
[image: image58.png]% inetas101 - Remote Desktop.

4

My Computer

S T Microsoft CRM Deployment Manager L

My Network.
Places.

v o
- S o

e

Internet
Explorer

hared Workspace

Microsoft CRM

u

Adobe Reader

StorageWo,

s
i
Shortautto
Microscf C.

=}
i
VERITAS

Backup Exec

Drow - s [

Inbox -Mircs... | A Merosoft GRY... | 0 ESPH.com##, A tepfflayers... | 2 hefjsports Tl UpradeBest .. | '7m 5QL Server En inetas101 - e

Microsoft CRM Best Practices

Upgrading Unsupported Microsoft CRM 1.2 Environments to Microsoft CRM 3.0

Published: August 2005

This is a preliminary document and may be changed substantially prior to final commercial release of the software described herein.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

  2005 Microsoft Corporation. All rights reserved.

Microsoft, Active Directory, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Table of Contents

1Purpose

1Planning Your Upgrade

1Review Unsupported Scenarios

2Database Customizations

3Database Integration

5Form Customizations

6IIS Modifications

8Custom Application Development

9ISV Solutions

10Best Practices: Upgrading Non-Supported Environments

10Validate the Environment

13Resolve Non-Supported Issues

13Database Modifications

13Unsupported Modifications

14Example Issue: New Field added to AccountBase table

15Resolution: Remove custom fields prior to upgrading to 3.0

22Microsoft CRM 3.0 Supported Database Modifications

24Form Modifications

24Unsupported Modifications

24Example Issue: Manually Renaming Entities

26Resolution: Rename entities with CRM 3.0

30Resolution: Add new entities with CRM 3.0

32Example Issue: Modify forms to link to external applications

32Resolution: Utilize IFRAMES in CRM 3.0

35Example Issue: Modifying Activities

35Resolution: Modify activities using the 3.0 Customize Entities

37Example Issue: Activity view modifications

38Resolution: Use Customize Entities in 3.0 to modify all views

41Important Notes

42Appendix

42CRM Backup Procedures

45Disable Publishing

46Remove Remaining Replication System Objects

Purpose

The purpose of this document is to assist you in a successful upgrade from Microsoft CRM 1.2 to Microsoft CRM 3.0. This document will address various unsupported Microsoft CRM 1.2 scenarios and what steps would assist in making your CRM environment a Microsoft supported environment prior to upgrading to Microsoft CRM 3.0. This technical white paper should be considered as a supplement to the Microsoft CRM Implementation Guide found on your Microsoft CRM documentation CD.

Planning Your Upgrade

Each Microsoft CRM installation should be evaluated prior to upgrading to version 3.0 to determine if it is a supported environment. Upgrading to Microsoft CRM 3.0 assumes that your existing 1.2 environment is a Microsoft supported environment. Before beginning any upgrades you should make sure you have properly backed up your existing Microsoft CRM 1.2 environment. Please reference the CRM backup procedures found in the appendix of this document.
Review Unsupported Scenarios
The following list of unsupported scenarios is examples of what you should look for within your CRM environment. This is not an all inclusive list but rather ideas of what you should look for within your environment.
Database Customizations

Unsupported database customizations are defined as customizing the Microsoft CRM database without using Microsoft CRM administrative tools (i.e. Deployment Manager). This would include adding or modifying tables, indexes, stored procedures, views, and/or triggers to the Microsoft CRM databases. Review the changes made to your CRM environment to determine if your organization will need to address this scenario.

· Review tables, views and stored procedures to determine if any noticeable modifications have been made to your environment.

[image: image2.png]Q P onsole Rool osoft SQI Q oup',LONDOI do b. Ad =8 x|
By Hle Action Vew ook Window Hep [ISETE|
e | BEXARB| @[k Ne 0 B3
Consce Roct = [Tables 243 ems
5 mrosot saL ervers o T =

5@ 50 server o . o User 1

=1 EE, ;Ng;r: h(:;::aws [} = Accountieads dbo User 121
A — [accoureonportites o User 1|

Advrture_Works_Cyce_VETABASE (Bl acatygase o User 1

e [bt -

o Diagrans [l actvtypartybase o User 1

= g AnnotationBase dbo User 12

Storedrocedures usiessunitssse o User 1

Usars [Elbusnessuntiensavticessse o User 1

Roles [[—————— o User 1

Rules [l conpetiorsase o User 1

[pefaus =] CompetitorContactaddressase dbo User 12

Ea User Defined Data Types =] CompetitorContactBase dbo User 12

{iﬁ gs:" fo‘”“ Functions (ampentmvmduct dbo. User 12

blications | CompetitorRevenueReportBase. dbo User 12;

s b || DTtz e s

dventure Works Cyde ! conlce_CRMPut-Acherture_Works_Cyle_MSCRN_Acourtase o Syen 121

oD sotone frombackup [confee_CRub-adverure Works_Cyce MSCRW fccourtLeads cho Syem 121

conn ok f conflce_CRMPub-Adverture_Works._Cyde_MSCRN_AccounkOpporturies cbo Syem 121

trods! (5 confce_CRYub-Adverture Work_Cyce_MBCRH_Actvtyese o Syem 121

s [confee_CRPub-AdverureWorks_Cyce_MSCRI ActiviyMineAitach.. o Syem 121

Northwind [confee_CRb-Adverure_Works_Cyce_MSCRI ActviyPartyBase cho Syem 121

pubs [confee_CRub-Adverure_Works_Cyce_MSCRW fcrotatorgese cho Syem 121

U tempes [confce_CRPub-Adventure_Work_Cyce_MBCRH_Bulersion o Syem 121

2 Dats Transormaton Sevices [confee_CRvub-Adverure Works_Cycle_MSCRW usnesstriiase cho Syem 121

2 pansgement [ot crmpub-adveiure works_Cycl_ MSCRM usnsstiitens... o Syem 121

23 Repication [confee_CRb-Adveriure Works_Cycle_ MSCRI Compettoraddeess... cho Syem 121

L1 security

· Make note of any obvious customizations and continue with your analysis.

Database Integration

Unsupported database integration customizations are defined as direct calls to the Microsoft CRM databases without using the CRM SDK. This would include any database procedures that update the Microsoft CRM data structure and any 3rd party applications that connect to Microsoft CRM without utilizing the SDK.

· Review the SQL jobs on your CRM database server to determine what is running and what it might be updating within CRM.

[image: image3.png]Q P osol Q oup',LONDOI do g Q =18] x|
By Fle Actin Vew Toos Window Help [ISETE|
e | BEXARB| @[k Ne 0 B3

Soredprowdnes obs_7Toms
users Name_/ Categon Enabled | R
poks (Blartae ik €y 5o ot g Er T
Houtas [Slhhenee ooyt MScR Lot Cotrt St oo i Y5 Ve
e 6 createimemaRelaionsoTypes_Job Datsbase Mamen... Yes Yo
p akenstostia [Sleconed sbscriponcon oo REPLSbsaon.. Yes ¥s
1 Publations LONDON-Acventure_Works_ Cyde METABA-CRMMetaPub-adventure_W... REPLSnapshot Ves Ve
B P ot Catogs [B]LonoonAdverure_ Works_Cyck_ HCRI-CRIPu-Adverure_Warks_.. REPLSnapshox Yes Yo
Bl Incrementa on Adventure_Viorks Cydle NSCRM fcat_document.. FullTest e ve

Adverture. Work_Cyde_MSCRMDitrbuton
cs60_Soltons
ca60_solstons._frombackup
mster
oce
ey
Northwind
pubs
tempd
£ Dota Transformaton envices
80 vanagement
595 501 Server Agent
@ sers
& operatars
@ sadup
i curen: actvry
Database Maitenance Flans
SQL servr ogs
2 Replcation
Replcation orior
& seauny
2 suppor servies
et Data Senvces

· Check Scheduled Tasks under Control Panel on the CRM server to see what might exist.

[image: image4.png]| &

Ble Edt Vew Favortes Toos Advanced Help

Qack ~) + (¥ | O search [Folders |13 3 X)| @~

sz [scrodd Ta1s

EIBES
e - Schede Next R Tre | Lost Run Time | Status Lost s | Creator
Tl sehedaed T
B ShadowCopyVolume{5745247... Muliple scheduleti.. 7:00:00 AM ... 12:00:00 PM

0@ Adninistrator

2 objects

· Check Task Manager on the CRM server to see what additional processes might be running that could be used for database integration.

[image: image5.png]B

Bl Options_vew tielp

]

Newrting | tsrs

Image Name User Name | CPU | em Usage <
i60.EmalToCase... SYSTEM 00 31,232K
CI60Portal VistorE... SYSTEM 00 30,992K
cacheserverexe | SYSTEM 00 10,800K
cidaeman.exe StsTEM oo 172k
cidaeman.exe StsTEM oo 752K |
cidaeman.exe StsTEM oo 392K
dsve.exe StsTEM oo 600K
CrmBubMlaiService.... SYSTEM 00 3,244K
CrmbeletionService... SYSTEM 00 614K
CrmExchengeQueu... crmednin 00 4348K
CrmsecurtyService,.. SYSTEM 00 22,240K
Crmworlflowservic... SYSTEM 00 24.844K
Crystalips.exe SISTEM o0 Z5524K
carss.exe SSTEM o0 4,208K
dsvc.exe SISTEM o0 476K
dihost.exe SITEM o0 719K
dus.exe SSTEM o0 524K
EventServerexe SYSTEM 00 823K
exmgnt.exe SSTEM o0 6080K

IV o processes from ol users e

Processes 63 [cPUUsager 1%

(Commi Cherge: 7220] 1855M

NOTE: Check “Show processes from all users”

· Make sure you have updated backups of all integration components (including source code and runtime components) in case you need to modify or reinstall them after the upgrade to Microsoft CRM 3.0.

