		[image:]
[image:]

Migrating Content Between Report Servers

SQL Server Technical Article
Summary: This topic describes options for migrating content from one SQL Server Reporting Services (SSRS) report server to another report server.

Writers: Gurpreet Singh, Selvakumar Rajakumar
Technical Reviewer: Craig Guyer, Carla Sabotta

Published: January 2014
[bookmark: _GoBack]Applies to: SQL Server 2012, SQL Server 2014

Copyright

This document is provided “as-is”. Information and views expressed in this document, including URL and other Internet Web site references, may change without notice. You bear the risk of using it.
Some examples depicted herein are provided for illustration only and are fictitious. No real association or connection is intended or should be inferred.
This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes.
© 2013 Microsoft. All rights reserved.

Contents
Introduction	4
Reporting Services Migration Tool	4
Download	5
Supportability	5
Migrated Items	5
Step 1: Export Content from the Source Server	6
Step 2: Import Content into the Destination Server	11
Conclusion	12

[bookmark: _Toc376973154]Introduction
SQL Server Reporting Services (SSRS) currently doesn’t include a feature for migrating content items and settings from one Reporting Services report server to another report server. The following are two methods you can use to migrate the content and settings.
· RSS Scripts: Create RSS scripts that are used by rs.exe to migrate the content of Reporting Services, between reports servers of the same mode or different modes. For more information, see Sample Reporting Services rs.exe Script to Migrate Content between Report Servers (http://msdn.microsoft.com/en-us/library/dn531017.aspx). RS.exe is installed by Reporting Services.
· Reporting Services Migration Tool: Run this tool to migrate the content from a Native mode report server to a SharePoint mode report server. The tool exports content from the source server to disk and then imports the content to the destination server.

This article discusses how to use the Reporting Services Migration tool. The article covers the following aspects related to this method of migration.
· Download location of the tool
· Supportability of the tool
· List of content migrated by the tool
· Migration steps
· Known issues with the tool (if any)
The tool supports the following migration scenarios.
	Source Native SSRS Version
	Destination SSRS Version
	Destination SharePoint Version

	SQL Server 2008 R2
	SQL Server 2012
	SharePoint 2010

	SQL Server 2008 R2
	SQL Server 2012
	SharePoint 2013

	SQL Server 2008 R2
	SQL Server 2014
	SharePoint 2010

	SQL Server 2008 R2
	SQL Server 2014
	SharePoint 2013

[bookmark: _Toc376973155]Reporting Services Migration Tool
The following are items to consider when using this tool.

Source Server
· The source report server must be in native mode and using Windows authentication.
· Permissions and roles from source server are not migrated.
· Configuration in the source server is not migrated.
· Reports and other artifacts in deeply nested subfolders may not be migrated. This is due to the Windows restriction on the maximum length of the full path for the migrated files and folders.
· Because linked reports are not supported in SharePoint mode, the reports are not migrated.
· The database connection to the source server catalog is made using the Windows Integrated credentials of the user running the tool.

Destination Server
· The destination report server must be SharePoint mode.
· The web application must be using Windows classic authentication mode.
· The target document library and folder must be created. For SSRS 2012, the Reporting Services service application must be created and configured. For more information, see Reporting Services SharePoint Service and Service Applications (SharePoint Mode)(http://technet.microsoft.com/en-us/library/gg492278.aspx).
· The owner of reporting artifacts after the artifacts are migrated, is set to the user who performed the migration.
· Subscription owners are set after the subscriptions are migrated. If the person running the tool doesn’t have Create Alerts and Managed Alerts permissions on the SharePoint site, the operation will fail. For more information about permissions, see Data Alerts (SSRS) (http://technet.microsoft.com/en-us/library/gg492252.aspx).
· The report parts are not linked correctly to the Report.
· The database connection to target server catalog is made using the Windows Integrated credentials of the user running the Reporting Services Migration tool.

