the status and the error occurs during the running of the tool through the trace information screen.
3.1.6 [bookmark: _Toc418519164]Migrate multiple Notes Database
Users can use the “run Tool in Batch Mode” function to migrate multiple Notes Database at the same time.
[image:]
· [bookmark: _GoBack]Create the Configuration file as the steps given in 3.2.1 section
· From the main screen of Citus Extractor tool, select sub menu “Load batch config file” in menu “Configure”
· Select a Configuration File (.xml) to load Citus Extractor tool in Batch Mode
[image:]

· Open Batch Configurations Template file, and input information as sample bellow:

[image:]
· Click buttion [Browse] to open the Batch Configurations file

· From the main screen of Citus Extractor tool, select sub menu “Load batch config file” in menu “Configure”
· Verify information of the configure tool displayed on the screen by clicking the name of the DataBases:
[image:]
· Click [Start] button to run the tool

3.1.7 [bookmark: _Verify_result][bookmark: _Toc286415881][bookmark: _Toc418519165]Verify result
When the tool has finished, go to SQL database to see results. Follow the below to compare the extracted data in Notes and in SQL.
· [bookmark: _Toc286415882]Verify number of forms: Verify the number of tables
· [bookmark: _Toc286415883]Verify number of items
· [bookmark: _Toc286415884]Count the number of items in Notes view
· Count the number of items in SQL data table
· Verify data: Verify that data extracted from Extractor tool is the same or corresponding with data in Notes (View data)
3.2 [bookmark: _Toc418519166]Pre-Processor tool (Tool#2)
[image:]
Citus Extractor extracts all raw data from Notes to SQL. It will be input for Pre-Processor tool to implement a number of steps for pre-processing the data, so the raw data can be appropriate with data used in SharePoint site.
3.2.1 [bookmark: _Toc418519167]Configure tool
[image: C:\Users\huynq3\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Tool2.png]
Pre-Processor tool: Screenshot

The tool provides functions to perform Notes data processing before dumping into SharePoint. Some tasks need to be done in this process, such as: backup SQL database in case the preprocessor error, transform Rich text fields to html format, transform users…
Before running the tool, you have to complete following steps:
· Export Users from Text Fields.
· Update Mapping File.
· Connect to SQL Server.
· Create Job.
· Create new SQL Database.
· Transform Richtext.
· Mapping user.
· Create SQL script.
· Collect users which hadn’t used.
· Provide template for processing tab characters.
[bookmark: _Toc286415888]Follow the below steps to configure the tool:
3.2.1.1. [bookmark: _Toc418519168]Export users from text fields (Optional)
This function allows you to export Users to an excel file. Follow the below steps:
· Open Citus Pre-processor tool
· Click on Export User button on the top navigator
[image:]
· Follow the steps below to export users

[image:]

· Select connection in Connection list, then select database which will store data in Database list (1)
· Choose table names in Table list (2), and field names in Field list (3)
· Input separator characters for multi-user text fields (4)
· In the Export to File box, input the path of excel which will map with the user file (5)
· Select User mapping sheet in Sheet list (6)
· Click Export button (7) (
3
) (
2
) (
1
) (
5
) (
4
)
· For each table in table list
· Select a table on table list
· For each field in field list
· Select field
· Input separator characters for multi-user and separator characters for each user
· Click on Export button
· For example:
With string: “May 3, 2005 11:16:43 AM: Yulia Arteaga/NewYork/DBNA/DeuBa;#May 3, 2005 11:11:44 AM: Yulia Arteaga/NewYork/DBNA/DeuBa;#May 3,…”
· Users are ‘Yulia Arteaga/NewYork/DBNA/DeuBa’ and ‘Yulia Arteaga/NewYork/DBNA/DeuBa’
· Separator character for multiuser is ‘;#’
· Separator character for each user is ‘: ‘
3.2.1.2. [bookmark: _Toc286415889][bookmark: _Toc418519169]Update mapping file
The tool #1 will create an excel file including multiple sheet, each sheet contains information on Notes users, Database links, Document links and View links. This information is used to correct data migrated to SharePoint by the tools afterward. In order to fill suitable information into this excel file, users have to do the following:
Note: Users have to use Microsoft Excel 2007 or newer versions

[bookmark: _Toc286415867]Open Mapping file (see Export users and links part in 3.1.2.3)

· In Database links sheet:
[image:]
· Database ReplicaID: contains list of Notes Database IDs.
· Document UNID: contains list of Document UNIDs that have database links linking to corresponding Notes database.
· Link: Allow User input information of corresponding URL.

Note: Due to SharePoint do not have element suitable to Database Link on Notes, so normally User should put a site collection URL to [Link] column.

· [bookmark: _Toc286415868]In Document links sheet:
[image:]

· Database ReplicaID: contains list of Notes Database IDs.
· Destination ID: contains list of Destination IDs that have UNID of destination document.
· Document UNID: contains list of Document UNIDs that have document links link to corresponding document.
· Link: Allow User input information of corresponding URL (User can put a URL link in this column or not):
· Normally: User do not need to input in this column
· To improve performance user can put a URL link to a specific list of SharePoint site. In this case Tool only searching document in this List)
· Incase external Document link (Document link to Document in other Notes Database): User need input a absolute link to document item into this column (See line 5)

· [bookmark: _Toc286415869]In View links sheet
[image:]

· View UNID: contains list of View UNIDs that have UNID of destination view.
· Database ReplicaID: contains list of Notes Database IDs.
· Document UNID: contains list of Document UNIDs that have document links link to corresponding view.
· Link: Allow User input information of corresponding URL to a specific View.

· [bookmark: _Toc286415870]In Users Mapping sheet: insert corresponding SharePoint users into SharePoint User column

[image:]
· Notes User: contains list of Notes Users.
· SharePoint User: User have to input corresponding SharePoint users into this column.

3.2.1.3. [bookmark: _Toc286415890][bookmark: _Toc418519170]Connect to SQL Server
· In Connections, right mouse click and choice New Connection to create source connection and destination connection.
[image:]
· Input Database information
[image:]
· Select SQLServer in Connection Type list (1)
· In the Server box, type the SQL server name (2)
· In case of not using SQL Server Authentication, uncheck Integrated Security (3) and
· In User Name box, enter the User Name that is associated with the SQL server certificate.
· In Password box, enter the Password for the user name that is associated with the SQL server certificate.
· Select From existing database option if it’s the source connection (5) then:
· Click on Refresh button (8)
· Select source database name in database list (7)
· Select Create new database option if it’s the destination connection, and then enter the new database name in the Database box.

[image:]
3.2.1.4. [bookmark: _Toc418519171]Create Job
This function allows you to create some processes to pre-process raw data extracted by Citus Extractor, such as: change format. This function can be done by right mouse clicking and choose New Job in Main Process.
[image:]
[image:]
There are some options for specific purposes:
· Create new database function will create a new destination database and copy structure from source database.
· Transform Richtext function will transform Notes Richtext content to Html format.
· Script T-SQL function will execute the custom SQL script.
· Mapping Users/ Roles
3.2.1.5. [bookmark: _Create_new_SQL][bookmark: _Toc286415891][bookmark: _Toc418519172]Create new SQL database
To avoid losing data when errors occur, you should backup data by creating new SQL database and performing pre-process.
In Create new database option, follow the steps:
[image:]
· Select source connection (1) which is the SQL database output after Citus Extractor tool is run.
· Select destination database (2).
· In Mdf File Path box, enter the path of new LDF File (3).
· In LDF File Name box, enter the path of new MDF File (4).
· Select Allow create backup and restore with new database option if you want backup and restore the database in copy database step.
[image:]
· In Source Backup dir box, type the path of backup file.
· In Destination Backup dir box, type the path of backup file.
· From the version 5.0.1.1, users can select tables according to a prefix entered when running the tool (3.1.3.10). If this function is selected, users cannot create database by option “Allow creating backup and restore with new database”.
In the case the database exists:
	- If the corresponding table exists, then the tool will overwrite data of this table
	- If the corresponding table does not exist, then the tool will create the table and insert data into this table.

[image:]
· Select “Only processing the tables has prefix”
· Select Prefix from the dropdown list above.
3.2.1.6. [bookmark: _Toc286415892][bookmark: _Toc418519173]Transform Richtext
The data type Richtext is still in XML format after conversion. So to display the original content properly, you need convert into HTML format. This step also creates pattern links in Richtext which are useful for correcting data later. The steps are:
· In Main process, right mouse click and choose New Job.
· Select Transform Richtext option.
[image:]
· Select Source connection and Destination connection.
· Click on Mapping Richtext Field button then select Richtext fields as the below:
[image:]
· Select Table of List of Table which contains user fields.
· Select user fields of List of fields and click Add button to add fields into List of field mapping. Click on Remove button to remove selected fields.
· [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Click on Ok button to complete or click on Cancel button to cancel.
3.2.1.7. [bookmark: _Toc286415893][bookmark: _Toc418519174]Mapping user
After detaching the data from Notes, Notes users will be stored in an excel file and you have to map with SharePoint users in the excel file. This step helps you map users from excel file to SQL data.
· In Main process, right mouse click and choose New Job.
· Select Mapping Users/Roles option
[image:]
· Select Source connection and Destination connection
· In List field mapping, Click on Add Fields to select mapping fields
[image:]
· Select Table of List of Tables which contains Richtext fields
· Select Richtext fields of List of fields and click Add button to add fields into List of field mapping. Click Remove button to remove selected fields
· Click Ok button to complete or Click on Cancel button to cancel
· In List of Users note to SharePoint, click on Add user button, then Mapping User dialog will display as the below:
[image:]

Follow the steps:
· Browse to Mapping file (Generated from Citus Extractor and updated by Export User function of Citus Pre-Processor tool).
· Select User mapping sheet in Sheet list.
· Click on Ok button to complete or click on Cancel button to cancel.
3.2.1.8. [bookmark: _Toc286415894][bookmark: _Toc418519175]Create SQL script
This function will help you perform some SQL data manipulation to match raw data from Notes to data format in SharePoint, such as: split a Notes form into 2 SharePoint list or merge 2 Notes forms into 1 SharePoint list…
· In Main process, right mouse click and choose New Job.
· Select Script T-SQL option
[image:]
· In Connection, select Destination connection, which will execute a SQL-Script
· Input script into Script textbox
3.2.1.9. [bookmark: _Toc286415895][bookmark: _Toc418519176]Collect users which hadn’t used.
[bookmark: _Toc286415896]This feature is used to collect user accounts that no longer exist. You must run Mapping user feature above before running this feature. The tool will create a column to store these users in the corresponding table.
Follow the steps below:
· Click on Setting on the tool screen
· Fill prefix for the name of a new column.
· Click on OK button.
[image:]

3.2.1.10. [bookmark: _Toc286415897][bookmark: _Toc418519177]Provide template for processing tab characters
This feature is used to replace all tab characters in Richtext field by space character. The steps are:
· Click Template extension button on the top navigate and the following dialog will be displayed.
[image:]
· Copy template and paste into script SQL
· Change corresponding table name and field name where you want to replace.
3.2.1.11. [bookmark: _Toc418519178]Display icons which are not available in Images Library of SharePoint
In the case icons are not available in Images Library of SharePoint, the tool will use the default icon. However, users can do the following to add these icons when migrating.