Form Customizations
Microsoft CRM form customizations made to the CRM application without using the CRM customization tools are considered unsupported. More specifically, modifications made directly to .apsx, .css, .htm, .js, .xml, .jpg, or .gif files are not supported by Microsoft. The only exceptions would be the .config files where the CRM SDK directed you to update the file to support customizations.

· Review Microsoft CRM system customization settings to check that any form customizations are controlled through the customize forms feature of this administrative tool.

[image: image6.png]=10l x|
Home: Settings

© ttomopooe

O sotrgs !))
Which feature would you like to work with?

P

My Workplace
A v vt e Gtz A
e o e e
‘ Llegi oo i queues. territories and delete territories.

! Query Manager

Creste, modiy, and delete snnouncements

4 vy Summary (P tensae emai lnouiedge base (@), and c n
that apipear cn the Home page

e
P

A ponasettogs

i Manage the subject hisrarchy for the
organizstion.

Creste and mansge the product catabg.
Set prie s, discount lsts, and unit
Groups, and manage prodts.

& W

Contact = W system settings, and auto-numbering.
Specky which views are shared,

Settings

[@pore [[| [NJtocemranet

· Create a backup of all form customizations prior to proceeding with the installation of Microsoft CRM 3.0 (manual backup of custom forms and a CRM Deployment Manger export of all supported forms within CRM).

IIS Modifications

Modifications to the CRM website settings or metabase within IIS are considered unsupported. However, Microsoft CRM does support installing CRM on a non-default website within IIS. Review your IIS setting on the CRM web server.

· Open Internet Information Services Manager on the CRM web server and click on the Microsoft CRM web site.

[image: image7.png]=lolx|

€9 6o s vew wndow b

BT

e |E[B[2[S[r =1

LONDON (local computer)
J Application Pools

55 Web Sites

Default Web Site

SherePoint Central Adminstrati

companyweb

Microsoft CRM Version 1.2
%0
c360.Partal
€360.Portal,CRHM
€360.Portal Webservices
arystaleportvieners
MSCRHConector
MSCRMServices

@ viewer

J dbout

2 Actiiies

J aspnet_cient

bin

e

2 Calendr

Jcs

- Custom

- vep

. J Home | _'_I

Computer

Local

Version

Status

ILONDON (local computer)

Ves

5 v6.0

· Validate default CRM settings are in place (check these settings against the Implementation Guide that is part of the documentation CD found with your CRM 1.2 CD’s).

[image: image8.png]Documents | Diectory Secunty | TTP Headers | Custom Erers

Vebwe | pafomare

[-Web site dentiication

21|

| iseetrkers | Homodedory

Description
1P address: 152.168.16.2 ~] advanced.
TCP port: El S port;

[-Connections

Connection tineout;

[Enable HTTP Keep-Alives.

120 seconds

[~ Enable logging

Active log format;

[WaC Extended Lag Fle Format ~] propertis.

Lo o | oo | o |

· Make sure you have a current backup of all system files on your web server prior to upgrading Microsoft CRM 3.0.

Custom Application Development

Custom code that utilizes Microsoft CRM APIs, methods and/or web services that are not published in the CRM 1.2 SDK are considered unsupported. This will require you to check with anyone who has developed an application to run with Microsoft CRM to make sure they are fully utilizing the functionality within the SDK and not making calls directly to the CRM database or web files.

· Check for source files in the home directory and sub folders of the CRM web site.

[image: image9.png]=lolx|

Ele Edt View Favortes Toos Help

| &

Qbock =) + (¥ | O search [polders | 13 00 X 9| @~

Adiress [Calnetpublymrosticm EIBE]

Folders Neme Sie [Type Date Modfied

(D Activiies File Folder 12/1/2003 3:52 P11
5 _commen (aspret._clent Fie Folder 2/10j2005 5:00PM
12 _contrals =1 File Folder 2425/2005 3:18 PM
& forms (St File Folder 12/1/2003 3:52 P11
© oid (E)Calendar File Folder 12]1/2003 3:52 P11
5 _mos =i File Folder 12/1/2003 3:52 P
(5 Metamorphicksl (Dcustom File Folder 9/11/2004 9:59 A
© v Dotep File Folder 12/1/2003 3:53 P11
(D) Resources (SHome File Folder 12/1/2003 3:53 P
5 _rooks (EamsCRMConnector File Folder 12/1/2003 10:08 P
O ree (CamsCRMservices File Folder 12]1/2003 3:52 P11
(2 xskies (Donotes File Folder 12/1/2003 3:53 P11
1 About (DaProducts File Folder 12/1/2003 3:53 P11
© Activties [Sp— e Folder 12/1f2005 3530
(2 aspret_cient (Dysearch File Folder 12/1/2003 3:53 P11
© bin D File Folder 12/1/2003 3:53 P11
Dse (DTools File Folder 12/1/2003 3:53 P11
3 Calendar Sworkplace Fie Folder 12112003 3:53 PH
= bar_Bottomaspc 3B aspiFie 1024/2003 4:21 A1
12 custom] bar_logo.aspx 1KB ASPXFie 10/24/2003 4:21 AM
(2 Help default aspx 4KB ASPXFile 10/24/2003 4:21 AM
© Home [Elclobal.asax KB ASAXFil 1024/2003 4:21 A1
& MECRMCormector loader aspx SKB ASPiFie 1024/2003 4:21 A1
(20 MSCRMServices: 2] stage.aspx 2K ASPXFile 10/24/2003 4:21 AM
O hotes [web.config 7K CONFIG File 2/25/2005 3:18 PM
12 Products (Elweb.config.zip 2KB Compressed (dppe... 2/4/2005 9:57 At
5 pena | |

38 objects (Dik free space: 9.99 GE)

Bizte [mconpuer

· Make sure you have a current backup of all system files on your web server prior to upgrading Microsoft CRM 3.0.

ISV Solutions

Each ISV Solution for Microsoft CRM will be going through a certification process to make sure their products work with CRM 3.0. Before you upgrade your environment you will want to check with the ISV who developed your solution to determine if their application will work under the new 3.0 platform. If you are unfamiliar with the name of the ISV you can check the .config files on the CRM server to help identify 3rd party solutions.

· Navigate to the home directory of your CRM web site and check the _Resources directory for the file called isv.config to look for ISV solution names.

[image: image10.png]Reso =10l
Fle Edt Vew Favortes Toos tep | &
Qbock = O + (¥ | O search [Foldrs | 13 0 X 9| @~

Adress [Crinetpublmwwrocticm_Resources EIBE]
Folders | [eme - Sie [Type Date Hodied

T E2oem af|[Elsveoi] 168 CONFIG File 2{25/2005 3:18 PM

B _common [Sfisv.config.ca60.Backup. 16KB BACKUP File 2{25/2005 3:18 PM

12 _contrals Bisv.zp 3KB Compressed (dppe... 2/4/2005 9:56 A

D forms [outookclent.xml 16KB XML Document 2J253/2005 4:21 P

8 ou OutookClent_samplenl KB XL Documert 107242003 421 a1

5 _mos

(5 _Metamorphicksl

D nav

() Resources

2 _tools

D tree

2 xsfies

12 About

12D Activities

122 aspret_cient.

Db

Dse

12 Calendar

[=1<]

12 custom

(2 Help

122 Home

122 MSCRMConnector

122 MsCRMServices

122 Notes.
12 Products
555 penor 5 K1 |
5 objects (Disk free space: 9.99 GB) 51.2KB | J My Computer i

· Make sure you have a current backup of all system files on your web server prior to upgrading Microsoft CRM 3.0.

Best Practices:
Upgrading Non-Supported Environments

Once you have reviewed your existing CRM environment and documented the areas that may be of issue you can begin the installation of Microsoft CRM 3.0. The new setup routine comes with two diagnostic wizards that will provide another level of checks prior to the CRM installation. These wizards will help identify any prerequisite software that needs to be installed for CRM 3.0 and determine if there are any modifications to the existing environment that will prevent the application from successfully installing.

Validate the Environment
Make sure that all the users are disconnected from CRM prior to upgrading to 3.0. You should also confirm that all remote users have gone online to help prevent any unwanted data loss. Insert the CD for the Microsoft CRM 3.0 Server installation into the CRM application server and follow the directions.

1. Review the list of required software and install any prerequisites before continuing the installation.
[image: image11.png]Jil=i)

Install Requited Components
Flease instal equited components to enable the Ne button
Component Status Message
2 Mictosoft Net Framewark Service Pack 1 Missing Mininal verson required: 1.1
= Mictosoft Applcation Eror Reporing Missing Minimal verson required: 11.
Instal

<ok =

2. Click Next once all of the prerequisite software has been installed.

3. As you continue with the CRM installation the Diagnostic Wizard will appear. This is a new tool with Microsoft CRM 3.0 and it is used to help identify issues that may arise that would prevent a successful implementation of Microsoft CRM.

[image: image12.png]System Requirements
Setup is verifying system requirements. Please review the results of any failed
tests below.
Results
Message

Windows
The following applcation(s) samang: exe (4936) may inerfere with Setup. It s recommended to close the

CRM configuration

Internet Information Services (I1S)

SQL Server

QL Server Reporting Services

Active Directory

Metadata

Q00000 [+|

‘ 1 &

SuccessiSO Warningsi1 Errorsi0

icrosoft CRM Server Setup. =100]],

4. Prior to proceeding with the installation of Microsoft CRM 3.0 all the validation tests must past with a positive check. If any of them fail the wizard will prevent you from proceeding with the installation. In some cases you will receive a warning message which simply means you should be aware of the issue but the setup procedure will allow you to proceed.