[bookmark: _Toc376973156]Download
To download the Reporting Services Migration Tool, do the following.
1. Go to http://www.microsoft.com/en-us/download/details.aspx?id=29560.
2. Download the tool.
3. Extract the MigrationTool.zip.
[bookmark: _Toc376973157]Supportability
The Reporting Services Migration Tool is currently in Beta. The tool is not supported by Microsoft support services. However, because the output of the tool is a Windows PowerShell script, you can modify the migration script to migrate content.
To post questions, feedback and issues, use the following links.
http://blogs.msdn.com/b/jameswu/archive/2012/04/21/reporting-services-migration-tool.aspx

http://social.msdn.microsoft.com/Forums/en-US/sqlreportingservices/threads

[bookmark: _Toc376973158]Migrated Items
The following is the list of report server items that the tool migrates from a Reporting Services Native mode report server to a SharePoint mode report server.
· Reports
· Shared Data Sources
· Shared Datasets
· Folders
· Subscriptions
· Snapshots
· Credentials stored in the data sources and subscriptions. The credentials are encrypted.
· Cache Refresh Options
· Processing Options

The following is the list of items that the tool does NOT migrate.

· Linked Report - Linked reports are not supported in SharePoint. Therefore they are not migrated to a SharePoint report server.
· Permissions
· Roles and users
· Report History

[bookmark: _Toc376973159]Step 1: Export Content from the Source Server
1. Download the tool at http://www.microsoft.com/en-us/download/details.aspx?id=29560.
2. Extract the files from the MigrationToo.zip file. You need the following two executable programs in the extracted files.
· RSMigrationTool.exe: Command line utility that helps in exporting the reporting services artifacts.
· RSMigrationUI.exe: GUI interface that allows the users to export the reporting services artifacts.
3. Export the SSRS items by using the RSMigrationTool.exe.
a. Open a command prompt as an administrator.
b. Navigate to the folder that contains the extracted RSMigrationTool.exe.
c. Run the tool with the following parameters.
RSMigrationTool.exe [-n <native_report_server_url>] –i
<native_report_server_instance> [-h] –f
<migration_metadata_files_folder> [-p <password>]

The following tables describes the parameters.
	-n
	Native report server URL (e.g. http://<server>/reportserver). Optional if native instance name is specified. You should specify this option if WMI does not return the correct URL.

	-I
	Name of the native report server instance. Migration tool will use WMI to connect to the remote instance. If the connection cannot be made, native report server url must be specified, and passwords and history snapshots will not be exported.

	-h
	Report history will be exported. Please note that migrating report history requires direct modification to data in report server catalog and is not publicly supported. Backing up the catalog before migration and verifying correctness of the reports after migration are strongly recommended.

	-f
	A folder where the files are to be stored. The folder will be created if it doesn't exist.

	-p
	Password that will be used to encrypt password in data source and subscription definitions. If this option is not specified, passwords will not be exported.

Example 1
The following example exports items and history based on the instance name.
RSMigrationTool.exe -i servername\Native -h -f
"C:\ExportedItems" -p Pass@word!
If User Account Control (UAC) is enabled on the computer, please run the command prompt as administrator. If you don’t run the command prompt as administrator, you might get the following error message.
RSMigrationTool.exe Information: 0 : Caught WMIProviderException while connecting to v11 WMI namespace. Falling back to v10 WMI namespace…
For more information about UAC, see Turn User Account Control on or off (http://windows.microsoft.com/en-us/windows/turn-user-account-control-on-off#1TC=windows-7).
Example 2
The following example exports items and history based on the report server URL.
RSMigrationTool.exe -n
http://servername/ReportServer_Native -h -f
"C:\ExportedItems" -p Pass@word!
If you specify the parameter value of -1, you will see an error message similar to the following.
RSMigrationToolexe Information: 0 : Passwords and history snapshots will not be backed up because native instance name was not specified.
This error message indicates that the history and password stored in the data source will be not be exported and you will have to manually update them on the destination server after the import.
- OR –
Export the SSRS items using the RSMigrationUI.exe.
1. Run the RSMigrationUI.exe as an administrator.
2. Type the following information in the screen fields, or click Load Configuration File to load the sample configuration file (MigrationSettingsSample.xml) that is included in the MigrationTool.zip file.
	Server URL: Report Server URL of the source native instance of reporting services that you would like to export the items out of.