1. Copy the .gif file that you want to use for the icon to the following folder on the server, as appropriate for your version of SharePoint:
SharePoint Server 2007- Drive:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\12\Template\Image
SharePoint Server 2010 - Drive:\Program Files\Common Files\Microsoft Shared\Web server extensions\14\Template\Images

2. Open file StyleSheet.xsl trong package of Tool2 by NotePad.
3. Search tag <xsl:variable name="fileExcepsionTemp"> and input the following tags under tag <xsl:choose>:
 <xsl:when test="$fileExtension='[FileExtension]'">
 <xsl:value-of select="'[NameOfIcon]'"/>
 </xsl:when>
See image:
 [image:]
Example for icon PDF file:
 <xsl:when test="$fileExtension='pdf'">
 <xsl:value-of select="'icpdf.gif'"/>
 </xsl:when>
4. Save and Close file StyleSheet.xsl
5. Navigate to C:/Program Files/Common Files/Microsoft Shared/Web Server Extensions/14/TEMPLATE/XML and open DOCICON.xml
6. It is a good idea at this time to make a backup of the file by simply copying it to another location.
7. Add the line <Mapping Key=”pdf” Value=”pdficon_small.gif”> where the other mapping key entries are and save back the file.
8. Open a command prompt as administrator and type in IISRESET and press enter.
9. Run tool
3.2.2 [bookmark: _Toc286415898][bookmark: _Toc418519179]Execute Pre-process
After all configurations are finished, you can run the tool by clicking on Run button on the top navigator. You can check the status and error occurs during running the tool through the trace information screen.
3.2.3 [bookmark: _Toc286415899][bookmark: _Toc418519180]Verify result
After the tool has finished, you can go to SQL database to see the results.
· [bookmark: _Toc286415900]Verify number of tables: Compare number of tables between SQL1 and SQL2
· [bookmark: _Toc286415901]Verify number of items: Compare number of items between SQL1 and SQL2
· [bookmark: _Toc286415902]Map users: Verify that users in fields has been mapped to users in SharePoint (View data)
[image: C:\Users\Administrator\Desktop\Anh Tools\mapuser.jpg]
· [bookmark: _Toc286415903]Verify multi value fields: Verify that separate characters in the multi value fields have been processed (View data)
[image: C:\Users\Administrator\Desktop\Anh Tools\seperate.jpg]

3.3 [bookmark: _Toc418519181]Transformer tool (Tool #3)
[image:]
Transformer tool will read all data from output database of Pre-Processor tool (Tool#2) and correct it to avoid limitations on the target connection. Data will be transferred to the target databases based on the pre-settings.
 See the screenshot below:
[image: C:\Users\huynq3\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Tool3.png]
3.3.1 [bookmark: _Configure_tool][bookmark: _Toc418519182]Configure tool
To run this tool, you must configure the tool by defining connections, defining jobs, and doing some settings. Before running the tool, you have to complete following steps:
3.3.1.1. [bookmark: _Toc418519183]Connect to SQL Server
You can create many connections to use, and select two of them in a job: one is the source connection and the other one is the destination connection. We have 2 kinds of connections: to SQL and to Share Point.
The tool provides two ways to create a new SQL connection:
· The first way: From left panel, select Connection (1), then click to New Connection (2) and select to New MSSQL Connection as the follows:
[image:]

· The second way: From left panel, right-click to Connection (1) and select New MSSQL connection (2) as the follows:
[image:]

In MSSQL Connection window, input connection information and then click on Test button to ensure your connection is already in use. See the figure below:

[image:]

3.3.1.2. [bookmark: _Toc418519184]Connect to SharePoint Site
Like creating new SQL connection, Transformer tool also provides 2 ways to create a new SharePoint connection:
· The first way: From left panel, select Connection (1) and click to New Connection (2) and select to New SharePoint Connection as the following:

[image:]

· The second way: From left panel, right-click to Connection (1) and select New SharePoint connection (2) as the follows:
[image:]
In SharePoint Connection window, input connection information, and then click on Test button to ensure your connection is already in use. See the figure below:

[image:]
Note: In order to migrate to SharePoint Online site, at the beginning, users must catch login information to SharePoint site by Internet Explorer, then select checkbox “Using Claims-Based Authentiaction” on the screen.
3.3.1.3. [bookmark: _Common_settings_of][bookmark: _Toc418519185]Common settings of Transformer tool
The tool also provides some common settings for all jobs.
[image:]
(1) Choose multi-value separator (by default: ‘;#’) to separate values in multi value fields.
(2) Set maximum attachment file size (by default: 50MB)
(3) Use/Unused batch updating functions
(4) Number of items when using batch update (option 3 is selected) to define the number of items will be uploaded to SharePoint site each time
(5) With choice field, select a processing mode when the number of characters of its value is greater than 255 characters, keep the first 255 characters or remove its value.
List Type
[image: C:\Users\bangph\AppData\Local\Temp\1\SNAGHTMLfe518e.PNG]
In case you have a list which cannot be mapped into any list type in SharePoint, you can convert it into a common type in SharePoint by the following steps:
(1) Select a site from connections created.
(2) Change type of the list.
3.3.1.4. [bookmark: _Create_jobs_and][bookmark: _Toc418519186]Create jobs and mapping fields
Transformer tool provides 2 ways to create a new Job for specific purposes:
· The first way: Select Jobs from left panel, and then click to New Job button on tool bar (top panel). A list job types will appear and you can choose a job type you want to create.
· The second way: Right-click to Jobs from left panel, then a list job types will appear. Choose a job type you want to create.
See the figure below:
[image:]
After you select a Job type, the job content will be loaded to the right panel containing 6 tab pages:
· Main job: Map fields from source fields in SQL with destination fields in SharePoint.
[image:]
· (1) Allow to select source connection.
· (2) Allow to select a source table.
· (3) Allow to select a destination connection.
· (4) Allow to select a destination list.
· (5) Display all source fields.
· (6) Display all destination fields.
· (7) Display mapping fields.
· (8) Job control bar contains actions to manage mapping fields.
· Button [image:] (Add): Select one field from (5) and one field from (6) and click to add.
· Button [image:] (Remove): Choose a pair of fields from (7) and click to remove it
· Button [image:](Auto map): Automatically select fields from (5) and (6) to create mapping fields. The function is based on the consistence of source field names and destination field names.
· Button [image:] (Remove all): Remove all pairs from (7).
· Mapping system fields: Select a source field and a system field from the destination field to add in pair.

[image:]

· Setup Filter: Make filter to execute some specific conditions.

[image:]
· (1) Enable/Disable filter
· (2) List of UNID will be process
· (3) Enable/ Disable filter with date time
· (4) Select date time
· (5) Select field to filter

· Mapping Folder: A folder structure will be created to SharePoint list following the configuration from here.

[image:]
· (1) Enable/ Disable create all child folders in parent folders
· (2) Select a field
· (3) Click to add

· Update fields configuration: Select fields to update when executing this job.

[image:]

· (1) Select field.
· (2) Click to add.

· Job Advanced: Some advanced configuration for job. Exam: file attachments, key field …

[image:]

· (1) Enable/Disable migrate attachments
· (2) Select attachment’s table
· (3) Migrate the attachment mode, migrate to the main list or to the other document library. And Enable/Disable creates a folder containing attachments in the document library.
· (4) Select key field
· (5) Enable/Disable inserts new items to the lookup list if it is does not exist.
3.3.1.5. [bookmark: _Toc418519187]Migrate ACL Permission to SharePoint Site (Optional)
· Update [ACL] sheet for mapping Users/Groups Notes to SharePoint
· Open User Mapping file and go to [ACL] sheet
· Input Users/Group of SharePoint suitable to [Sharepoint User] Column
· Input name of group in [Sharepoint Group] column to assign User to group
· Input Standard Permission SharePoint into [SharePoint Permissions] column. If User let blank in this column, Tool will auto create Permission Level with name as in column [Notes Permission]

[image:]

· Create a job connect to SharePoint site
· Create a job by right click [Job] category and select [New Migrate Site Permission Job] menu
· Browse to User Mapping file and select [ACL] sheet in section [Excel file]
· Save configuration file and Run tool
· Go to SharePoint site and verify result

[image:]

3.3.2 [bookmark: _Toc418519188]Execute transformation
Click on Run Job(s) button on top navigator after configuration jobs are done.

[image:]
There are three options to control the ways to run each job: Resume, Overwrite and Duplicate. The following will explain each way in details.
3.3.2.1. [bookmark: _Toc418519189]Resume transforming data
· In RESUME mode, Transformer Tool only runs to transform items which have not been pushed into SharePoint yet. If Incremental option is selected, Transformer Tool cannot run Resume Mode.
· If RESUME option is not selected, Transformer Tool will push all items in SQL to SharePoint, even some items which have been transformed before.
[image:]
3.3.2.2. [bookmark: _Toc418519190]Transform duplicate data
· In Duplicate mode, Transformer Tool will push all items that have same UNID into SharePoint. Items’ UNID in the list is unique.
· If Duplicate option is not selected, Transformer Tool only push the first item on list of items have same UNID into SharePoint and warning about others.
[image:]
Note: only select Override or Duplicate for a job.
3.3.2.3. [bookmark: _Toc418519191]Transform Document List
From version 4.1.1.10, Tool#3 will support transforming Document List. All steps of processing and configuring are as same as transforming Custom List.
3.3.3 [bookmark: _Toc418519192]Verify result
· Verify number of items:
· Verify number of items in SQL
· Verify number of items in SharePoint
· Verify rich text fields: Verify that the format of rich texts in SharePoint is the same as that in Notes (View data)
· Verify calculated fields: Verify that the value of calculated fields is correct (View data)
· Verify multi value fields: Verify that the format of multi value field in SharePoint is the same as that in Notes (View data)
[image: C:\Users\Administrator\Desktop\Anh Tools\multi.jpg]