5. If you receive an error message during installation a red X will appear in the wizard.

[image: image13.png]icrosoft CRM Server Setup. =100]],

System Requirements
Setup is verifying system requirements. Please review the results of any failed
tests below.
Results
Message
A “Windows

@ CRM configuration
Internet Information Services (I1S)
SOL Server

Mirimu equired version is SOL 2000 P4 (30.2020)
SOL Server Reporting Services
Active Directory
Metadata

Mirimum required version is SOL 2000 P4 (30.2020)

D000

‘ |

Successi33 Warningsi1 Errorsi2

>, Cancel

6. Details of the error will appear. You can double click on the error message for additional information.

[image: image14.png]=lo/x|

L] A] Joi
Show Hack Forned Stop Refresh Home vint_ Options

Microsoft SQL Server Version
Cause

Aversion of Microsoft SQL Server that is not supported by
Microsoft CRM has been found

Solution

Microsoft SQL 2000 Standard or Enterprise editions are

Resolve Non-Supported Issues

Database Modifications

If you have made modifications to the tables in Microsoft CRM your upgrade to Microsoft CRM 3.0 will fail. In this section we will explain what needs to be done to the CRM database in order to be successful with the CRM 3.0 upgrade.

Unsupported Modifications

Microsoft CRM does not support modifications made directly to the CRM databases. If you have made any modifications to the CRM tables in SQL you will experience issues upgrading to CRM 3.0. These are a few examples you should look for prior to upgrading your environment.

· Adding custom triggers

· Adding custom tables

· Removing data while ignoring Foreign Key restraints

· Modifying views

· Modifying stored procedures

· Modifying the design of existing data fields

· Modifying replication

· Inserting, updating and deleting records directly against the CRM databases (without using the CRM SDK)

Document all modifications you have made to CRM 1.2 prior to beginning your upgrade to CRM 3.0. Database modifications will either prevent the upgrade from performing or will be overwritten during the upgrade process. The Microsoft CRM Diagnostic Wizard will inform you of any items that will prevent you from upgrading to CRM 3.0.

Example Issue: New Field added to AccountBase table

Field Name AddOnField was added to the AccountBase table in Microsoft CRM. This field was an Integer of size 4. The addition of this field has caused the upgrade of Microsoft CRM to fail.

· Error message in the Diagnostic Wizard.

[image: image15.png]System Requirements
Setup is verifying system requirements. Please review the results of any failed
tests below.
Results
Message

A Windows
b The folowing application(s) mmo.exe (5684),sclmangr e (4488) may interfere with Setup. It s recomme
© CRM configuration

@ Intemet Information Services (1S)

o

o

]

(]

SQL Server

QL Server Reporting Services
Active Directory
Metadata

€ Evisting Sl connestons a the Cim dalabases need t be cosed before selup can contnue

‘ |

Successi48 Warningsi1 Errorsi2

icrosoft CRM Server Setup. =100]],

>, Cancel

The installation of CRM 3.0 will not allow you to proceed until this issue is resolved. At this point you will want to consult with the individuals responsible for making this modification to make sure you understand the necessity of this additional field in the database structure.

· Details of error message.

[image: image16.png]¢I<:‘d>°

Show Beck Fousd Stop Refiesh Home Pt Optons

Upgrade cannot find one or more
database table columns

This test has determined that one of more table columns are
missing from the oiginal Microsoft CRM 1.2 system database
table on the specified SOL Server.

Cause

At least one colurnn in the Microsoft CRM system database
table cannot be found. Upgrade cannot proceed and complete
successfully without these colurmns

The following colurmns must be present for Upgrade to complete
successfully

Resolution: Remove custom fields prior to upgrading to 3.0

1. Copy the existing data in the tables prior to making any modifications.

IMPORTANT: It is extremely important to not only copy this data but make sure you have a proper backup of your CRM database.

2. Open SQL Enterprise Manager on the CRM database server.

3. Navigate to the table(s) containing the manually added data fields.

4. Right mouse click on the table name and click on All Tasks – Export Data.
[image: image17.png]By Fle Actin Vew Toos Window Help [ISETE|
e @ B XEB| @ N80 &G
‘Console Root. Tables 243 Items
& € Merosoft 5QL Servers oo o T =
@ 50 server o o
=y LONDON (iwindows NT) nerount, | New Table
& £ Databases Elnccoms DesonTati
13 Adverture Works_Cycle_CRCRYSTAL et b
1 Adverture Works_Cycke_METABASE —-——
- 1J Adventure orks_Cycle_MSCRI nctwwtvw FulText Index Table >
2 Diagrams activtye
o] rnotatic tanage Indees. e Ler
6 vews Eleuitvers ¢ e Lz dbo User
Stored Procedires Businessl copy) dbo User
Users [Elusnesst| pomre p—— o User
Roles [Elconoeti poname o User
Rules =] competitc dbo User
Sl vefauts = conper._ Properties Create tow Publcaion o weer
User Defined Data Types
- [compettc Generate 5QL Scrio dbo User
User Defined Functions [Competi oy e Ler
FulTest Catalogs CompetitorRevenueReportase = dbo User
U cae0_sobtions =] competitorsales terature: dbo User
1 €360 solutions._frombackup
| Jio confict_CRIPUb-dventure_VWorks_Cycle_ MSCRM_AccountBase dbo System
1 model =] confiict_CRMPb-Adventure_Works_Cycls_MSCRM_Accountleads dbo System
1 medb confict_CRIPUb-dventure_Works_Cyde_MSCRM AccourtOpperturites dbo System
1 Northwind |2 confiict_CRiPub-Adventure_orks_Cycle_MSCRM_ActivityBase dbo System
1 pubs 5 corfict_CRMP-Adverture,WiorksCycle_MSCRI ActiviyMimeattach... cbo System
1 tempdb =] conflict_CRMPub-Adventure_Works_Cycle_MSCRM_ActivityPartyBase dbo System
23 Data Transformation Services |5 confict_CRMPub-Adventure_Works Cyde MSCRM AnnctationBase dbo System
3 Wanagement 5 confict_CRMPub-acventure tWorks_Cycl_MSCRM_Buidverson o System
{2 Replication | =] confict_CRMPUb-Adventure_tWorks_Cycle_MSCRM_BusinessunitBase dbo System
{2 security | =] confict_CRMPUb-Adventure_iWorks_Cycle_MSCRM_Businessunitiiews... dbo System
{23 Support Services | =] confict_CRMPUb-Adventure_tWorks_Cycle_MSCRM_Competitoraddress... dbo System
Mets Data Services. onfict DML - fcksantiva tevbe Curle MECDM ComnetiooRace oy Suctem

5. The Data Transformation Services wizard will allow you to export your data.

[image: image18.png]Data Transformation Services
Import/Export Wizard

The Data Transformation Services Import/Export Wizard
allows youto evport and tiansform heleragensous data
This wiard guides you though the steps (o export data

betuieen mary popular data formels including databases,

spreadsheets, and text s

<ok =

Help

6. Select the MSCRM database for your organization.

[image: image19.png]DTS Import/Export Wizard

Choose a Data Source

following sources

Data Souce:

5 Viero OLE 08 Provir o5 Sever

|

8

To connect o Miciosoft SGL Server, you st specily th servr, user

name, and password

Server

& Use Windows Autentcation

 Use SO Server Authentication

Userrne:

Eassiord

Datsbase:

U pdvertue v| _ Befish

U <350 5okt
U <50 Sobions_fembacksp
1 msser

[Lonbow -

Advanced

7. Select the destination for your data extract (copy data to…) i.e. Select Microsoft Excel 97-2000.

[image: image20.png]destnatons.

DTS Import/Export Wizard

Choose a destination
To where do you wani to copy data? You can copy data to one of the following

Destinaton

|2 Microsoft Excel 37-2000

Tocorre
B maess

Eie name

& Microsoft Exchange OLE DB Provider
Mictosoft FosPro VPP Driver [* dbf]
Micosoh ODBC Dver o Dcke

5 Microsot DBE Drver o S0 Server

8 Micoso DLE DB Providr ForDataMiing Sevices

8 Micosot DLE DB Provider o Dlep Sevices 80

5" Mool DLE DB Provide forDrace
icosol OLE DB Prvidr for SO Server

<ok e

8. Create a file for the output and save it to a location you will remember and click Save – Next.

[image: image21.png]Select Fi

Saven

(& Desktop v« Bk E-

[y Documents
2y computer

My Network Places
F1000_CRI_Imports (3).xs

- =

Saveastype: [Microsoft ExcelFies () =

Save

[|
b ||

9. Select Copy table(s) and view(s) from the source database and click Next.

[image: image22.png]DTS Import/Export Wizard

Specily Table Copy or Query
Speciy whether ta copy ane or more tables/views of the resuls of a query from

the data saurce.

B = 9

Mictosoft SO Server Microsoft Excel 372000

 opy iabiefs] and view(s] fiom the source daiabasel
€ Use a queryto spesiythe data o tansfer

| Copy obcts nd data betyeen ST Sever databases.

<ok e

10. Select the data to copy (AccountBase in this example) and click Next.

[image: image23.png]DTS Import/Export Wizard

Select Source Tables and Views

and data as t appears inthe soure of cick [.) o iansform the data using
ActiveX sorits.