Instance Name: "ServerName\InstanceName"

Migration File Folder: The folders in which the extracted files would be stored.

Password: Strong password. It would be used to encrypt some of the exported content.
	[image:]

The configuration file has the following format.
<?xml version="1.0" encoding="utf-8"?>
<migrationConfig>
 <source>
 <!-- Native Report Server URL -->
 <rsServerUrl>http://RSMachine/ReportServer_Native_2008R2</rsServerUrl>
 <nativeConfig>
 <!-- Native Report Server instance -->
 <instanceName>RSMachine\SQL2008R2</instanceName>
 </nativeConfig>
 <!-- Include report history snapshots in migration -->
 <includeReportHistory>true</includeReportHistory>
 </source>
 <!-- Location to store migration metadata -->
 <migrationFilesFolder>C:\MigrationTool\SQL2008R2Backup</migrationFilesFolder>
 <!-- Password used to encrypt sensitive data being migrated -->
 <password>Password123</password>
</migrationConfig>

3. Click Generate Migration Script.
The tool generates and add logs to the right side of the screen.
	[image: Machine generated alternative text:
Source server
Server URL Q)
http://win2Ol 2data/ReportServeNì
Instance Name Q)
win2Ol 2data\NATIVE
‘ Include Report History Q)
Migration File Folder
C:\Users\gursin\Desktop\ReportServ
Password (j)
ir.......
Load Configuration File
Generate Migration Script
RSMigrationUlexe Information: O : Caught WMlProviderException while connecting to vi 1 WMI namespace. Falling back to viO WMI namespace...
RSMigrationUl.exe Information: 0 : Caught WMlProviderException while connecting to vil WMI namespace. Falling back to viO WMI namespace...
RSMigrationUl.exe Information: 0: Using fallback hash algorithm.
RSMigrationUl.exe Information: 0: Migration script generation started at 09/2212013 11:04:23
RSMigrationUl.exe Warning: 0: Schedule SharedSchedule’ uses a MonthlyDOWRecurrence, which is not supported in SharePoint-integrated mode. Thi!
RSMigrationUl.exe Information: 0: Retrieving migration data for Folder /MigrationTest
RSMigrationUl.exe Information: 0: Retrieving migration data for Folder /Shared Data Sources
RSMigrationUl.exe Information: 0: Retrieving migration data for Folder ‘/Shared Datasets’
RSM ig rationU I .exe Information: 0: Retrieving migration data for Report ‘/MigrationTestíReportWithEm bedded DataSou rceDataSet
RSM ig rationU lexe Information: 0: Retrieving migration data for Report ‘/MigrationTest/ReportWithSharedDataSourceDataSet
RSM igrationU I.exe Information: 0: Retrieving migration data for Report ‘/MigrationTest/ReportWithSharedDataSourceEmbeddedDataSet’
RSM igrationU I.exe Information: 0: Retrieving migration data for Report ‘/MigrationTest/ReportWithStoredC redentials’
RSM ig rationU I .exe Information: 0: Retrieving migration data for Report ‘/MigrationTest./ReportWithSubscripti on’
RSMigrationUl.exe Information: 0: Retrieving migration data for DataSource ‘/Shared Data Sources/DataSourceWithStoredCredentials’
RSMigrationUl.exe Information: 0: Retrieving migration data for DataSource ‘/Shared Data Sources/EmbeddedDataSource’
RSMigrationUl.exe Information: 0: Retrieving migration data for DataSet /Shared Datasets/SharedDataSet’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migration script initialization’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate shared schedules!
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate folder ‘//MigrationTest’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate folder i/Shared Data Sources’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate folder 7/Shared Datasets
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate Report ‘/MigrationTest’ReportWithEmbeddedDataSourceDataSet’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate Report ‘/MigrationTest/ReportWithSharedDataSourceDataSet’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate Report ‘/MigrationTest/ReportWithSharedDataSourceEmbeddedDat
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate Report ‘/MigrationTest/ReportWithStoredCredentials”
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate Report ‘/MigrationTest/ReportWithSubscription”
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate history snapshots for Report ‘/MigrationTest/ReportWithSubscriptio
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate shared data source /Shared Data Sources/DataSourceWithStoredCr’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate shared data source /Shared Data Sources/EmbeddedDataSource
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate DataSet ‘/Shared Datasets/SharedDataSet”
RSMigrationUl.exe Information: 0 : Creating migration script for operation Set data sources on Report ‘/MigrationTestJReportWithEmbeddedDataSourc
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set data sources on Report ‘/MigrationTest/ReportWithSharedDataSourceDa
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set data sources on Report ‘/MigrationTest’ReportWithSharedDataSourceErr
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTestfReportWithStoredCredentials
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set data sources on Report ‘/MigrationTest’ReportWithSubscription’
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set data sources on DataSet ‘/Shared Datasets/SharedDataSet
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Set shared datasets on Report ‘/MigrationTest/ReportWithSharedDataSource
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report ‘/MigrationTest,fReportWithEmbedded
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report ‘/MigrationTest/ReportWithSharedDat
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report ‘/MigrationTest/ReportWithSharedDat
RSMigrationUl.exe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report ‘/MigrationTest/ReportWithStoredCrec vi
Clear
liii IlPI II III . II II II II I]