3.4 [bookmark: _Post-processor_tool_(Tool][bookmark: _Toc418519193]Post-processor tool (Tool #4)
[image:]
Post-Process tool will maintain target database and create or update specific items on target data according to the target platform based on standards or limitation.
After completing the transformation process by running Transformer tool, the data is added to target database, but all system fields, links, permission levels for lists, for items… are not consistent with the source data because it retrieves information from destination environment of target connection (exam: Created by, Last updated by which contains information of target connection, Created, Last modified containing the time of executing tool. To correct such data, you must execute this tool to update them.
You can run Post-Processor Tool via two ways as the following:
· Using Client object model: In this version, Client Object Model is used to access the target SharePoint site, Lists and Items in the site. The advantage of this way is very easy to use, you do not need to prepare the environment, but it will be probably slower.
· [bookmark: service_method]Using Server object model: With a service installed from the farm server, in this version the SharePoint Object Model is used through a service (How to install this service?). If you want to use this version, you must install a service and configure something else. This method will help you save time.
See the screenshot of this tool in the following figure:
[image: C:\Users\huynq3\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Tool4.png]
To use this tool, user must define some task following Connections, jobs and configure environment variables.
3.4.1 [bookmark: _Setup_environment_to][bookmark: _Toc418519194]Configure tool (Mandatory)
[bookmark: _Connect_to_SharePoint]Before you run the tool, you need to complete two steps: Connect to SharePoint site and Create Jobs.
0. [bookmark: _Toc418519195]Connect to SharePoint site
Post-Processor tool provides two ways to create New SharePoint connection:
· The first way: From the left panel, select Connection (1) and click to New Connection (2) and select to New SharePoint Connection as the follows:

[image:]
· The second way: From the left panel, right-click to Connection (1) and select New SharePoint connection (2) as the follows:
[image:]
In MSSQL Connection window, input connection information and then click on Test button to ensure your connection is already in use. See the figure below:
[image:]

Note: In order to migrate to SharePoint Online site, at the beginning, users must catch login information to SharePoint site by Internet Explorer, then select checkbox “On Cloud” on the screen.

0. [bookmark: _Create_jobs][bookmark: _Toc418519196]Create jobs
Post-Processor tool provides 2 ways to create a new Job for specific purposes:
· The first way: Select Jobs from the left panel, and then click to New Job button on the tool bar (top panel), a list job types will appear, and then choose a job type you want to create.
· The first way: Right-click to Jobs from the left panel, a list job types will appear, and then choose a job type you want to create.
The tool provides some kinds of jobs: Post-Process Job and Post-Process Permission Folder.
Post-Process Job
If you want to configure Post-Process job, follow the steps:
· Main Job
[image:]
 (1) Select a connection
(2) Select a List
(3) Click to refresh connection
(4) Select if attachments belong to other library: Normally, the attachments of a list item will be included in the list, but if the attachments are stored in a different document library, you must check in this option.
(5) Select document library if (4) is selected. Tick on “Attachment in folder of library” option if attachments are included in a folder. (Normally ignore do not select the option)
(6) Choose Mapping file from local hard disk
(7) Select mapping sheet consistent
(8) Clear information with mapping file

Select a process mode for this job
[image:]
Note: Option “Using Post-Process service” will enable when User using Citus Tool version for migrate Lotus Notes to SharePoint 2007
3.4.2 [bookmark: _Toc418519197]Other Setting (Optional)

· Break list permission: When you want to do settings of some specific permissions of the list, select List Permission tab and configure from here.
[image:]
(1) Check into start configuring this list
(2) Select a user name/group name to add
(3) Add/Remove the item selected
(4) Check in the permission levels which you want to add to the item or uncheck to remove the permission level(s) from this user or group
· Items permission: When you want to setup some specific permissions of items of a list, select Item Permission tab and configure. In this case, the item will be processed following the rules defined here.
[image:]
(1) Select Rule type
(2) Use/Not use condition
(3) Select a user field
(4) Select a user and/or a group that you want to process
(5) Set permission for the user/group from (4) and the user/group in the field content (3)
To remove a Rule, select Rule from Rules list right-click and click Delete
To edit a Rule, select Rule from Rules list right-click and click Edit
To rename a Rule, select a Rule from Rules list right-click and click Rename
Post-Process Permission Folder
This is an extent job for process permission of a folder of a document library. Permission will be copied from items consistence.
[image:]
(1) Select a connection
(2) Select a document library to process
(3) Select a List to copy permission

· Reduce or increase the time for date time system fields
This option enables to increase or decrease the time of the fields “Created” and “Modified” after performing Post Process.
· Default value in the text box is: 0
· After the post process, if the time of the fields “Created” and “Modified” is not correct, users need to change the value in the textbox “Reduce or increase the time for dateTime system fields”.

[image:]

3.4.3 [bookmark: _Toc418519198][bookmark: OLE_LINK3]Setup environment to use Post-process service (Using for SharePoint 2007)
(NOTE: User only using Post-Processor service for Post Process data on Share Point Server 2007. For Share Point version later please ignore this step and go to step 3.4.2)

The configuration is only used if you use Post-processor by using server object model (Check again). You need to setup Citus Post-Processor service and Environment variables.
3.4.1.1. [bookmark: _Toc418519199]Setup Citus Post-Processor service
Post-Processor has a service which will be installed to farm server to process data. Setup this service to ready use by steps:
· Installation: The following is Service setup package. If older version is already installed, remove it, then click setup.exe file.
[image:]
Click next until the installation is complete.

[image:]

[image:]

· Configuration:
· After completing installation, open services manager.
[image:]

· Right-click and select Properties, input account, password and confirm password.
· Close properties and start service.
Note: Account is used to run service and to run Application Pool must be the same. It must be granted permission to use SharePoint Server Object Model.
3.4.1.2. [bookmark: _Toc418519200]Setup Environment variables
Beside setting up Citus Post-Processor service, some environment variables need to be configured. Follow the steps below:
· Checking CitusMappingFilesPath variable which has been installed.
· Checking CitusProjectFilesPath variable which has been installed by:
· Open system properties
[image:]

· Select Advanced tab
· Click to Environment Variables
· Add CitusMappingFilesPath and type value is path of Mapping files
· Add CitusProjectFilesPath and type value is path of Configuration files

[image:]

· Connect from client by:
· Open Citus.PostProcessClient.exe.config find the tag <client>

[image:]

· Change the local host to IP or server name of server containing post-process service.

3.4.4 [bookmark: _Toc418519201]Run Post-Process
[image:]
Follow the steps to run the tool:
· Click Post-Process button (1) from the tool bar, then the Jobs selection dialog will appear.
· Select Post Processor Jobs (2)
· Select Rich Text option to Post Process Rich Text fields
· Select System Fields to Post Process System fields
· Select Permission check box if Users configuration Permission for List or Items (Normally do not select the checkbox)
· Select Reset Post Process if you want to Re-Post Process all data. If Reset Post Process option is not selected, Post Processor Tool will Post Process items which are not Post-Processed before only.
· Click OK button to run post-process (3)
If Reset Post-Process was chosen, Tool will work under two steps:
· Reset Post-Processed status of all Items in list with Job(s).
· Process Post-Process for all Items in list with Job(s).
3.4.5 [bookmark: _Toc418519202]Verify result
· System fields: Verify that the value of system fields is correct (View data)
· Verify rich text fields: Verify that attachment files, document links, inline images, view links are correct (View data)
· Verify calculated fields: Verify that the value of calculated fields is correct (View data)
[image: C:\Users\Administrator\Desktop\Anh Tools\calculated.jpg]
· Using Filter Post Process: After Post Process, you can check PostProcessCompleted, RichTextFieldsUpdated, SystemFieldsUpdated fields to filter which items are Post Processed, the contained value of 3 fields will be “Yes” if Post-Process for corresponding selected type is success, Or “No” if error(s) occurs.
· Set properties of People and Group field: Before running Tool#4, you have to set up People and Group field as account type (not Display name) as the follows:
[image:]
4 [bookmark: _Toc418519203][bookmark: _Toc273107411][bookmark: _Toc273178142][bookmark: _Toc273179018][bookmark: _Toc273181104][bookmark: _Toc273359057][bookmark: _Toc273359215][bookmark: _Toc273360172][bookmark: _Toc273360958][bookmark: _Toc273433460][bookmark: _Toc273449327][bookmark: _Toc274058054][bookmark: _Toc274152689][bookmark: _Toc274152776][bookmark: _Toc274153230][bookmark: _Toc274153314][bookmark: _Toc274731036][bookmark: _Toc274992328][bookmark: _Toc274992438][bookmark: _Toc276195763][bookmark: _Toc276196017][bookmark: _Toc276199448][bookmark: _Toc276200035][bookmark: _Toc280284414][bookmark: _Toc281494595][bookmark: _Toc286414538][bookmark: _Toc286415959][bookmark: _Toc334690847][bookmark: _Toc334692511][bookmark: _Toc335119623][bookmark: _Toc335122352][bookmark: _Toc335831199][bookmark: _Toc335831299][bookmark: _Toc335831398]Appendix
4.1 [bookmark: _Toc418519204]Create SQL database
This section will be provided you how to create a new database in SQL by going to SQL Server and follow the steps:
· Right click on Database in your SQL server
· Choose a New Database
· Enter name of the database in Database Name text box
· Click on OK to create new database
[image:]
[image:]
4.2 [bookmark: _Verify_number_of][bookmark: _Ref337016000][bookmark: _Ref337016010][bookmark: _Toc418519205]Verify the number of tables
· In Notes:
· Open Notes Designer
[image: C:\Users\Administrator\Desktop\Anh Tools\note.jpg]
· Click on Form then count the number of Forms in Notes
[image: C:\Users\Administrator\Desktop\Anh Tools\note1.jpg]

· In SQL: open the following screen and count the number of tables.
[image: C:\Users\Administrator\Desktop\Anh Tools\sql3.jpg]
· Verify that the number of Forms in Notes equal to the number of table in SQL.
However, there is a special case for discussion form. In Notes, the tool will create 6 SQL tables, and other Notes forms, the tool will create 2 SQL tables per one. So, the number of SQL tables will follow the equation:
Total number of SQL Tables = (Count of Discussion Notes form * 6) + (Count of other Notes form * 2)
4.3 [bookmark: _Count_number_of][bookmark: _Ref337016147][bookmark: _Toc418519206]Count the number of items in Notes view
· Open Notes Designer
· Open a view, insert new columns as the below:
[image: C:\Users\Administrator\Desktop\Anh Tools\note2.jpg]

· In Column Properties, select Sorting tab then select Total in Totals list
[image: C:\Users\Administrator\Desktop\Anh Tools\note3.jpg]
· Input “1” into formula and click Accept button
[image: C:\Users\Administrator\Desktop\Anh Tools\note4.jpg]