Tablefs) / Warksheets(s) / Excel Named Rangels}

{Advertue_Warks_Cycle_MSCRM] dbol coountLeads]
] & [Adventure_Works_Cycle_MSCRM]{dbol [sccountDppart.
] & [Adventure_Works_Cycle_MSCRM]{dbo] [octiviyBase]
] & [Adventure_Works_Cycle_MSCRM]{dbol [octivityMimett.
] & [Adventure_Works_Cycle_MSCRM]{dbol [octivityParBase]

B Adventure Works Cucle MSCRMLidbol [nnotationBase]
‘

SckotAl | DesseotAl | Peven. |

<ok ==

Help

11. Choose Run immediately and click Next.

[image: image24.png]DTS Import/Export Wizard

Save, schedule, and replicate package
Specily i you want to save this DTS package. YYou may also repicate the data o1
schedue the package o be executed o a lte .

When
B inmediscl I Use replfon o bl destneion it
7 Sehede T3 packoge for e et =

[Ocurs evey T dapls) at 120000 AM.

-Save

@ 50l e

€ 5L Serye Mta Data Services.
€ Stnctured Siorage Eil

O isual Besic e

I 5ave DTS Package

<ok e

12. Click Finish.

[image: image25.png]Completing the DTS Import/Export
wizard
ou have succsssul speciiedthe fomaton rsqred o

copy, anstorm, or tansier the data. Review the selections
below and olick on FINISH to evecute

Surmary:

[Bource: Miciosoft 50 Server
[Using Microsoft OLE DB Provider for STL Server
lLocation: LONDON

IDatabase: Adverture_Works_Cycle_MSCRM

IDestinaton: Mictosaft Excel 87-2000

[Using MicrosoftJet 4.0 OLE DB Provider
[Location: CADacuments and Setings\cmadrinDesktc

[_},;I

<ok ol | [

13. You are now ready to make modifications to the AccountBase table to prepare it for upgrading to CRM 3.0.

14. Before making modifications to the table you will need to make sure Publishing has been turned off. See Disable Publishing in the Appendix.

15. Go to Enterprise Manager on the CRM SQL server and right mouse click on the table name called AccountBase. Select Design Table.

[image: image26.png]Q P! onsole Rool Q oup',LONDOI do b. Ad =8 x|
By Hle Action Vew ook Window Hep [ISETE|
e B b BXEB (2% N0 BRE
Consce Ract Tables 243 ems
58] Mirosoft s servers o o = =
56 s server Group e
=1 EE, ;Ng;r: h(:;::aws [} = acc e dbo User
1 Adventure Works _Cycle_CRMCRYSTAL (E18ec™ cpenTable > o User
1 Advture_Works_cyce_METABASE (B dbo ser
5 Adventure_Works_Cyce_H5CRM 0~ dbo user
2 s . R an User
e f L S— o User
68 views. [EETTS dbo User
Stored procecures ous Copy o User
Usars Elos pelte o User
Roles [E]cor Rename dbo. User
Rules Ecor dbo User
=] vefaus Bl cor CiEs dbo User
& User Defined Data Types Elcor e dbo. User
User Defined Functons =] cormpettorproduct dbo User
FulTest Catalogs =] competitorRevenueReportBase dbo User
3 €360 _sohtions " §
1 co60_Soltions_frombackup =] competitorsales terature: dbo User
B o sobiors corfic_CRIPu-Adverture_Warks_Cycle_MSCRM AccountBiase o System
oo (Dot _CRrpub-Adventure Works Cyde MSCRW fccotleads cbo sysem
ooy corfic_CRIVPu-Adverture_Warks_Cycle_MSCRM_AccountOpportunities dbo System
B Nt [confict_CRE Advrture Work _Cyce_MSCRH.Acivtyose an System
1 pubs =] confiict_CRMPub-Adventure_Works_Cycls_MSCRM_ActivityMimeattach... dbo System
1 tempdb =] conflict_CRMPub-Adventure_Works_Cycle_MSCRM_ActivityPartyBase dbo System
2 Dats Transormaton Sevices [l confict_CRvPub-adventure_WWorks_Cycle_MSCR Amrotionbase cbo System
2 pansgement [l confict_CRpub-Adventure_tworks_Cycle_MSCRI Suidverson o System
3 Replestion [l confict_CRvPub-adventure_WWorks_Cycle_MSCRI Businesslntase cbo System
3 securty [l confict_CRvPub-adventure_tWorks_Cycle_MSCRI Businessinttiews... cbo System
23 Sumport services [l confict_CRvPub-adventure_tWorks_Cycle_MSCRI Competioraddvess.. cbo System

16. Right mouse click on the column to be deleted and click on Delete Column.

[image: image27.png]) Ble wndow e | =181 x|
FERETELTREE T YL
Column Name Data Type [Length | allow hdls =
Credtln ey 0 v
Credeontiod b i v
Pt b i v
Createdon datetime 8 v L
Crestecty riuedertfier 16 v
odtiedon datetine B v
odtiedsy riuedertfier 16 v
|| securityDescriptor text 16
Versontiber timestarp 0 v
Parentaccountid niuedertfier 16 v
sanszo noney o v
Stecods £ s
ansto oney { v
Stauscods i 4 v
angsn noney { 2

Dereeeam—

— Insert Column

Select Al

Indexes/Keys.
Relatonships: o
Check Constraints

Propertiss o
B

Collation

17. Click on Save to save the table changes.

[image: image28.png]Q prise Manager - [Design Table ‘AccountBase" in ‘Ad o RM' on "LONDO =181

‘%) Bl Window Help | =181 x|
FEEEEEET R
oy Cobmtene Data Type [Length | allow hdls =
o oney 0 v
Credeontiod b i v
Pt o i v
Createdon datetime 8 v —‘
Crestecty usidertrer 16 v
odtiedon daetine s v
odtiedsy usidertrer 16 v
|| securityDescriptor text 16
Versontiber tmestany o v
Parentaccountid cusiderter 16 v
ana woney o v
Stecods £ s
anas money o v
Stauscods £ s v
mE woney o o
Cobs |
Desarpton
Defou Ve
sce
dentry

Identity Seed
Ideniity Increment
Is RowGuid
Formula

Collation

18. Close the screen and try upgrading to CRM 3.0 again.

Microsoft CRM 3.0 Supported Database Modifications

If your environment meets any of the criteria above you will need to remove these modifications prior to proceeding with the upgrade to 3.0. Once you have removed these modifications you can upgrade to 3.0 and then use the Customize Entities Workflow Manager, or the CRM 3.0 SDK to recreate these data fields.

· Customize Entities is found under the Settings – Customization – Customize Entities link.

[image: image29.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer: -[o) x|

Ele New GoTo Took Hep

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

User: CRM Admin, Microsoft

B settngs View [Gotoricale Eies
5 Customiztion
& New | [Publsh X | More Actions
T Nome S Type Descrptin 2
U Account account Custonizable nnent\tytawhamthesa\ej
E [r— Customizatle_ Atask petformed,or tobe
[addess astomeraddress Custoniable Stres adiess and i
[Appointment appointment Customizable A commitment representing
2w bt Customiable Sttured coent that .
Workplace
B susessunt busessunt Customizable A busines, dviton, o dep
Soles B compon conpain Cusomizatle Acontaner nto ich abu
e 9 Campagn actty compagnactivy Customizable This ntty represens the s
al »
[— T
Settings Location: Customization |

Advanced view [

Dore

[N3 ocalinranes v

· Workflow Manager can be found on the CRM application server under the CRM program files.

[image: image30.png]" Microsoft CRM Workflow Manager

BleActions Help

~=lolx|

SAERS

* 3 | Ohciae @ Deasivae

Object Type:

|

Name.

View:

Event [Stalus

(Appoiniment

Quer

Business Unit

Campaian
Campaign Activity
Campaign Response.
Case

Contact

Coriract

Emal

Far

Invoice

Lead

Loter

Lt

Opportunity

ider

Server: om

[Business it Adventure Works Cycle

User: CAM Adinin, Mirosoft

Form Modifications

If you have made modifications to the CRM forms in Microsoft CRM your upgrade to Microsoft CRM 3.0 will work successfully but any modifications made to the forms will be lost. Microsoft CRM 3.0 provides additional ways to make form modifications. These additions should be reviewed to understand how your organization can configure Microsoft CRM to support your business needs. In this section we will review some common modifications made to CRM forms and review how you can resolve the issue either before upgrading or by using new features in Microsoft
CRM 3.0.

Unsupported Modifications

In this example we discussed manually updating 1.2 forms to include new entities or renaming existing entities. Other modifications to look for include:

· Adding fields directly to the CRM web files (.aspx, .js, .xml, etc.)

· Removing data from web files

· Modifying CRM views (outside of the CRM administrative tool)

· Inserting scripting logic directly to the CRM web files

· Creating custom dialog boxes to restrict data on a page

· Adding custom buttons directly to the forms without using the SDK

· Modifying the .config and .xml files by adding your own code

In each one of these examples the code that you modified in CRM 1.2 will be overwritten by the upgrade to CRM 3.0. It is very important to document your modifications prior to upgrading to 3.0.

Example Issue: Manually Renaming Entities

Microsoft CRM 1.2 does not support changing entity names so customers have taken the liberty to modify the forms directly by making changes to the native web files (like .aspx files). Any modifications made directly to the form files without using the CRM Deployment Manager and Customize Form application will be lost upon upgrading to CRM 3.0. Before upgrading you will want to identify all changes made directly to the forms so that you can recover these changes after the upgrade completes.

