

Fossilization vs. Transformation

Alan Yeo

CEO ScreenJet Ltd

alanyeo@screenjet.com

HP e3000
SOLUTIONS SYMPOSIUM

There is No One Right Answer!

- No Silver Bullets

Migration Choices

- Having decided that migration is desirable because:
 - ? 1.....
 - ? 2.....
 - ? 3.....
- You have a range of choices how:

Fossilization

Wrap everything up in a shell
and pretending that you haven't migrated.

Transformation

Migrate/Convert the best of what you've got,
merging it with the best on your target platform.

Re-engineer/Rewrite

Extract the business logic
rewrite using your chosen operating system,
language, database, user interface.

Key Decision Criteria

- Big Bang or Gentle Transition
- Where do you want to end up?
- Will you be managing the migration?
- Maintaining the migrated solution
- What in-house skills do you have?
- What external skills are available?
- What tools are available?

Key Decision Criteria

- What will it cost?
- Will the result integrate with new developments?
- Standalone or integrated applications
- Do you have source code?
- What are your application vendor(s) doing?
- How long do you have to migrate?

Big Bang or Gentle Transition

- Do you only test your migration when everything is done, and on the new platform
- Remove the 3000'isms and do some of the migration on the HP3000

Where do you want to end up?

- “If you want to get there, I wouldn't start from where you are!”
- Specific reasons may dictate your choices
- Company policy to go.....
- Your staff have all threatened to.....

Will you be managing the migration?

- **Will you be doing the migration in house?**
 - Iterative question with,
 - where do I want to get?
 - what skills are available?
 - how long have I got?
 - what tools are available?
 - how much will it cost?

Who will maintain the solution?

- How difficult will that be
- Serious issue, or a minor point
- Emulation/Fossilization.
 - No need to maintain an application this is an ideal solution.
- Transformation.
 - Really viable option when future maintenance is an issue.
- User Interface White Paper www.screenjet.com

What in-house skills do you have?

- None
 - Low Maintenance
 - Subcontracting Migration
- in-house development staff
 - their skills?
 - influence on the choices?
 - knowledge of your business invaluable

What external skills are available?

- "Early Bird catches the Worm"
- Budget approvals, situation will change
- Skills available
- Respective cost
- Only 50 programmers left in the world
- rates are twice those of

What tools are available?

- Tools will be critical
- Reliably and cost effectively
- Both Fossilization and Transformation
- Predictability, will and will not do
- Since November 14th New tools
- Quality solutions emerging

What will it cost? to:

- \$64,000 Question
- Migrate the Application
- Support
- Retrain staff and users
- In Lost Business Opportunity

Integration with new developments?

- Just get running on another platform
 - not a major consideration
- 3K lacked support for new software
- New system, mainstream OS
 - start using or integrating new functionality
- User Interface, an area of attention

Standalone or integrated applications?

- This is where it starts? getting complicated

Do you have source code?

What are your application vendor(s) doing?

How long do you have to migrate?

- This is something that only your organisation can decide,
- based on your business requirements
- your views on the risks of different migration and homesteading strategies.