· Click Refresh button and number of items in view will be displayed as the following:
[image: C:\Users\Administrator\Desktop\Anh Tools\note5.jpg]
4.4 [bookmark: _Count_number_of_1][bookmark: _Ref337016165][bookmark: _Toc418519207]Count the number of items in SQL data table
· Open SQL Server Management Studio and log in
· Select database and table
· Open Table Properties
[image: C:\Users\Administrator\Desktop\Anh Tools\sql1.jpg]
· Select Storage and view Row count and find out the number of items in SQL as the follows:
[image: C:\Users\Administrator\Desktop\Anh Tools\sql2.jpg]
4.5 [bookmark: _Count_number_of_2][bookmark: _Toc418519208]Count the number of items in SharePoint list
· Open SharePoint Home Site
· Click on All Site Content
[image: C:\Users\Administrator\Desktop\Anh Tools\sp1.jpg]
· Check the number of items in List

[image:]
4.6 [bookmark: _View_data][bookmark: _Toc418519209]View data
· In Notes:
· Open Notes Designer
· Open a View and click on Notes Preview button
· Double click on an item
[image: C:\Users\Administrator\Desktop\Anh Tools\note6.jpg]
· In SQL:
· Right click on table and select “Select Top 1000 Rows”
[image: C:\Users\Administrator\Desktop\Anh Tools\sql4.jpg]

· In SharePoint:
· Click on a view
· Select an item and click on View Item button
[image: C:\Users\Administrator\Desktop\Anh Tools\sp2.jpg]
5 [bookmark: _Toc418519210]Common Errors

5.1 [bookmark: _Toc418519211]Tool1:
1 [bookmark: _Toc411340036][bookmark: _Toc411346149][bookmark: _Toc411346272][bookmark: _Toc411346394][bookmark: _Toc411346511][bookmark: _Toc411346627][bookmark: _Toc418515347][bookmark: _Toc418519212]
2 [bookmark: _Toc411340037][bookmark: _Toc411346150][bookmark: _Toc411346273][bookmark: _Toc411346395][bookmark: _Toc411346512][bookmark: _Toc411346628][bookmark: _Toc418515348][bookmark: _Toc418519213]
3 [bookmark: _Toc411340038][bookmark: _Toc411346151][bookmark: _Toc411346274][bookmark: _Toc411346396][bookmark: _Toc411346513][bookmark: _Toc411346629][bookmark: _Toc418515349][bookmark: _Toc418519214]
4 [bookmark: _Toc411340039][bookmark: _Toc411346152][bookmark: _Toc411346275][bookmark: _Toc411346397][bookmark: _Toc411346514][bookmark: _Toc411346630][bookmark: _Toc418515350][bookmark: _Toc418519215]
4.1 [bookmark: _Toc418519216]
4.1.1 [bookmark: _Toc418519217]Tool1 crashes when users double click on “CitusExtractor.exe” to start the tool

[image:]

Cause: The environment to start the tool is not set up correctly.
Solution:
· Check to make sure .NET Framework 3.5 was already installed.
· Check to make sure Note client (version 6.5 or higher) was already installed.
· Check to make sure environment variable was set up correctly (see section 3.1.1)

Note: For Windows already integrating .NET FrameWork 3.5 or higher, it is necessary to check if this .NET Framework was already active in “Server Manager\Features”.

4.1.2 [bookmark: _Toc418519218]FILESTREAM feature is disabled

[image:]

Cause: This error happens when the SQL server has not yet enabled File Stream.
Solution:
· Checked the option “Don’t use SQL File Stream” to use the tool without SQL File Stream.
· To use the tool with SQL File Stream, go to SQL Server Configuration Manager to start SQL FileStream (See more at http://msdn.microsoft.com/en-us/library/cc645923.aspx).

4.1.3 [bookmark: _Toc418519219]Error: Could not find a part of the path: “DiskName:\...\Report.xlsx”.
Cause: The tool was not run correctly in the required OS
Solution:
· Re-run the tool in OS as required in section “2.0 Pre-requisites” in document named “Data_Migration_Suite_Deployment_Guide_vx.x.docx”
· Users can work around by coping file “Report.xlsx” in the tool package to the path showed in the error message.

4.1.4 [bookmark: _Toc418519220]Error create table
Cannot create table [返答(_R)]
A column named 'COM_FSOFT_Citus_UNID' already belongs to this DataTable.
Cause: This happens because tables with the same name already exist in Notes DataBase
Solution:
· Open Note Design and rename the tables’ name to remove duplication and re-run the tool.

5.2 [bookmark: _Toc418519221]Tool2:
4.2 [bookmark: _Toc418519222]
4.2.1 [bookmark: _Toc418519223]Rich-text was not transformed to HTML format
After running Tool 2, rich-text fields were not transformed to HTML format.
This screen shows the transforming job did not run correctly:
 [image:]
This is the screen shows the job run correctly:
[image:]

Cause: This error happens when rich-text fields didn’t appear in the script used to run the tool or users didn’t map those fields correctly.
The other exceptional cause might be when users run the tool many times with the same database (this doesn’t always happen).
Solution:
· Check if users already select the right rich-text fields to be transformed.
· If there are fields wrongly selected, correct mapping for those fields.
· If all fields are correctly selected, remove all of those fields and reselect fields.

4.2.2 [bookmark: _Toc418519224]T-SQL Job run successfully but data were not updated correctly
Cause:
The T-SQL Job was timeout and some records were not processed.
Solution:
Copy SQL script to SQL editor and run

4.2.3 [bookmark: _Toc418519225]Missing tables in Destination Database created by tool2 when Source Database created by tool1 and Destination Database running in different SQL servers.
Cause:
Error occurs when copying tables.
Solution:
· Use the function “Allow create backup and restore with new database”
· Move Source Database and Destination Database to one SQL server.

4.2.4 [bookmark: _Toc418519226]Error happens when opening mapping file in the job Mapping Users

[image:]

Solution:
Open Mapping file in MS Excel and just save it. Reopen the file with the tool.

5.3 [bookmark: _Toc418519227]Tool3:

4.3 [bookmark: _Toc418519228]
4.3.1 [bookmark: _Toc418519229]Cannot migrate attachment files to SP
Cause:
· User didn’t check checkbox “Enable migrate attachment and select attachment table”

[image:]
· Users didn’t select the right table containing the main table’s attachments that need to be migrated to SP. (table with _Attachment suffix)
· User didn’t select option “Store attachment to separate table” in tool1.
Solution:
Correct all of the above steps.
4.3.2 [bookmark: _Toc418519230]The tool cannot migrate data with error message:
 “Please choose key field, key field cannot be null”
Cause: User haven’t selected the key field in Job Advange
Solution: Select key field in form “Section select key field” of Job Advange

4.3.3 [bookmark: _Toc418519231]Cannot display the list to be selected in the Destination Connection.

Cause:
· List type of the job was not chosen correctly.
· Some list codes don’t match SharePoint’s standard.
Solution:
· Recreate the job with SharePoint list type.
· If the above step still doesn’t solve the problem, reselect List Type to the right type to be migrated in tab “Common setting-> List Type”.

4.3.4 [bookmark: _Toc418519232]Cannot fill Replies (Response, Response to Response) into Discussion List.
Cause: Some fields that need to be migrated only exist in table Main Topic but don’t exist in table Response and table Response to Response.
Solution:
· Remove mapping fields that only exist in table Main Topic but don’t exist in table Response and table Response to Response from “Main mapping” tab
· Or, add these mapping fields to both table Response and table Response to Response and redo the migration.
4.3.5 [bookmark: _Toc418519233]Cannot migrate attachment file larger than 50 Mb
Cause:
· Default SharePoint site set limit file size less than or equal to 50Mb.
· Timeout happens when uploading the file to SharePoint site.
Solution:
· Set the limit file size in SharePoint central admin to larger than 50Mb.
· Set limit timeout in both ISS and web.config to a larger amount of time.
(See more in: http://blogs.technet.com/b/sharepointcomic/archive/2010/02/14/sharepoint-large-file-upload-configuration.aspx)

5.4 [bookmark: _Toc418519234]Tool4:
4.4 [bookmark: _Toc418519235]
4.4.1 [bookmark: _Toc418519236]After running tool, attachment links, Document Link, View Link, DataBase Link are not correct. Inline images are not showed.
Cause:
· Users didn’t check the checkbox “Richtext” when running the job
[image:]

· RichText fields were not transformed correctly in tool2. (See more in 5.2.1)
Solution:
· Rerun the tool and select both “Richtext” and “Reset” options.
4.4.2 [bookmark: _Toc418519237]Tool cannot perform the post-process with the message:
“Access denied. You do not have permission to perform this action or access this resource.”
Cause: Users don’t have the permissions on SharePoint site
Solution:
Users need to be added to the group “Site collection Administrators” or “Full Control” in the site supposed to run the post process.

4.4.3 [bookmark: _Toc418519238]Tool cannot perform post-process correctly on the users of System fields with the error message:
“Cannot found user [xxxx] on SharePoint site”
Cause: The user was not added to SharePoint site before performing the post process.
Solution:
Users need to be added to the SharePoint site.

4.4.4 [bookmark: _Toc418519239]Tool did not perform the post process correctly on the date-time data of System fields.
Cause:
· The user-created application using Event Receiver will perform the post-back with the wrong date-time values of system fields after the tool already updated correctly (At this time the value of COM_FSOFT_Citus_P_System field was set to “Yes”).
· The computer running Tool3, the one running SQL server and the one running SharePoint server were in different time zone settings (At this point, the tool already perform the post process successfully but all the date-time values were different from the correct date-time values.
Solution:
· Disable all the Event Receivers on the related lists and rerun the tool with “Reset” option selected. (Data from tool3 might need to be reloaded)
· Change the time zone settings on the three computers running Tool3, SQL server and SharePoint server correspondingly to a same time zone setting.

image86.png
[Main job (MigrateCustomList) | Mapping system fields | Setup fiter | Mapping Folders | Update fieids corfiguaration | Job advance |

UNID Fiter

] Enable fiter !

eparstoris semicolon)

Fomdae U0V

To date:

2/0972012

Fiterby Updated
Fiter by Crested

3

image87.png
Main job (MigrateCustomList) | Mapping system fields [Setup fiter | Mapping Folders | Update fields corfiguaration | Job advance |

DateComposed DateTime. Kl
timeComposed DateTime. Kl
Categories NVarChar Kl
ExpreDateDisplay DateTime. Kl
Body NText 1073741823
OrignaliodTime NVarChar Kl
Fom NVarChar Kl

|COM_FSOFT_Ctus_U... | Text 25

image88.png
Mo $4grtaCotontz)| Megong sttt | Skt | Mo Pl | Ul cortpoar | b mcn|

% e

oo

image89.png
Main job (MigrateCustomList) | Mapping system fields | Setup fiter | Mapping Folders | Update fields corfiguaration | Job advance

Enable migrate attachment and select attachment tsble.