1. Check the settings in IIS to identify the Home Directory of your CRM files.

[image: image31.png]21|

e || ey [e 1 e |
Webste | Pefomarce | IstPlFkers HomeDvectory

The cantent For this resaurce should come from:
A drectory located on ths computer
 share located on anather computer
 Aredrection to a LRL

Local path; Browse,

1™ S source access ¥ Logusts
 ead ¥ Index s resource
I wie

I Directory browsing

‘Applcation settings

Applcation name: Defauit Application Remave

Starting poin; <Mirosoft CRHM Version

Execute permissions: [Seripts only <
Applcation pool; [E] < Urlsed

Configuration.

ot | |

2. Identify the files that have been modified by checking file dates on the CRM application server.

[image: image32.png]=lolx|

Ele Edt View Favortes Toos Help

| &

Qack ~) - (| S search [i5 polders | 1% 3 X 9| [

Adiress [Cnetpubtmroctiam_sefies ERE
Folders Neme Siee | Type Date Modfied -~

® st [271085 Readortyocl 15KB XL Stylsheet 21112005 341 PM

S e et 1060 pritct 5KE 4oL styleshest 21172005 341 P10

FE=uis 1085 previewss SKE oL styleshest 21172005 341 P10

& _comon #oss Creotensst 208 WSerhest 212008 341EM

& contols 10 Previewc! 6K 6L Syloshest 21172005 341 P10

© Joms 071 lpdate el 1SKB tSLsibhest 2M11/2005341FM

S (1071 searchn UK WMLDowment 2f11jo005 341 P

© nos i0m Readontycl 16K8 L Stlshest 2/11/2005 341 i
O s, 1071 pritct 5KE 5L styleshest Zitijzo0s 34t . —

S 1071 Crestess 15K8 5L styleshest 21172005 341 P10

S ererees #1105 pdatecl 14K8 5L styleshest 21172005 341 P10

5 ook 51038 seareh sl 7B 100 ocument 211005 341 P

S e [$10%5_Readortyocl 1245 5L styleshest 21172005 341 P10

oEE 105 pritcl 6KE 5L styleshest 21172005 341 P10

 About 1038 Previewscl 446 36L Syloshest 21172005 341 P10

© actuites 035 Creotensst KB tSLSbhest 2M11/2005 341FM

S et dont (#1024 updatecl KB sl styleshect 21172005 341 P10

S [1024 seerchml 15K8 4L Document 21172005 341 P10

e 211024 _Readonly.xsl 29KB XSL Styleshest: 2/11/2005 3:41 PM

5 caerdr oot prntst 1SKB tSLcibhest 2M11/2005341FM

Oc 211024 preview. sl 5K XSl Stylesheet 2/11/2005 3:41 PM

© custon oot Creotenst KB WSLoerhest 212008341 PM

Seen (#1011 tpdatecl 0B 5L styleshect 21172005 341 P10

S rene (1011 seerch 14K8 4L Document 21172005 341 P10

5 evcomeaer || E31011 Readontyct 306 5L Stylesheet 21172005 341 P10

o1 prites 16Ks 5L styleshest

1 MSCRMServices

<

2/11/2005 3:41 M
|

Type: XML Document Date Modiied: 2/11/2005 3:41 PM Size: 9,55 K&

.55K8

T v Conpiter

4

3. Carefully document the specific changes that were made to the files.

NOTE: There are some changes that simply are not supported by Microsoft CRM. You should fully read and understand the Implementation Guide for Microsoft CRM as well as the SDK documentation. These documents will define what is supported with the Microsoft CRM application.

Resolution: Rename entities with CRM 3.0

Microsoft CRM 3.0 allows you to make your own modifications to CRM entities. This includes modifying existing entities as well as creating your entities from scratch. The upgrade to CRM 3.0 will overwrite the modifications you manually made to the source files in 1.2. Make sure you have carefully documented all of the modifications you have made in order to recreate these changes in 3.0.
1. Upgrade your CRM environment to 3.0.

2. After successfully upgrading to CRM 3.0 you will want to access the administrative tools to recreate your previously unsupported modifications.

3. Open the web browser and launch the URL to your CRM web site.

4. Click Settings on the menu bar.

5. Click Customization on the menu bar.

[image: image33.png]osoft Internet Explorer =18 x|
Fie New GoTo Took feb User: CRM Admin, Microsoft

L@) [| Newkecord - | Advanced Fnd | @)

rosoft CRM V.Next Beta

D settngs Which feature would you like to work with?
IF G
e Business Unit Settings Sales Territories
e s T
3 g Rt (o e

queuss. members, madfy terrtory information, and
delete teritries.

L Templates Announcements
u Manags e-mal, artick (knoledge base), Create, mady, and delets snnouncements
and contrac tenplaes. that appear on the Hore page.
| Subjects i | Product Catalog
| Manage the subject erarchy For your B Greate and manage the produc cataog
crganizaton's products, iterature, and Set price and discaun ks, Ut Groups, 35
arides el 3 manage produts,
Workplace.
cales B Services i Sites
G Adpen serics o servie scheding I Creste new stes or ofice locations where
Wodfy iformation about sevices and service aperations take place. Add and

Marketing delete existing services, remoys members, madtyste nfornaton,
or delete sites,

Customer Service

Done [[53 tocel rane

6. Click Customize Entities.

[image: image34.png]rosoft CRM V.Next Beta - Microsoft Internet Explorer =18 x|
He ew GoTo ook beh User: CRM Admin, Microsoft
v @ @) [0 e | NewRecord~ | AdvancedFind | @)

Settings Customization

O setess What would you like to do?

Ls customization

Customize Entities Export Customizations
Create, delete, and customizs entities Export entity, template, and 15V
configuration custorizations.

Import Customizations Change Settings
Ingort enty, template, and 15V (V] crange tiacsot crsetings.

configuration custorizations.

Workplace

Sales

Marketing

Customer Service

Settings =

Done (]

Lacal ntranet

7. Double click Accounts to modify the Accounts entity.

[image: image35.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer:

Fle New GoTo

Tools

Help

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess

Ls customization

Workplace

Sales

Marketing

Customer Service

Settings

~=lolx|

User: CRM Admin, Microsoft

View: [Customzable Enties

& New | [Publsh X | More Actions
T Nome S Type Descrptin 2
Aot account Customizable an entity to whom the sale 4|
E [r— Customizatle_ Atask petformed,or tobe

[addess astomeraddress Custoniable Stres adress an i
[Appointment appointment Customizable A commitment representing

oL Artice Kbarticle: Customizable Structured content that is

B susessunt JS— Customizable A business, dvion, or ey

B compon conpain Custonizable A container ntowhicha .

9 Campagn actty compagnactvy Custonizable This ety represets the

) Campoion Resparse compagresponse Custonizable This ety capturs espor

Al

1of 49 seected

Location: Customization |

of!

Advanced

[N3 ocalinranes

8. Use this screen to make changes to the entity name.

[image: image36.png]Ahttp:
He Adons bep

oo B

= Details:

o) Iformaion
&l Forms and visws
1 mbutes

=5 Relationships

Messages

rosoft Internet Explorer

~=lolx|

Entity: Account

General | primary ttribute

Entity Definition

Name Plural Name fAccounts

Ownership Type Schema Name foccount

User Owned - |

Description (A entity to whom the salespersan e to sela product o service. It i the entity that

isbiled n business transactions. It can be an individual person or a business.

H
|

Areas showing this entity

T~ Home. ™ ales. T service.
T Marketing

Outlook Participation

I show in Outiook

Associated Entities

7 notes 7 Activties

Dore

N3 Localinranet

9. Modify the entity to fit your business needs (i.e. Change Accounts to Vendors).

[image: image37.png]Ahttp:
He Adons bep

oo B

= Details:

o) Iformaion
&l Forms and visws
1 mbutes

=5 Relationships

Messages

rosoft Internet Explorer

~=lolx|

Entity: Account

General | primary ttribute

Entity Definition

Name Plural Name endors

Ownership Type Schema Name foccount

User Owned - |

Description (A entity to whom the salespersan e to sela product o service. It i the entity that

isbiled n business transactions. It can be an individual person or a business.

H
|

Areas showing this entity

T~ Home. ™ ales. T service.
T Marketing

Outlook Participation

I show in Outiook

Associated Entities

7 notes 7 Activties

Dore

N3 Localinranet

10. Make these changes to all entities as defined by your business needs.

Resolution: Add new entities with CRM 3.0

Microsoft CRM 1.2 does not allow you to create your own entities. If you have created custom entities you should replace this functionality with the add entity functionality included with CRM 3.0.

Check your CRM 1.2 application to see if you have created entities that are not
listed below.

· Leads

· Accounts

· Contacts

· Opportunities

· Competitors

· Products

· Sales Literature

· Quotes

· Orders

· Invoices

· Cases

· Contracts

· KB Articles/Manager

· Activities

You will want to document any modifications that appear to be non-CRM related items. The CRM upgrade to 3.0 will overwrite any modifications that you have made to the CRM forms.

NOTE: If you have made additions using the CRM 1.2 SDK and created your own forms then these changes will stay in place. You may have to modify the isv.config file to expose these changes after you upgrade to 3.0.

After you upgrade to 3.0 you will want to add new CRM entities by using the add entity function from the CRM administrative tool.

1. Click on Settings – Customization and choose Customize Entities.
[image: image38.png]Fle New GoTo

osoft CRM ¥.Next Beta - Microsoft Internet Explorer-

Tooks tielp

L@) [| Newkecord - | Advanced Fnd | @)

Settings

Customization

~=lolx|

User: CRM Admin, Microsoft

B setiess

Ls customization

What would you like to do?

Customize Entities

Export Customizations

Create, delete, and customizs entities

Import Customizations

Export entity, template, and 15V
configuration custorizations.

Change Settings

Import entity, template, and 15V
configuration custorizations.