When the tool has completed the export, you will find the following output in the Migration File Folder.
· Artifacts folder
· Catalog folder
· Scripts folder
· SharedSchedules
· Migration.ps file

	[image: Machine generated alternative text:
Na me
Artifacts
Catalog
Scripts
SharedSchedules
Microsoft.ReportingServices.Migration.C...
Microsoft.ReportingServices.Migration.D...
Migration
Size
Date modified
Type
10/5/2013 1:29 PM
File folder
10/5/2013 1:29 PM
File folder
10/5/2013 1:29 PM
File folder
10/5/2013 1:29 PM
File folder
9/22/2013 8:18 AM
Application extens...
1,024 KB
9/22/2013 8:18 AM
Application extens...
19 KB
10/5/2013 1:29 PM
Windows PowerS...
9KB]

When performing the export, the logs generated by the tool are located in the Logs folder located under the MigrationTool folder that contains the RSMigrationUI.exe tool.

[bookmark: _Toc376973160]Step 2: Import Content into the Destination Server
1. Navigate to the folder where the report server items were extracted. Right click each of the following DLLs and then click Properties.
· Microsoft.ReportingServices.Migration.Common.dll
· Microsoft.ReportingServices.Migration.DataContracts.dll

	[image:]

2. In the Properties window, click Unblock on the General tab to prevent the following exception.
Import-Module: Could not load file or assembly 'file: ///C:\Users\Test\Desktop\ ExportedItems\Test\Microsoft.ReportingServices.Migration.Common.dll' or one of its dependencies. Operation is not supported. (Exception from HRESULT: 0x80131515)
At C:\Users\Test\Desktop\ExportedItems\Test\Migration.ps1:13 char: 1
+ Import-Module (Join-Path $workingFolder "Microsoft.ReportingServices.Migration.C ...
3. Open Windows PowerShell window as an administrator, and navigate to the folder where you exported the report server items.
4. Run the Migration.ps1 file with the following parameters.
Migration.ps1 -TargetSiteUrl http://SharePointSite -
Password <SomePassword> -TargetFolderUrl
"http://SharePointSite/Shared Documents " -
TargetCatalogConnectionString "Data Source=<RS service app
catalog server>;Initial Catalog=<SharePoint app
catalog>;Integrated Security=True"

The following table describes the parameters.
	-TargetSiteUrl
	URL of the SharePoint site or SharePoint sub-site where you want to restore the report server items.