Attachment table 2 Migrate attachments to 3
el p—

Create folderfor each tem folows UNID

Select key field

4 '—l
Key fied: [COM_FSOFT_Gtus_UNID.

Select Responds table for migrate discussion or
Respond table Respond to Respond table
Respond aftachment table Respond to Respond sttachment table

(3 -

Choose the method to migrate documert to sharepoint for migrate document rary ony)-

® Using sharepoint web service:
Using web client.

Inset temto lookup s not found for istonly)
Checkinto allow insett !

image90.png
EICIERNA

A) c Lo] E F

Notes Name NotesGroup Notes Permissior Sharepoint User Sharepoint Group Sharepoint Permissions
-Default- Unspecified No Access

OtherDomainservers Servergroup No Access

(CN=Nam/O=Nam Person Reader arsenal\userl Read
CN=Administrator/O=FMF Person Manager arsenal\Administrator

LocalDomainServers Servergroup Manager arsenal\user2 GroupUsers Full Control

image91.png

image92.png
Migrate | Stop

image93.png
7] Selectal

image94.png

image95.jpeg
d Results | 73 Messages |

Purpose

1 |1 Login successfully 2. View "By Request#\Active" is displayed 3. Request Tracker form is opened 4. System

Purpose

1. Log in successfully.

2. View "By Request\Active" is displayed

3. Request Tracker form is opened

4. System shows confirm message "For large Request Trackers.
this may take a while, Do you want to continue?”

5. Generate pull sheet file is created successfully by select all
“Single Request” records which have [Status] I="Not Sent’ and
[Status] = "FBO" and [Source] !="" and the [Request Number] =
[Request Number] of the current Request Tracker

sQL2

SharePoint

image1.jpeg
G55

Fpt Software

image96.png
Postprocess
Detect =y .
Grdreto
Extract Preprocess Trlnsfoﬂn
e || —O—— = @ = P
Chstactor R0 |y prepucsnor | oD n..',.-....
_—
o i iorionts | [roseniemsiiorsan, | [T o o ool s
Teissasen o) | | eatond e o pion onde i) ot i
et 00 ey el
Jase—" Lromiot feioint e
gt Prrcom—— iy
§ rempaorgu s S
o oo yTRRRT I I FE———
s S vty Vi s
roa— Cvaonmons oo
o
L me—— o sy
2 mt s
[s——
e
et ndpetnet

image97.png
| 2 Citus - PostProcessor

Fle Vew Tool Llanguage Hep

O 5 H &= 3

Newbatch Openbatch Savebacth | Newjob Rename Deletejob | Start Fostrocess Siop

=101

J- Welcome to Gitus

*Nom Migration
Y

Recsse 1.0.une 07,2071

PostProcessor

Uoensed Materas-Propery of PT. @ Copyright FPT and s foarsors 1969,2011. Al ighs Reserved.
FPT.ha FPTiogo Citus ar vademarks of FPT Corporaton i VistNam,atber countres,or b

[“

Progress: %

image98.png
New Connection | Rename

2

Delete

4

Post-process

Stop

New SharePoint Connection

al

image99.png
File View Tools Help

hﬁH iz

. =f

2

4

Open _Sawe | NewComection Rename Delte | Postprocess _ Stop
B.Newbmd: 1
28 = -
ST Newshaeton Comecion_—
o dobs

32 Nowdob

image100.png
T

s R

ENCAC AR

L2o8ad8),
[SrsfortCorvctn Gt

St UL

[T

Sumros oo

Do g ons
[
T w |
Teee) [T

image101.png
 batch

Main job{PostProcesslob) | List Pemissions | tem pemissions

E2

[

W from ibrany |

[[] Atachment in folder of ibrary
MappngFie: L@
Database Mapping B
Document Mapping
- ——

— [

image102.png
‘Post-Process method

) Using Post-Process service: Service is avaiable?

image103.png
Main job(PostProcessiob) | List Permissions | kem pemissions |

Group/User o Ste.

Grouplser Tipe Full Control Cortnde

FSOFTFPTN\... | User

| Gtus Tookit Own...| SharePoirtGroup.

[GtusTookit Mem... | SharePoirtGroup.

Break Ist Custom List 001] Q

Group/User o List

oty Tre Ful Contrl. Deson Cortruse. Fead
7 7 8 =

image104.png
Main job(PostProcessJob) | List Pemissions | kem pemissions |

v
e .

~SHeE e S GO,

(GtusTookt Owners
(Gtus Toolki Vistors
(GtusTookt Members

image105.png

image106.png
‘Other options:
Reduce orncrease the time fordateTime system felds:

o = pinses

image107.png
Name - Datemodified Type

18 Citus PostProcess Setup.msi 221/2012252PM Windows Istaller
Dsetup.oce 221/2012251PM Application

image108.png
1) Citus post-processor sevice

Welcome to the Citus post-processor service
Setup Wizard

The insaller wil uide you though the steps required t instal Citus post-processor service on your
compuer.

‘WARNING: This compulterprogram i prtected by copyrightlaw and rtemational reaties.
Unsuthorized duplcation o dstibuton of ths progiam, or any porion of i, may result in severe civi
orciminal penalies, and wil be prosecutec o the masim.m et possible under the low.

Cancel

<Back Hext>

image109.png
1) Citus post-processor service:

Installation Complete

Cius post pracessor service has been successful nstaled.

Clck "Clase" o exit.

Flease use Windows Update to check for any ciicalupdates t the NET Framework.

Cancel

<Back

Ciose

image110.png
£ Application Management
5, ASP.NET tate Senice

£ Background Inteliget Trans]
%, Bos Fitering Engine

% Bonjour Senice

. Certiicste Propagation

L Crie Pesrocesior S

7 CNG Key Trolation
,COM» Event System
5,COM» System Application
 Computer Browser

£ Coyptograpic Snvices

£, DCOM Server Process Launct
£, Deskiop Window Manager 5q
,DHCP Clent

% Dignostc Plicy Sevice

Helo me cofiaure user account log on optons.
You can enable or disable this service for the hardware profes lted below:

Herdware Profie.
Undocked Profie.

Service.
Enabled

Toutietogn sz oot | B | [Loeer])

o] el]

oty |

image111.png
Computer Name | Hardware | Advanced |Remte|

Youmust be ogged on s an Administrator to make most o these changes.
Pefomance.
Visual ffects. processor schedlng, memory usage. and vitual memory.

]

User Profils
Desktop settings related to yourlogon

[Csange.]

Startup and Recovery
System sartup, system fallure, and dsbugging nformation

image112.png
Environment Varisbles =

User variables o BangPH
Varisble Vaue

TV ‘%USERPROFILE% AppData\Local\Temp
™ USERPROFILE% AppData\Local\Temp

image113.png
<client
<endpoint address="net.tcp://[[ocalliost}:8091/Citus . PosProcess . Service"
binding="netTcpBinding"
bindingConfiguration="TepBinding"
contract="Citus.PostProcess. IPostProcessController”
TopBinding">

</enapoint>

<endpoint address="http://[[0calnost}:8090/Citus . PosProcess. Service/RostProcess. sve"
binding="wsDualHtpBinding”
bindingConfiguration="Citus.RosProcess. Service"
contract="Citus.PostProcess. IPostProcessController”
name="Citus.PosProcess. Service">

</endpoint>

image114.png

image115.jpeg
3@ Results |3 Messages

CreateDay _CreateMonth CreateYear saL
1 fa0 August 2010
Requestor User 13
Cost Centre 123
Approver User 12 Sharekoint
Date Requested 50 August 2010
Approver

Reason for Decision

‘Approval Decision

image116.png
Column name:

[dasdasdsadas

‘The type of information in this column is:
Person or Group

Description:

Require that this column contains informations
 Yes ' No
Allow multipl selections:
 Yes ' No
Alow selecton of:
* People Only " People and Groups
Choose froms
 allUsers
€ Shareoint Group:
Frow reid:
Accourt =

image117.png
i Microsoft SQL Server Management Studio

Ble Edt Vew Tock Wndow Communty Hep

i Eltewquery | Oy | B 0 5| O |5 H & | H o

Corect~ |2 W w T 2S5

(5QL 5erver 10.0.2531 - 53)

New Database,

attach

Restore Database.

Restore Fles and Filegraups.
Start Pawershel

Reparts

Refresh

HR_05_2010

image118.png
[§ New Database. [-[OIx]
5 scipt - I3 Help

2 General
2 Optons
5 Fiegroups

Database e [fsiand
e T —— |

¥ Use fultest indering

Database fles:
Logical Name | File Type | Filegroup. Initial Size [MB] | Autogrowth
bpplame Rows.. PRIMERY |2 By 1B, unesticted gonh

Apphame_log Log Not Applcable 1 B 10 percent, unesticted gowth

image119.jpeg
Testkey Requests Aug27 - Admin\Keywords - IBM Lotus Notes

Fle Edt View Create Actions Hep

[CHE ABS%H] A=
| Address
[

&) Workspace | 3 Testkey Requests Aug27 Vl)
n

ST CohE o= BHAQ

= a
&
Copy Bookmark to Clpboard
& L Create Bookmark. —
CIF & Testkey Requests N —
%} 9 Cose Window curbw
= " Close Al open Window Tabs

image120.jpeg
Testkey Requests Aug27 - Design - Forms - IBM Lotus Domino Designer
Fle Edt View Create Took Desgn Help

e "%Q\‘ [BEEY Oh

S
£ | CTAS User Tracking Database... X| @ BRC - Design - Forms x|l QUEST - Design - Forms Xl%Tes'key Requests Aug2
53 RecentDatabases wx||
e s¢ | LastModified &
Testkey Requests /
CUsersiAdministratorl
Cost Centre Profile costCentre 08/17/20100347:44 P
B Esiieses Error emor 08022010 0420:02P
CliBsses Keyword keyword ~ 08/03/2010 035254 P
e e e
I Views Notes: Cost Centre costCentre 08/17/20100347:44 P
£ Folders Notes: Organisation organisatir 08/17/2010 034744 P
0 ShatedCode Notes: User user 0817201003474 P
Shared Resources
Notes: User Guide userGuide 08/17/20100347:44 P
Ques Query 0809/20100325:25 P
QUEST i e
R AE— i i s

image121.jpeg
Microsoft SQL Server Management Studio
Fe Edt View Tools Window Communty Hep
S vewquery | [y |) £ (| Oy |5 W 3 | b o

Object Explorer

& [GNC-HUNGNQ\SQLI (SQL Server 10.0.274
£ [3 Databases
23 System Databases
3 Database Snapshots
3 mo_T1
) test
3 TK_0924_T1
(3 TK_0924_T2
5 [J TK_0925_T1
3 Database Diagrams
© Ca RS
(3 System Tables
3 dbo._ReturnAuthentication
3 dbo._ReturnAuthorizationF:
3 dbo.Copy_Of_Query
3 dbo.Cost_Centre_Profie
3 dbo.Error
3 dbo.Keyword
3 dbo.Notes_Cost_Centre
dbo.Notes_ Organisation
3 dbo.Notes__User
3 dbo.Notes__User_Guide
3 dbo.Query
dbo.Request
3 dbo.Request_Approver
3 dbo.Request_Message_Auth
3 dbo.Request_Read_Only
dbo.Web_Contact_Us
3 dbo.Web_Organisation_Prc
3 dbo.web_User
3 dbo.web_User_Guide
3 Views
3 Synonyms

image122.jpeg
View Properties. -
Column Properts...
cut

Copy.