@

Workplace

Sales

Marketing

Customer Service

st

Changs Microsoft CRH settings.

Dore

2. Click on New to create a new custom entity.

[image: image39.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer:

Fle New GoTo

Tooks tielp

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess

Ls customization

~=lolx|

User: CRM Admin, Microsoft

View: [Customzable Enties

Customer Service

Settings

1of 49 seected

Location: Customization |

@ New|| [Publsh % | More Actions -
[—— S Type Descrptin 2
| hccomnt account Customizable an entity to whom the sale 4|
E [r— Customizatle_ Atask petformed,or tobe
[addess astomeraddress Custoniable Stres adress an i
[Appointment appointment Customizable A commitment representing
oL Artice Kbarticle: Customizable Structured content that is
B susessunt JS— Customizable A business, dvion, or ey

Workplace B compon conpain Custonizable A container ntowhicha .

sales 9 Campagn actty compagnactvy Custonizable This ety represets the

——) Campoion Resparse compagresponse Custonizable This ety capturs espor
Al

of!

Advanced

Dore

[N3 ocalinranes

3. Review the fields for creating a new entity. CRM 3.0 allows you to not only create new entities but integrate them to existing entities in CRM. Examine how you modified CRM 1.2 to determine the best way to create new entities in CRM 3.0.

[image: image40.png]2 http://crm - Entity: New - Microsoft Internet Explorer -[o) x|
Fle teb

Entity: New
FE"]

= Details: General | primery Attrbute

o) Infornation A

Entity Definition

(& Forms and views
@ arributes

o8 Relstionships Ovwnership Type User Owned “=] SchemaName o]

Description H

Name Plural Name

Areas showing this entity

T~ Home. T~ sales. T~ service.
T Marketing

Outlook Participation

T Show in Outiook

Associated Entities

——
[@ore [~ [| [N3tocemranet 7

NOTE: It is important to understand that Microsoft CRM only supports modifications that can be made with the CRM administrative tools or through the SDK. Any changes made outside of these applications may cause issues within your CRM environment and are not supported by Microsoft.

Example Issue: Modify forms to link to external applications

Modifying 1.2 CRM forms to link directly to external applications is not supported. This would include any modifications made directly to the forms and not adhering to the rules defined in the 1.2 SDK.

Resolution: Utilize IFRAMES in CRM 3.0

As it was stated earlier, any modifications made to the CRM forms and application files will be overwritten during the upgrade to 3.0. After you complete the upgrade to 3.0 you will want to use IFRAMES to link to external applications.

Defined: IFRAME element defines an inline frame for the inclusion of external objects including other HTML documents
1. To create an IFRAME with CRM 3.0 you will need to modify the entity that will contain the new IFRAME.

2. Click on Settings – Customization and choose Customize Entities.
[image: image41.png]Fle New GoTo

osoft CRM ¥.Next Beta - Microsoft Internet Explorer-

Tooks tielp

L@) [| Newkecord - | Advanced Fnd | @)

Settings

Customization

~=lolx|

User: CRM Admin, Microsoft

B setiess

Ls customization

What would you like to do?

Customize Entities

Export Customizations

Create, delete, and customizs entities

Import Customizations

Export entity, template, and 15V
configuration custorizations.

Change Settings

Import entity, template, and 15V
configuration custorizations.

@

Workplace

Sales

Marketing

Customer Service

st

Changs Microsoft CRH settings.

Dore

3. Select the entity where you would like to add the IFRAME.

[image: image42.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer:

Fle New GoTo

Tooks tielp

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess

Ls customization

~=lolx|

User: CRM Admin, Microsoft

View: [Customzable Enties

Customer Service

Settings

1of 49 seected

Location: Customization |

& New | [Publsh X | More Actions
T Nome S Type Descrptin 2
Aot account Customizable an entity to whom the sale 4|
R Customizatle_ Atask petformed,or tobe
[addess astomeraddress Custoniable Stres adress an i
[Appointment appointment Customizable A commitment representing
oL Artice Kbarticle: Customizable Structured content that is
B susessunt JS— Customizable A business, dvion, or ey

Workplace B compon conpain Custonizable A container ntowhicha .

sales 9 Campagn actty compagnactvy Custonizable This ety represets the

——) Campoion Resparse compagresponse Custonizable This ety capturs espor
Al

of!

Advanced

Dore

[N3 ocalinranes

4. Select Forms and Views and click on the item called Form.

[image: image43.png]Account

osoft Internet Explorer

Elo Acions Help

oo B

~=lolx|

Entity: Account

= Details: View: [Al Forms and Views
Information
o TJNew | X | More actions ~
=] Forms and views
@ ariutes ame Type Descrtion 2
o3 Relationships) Account Advanced Find View advanced find view B
& Messages Account Associated View assaciated view Dislays nformation abouk related accours it

=

T AccountLookiptiow [—_—

D1 Accounts ot pacedardr inlast 6. publciew

D1 accats who have respondedto .. publcview

1 accarks weh o campain sl publc e

T acive Accouis bl viw

7). G im The i sppctionform
T nacive Accouts bl i

Al
1

of 12 selected,

[@pore

| [SJLocalintranet

5. This screen is similar to CRM 1.2 as it allows you to maintain the entity form (in this case the Account form). It is on this screen you have the ability to add an IFRAME and link to external content.

[image: image44.png]2 http://crm - Form: Account - Microsoft Internet Explorer

Ele Preview e

oo B

General | Detais | Admistration | Notes

& Account Name
Account Number
Parent Account
Primery Cantact

Relationship Type

Address

T R—
T

Main Phone

Other Phane.

Fax

ieh Ste

Emal

Aderess Name

Street 1

Street 2

2 postal Code
Country/Region

Phane.

Fon

Q
o ©
(V]

BAddaTed
3] Add a Section
3] Add Fields
5] Add TFrame.

[Add nem Trrame ta the current =2

S
s Remove

3 FomPropetes

Dore

N3 tocaliranet

IFRAMES provide a lot of flexibility within your CRM application to expose external data directly from a CRM form. You can learn more about how to use the new CRM IFRAMES by reading the help file on IFRAMES included with the CRM documentation CD.

Example Issue: Modifying Activities

Modifications and integration to activities within CRM 1.2 will most likely break after upgrading to CRM 3.0. This includes any modifications made to activities using the 1.2 SDK and reports that you created based off of the existing activity field structure within SQL server. In order to provide more flexibility with activities in CRM 3.0 the architecture behind them in 1.2 was completely redesigned.

Resolution: Modify activities using the 3.0 Customize Entities

1. Prior to upgrading to CRM 3.0 review any reports, integration and modifications that involve using activities in 1.2. Document all of these scenarios as they will have to be reconfigured after you upgrade to CRM 3.0.

2. Read the CRM 3.0 SDK to understand how to re-write your integration and reporting scenarios using the new activity architecture.

3. Investigate the new customization capabilities for activities in CRM 3.0 to fully understand what is supported in the new environment.

4. Identify specific activity types that need to be modified and create custom properties to support your business needs.

[image: image45.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer: -[o) x|

Fle New GoTo

Tools tielp

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess

Ls customization

User: CRM Admin, Microsoft

View: [Customzable Enties

Customer Service

Settings

Al

& New | [Publsh X | More Actions ‘
™ Name Schema Name. Type Description)
Contract e contracdtal Custorizatle A line ke data tht speci 2]
Contract Template contracttemplate Customizable A templte for a contract ¢
Customer Relatonship customenelationship Costomizable The elationship between a
T— Discount List dscounttype Customizable Type of dscourt; a percent
Decument sdesteraturetem Costomizable Anitem inthe sales teratu
=1 E-mail email Customizable An activity that is delivered
Marketing {8 Facity/Equpment equipment Custormizable

1of 49 seected

Location: Customization |

A resource thet can be schi v
>

Advanced view [

[N3 ocalinranes v

5. Define what was needed in CRM 1.2 and add these new properties to CRM 3.0 using the entity modification tool.

a. Information

b. Forms and Views

c. Attributes

d. Relationships

e. Messages

6. Create new attributes for the specific activity entity.

[image: image46.png]Ele Acions Help

oo B

= Details:

&) formaion
1= Forms and views
1 aurkutes
=4

Relationships

Messages

rosoft Internet Explorer

~=lolx|

Entity: E-mail

I |

view: [Al Atrbtes
few | | Hore Actions =
hema Name - Display Name. Type Description)
O e el essage prmaryey Urique identfir for the e-mall actvy.
£ actuddurationminues Duraton int Ourstion (n minutes) o the e-mai sty
£ actudend ActuslEnd datetine The tine when the e-mai activiy ends
£ actudstart ActuslStart datetine The tine when the &-mal activiy bedins
S B partyst BCC recpents
£ ctegory Category nvarchar Cateqoryof the acivy.
a4« = partyst C recpients
£ aestedy Created By lookup Unius dentifirFor the user who created
£ aestedon Grestedon datetine

et and i when the -l activy was1
| _l"

Al
1

of 37 selected,

[@ore

[| N,

7. Create/Modify views to display the business critical information for your users.

[image: image47.png]osoft Internet Explorer -[o) x|
He Adons b Entity:E-mail

oo B

S petas: view: [Foms sTvons
‘ormaten
't‘ Jew]| % | More Actions +
& Fomsandvons
) e Type [— 2
iens 3
FER—— =] g
S vesomer T Emai Advanced Fndvew advanced i vew
@ EmeiLookup view lookup view
@ Fom form The main spplcation form.
T MyEnsis default publc view
® Previen preview Thisisused ko quickly preview record dataright
B oskrdaleml sk vew

10f 7 selected,

[@ore [~ [| [N3tocemranet 7

Example Issue: Activity view modifications

Microsoft CRM 1.2 was limited in its ability to customize activities and the views used to display activities. Some organizations have been known to modify views in an unsupported way by making direct calls to the viewManager.aspx page and loading the id for the preferred view. Before upgrading to CRM 3.0 you will want to take note of the modifications you have made to your views to make sure that all fields are properly displayed in the new CRM application.