	-Password
	Password that was provided while exporting the items from the Native instance of report server.

	-TargetFolderUrl
	URL of the SharePoint document library where you want to restore the report server items.

	-TargetCatalogConnectionString
	Connection string to the reporting services 2012 database.

Example
Migration.ps1 -TargetSiteUrl http://win2012data -Password
<SomePassword> -TargetFolderUrl http://win2012data/ImportTest -
TargetCatalogConnectionString "Data
Source=win2012data;initial
catalog=ReportingService_4acb983122f94910a7c7cce130e87009;I
ntegrated Security=true"

When performing the import, the logs generated by the PowerShell script are located in the Logs folder that is located under the under the MigrationTool folder.

[bookmark: _Toc376973161]Conclusion
SQL Server Reporting Services (SSRS) currently doesn’t include a feature for migrating report server items from one Reporting Services report server to another report server. You can use the Reporting Services Migration Tool and RSS scripts to migrate these items. This article walked you through the steps of using the Reporting Services Migration Tool to perform the migration.
For information on how to use RSS scripts to migrate report server items, and for script examples, see Sample Reporting Services rs.exe Script to Migrate Content between Report Servers (http://msdn.microsoft.com/en-us/library/dn531017.aspx).
For more information:

Report Server Content (Native Mode)
(http://technet.microsoft.com/en-us/library/ms157154.aspx)
Migrate a Reporting Services Installation (Native Mode)
(http://msdn.microsoft.com/en-us/library/ms143724(v=sql.110).aspx)
Migrate a Reporting Services Installation (SharePoint Mode)
(http://msdn.microsoft.com/en-us/library/hh759331.aspx)
rs Utility (rs.exe) (SSRS)
(http://technet.microsoft.com/en-us/library/ms162839.aspx)
Run a Reporting Services Script File
(http://technet.microsoft.com/en-us/library/ms152908.aspx)
Did this paper help you? Please give us your feedback. Tell us on a scale of 1 (poor) to 5 (excellent), how would you rate this paper and why have you given it this rating? For example:
· Are you rating it high due to having good examples, excellent screen shots, clear writing, or another reason?
· Are you rating it low due to poor examples, fuzzy screen shots, or unclear writing?
This feedback will help us improve the quality of white papers we release.
Send feedback.

2

image1.jpg
Microsoft®
% SQLServer2012

image2.png
Source server

Server URL (D

e —

Instance Name (D)

e

™ Include Report History (D

Migration File Folder ()

e

Password (D

e —

Load Configuration File
Generate Migration Script

Clear|

image3.png
Source server
Server URL (D
hitpy//win2012data/ReportServer N
Instance Name (D)

win2012ata\NATIVE

I¥ Include Report History (D

Migration File Folder ()

C\Users\gursin\Desktop\ReportServ

Password (D
e —

Load Configuration File

Generate Migration Script

RSMigrationULexe Information: 0 : Caught WMIProviderException while connecting to v11 WMI namespace. Falling back to v0 WMI namespace.. 4|
RSMigrationULexe Information: 0 : Caught WMIProviderException while connecting to v11 WMI namespace. Falling back to vi0 WMI namespace...
RSMigrationULexe Information: 0 : Using fallback hash algorithm.