Copy As Shared Column
Paste

Dekete

Edit Shared Column

Insert Shared Action...

Insert New Shared Column...

Append New Shared Column...

image123.jpeg
[organisation - View X

|uniD

Sort * None Ascending Descending

Type: * Standard Categorized
Case sensilive soring v Accentsensitive sorting
‘Show muliple values as separate entiies
Categorized is flatversion 5 or greater

Click on column headerto sor

image124.jpeg
|
3]

jects Reference Total (Column) : Column Value —

© Organisation (Global | pigplay Simple Function C Field © Formuli

= # (Column)

= UNID (Column)

& Total (Column)
P S

= Organisation (View)
v}

image125.jpeg
B

2355CBEDDE453C1F4725776D00178F2C 1

Organisation - View X
D

A47F4F992D5A2C574725777000128176 1
2C4430F8B02CA6B34725777000260D36 1
6848A814F6395E0B4725777A000E6CA8 1
FAED2D4DA47DB2DA4725777A000E6F8¢ 1
139397C0B260EE4F4725778600187ADE 1
0CF7DA97FA838124472577970032721A 1

D3E607BIFSBECT EE4725779700328

ﬂ

CRNE-RT N

image126.jpeg
File Edit View Tools Window Community Help

§ B New Query| Oy | B B [| O |65 o 5|

3 TK 0917.T12
@ TK 092012
& (3 TK 0924 TL
0 TK 0924 12
(3 TK 0925 T1
= [TK 092512
[Database Diagrams
(3 Tables
(3 System Tables

3 dbo Citus_Attach Change
3 dbo Citus_UserMapping
3 dbo.Copy_Of Query

3 dbo.Error New Table...
O dboIDNumb Design

3 dbo.Keyworg Select Top 1000 Rows.

3 dbo.Notes_(
3 dboNotes_(
3 dbo.Notes_|
@ dboNotes_|
3 dbo.Query Full-Text index
3 dbo Regions
3 dbo Request

Edit Top 200 Rows
Script Table as
View Dependencies

Storage

Policies
Facets

Start PowerShell
Reports

Rename
Delete

Refresh

image127.jpeg
General
& Permissions
Change Tracking

[y Storage

| Extended Properties

S script ~ [BHelp

Bl =

B Compression

Compression type None

B Filegroups
Text fileroup PRIMARY
Table is partiioned False
Filegroup PRIMARY
Filestream filearoup

B General
Vardecimal storage format is enabled False
Index space 0031M8

(Row count 70)
Data space 031 M8

image128.jpeg
Message
Authentication

Requests by Month

Archive

Links
Group Directory

Db Network

Intranet Search

) Recycle Bin

Organisation Profiles

image129.png
Demobiscussion

18854 2 weeks ago

Organisation

20 1 minute ago

e |

Raovat

RaoVatPerformance

Team Discussion

TestDiscussion

6652 2 weeks 556
2806 2 weeks ago

0 3days ago

3905 2 weeks ago

image130.jpeg
Organisation - View - IBM Lotus Domino Designer
Fle Edt View Create Took Desgn Help

Jo® »%m‘ | KB hos BRE & REE

] I
To(@)p

Notes Preview [y Requests Aug27 - x| (=] Organisation - View |
5] RecenDatabases o x

View~

Testkey Requests A E
CiUsersWidministratorlC.

[Framesets
1 Pages

image131.jpeg
* Microsoft SQL Server Management Studio
Fle Edt Vew Toos Window Communty Hep

S new query | [y | (D £ (| B |5 W 3| b

= [GNC-HUNGNQ\SQL1 (SQL Server 10.0.
£ [Databases
System Databases
Database Snapshots
3 mo_T
3 test
(3 TK_0924_T1
3 TK_0924_T2
B (3 TK_0925_T1
Database Diagrams
& [Tables
3 System Tables
3 dbo._ ReturnAuthentication
3 dbo._ReturnAuthorizationF:
3 dbo.Copy_Of_Query
3 dbo.Cost_Centre_Profie
3 dbo.Error

Scrit Table as
View Dependencies

image132.jpeg
Iersion History 0 I 2 3
{ Q & Y
Bicsariigs| B 9 x|
New New [Edit Attach Alert ‘Workflows Approve/Reject
Ttem - Folder em X Delete ltem File Me~
New Manage Actions _Share & Track Workflows
Requests | ViewItem Requestor Approver Status
Requests by | View the selected item.
Requestor User 24 User27 Approved, |
Authentica
Requests by
Approver 0109201010580 User 24 User27 Approved, |
Requests by ID Authentica

” 0109201010582 User 24 User 13 Approved, |

image133.png
[_[C1x]

8 1| Citus Extractor has stopped working

Windows can check aniin for a soltion to the problem

3 Check online for a solution and close the program

9 Close the program

& ide problem detats

[Pescription: 2
Stopped warking

[Problem signature:

Problem Event Name: APPCRASH |
Application Name: CitusEdractor.exe

Application Version: 50043

Application Timestarmp: S050454c

Fault Madule Name: KERNEL32.dll

Fault Madule Version: 60600218443 £l

image134.png

image135.png
[<element name="34" /><elemert name="72" /><element name="70" />dont style="color Backon.
2| <ot sy~ Tor-weihtbok color Backfot size 8t >8ldtot < fort><clementname="34" /><cle.
‘border-colapse collapse-bordertop:sol.

image136.png
1 |{ <htmiamins="http://www.w3 org/1939/smi"><bodly><element name="
2| <tmisins="Ttp://www w3 org/ 1999)snml"><bocly> Jont style="Tont weightbold;color Blackfont size:pt">Bold text<element name
3| <himixmins="hitp://www.w3.0rg/1999/xhim"><body><element name:

image137.png
=18l

List mapping user

Mapping feld: - [C\DemoCtus\Scrpt\CiusDemo_{ __ Erovse.
Shest: |

T~ Sheet contain row header

) Coudnotfnd fle

sers\uyna3\AppData\Local\Temp\chSmrott.n1 1\ sharedst
s

=

oK Cancel

image138.png
‘Enable migrate attachment and select attachmert table.
Atachment table

[¥ Enable migrate attachments [DemoFom_Atachment

image139.png
soe] o rome
u [

image2.png
Postprocess

1 Extractrawdata

1. Format richtext
2. Meger/splitfields

3. Update/Mapping user data

4 Transform Notes' properties
5. Custom preprocessing scripts.

Citus Postprocessor
Transform
o e
Citus Extractor Citus Transformer SharePoint
L_—
[Extract] Extractdata from Notes DB [Preprocess] Normalize/Format data, [Transform] Create target data [Postprocess] Maintain target
file(s) into SQL Server database(s) reorganize data & structure. (5P2010, 5P2007, Oracle, MysQL) database & create/update specific
from Ms saL (DB2) items on a target database according

1. Tranfomation process for
Sharepoint
. Migrate data to Custom List
b. Migrate datato Discussion
< Migrate datato Doctib

2.Tranfomation process for MysQL
3.Tranfomation process for Oracle
Notes:

- Incremental upload datatothe
target platform

to target platformbaseon it's
standards or limitations.

1. Post process for Sharepoint
2. Update System fields
b. Update DocLink
< Update DB Link
d. Update security

2. Custom postprocessing scripts.

image3.png
Detect
"Gt Detector cn
Extract Pullroeeu Transform
Ty o @
-
- o [
_—
| [P | (G| [Pt
i | [T | [| [
m— e
—— — e
o okt || B
I | [
s | | ™ ermamncosan| |t
iy et
= e
R,
S

el

image4.jpeg
System Properties

Computer Name | Hardware Advanced | Remote |

You must be logged on as an Administrator to make most of these changes

[Performance

Visual effects. processor scheduling, memory usage. and virtual memory

- UserProfiles
Desktop setings related to yourlogon

Sefings

- Startup and Recovery
System startup, system failure. and debugging information

Sefings.

Environment Variables.

ok | camcel | Aoy |

image5.jpeg
Environment Variables

- User variables for Administrator

Variable [value |

TEMP %USERPROFILE%\AppData\Local\Temp
™ S6USERPROFILE%\AppDatalLocal\Temp

|- System variables

Variable [value [<]

image6.jpeg
Edit System Variable
Variable name: | Fath

6)\lotu:

Variable value: \no

oK cancel |

image7.png
=lolx|

SOL database:

B2 Login using Windows Autherticate
Use SQL Authentioate

Database name:

image8.png
[Lotus Notes database

‘Selectfrom server

=

[p—

image9.jpeg
Fie Config

ot | O |

[~ Lotus Notes database

Browse -

Dattase rame
B Trngt \Supper Proong PROCSE]

=

image10.png
[Lotus Notes database
Selectfrom server

image11.jpeg
- SQL database
Server name

(GNC-DAMAISGLOT\GNCDAMAISQLO2 ~_Scan network

I3 Login using Windows Autherticate:
[Use SQL Authentiate

Database name:

NYHVPO_t1 Refresh

image12.png
- Gitus Extractor 2010

Fie Configure Language Help
Dasbase |[Optr | Bt omfams |

Ouiput | Fer | Data | SQL Siuctre |

Log e path:
Temporary folder: -
IV Export users and nks to: _|F ¥DemoCtus¥ UserindLink xlsx

T GetACL

T~ Edract UNIDs of Listto:

image13.png
| - Gitus Extractor 2010

File Configure Language Help
Datbase |G| Btractomfoms |
Ot | iter | Data | S St |

Logfie path [F#DemoCtus¥LogFie ot |
Temporary foder: I
I™ Eoort users andinks o |

|Gt pci.