1. Check your default activity views to determine if additional fields have been added.

a. Columns should read

i. Activity Subject

ii. Type

iii. Status

iv. Priority

v. Due Date

[image: image48.png](&) workplace.
[2) calendar

Go | view: | My Activiies v

Bax ™ Activty Subject ~ | e | status | Priorty | Due Date &
D Callto Discuss Quote and Finaize Terms Phone ol Open Hormal o3/11/2004 =
£ Knowledge Base b (1 Discovery Thank You Letter open Hormal 03/11/2004
! My workplace. > [Discovery Thank fou Letter Open Hormal 09/11/2004
b [Discovery Thank You Letter pen Hormal o3/11/2004
PR a v & i
T D@ FexQuitePriortoPresentation Fax pen Hormal o3/11/2004
A eyl D [Meeting with Clent Task open Hormal 03/11/2004
4wy summary D [Mesting with Client. Task. Open Hormal 09/11/2004
A Dashboard D [Meeting with Cent Task. Open Normal 09/11j2004
T DI PrepareandPresent Quote Task Open Normal 09/11j2004
D [schedule Sign-off Meeting Task. Open Normal 09/11j2004
Cortact v 1of 10 selected, Page 1
= Al ¢ 2 b c d e f g h i j k I monoopoar s tuovow x y 2

[@ore I

2. If you have made modifications to this view your screen might look something like this.

[image: image49.png]icrosoft Internet Explorer

=10l x|

(&) workplace.

Go

View:

My Activiies

[2) calendar

B KoowidgeBase

! My workplace.

! Query Manager

A vy sunmay

P

T acioes

A Wtreldseach

® New Activity

[ActiviySubject ~ | AssionedTo | Created By | Type | Status | Priorty | DueDate
D € Callto Discuss Quote ... _CRM Adrin, Miro... CRM Adrin, Miro... PhaneCal Open Normal o3/11/2004
D [Discovery TharkYou CRM Adrin, Micro... CRM Adrin, Micro.., Letter Open Normal 0971172004
D [Discovery TharkYou CRM Adrin, Micro... CRM Adrin, Micro... Letter Open Normal 0971172004
D [Discovery TharkYou CRM Adrin, Micro... CRM Adrin, Micro... Letter Open Normal 0971172004
D 4 FaxQuote Pror toPr... CRH Adrin, Micro... CRM Adrin, Micro.. Fax open Hormal 03/11/2004
D [Meeting with Cent (CRM Adrin, Micro... CRM Adrin, Micro... Task Open Normal 0971172004
D [Meeting with Cent (CRM Adrin, Micro... CRM Adrin, Micro... Task Open Normal 0971172004
D [Meeting with Cent (CRM Adrin, Micro... CRM Adrin, Micro... Task Open Normal 0971172004
Al | ol
1of 10 selected, Page 1
Al # a b c d e f g h i) k I monoo poa . r s t u x v 2

3. Document all of your modifications prior to upgrading to CRM 3.0.

4. Changes made to views will not cause the upgrade to fail but it is important to understand that the architecture for activities has been completely redesigned in CRM 3.0.

Resolution: Use Customize Entities in 3.0 to modify all views

1. After documenting all of your changes you can begin the upgrade to CRM 3.0. Even though the views were modified through unsupported methods the upgrade to 3.0 will still work properly.

2. Once the upgrade is complete you should utilize the Customize Entities feature of CRM 3.0 to maintain the activity views. You can also use this feature to add new fields to activity forms.

[image: image50.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer: -[o) x|

Fle New GoTo

Tooks tielp

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess

Ls customization

User: CRM Admin, Microsoft

View: [Customzable Enties

Customer Service

Settings

& New | [Publsh X | More Actions
T Nome St Type Descrprin 2
0 Account account Customizable an entity to whom the sale|
El scvtyportar Customizable_ Atask petformed,or tobe
T aades cstomeraddress Custonize_ Stores diress end i
[Appointment appointment Customizable A commitment representing
oL Artice Kbarticle: Customizable Structured content that is
B susessunt JS— Customizable A business, dvion, or ey

Workplace B compon conpain Custonizable A container ntowhicha .

sales 9 Campagn actty compagnactvy Custonizable This ety represets the

——) Campoion Resparse compagresponse Custonizable This ety capturs espor
Al

1of 49 seected

Location: Customization |

of!

Advanced

Dore

[N3 ocalinranes v

3. Click on Views to modify existing views or to create new views (new functionality included with CRM 3.0).

[image: image51.png]Elo Acions Help

oo B

= Details:
Information
Views
Attributes

Relationships

D4 DREe

Messages

icrosoft Internet Explorer

view: [ATviens

Ttew | X | More Actions ~

Nome

Activiy Advanced Find View

o

Al Activiies
Closed Activties
Closed Activity Associated View

My Activiies

Type Description

advanced ind view
publcview
publcview
assocsedview

deful public view

Open Activiies
Open Activy Associated View

Quick Find Al Actviies

O& e Ol e 0

Scheded Activies

publc view
assaciated view
quick find view

publc view

10f 9 selected,

[@ore

(&3 tocal miranet

4. Validate your changes that were made in 1.2 shows up in the new 3.0 activity views. If they are not present you can utilize this new feature to make modifications to your activity views.

NOTE: CRM 3.0 separates each activity in the list of entities to maintain. Activities like appointment, e-mail, task, etc. are each listed as an entity within the master list. You can add/remove fields from each specific entity to track specific information pertaining to that activity type.

[image: image52.png]2 http://crm - Microsoft CRM V.Next Beta - Microsoft Internet Explorer: -[o) x|

Fle New GoTo

Tooks tielp

Y@ @) [[E | NewRecord - | Advanced Find | @)

Settings

B setiess
[F—

User: CRM Admin, Microsoft

View: [Customzable Enties

New | [Publish X | More Actions ~ ‘
T ame Schems Name Tope Descrption 2
& roe o Customizable A groupingofsecurty v
[salesiterature salesiterature Customizable This entity stores sales e
[% service Activity serviceappointment Customizable an activiy offered by the
@ sijecr subjct Custorizable i entty hs nformaton
LTk sk Customizable A generic activky represer
2 Tem team Customizable A group o otherse uvel
Workplace
B tenitory termtory Customizable This entity stores terrtorie:
e D e uemschedie Customizatle A groupingofunits o mea -
1] | >
Customer Service e

Settings

Location: Customization |

Advanced

Dore

[N3 ocalinranes v

Important Notes

As you prepare to upgrade CRM 1.2 to CRM 3.0 you should make sure you have addressed the following points.

· Do you have a complete backup of CRM 1.2 and all the associated server and database files?

· Do you have good documentation of any integration components between CRM and 3rd party applications?

· The SDK for CRM 3.0 is different than the SDK for CRM 1.2

· The documentation for the CRM 3.0 SDK is found on your CRM 3.0 documentation CD

· Have you identified all ISV solutions currently running on your 1.2 platform?

· Contact the individual ISV to determine if their product is certified to run on 3.0 or if you need to upgrade to a newer version of code

· Reports have changed in CRM 3.0 so make sure you reference the Implementation Guide to understand how your reports will migrate to the new reporting platform.

· The Implementation Guide is found on the Documentation CD for
CRM 3.0

· Always check Microsoft’s CRM websites for updated information.

· CustomerSource: https://mbs.microsoft.com/customersource
· Microsoft CRM Product Information: http://www.microsoft.com/crm
Appendix

CRM Backup Procedures

Before you upgrade your Microsoft CRM 1.2 environment make sure you have reviewed the following steps.
Backup

· Microsoft CRM databases
· Open SQL Enterprise Manager on the CRM database server
· Expand SQL Server Instance and find the CRM databases
· Right click [Organization Unit Name]_MSCRM database and choose All Tasks - Backup Database
· Choose whether to back up to disk or tape
· Repeat steps for
· [Organization Unit Name]_METABASE
· [Organization Unit Name]_CRMCrystal
· System data
· Backup your system files including the operating system and system state (to tape or disk)
· Backup data related to Microsoft CRM
· IIS Metabase
· ISV.config
· Web.config
· OutlookCleint.xml
· Registry
· Backup Microsoft CRM customizations
· Logon to the Microsoft CRM application server

· Open the Microsoft CRM Deployment Manager

· Right mouse click on Deployment Manager and choose All Tasks – Export Cusotmization…

[image: image1.jpg]

· Choose a location to save your file and write this down for future reference

· Backup Crystal Reports
· Use the Backup Crystal tool found in the Microsoft CRM Redeployment Tools application to backup your Crystal reports used in Microsoft CRM.
NOTE: We recommend you back up your Crystal Reports prior to the upgrade to prevent unwanted data loss.
· Download the Microsoft CRM Redeployment Tool from:

http://www.microsoft.com/downloads/details.aspx?FamilyID=bfced393-61db-49af-9a50-4a90b311fa7d&DisplayLang=en
Extract the files and navigate to the ReportsTool folder

· Run the BackupCrystal.exe to create backups of your Crystal Reports.
· Make sure you have separate backups of any custom Crystal Reports created for Microsoft CRM.

