

Reinventing the core, reframing the future

Peoplesoft move and improve

HCL has been responding to customer needs for their digital transformation. Having realized gainful insights, with its vast industry experience, HCL's Oracle practice is well positioned to help customers in their Move and Improve journey.

We have helped our customers globally, build digital enterprises, on the cardinal foundations of efficiency, experience and ensuring a speedy and specialized cloud migration experience.

Industry Challenges

- Incurring of high costs for implementation and maintenance and multiple environments by in-house data centers
- Huge manual effort and high costs for maintaining on-prem PS
- Environment refresh and tools upgrade are time consuming.
- Performance issues during critical processing times due to infra limitations

How can HCL help

HCL helps you decide if you are ready to move to OCI and quantify the benefits you can expect. Our expert guidance, time-saving methodologies and tools, and global team of business and technology experts – who are ready to help you perform and transform with Oracle solutions – will take you safely there.

HCL can help you to move from On prem to OCI.

Why HCL

Organizations world over choose HCL as their preferred partner for PeopleSoft Move and Improve because of our

Our Offering Snapshot

On Prem PeopleSoft to OCI move - Advantages, delivered through HCL

- Option of Oracle Database managed by Oracle including Backup, recovery and refreshes.
- Utilize Lift and Shift utility available from Oracle to migrate your load to the OCI.
- Future maintenance becomes easier as you can subscribe to the Updates in Cloud manger.
- Oracle Application latest release is first available on OCI and then on Prem
- Oracle is now releasing the latest versions first on OCI with Cloud first Strategy
- Customer can take advantage of the Oracle Cloud manager
- Customer can install latest images from the Oracle Cloud marketplace in less than 10 minutes
- Option of Exadata machine in the cloud or on prem

Get Immensely benefited by HCL's PeopleSoft Innovation Lab

Leveraging In-depth knowledge and experienced PS Consultants

Enhanced value delivery to customers

Accelerated solution delivery

Reusable Templates and Best Practices

Derived from proven HCL methodology

Ensure faster, cost-effective and risk free Move and Improve experience

Challenges Faced in Lift & Shift and DPK

DPK Issues

- 1) Failed issue while creating PSM using DPK when tried to change default http ports.
 - Resolution: - Additions are with installation or psft_configuration file to address you need to check for installation, you can see it from psft_deployment guidefile.
- 2) Failed issue while cloning an deployed environment using DPK using "psft-apt-setup-oh-clone" command.
 - Resolution: - The Manual cloning by following below steps:
 - 1) Open the file `psft_apt_setup_oh_clone.ps1` and make the path in a text editor, such as:


```

 $Path = "C:\Program Files\Oracle\PSFT\bin\psft_apt_setup_oh_clone.ps1"
 
```
 - 2) Change the value of the source directory from present to above.
 - 1) Open a new console and log in as root.
 - 2) Change directory to the `bin`, `PSFT\bin\psft_apt_setup_oh_clone\bin` directory.
 - 3) Run the following command: `Run`. The options require `double dashes`. On Linux:


```

 ./psft_apt_setup_oh_clone.ps1 -source_dir "C:\Program Files\Oracle\PSFT\bin\psft_apt_setup_oh_clone.ps1" -target_dir "C:\Program Files\Oracle\PSFT\bin\psft_apt_setup_oh_clone.ps1"
 
```
 - 4) Make sure there not host up when we change PSM http port to 80.
 - 5) PeopleSoft Deployment using DPK fails due to the `psft_apt_setup_oh_clone.ps1` file.

PeopleSoft Lift & Shift

Lift and Shift is the feature of PeopleSoft Cloud Manager that allows you to package and migrate your on-premise PeopleSoft environment to Oracle Cloud.

"Lift" utility is provided in Cloud Manager and is used to package PeopleSoft application environment data such as PL_APP_HOME, PL_CUST_HOME and PeopleSoft Oracle database to DPK (Deployment Kit) files. This DPK package is then uploaded to Oracle Storage Cloud.

"Shift" refers to downloading the custom DPK files uploaded via "Lift" and creating a new environment on Oracle Cloud. You can then migrate these environments on Oracle cloud.

Procedure

Parameters	Production	DB	QA	DEV
Platform	Linux	Linux	Linux	Linux
Version				
Web				
App				
CPU				
Database Storage				
No of DBs				
Database OS Platform	Linux	Linux	Linux	Linux
Database Type	Linux	Linux	Linux	Linux
Database Version				
App (only for Oracle)				
OS (number of days for Oracle)				
Database Size				
PeopleSoft Version				
Application Version				
No of Application Servers				
No of Web Servers				
No of Batch Servers				
No of Workflow Servers				
Workflow Servers Version				
Other to use				
Yes or No				

Process documents

Size

Questionnaire

Our Framework

Developed over the last 5 years

Strikes the right balance between structure and flexibility

Success Stories

Client

European multinational financial services company having its core businesses in insurance and asset management of America - PeopleSoft CRM On-Premise to Cloud migration along with Oracle Database and Tools upgrad

Business Challenge/ Problem

- Current PeopleSoft CRM not supporting PCI due to TLS non-compliance
- On-Prem system with 6 servers, 12 TB database and multiple connected systems like USPG, Ecom, AGA Services & ITP.
- Heavily Customized Customer CRM 8.8/8.49 system not updated with patches and system performance issues
- Payment integration delays due to errors caused due to 8.8 Limitations.
- Oracle support not available
- Limited reporting capability due to older version
- Manual regression Testing causing delays and errors

Business Impact Delivered by HCL

- Improved system performance and cost savings with AWS
- PCI compatibility with TLS 1.2
- Enhanced reporting and search capability
- Latest integration Technologies available to connect with third parties
- New 9.2 features available like Dashboards, pivots grids, page filed configurator etc.
- Support from oracle till 2030
- Mobile capabilities for accessing Peoplesoft

For more information, reach us at oracle@hcl.com

HCL Technologies (HCL) empowers global enterprises with technology for the next decade today. HCL's Mode 1-2-3 strategy, through its deep-domain industry expertise, customer-centricity and entrepreneurial culture of ideapreneurship™ enables businesses to transform into next-gen enterprises.

HCL offers its services and products through three lines of business - IT and Business Services (ITBS), Engineering and R&D Services (ERS), and Products & Platforms (P&P). ITBS enables global enterprises to transform their businesses through offerings in areas of Applications, Infrastructure, Digital Process Operations, and next generation digital transformation solutions. ERS offers engineering services and solutions in all aspects of product development and platform engineering while under P&P. HCL provides modernized software products to global clients for their technology and industry specific requirements. Through its cutting-edge co-innovation labs, global delivery capabilities, and broad global network, HCL delivers holistic services in various industry verticals, categorized under Financial Services, Manufacturing, Technology & Services, Telecom & Media, Retail & CPG, Life Sciences, and Healthcare and Public Services.

As a leading global technology company, HCL takes pride in its diversity, social responsibility, sustainability, and education initiatives. As of 12 months ending on March 31, 2021, HCL has a consolidated revenue of US\$ 10.17 billion and its 168,000+ ideapreneurs operate out of 50 countries. For more information, visit www.hcltech.com

www.hcltech.com