T~ Edract UNIDs of Listto:

image14.png
| - Gitus Extractor 2010

File Configure Language Help
Datbase |G| Btractomfoms |
Ot | iter | Data | S St |

Logfie path |
[Temporary folder: [F #DemoCtus¥ TemFolde
T™ Exort users andinks o

|Gt pci.

T~ Edract UNIDs of Listto:

image15.png
T™ Create database structure from excel fie
T Create table name using prefix

I Only creste database stucture.

¥ _Store attachments to separate table |

[et using e Sireai

I™ Store path's attachments.

—

image16.png
Fe Configre Language Hep
Database | [Opton || Bxtract fomfoms |

Oupit | Frer | Dete | SQL Stucture |

Logie path: |
Tenporay foldr — |
¥ Eotusenandirksto: [F¥DemoCtustUserndlnkdse @
V_GetACL

I~ Eeract UNIDs of Lt to: =

image17.png
Gupa Ao [Dot [SQL S|

IV Bract datafrom: & Created © Modfied

[2010/08/10 =] 7201008710 ¥

image18.png
Fie Configre Language Hep
Casse | [Oon | Sematamoms |

Oupit Pler | Data | SQL Siucture |

I Etractdata from: (Ne=
ot =] [P <

V' Extract only st of UNIDs: [0 p247CC 79EE40E247257A7200307 174
|OF2447CC T9EEA0E 24725 7A 7200307899
|OF5557CC 79EEA0E 24725 7AT200563643

image19.png
Fle Confgure Language Help
Datbase | [Optr | et mfoms |

Ot Fter (0557 S0 e |
[V _Extract only from designed felds
T~ Exrac fromfeds ot n designed felds
T Betract computed fiolds
T Ony i dats o dtabsse.
T Sior a fieds with type changed o table
T Trace UNIDs success

image20.png
| J- Citus Extractor 2010

Fie Configue Language Hep
Dastase | [Optar | et amfoms |
Ouput | Fiter {535 QL Stucture |
T Eract anyrom designed felds
7 Etractrom fields nct i designed el
T Betract computed fiolds
T~ Only fil data to database.

I Store al felds with type changed to table.
T~ Trace UNIDs success

image21.png
- Citus Extractor 2010

Fie Configure Language Help
Dasbase |[Optr | Bt omfams |
oo | Fier D2 | saL S|

I™ Btract onlyfrom designed fields

I™ Btract fom fields not i designed fekds:
¥ {Birac compiied felds

™ Oniy il data to database:

™ Store allfieds with type changed to table:
T~ Trace UNIDs success

image22.png
Extractor 2010
Fie Configue Language Hep
Dastase | [Optar | et amfoms |
Ouput | Fiter Data | SQL Stucture |

T cractany rom designed felds

T Eractfromfields ot i designed felds

™ Betract computed fiolds

T~ Store allfields with type changed to table:

T Trace UNIDs success

image23.png
| - Gitus Extractor 2010

Fie Configue Language Hep
Dastase | [Optar | et amfoms |
Ouput | Fiter {535 QL Stucture |
T cractany rom designed felds
T Eractfromfields ot i designed felds
T Betract computed fiolds
T~ Only fil data to database.

T~ Trace UNIDs success

image24.png
| J- Gitus Extractor 2010

Fie Configure Language Help
Dasbase |[Optr | Bt omfams |
Ouput | Pter | Data 501 S |

¥/ Creste detabase stuctur from excelfie. [tecor v5.0.0 15¥DatabaseDetalReport¥DemoCius. .|
T Greatetable rame using refx]

I Only creste database stucture.

I fSiore ffachments to 3 separais {able}
F

image25.png
[4 ===] I ¢ | o | e [¢ | G L H

Fields informations
Form Name Field Name DesignField | . FieldType AlIOW SeParat . itedType _ Maxi

2 - - Type B B Multild or B |-

3 [Form Name] FORM UNKNOWN TEXTFIELD(1) UNKNOWN 2
4 SHFFLAGS UNKNOWN TEXTFIELD(1) False UNKNOWN 1
5 | TANTOUKAL UNKNOWN TEXTFIELD(1) False UNKNOWN 3
6| TANTOUSYAL UNKNOWN TEXTFIELD(1) False UNKNOWN 18
7| SYASYUL UNKNOWN TEXTFIELD(1) False UNKNOWN 3
8| KENMEIL UNKNOWN TEXTFIELD(1) False UNKNOWN 3
9| I1GAIYOU UNKNOWN TEXTFIELD(1) False UNKNOWN o
10| IRAISYOFILE UNKNOWN TEXTFIELD(1) False UNKNOWN o
1 IRAISYOUMU UNKNOWN TEXTFIELD(1) False UNKNOWN 3
12 HOUKOKUSYOBANGOU _ UNKNOWN NUMBERFIELD(1) UNKNOWN s

44> ¥ Overview Agent - Forms | Fields ~ Action . Documents %3

image26.png
IV Create table name using prefx [TeblePrefic

I Only creste database stucture.

I™ Store attachments to a separate table.

image27.png
us Extractor 2010
Fle Configwe Language Help

Dasbase |[Optr | Bt omfams |
O | er | Dwa (SIS

™ Create database structure from excel file
™ Create table name using prefix

I™ Store attachments to a separate table.

image28.png
T™ Create database structure from excel fie
T Create table name using prefic
I Only creste database stucture.

¥ _Store attachments to separate table |

™ et using Fie Sireami

¥ Store path's attachments|

—

image29.png
B Confg
Database | Options | [tract byform |

IV et by selectform

image30.png
Seanfom,

image31.png

image32.png
i1

image33.png
=lBlx]
Ble Config

Dattase | Opters | [Bamor |

IV Bract by select form

P Q

Employee Leaving Fom
Year Wiairtenance

tun A theniicationFailre
SSRetumAuthorizationFailre:

ssSearchTempisteDefaul Scan fom
ey Fild Amendmerts

ssSearchiorAlEmployeeLeavingRequests:

SSViewTemplateDefauit Addfom

[k

Remove fom

image34.jpeg
IV Bdract by select Fields T™ Btract with exclude selected fields

E—

EriryDate
Author
Revisons
RevNames

Lkl

image35.jpeg
Field

I”" Bract by select ickds

Addal

Remove

i

[V Edract with exclude selected fislds

Lookup_Key
Descrpfion

image36.png
Configure | Langusge _Help
Load configuration fie

Load batch config e

‘save Config Fle as

image37.png

image38.png
Configure | Language Help
Load configuration file
Load batch config file
‘Save Config File -
‘Save Config File as

£sfl#

i
i

image39.png
Ci
Fle Configwe Language Help

tch conurmionfi: | Browse

s Extractor 2010 =101

Ready.

image40.png
A B Dl E | F G H ! | J
LotusNotes Lotus Notes Doabose SQLserver SQL SOL SQL LogFie ath e Foldr Path Export User And Links Ectract UNIDs Fader
Server Nome " User Password Databose
Nome
10.16.48.79 admin4.nsf 10.16.4863 sa pass DB1 F:\CitusDemo\BatchLog\DB1_logtxt F:\CitusDemo\BatchLog\Temp\1 F:\CitusDemo\BatchLog\userl.xIsx F:\CitusDemo\BatchLogl
10.16.48.79 DemoCitus\DemoCitus.nsf ~ 10.16.4863 sa pass DB2 F:\CitusDemo\BatchLog\DB2_logtxt F:\CitusDemo\BatchLog\Temp\2 F:\CitusDemo\BatchLog\user2.xIsx F:\CitusDemo\BatchLog2
FA\CitusDemo\tdbbld28.nsf 10.16.4863 sa pass DB3 F:\CitusDemo\BatchLog\DB3_log.txt F:\CitusDemo\BatchLog\Temp\3 F:\CitusDemo\BatchLog\user3.xIsx F:\CitusDemo\BatchLog3
F:\CitusDemo\DemoCitus.nsf 10.16.48.63 sa pass DB4 F:\CitusDemo\BatchLog\DB4_logtxt F:\CitusDemo\BatchLog\Temp\d F:\CitusDemo\BatchLog\user4.xIsx F:\CitusDemo\BatchLogd

image41.png
J- Gitus Extractor 2010

Fle Configue Language Help

Betch corfigurtion fie: [F¥00000Deiver#000_Demo¥Baich_Corfigutations_Demo_EdiForlIisisx

S

=loix]

B Misc
EotUserindLinksFiePath
BractUNIDsPath
LogFiePath
LotusNotesDatabase
LotusNotesServer
‘SQLDatabaseName.
‘SQLPassword
SQLServerName
SQLuser
TempFolderPath

F¥GitusDemo¥BatchLog¥user2 xisx
F¥GitusDemo¥BatchLog2
F¥CitusDemo¥BatchLog¥DB2_log txt
DemoCitus¥DemoCitus nsf
10.16.48.79

[

pass
10.16.48.63
F¥CitusDemo¥BatchLog¥ Temp¥2

image42.png
Detect
“Citus Detector s
Extract Preprocess Transform
. o o o
vt | " | o maree | "5 | b | S
_—
i | [Pt | [| [
ool I oaneletvivs [t R [l bt o
ey v ———.
Lemarmten —— et vty
Foierier R a— e
oo oy
et s FrTo I R
e it
e bty
[EPSR—
[,

el

image43.png
Fle Vew Took Languages Hep

o ~ 2
ting _tep

Exportuser

New

R Stop Extended Templat

Recsse 10.une 07,2072

Losrsas Materas- Popary of FT. @ Capyrght P and s fosrsors 1969.2010. Al ights Resrvec,
FPT.ha FPTiogo Citus ar vademarks of FPT Corporaton i VistNam,atber countres,or b

) 5] 0

status [0% processed. Selecteditem: NO'

image44.png
Fle Vew Took Languages Hep

LDoWH

Open Save Savess

oy

Settng _Help

&

R Stop aponusey‘memearemwms

image45.png
~=lolx|

Separstor
charadters

Expottofie [FAPivale\Deskiop\Tools\USER .

sheet | [T °

image46.png
2, | S T
Database ReplicalD Document UNID Link
4725783700555DB7 | OF2447CCTIEEADE247257AT200307174 http://arssvr2/sites/democitus/.
4725783700555DB7 OFSSSSCCTIEEADE247257AT200301990 htp://arssvr2/sites/democitus/.
5555783700555BF9 OF5555CCT9EEA0E247257A7200301990 hitp://arssvr2/sites/democitus/

awin e

image47.png
Database ReplicalD Destination UNID Document UNID Link

s Tsomnes | T BARSOSOMCHTESTATIGRODIDN oFsHToCFEAOEHTESTATEOTITe

T Toaroeaaob | sutBisesiCoRMCETImATRONGRSSD oraétTCEmEEtoEa TS ATAO00TI T

5555783700555BF9 779D22AEA771906185256C8C007C7000 16BAB46EAA3DIGES85256C8E0055C177 http://arssvr2/sites/democitus/ layouts/listform.aspx?PageType=4&Listid={9A52BDD6-B3C0-4B0A-
'ASE3-DEA91FS8BCA23} &l 1&ContentTypelD=0x010066CF1BBBF34EFBA18C894E08912AA7BE

image48.png
View UNID Database ReplicalD Document UNID Link
D65AF7F9436E8F94472578370056D899 4725783700555DB7 OF2447CC79EEA0E247257A7200307174 http://arssvr2/sites/democitus/Lists/CustumList/Allltems.aspx
D65AF7FI436E8F94472578370056D899 4725783700555DB7 OFSSS5CCTOEEA0E247257A7200301990 http://arssvr2/sites/democitus/Lists/DiscussionDemo/Allitems.aspx

image49.png
]

[Notes User Isharepoint User
2 |LocalDomainservers ‘arsenal\grouptest
CN=Administrator/O=FMF arsenal\userl
3
(CN=Nam/O=Nam arsenal\user2
4
fsoft.fptvn\chienvh arsenal\users
s
Microsoft.com\David arsenal\usera
5

_ fsoft.fotun\huyng arsenal\users

image50.png
Run_Stop | Export User

image51.png

image52.png
" From exising database.