· Backup Custom Crystal Reports

· Install Crystal Reports version 9.2.2 Developer Edition on a client PC (See Crystal Reports installation guide).
· Install Crystal Reports Enhancement for CRM 1.2 (Located on the Microsoft CRM installation disc 4).
· Open Crystal Reports and choose File - Logon APS.
· Enter CRM server name in APS field and enter Crystal Enterprise password (by default this should be blank unless your organized changed the password).

[image: image53.png]&2 Logon To APS

Authertication: [Enterpise

aps fordorl

User Name: [cmiristiator

Password:

· After Logon completes, click Open, choose “Enterprise” on left pane.

[image: image54.png]Look i [Fricme iEl

=) LONDON ADVWORKS MSFT
[Ep—
& MSCRM2
5 Use Flders

Flepare. |

Erterpise I™ Update Reposiory Dbiects

Lo |
==

· Drill down through MSCRM 1.2, choose the custom report you want
to open.

[image: image55.png]Look i [Fricme iEl

=) LONDON ADVWORKS MSFT
[Ep—
SEIMSCRML 2
=& i Reporns
63 Misceleneous Adrin Repars
3 User Repons
User List
D) User ListBy
User it By Team
UserList By ety

Fiename: [T B

Erterpise I™ Update Reposiory Dbiects

· Once report is open click Save As and choose a name and location for the file.
NOTE: Save all files to a location other than the database server

NOTE: All custom Crystal Reports will have to be re-written in SQL Reporting Services, after upgrading to CRM 3.0.
Disable Publishing

· Open SQL Enterprise Manager and from the toolbar click on Tools – Replication – Disable Publishing.

[image: image56.png]B Be ccion vew

o &

& = @@ X

Consce Ract
= Microsoft S0L serv
= @ s serve G

% INETD

Dsta Transformation Services
b Scheding.

Eul-Text Indexing.

=]

Create and Mansge Publcations.
Push subscriptons to Others.

5QL Query Anslyzer
50U Profier
Generate SQL Script
wiards,

Database Mairtenance Planner,
Backup Database.
Restore Database.

5QL Server Configuration Properties
Manage SQL Server Messagss.

External Tooks,
Options.
Font,

Pull subscripton to TNETDB101" jagement Replication Replication Security

Generate SOL Serit, Moritor

Corfigure Publshing, Subscribers, and Distribution.

· Choose “Yes Disable Publishing on (servername)”.

[image: image57.png]Disable Publi

izard for LONDON

g and Dist:

Disable Publishing
Chosse whether 1o disable publsting on this server

Do you want o disabls publshing on LONDON'?
& . diable publihing o LONBON!

o Allublcations an this server vill b happed.
* Subsciptions 1o these publications wil be diopped.

 This server will e cisabled as a Distibutor.

© N, continue to use LONDON' as a Publsher

1 you seect Yes, the data remains on the Publisher and Subscribers; howeve, i loses s
synchiarization elatinshi.

Bk ==

· Review selections and click Finish.
Remove Remaining Replication System Objects
After you disable publishing, run the following script to clean up any remaining replication system objects.

Important Execute this script against the [Organization_Unit_Name]_MSCRM database only.

SET NOCOUNT ON

CREATE TABLE ASReplicationObjects

(

 name sysname,

 type char(2),

 crdate datetime

)

DECLARE @objectName sysname

DECLARE @objectType sysname

DECLARE @sqlStatement nvarchar(1024)

DECLARE @sqlStatementBegin sysname

DECLARE @sqlStatementAndType sysname

DECLARE @sqlStatementDropTrigger sysname

DECLARE @sqlStatementDropProcedure sysname

DECLARE @sqlStatementDropView sysname

DECLARE @sqlStatementDropTable sysname

SET @sqlStatementBegin = N'IF EXISTS (SELECT name FROM sysobjects WHERE

 name = N'''

SET @sqlStatementAndType = N''' AND type=N'''

SET @sqlStatementDropTrigger = N''') DROP TRIGGER '

SET @sqlStatementDropProcedure = N''') DROP PROCEDURE '

SET @sqlStatementDropView = N''') DROP VIEW '

SET @sqlStatementDropTable = N''') DROP TABLE '

--Delete triggers.

SET @objectType = N'TR'

insert into ASReplicationObjects

select name, type, crdate from sysobjects where (type=@objectType) and

 (name like N'del_%' or name like N'ins_%' or name like N'upd_%')

 order by name

select count(*) from ASReplicationObjects as CountTriggers

DECLARE trigger_cursor CURSOR FOR

SELECT name FROM ASReplicationObjects WHERE type = @objectType

OPEN trigger_cursor

FETCH NEXT FROM trigger_cursor INTO @objectName

WHILE @@FETCH_STATUS = 0

BEGIN

 SET @sqlStatement = @sqlStatementBegin + @objectName +

 @sqlStatementAndType +@objectType + @sqlStatementDropTrigger +

 @objectName

 PRINT @sqlStatement

 EXEC sp_executesql @stmt = @sqlStatement

 FETCH NEXT FROM trigger_cursor INTO @objectName

END

CLOSE trigger_cursor

DEALLOCATE trigger_cursor

DELETE ASReplicationObjects

--Delete stored procedures.

SET @objectType = N'P'

insert into ASReplicationObjects

select name, type, crdate from sysobjects where (type =@objectType) and

 (name like N'sp_cft_%' or name like N'sp_ins_%' or

 name like N'sp_sel_%' or name like N'sp_upd_%' or name like N'sel_%')

 order by name

select count(*) from ASReplicationObjects as CountStoredProcedures_cft_ins_sel_upd

DECLARE storproc_cursor CURSOR FOR

SELECT name FROM ASReplicationObjects WHERE type = @objectType

OPEN storproc_cursor

FETCH NEXT FROM storproc_cursor INTO @objectName

WHILE @@FETCH_STATUS = 0

BEGIN

 SET @sqlStatement = @sqlStatementBegin + @objectName +

 @sqlStatementAndType +@objectType + @sqlStatementDropProcedure +

 @objectName
 PRINT @sqlStatement

 EXEC sp_executesql @stmt = @sqlStatement

 FETCH NEXT FROM storproc_cursor INTO @objectName

END

CLOSE storproc_cursor

DEALLOCATE storproc_cursor

DELETE ASReplicationObjects

--Delete stored procedures, for example, %xp and _% . 53 sp, for each –

--Replication setup.

SET @objectType = N'P'

insert into ASReplicationObjects

select name, type, crdate from sysobjects where (type =@objectType) and

 (name like N'%xpand_%' or name like N'%p_cft_%')

 order by name

select count(*) from ASReplicationObjects as CountStoredProceduresLikeExpand

DECLARE storproc_cursor2 CURSOR FOR

SELECT name FROM ASReplicationObjects WHERE type = @objectType

OPEN storproc_cursor2

FETCH NEXT FROM storproc_cursor2 INTO @objectName

WHILE @@FETCH_STATUS = 0

BEGIN

 SET @sqlStatement = @sqlStatementBegin + @objectName +

 @sqlStatementAndType +@objectType + @sqlStatementDropProcedure +

 @objectName

 PRINT @sqlStatement

 EXEC sp_executesql @stmt = @sqlStatement

 FETCH NEXT FROM storproc_cursor2 INTO @objectName

END

CLOSE storproc_cursor2

DEALLOCATE storproc_cursor2

DELETE ASReplicationObjects

--Delete views.

SET @objectType = N'V'

insert into ASReplicationObjects

-- In case views should be removed from metabase.

select name, type, crdate from sysobjects where (type='V') and

 (name like N'ctsv_%' or name like N'tsvw_%' or name like N'CRMPub%'

 or name like N'CRMMetaPub%')

 order by name

select count(*) from ASReplicationObjects as CountViews

DECLARE view_cursor CURSOR FOR

SELECT name FROM ASReplicationObjects WHERE type = @objectType

OPEN view_cursor

FETCH NEXT FROM view_cursor INTO @objectName

WHILE @@FETCH_STATUS = 0

BEGIN

 SET @sqlStatement = @sqlStatementBegin + @objectName +

 @sqlStatementAndType +@objectType + @sqlStatementDropView +

 N'['+@objectName +N']'

 PRINT @sqlStatement

 EXEC sp_executesql @stmt = @sqlStatement

 FETCH NEXT FROM view_cursor INTO @objectName

END

CLOSE view_cursor

DEALLOCATE view_cursor

DELETE ASReplicationObjects

--Delete tables.

SET @objectType = N'U'

insert into ASReplicationObjects

select name, type, crdate from sysobjects where (type='U') and

 (name like N'%onflict_%')

 order by name

select count(*) from ASReplicationObjects as CountTables

DECLARE table_cursor CURSOR FOR

SELECT name FROM ASReplicationObjects WHERE type = @objectType

OPEN table_cursor

FETCH NEXT FROM table_cursor INTO @objectName

WHILE @@FETCH_STATUS = 0

BEGIN

 -- "-" in table name has a syntax problem, so add [] around table name.

 SET @sqlStatement = @sqlStatementBegin + @objectName +

 @sqlStatementAndType +@objectType + @sqlStatementDropTable +

 N'['+@objectName + N']'
 PRINT @sqlStatement

 EXEC sp_executesql @stmt = @sqlStatement

 FETCH NEXT FROM table_cursor INTO @objectName

END

CLOSE table_cursor

DEALLOCATE table_cursor

DELETE ASReplicationObjects

DROP TABLE ASReplicationObjects

This is a preliminary document and may be changed substantially prior to final commercial release of the software described herein.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

  2005 Microsoft Corporation. All rights reserved.

Microsoft, Active Directory, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

 Microsoft CRM 3.0 – Unsupported Upgrade Scenarios