RSMigrationULexe Information: 0 : Migration script generation started at 09/22/2013 11:04:23

RSMigrationULexe Warning: 0 : Schedule ‘SharedSchedule’ uses a MonthlyDOWRecurrence, which is not supported in SharePoint-integrated mode. This
RSMigrationULexe Information: 0 : Retrieving migration data for Folder /MigrationTest’

RSMigrationULexe Information: 0 : Retrieving migration data for Folder /Shared Data Sources'

RSMigrationULexe Information: 0 : Retrieving migration data for Folder /Shared Datasets'

RSMigrationULexe Information: 0 : Retrieving migration data for Report /MigrationTest/ReportWithEmbeddedDataSourceDataSet”

RSMigrationULexe Information: 0 : Retrieving migration data for Report /MigrationTest/ReportWithSharedDataSourceDataSet”

RSMigrationULexe Information: 0 : Retrieving migration data for Report /MigrationTest/ReportWithSharedDataSourceEmbeddedDataSet
RSMigrationULexe Information: 0 : Retrieving migration data for Report /MigrationTest/ReportWithStoredCredentials

RSMigrationULexe Information: 0 : Retrieving migration data for Report /MigrationTest/ReportWithSubscription’

RSMigrationULexe Information: 0 : Retrieving migration data for DataSource /Shared Data Sources/DataSourceWithStoredCredentials’
RSMigrationULexe Information: 0 : Retrieving migration data for DataSource '/Shared Data Sources/EmbeddedDataSource”

RSMigrationULexe Information: 0 : Retrieving migration data for DataSet /Shared Datasets/SharedDataSet’

RSMigrationUlexe Information: 0 : Creating migration script for operation ‘Migration script initalization’

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate shared schedules”

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate folder //MigrationTest"

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate folder /Shared Data Sources”

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate folder 7/Shared Datasets™

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate Report /MigrationTest/ReportWithEmbeddedDataSourceDataSet”
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate Report /MigrationTest/ReportWithSharedDataSourceDataSet"
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate Report /MigrationTest/ReportWithSharedDataSourceEmbeddedDat
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate Report /MigrationTest/ReportWithStoredCredentials™
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate Report /MigrationTest/ReportWithSubscription”

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate history snapshots for Report /MigrationTest/ReportWithSubscriptio.
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate shared data source /Shared Data Sources/DataSourceWithStoredCr
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate shared data source /Shared Data Sources/EmbeddedDataSource”
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate DataSet /Shared Datasets/SharedDataSet”

RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTest/ReportWithEmbeddedDataSourc
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTest/ReportWithSharedDataSourceDa
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTest/ReportWithSharedDataSourcefr
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTest/ReportWithStoredCredentials™
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on Report /MigrationTest/ReportWithSubscription”
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set data sources on DataSet /Shared Datasets/SharedDataSet”
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Set shared datasets on Report /MigrationTest/ReportWithSharedDataSource
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report /MigrationTest/ReportWithEmbedded
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report /MigrationTest/ReportWithSharedDat:
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report /MigrationTest/ReportWithSharedDat:
RSMigrationULexe Information: 0 : Creating migration script for operation ‘Migrate execution options for Report ‘/M\gvxlmnTestIRzpaanhSmdejJ

Clear]

image4.png
Date modified

10/5/2013 1:29PM
10/5/2013 1:29PM
10/5/2013 1:29PM
10/5/2013 1:29PM
9/22/2013818 AM
9/22/2013818 AM
10/5/2013 1:29PM

Type Size

File folder
File folder
File folder
File folder
Application extens... 1,024K8
Application extens... 19K8
Windows Powers... 9K8

image5.png
General | Digtal Signatures | Securty | Detais | Previous Versions |

Application extension (dll)
i

Ci\Users\gursin\Desktop\ExportedRecertyl\Test
0.99 MB (1,048 232 bytes)
1.00 MB (1,048 576 bytes)

Today, November 20, 2013, 6 minutes ago
Sunday, September 22, 2013, 818:52 AM
Today, November 20, 2013, 6 minutes ago

Clfeadory ClHaten
o gt ot

help protecttis computer

o] (e]

image6.png