[Create new database.

[TravelRequests

Test Source Connection

image53.png
BB New Baich
£+ [12, Comections.

.

image54.png
lect Job Category.

© Create new database. © Mapping Users/Roles
& Transfom Fichtext € Spitfields
€ Scipt TSQL) Werge fields

[ok | _coeal

image55.png
[Lreate Information Ustabase

Connection
‘Select source connecton:
‘Select destination connecton:
Common Info
Create date:

7] Orly processing for the tables with prefc

Allow create backup and restore with new databse.
Backup infomation

Source Backup dir:

Destination Backup dr:

saLt

12/20/2012

e
e

Wt patn e H =yl
i Hl=r=r |

image56.png
[¥ Alow create backup and restore with new databse:

Backup infomation

Souce Bacapdr: |

Destnstion Backap b |

¥ Delete backup file after restore successful

sasot | . |
sasot | . |

image57.png
Created date: 11/20/2012 53

e S

image58.png
7 New Batch
12, Comnections

16 Main Process
71 New database
" Now tansom fchtext

[~ Transform Richtext

[~ Connection
‘Select Source connection [saL T -
‘Select Destnation connection: | [saL2 -
[~ List ichted Feld

[Requests] Personalifo]

_>l_I
Mapsing ichtex ed

image59.png
S -
e
e P
q [Requests] [Personalinfo] 2]
L
L =
I

_ ok e]

image60.png
‘New Batch [~ Mapping User And Role

12, Comectons ~Comecton
Select Source comnecton: | [sL 1 2
Selec Destnton connecton: | [SQL2 -

New ransom et

g ! map user

6B New Mappig Userrole |15 ofieldtomap
[~ Lt fd mapping

Add Felds l

[~ List o User Noteto Sharepoint

Add User

image61.png
| - Mapping Field

~=lolx|

‘Select Source connection

[saL T

[~ Data view

_ ok e]

image62.png
-Rosey Forde/OU-NewYotcOU-DERA-Deuta doiore
Chi=Jon Gray/OU=NewYork/OU=DENA/O=DeuBa:

(CN=Lindsay Bowen/OU=NewYork/OU=DENA/O=Deuta

(CN=Esin Higart/OU=NewYork/OU=DENA/O=DeuBa

[Rosey Forde:dbg vforde.

ok | o |

image63.png
[Serpt

[UPDATE [TableName] SET [FeldName] - dbo ReplaceChar Tab (convert (nvarchar (max) . [ieldNamel))

image64.png

image65.png
o o

[Replace tab character to space(anbsp)

[Template

|MA. FeidName])

[UFDATE [TableName] SET [FeldName]=dbo ReplaceCharTab(CONVERT fvarchar

Frish

image66.png
<!

<xslitemplate name="GetIcoForExtension">
<xsliparam name="fileExtension"/>
<xslivariable name="fileExcepsionTemp">

-Get ico for extension-->

<xsl:when test="$fileExtensio: accdb' ">

image67.jpeg
Requestor CostCentre (CCApprover
UserReq/FMF Cost Centre 2 | UserApp/FMF
Userd/FMF 123 User1/FMF
UserReq/FMF 222 User2/FMF
UserReq/FMF Cost Centre 2 | UserApp/FMF saL
Administrator/FMF| 111 Userd/FMF
UserReq/FMF Cost Centre 2 | UserApp/FMF
UserReq/FMF Cost Centre 2 | UserApp/FMF
UserReq/FMF Cost Centre 2 | UserApp/FMF
Userd/FMF 222 User2/FMF
Administrator/FMF | Cost Centre | UserReq/FMF

———— —_—

Requestor | CostCentre | CCApprover
dbtestiuser24 | Cost Centre 2 | dbtestiuser27
dbtestiuser13 | 123 dbtestiuser12
dbtestiuser24 | 222 dbtestuuser16
dbtestiuser24 | Cost Centre 2 | dbtestiuser27 saL2
dbtestiuser14 | 111 dbtestiuser13
dbtestiuser24 | Cost Centre 2 | dbtestiuser27
dbtestiuser24 | Cost Centre 2 | dbtestiuser27
dbtestiuser24 | Cost Centre 2 | dbtestiuser27
dbtestiuser13 | 222 dbtestiuser16
dbtestiuser14 J Cost Centre \dbtestiuser24

image68.jpeg
kevwordvalues

London; #Paris;#Tokyo; #vietnam; #This section describes the
CIF; #Testkey

L;#2;#3;24 415t

L#2;#3;24

10714

DB;#FPT

10.16.48.79
TESTER/DB/Batch1/CIFTestkeyRequests/msga3024_CIFTest
Useraut

saL1

keywordValues.

London Paris Tokyo vietnam This section describes

CIF Testkey
1234tst

1234

10714

DB FPT

10.1648.79
TESTER/DB/Batch 1/CIF TestkeyRequests/msga3024
UserAut

sQL2

image69.png
Postprocess
Detect f=rd o
GitusDetector .
Extract Preprocess Transform
. o oo Twaon
s | "™ | s | 5 | [crtone ||| S0 |
_—
Towm i iorionts | [roseniermsiionan, | [T o o [r—

s s dabas)

Jros—

Recisdsat e 572010392007 Orace e
o st 082

L fomatrkint

2 Mg pintets e

3 Updwelappngusrdos
< T rogenistoss
poseies
[reme——

P
S Mgt st
5 MgedatoOscusin
ety

2 Tartomatenprocss or s
3 Tavtomatanprocessforrace

Mot
e —

e e s
ooy onose s
P "

st snareont
S Undesysen fes
e Dacink
Py
& sty

2 Coom ptprcesngsres

image70.png
=10i|

- Welcome to Gitus - Transformer xl

Migration

A [Se——

Lioensad Materals - Property of FPT. @ CapyrghtFPT and s osnrs 19952014, A1 ights Reserved.
FPT e FPT log,Cits re rademarks o FPT Carporaton in VietNam, the coueirs o bt

||]

image71.png
N’
€
f@

Open New Connection | Rename _ Delete
"New MSSQL Connection
New SharePoint Connection

image72.png

image73.png
File View Tools Help

liﬁlnl

Open Save | NewConnection Rename.

g

Delete.

Migrate Stop

.ue.,saa.
52, Connections
2,50
lobs

Common Setngs

"SQL Cornection Creator
‘Server (SQL Server 2008)

Database.

10164864
User Name
huma3
Password

DemoCtus_2012_2

[Integrated

image74.png
2

Open New Connection | Rename _ Delete
New MSSQL Connection
| [New Sharepoint Connection]| 2

image75.png

image76.png

image77.png
{7 New Batch
5, Connections
25l
25
o dobs

Common settings | Littype [Logger Settings |

Miti-value Separstor #

[Maximum attachmert fie sze: 50 1= (B)

e B e
s ome oo =] m H;

Muli valves choice option

©) Keep the first 255 characters

©) Remove CHOICE ems greater than 255 characters

image78.png
Common settings | Lt type | Logger Settings|

Corfiguraton s type:
Connections:
B ~ b/ Jstes/Ctustookt)
Lt Type.

[DocumentLibray
Events
[CustomList
(CustomList
DocumentLibray
Links.

st Template Galery [Other

Master Page Galley [other

‘Shared Documerts [DocumentLibrary

Ste Assets [DocumentLibrary

Ste Pages [other

‘Soltion Gallry [other

Siyle Library DocumentLibray

Tasks Tasks.

‘Team Discussion DiscussionBoard

Theme Galery [other

User nformation Lit [other

Web Part Gallry [other

I

image79.png
[l - e

=

Delete.

Migrate

Stop

New Announcements Job
New DiscussionList Job
NewInfopath Job.

New Documentlibrary Job
New Contact Lt Job

New Survey Lt Job

New MigratelserGroup Job

Pl

image80.png
[Van job MigrateCustomList){ | Mapping system fields | Setup fiter | Mapping Folders | Update fields configuaration | Job advance |

tmpFrom NVarChar K
DateComposed | DateTime Kl
timeComposed | DateTime. Kl

Categories NVarChar Kl
EieDateDispiay | DateTime Kl
Body NText 1073741823
OriginalModTime | NVarChar Kl
Fom NVarChar Kl

@IEIEA

image81.png

image82.png

image83.png

image84.png

image85.png
Main job (MigrateCustomList) | Mapping system fields | Setup fier | Mapping Folders | Update fields corfiguaration | Job advance |

Fild Name.

Field Tioe

‘Source Field Destnation Field

25
Kl
Kl
|COM_FSOFT... | COM_FSOFT.. | Text 25
|COM_FSOFT... | COM_FSOFT.. | Text 25
|COM_FSOFT... |COM_FSOFT... |DateTme |1

|coM_FSOFT_C..| Text
| COM_FSOFT_C... Note

| COM_FSOFT_C... Note

com_FsOFT_C..| Text

com_FsOFT_C..| Text L
|COM_FSOFT_C..| DateTime

From NVarChar

Subject NVarChar

tmpFrom NVarChar

DateComposed | DateTime.

timeComposed | DateTime =
ExpireDateDisplay | DateTme. Kl

Body NText 1073741823
Readers NVarChar

OrginalSubject | NVarChar

ImmediateParen... | NVarChar

Parentfom NVarChar

Threadid NVarChar

NewsLetterSubj... | NVarChar

Fom NVarChar Kl

©e/+/O

