

DNS Migration for a Large Financial Company in Europe

BUSINESS REQUIREMENT

Standardization of the DNS infrastructure on Microsoft AD integrated DNS platforms

Continuous status/functional checks for no loss of functionalities and productivity applications with minimal impact to business and users

Well documented and controlled change processes

OUR SOLUTIONS

Planned migration of zones and sub-zones

Configuration of Novell eDirectory and DNS infrastructure to forward the queries to the central infrastructure

Configuration of DHCP servers managing the DNS records of clients

BUSINESS IMPACT

Single platform and centralized management of all DNS records

Single pane view of all the zones and sub-zones

Replication setup between all the Microsoft Active Directory domain controllers for high availability and backup

LINT (dirt collection) collection process to have a sanitized and clean environment, ensuring that all the unused records were purged out of the system

About Us

Happiest Minds has a sharp focus on enabling Digital Transformation for customers by delivering a Smart, Secure and Connected experience through disruptive technologies: mobility, big data analytics, security, cloud computing, social computing, M2M/IoT, unified communications, etc. Enterprises are embracing these technologies to implement Omni-channel strategies, manage structured & unstructured data and make real time decisions based on actionable insights, while ensuring security for data and infrastructure. Happiest Minds also offers high degree of skills, IPs and domain expertise across a set of focused areas that include IT Services, Product Engineering Services, Infrastructure Management, Security, Testing and Consulting.

Headquartered in Bangalore, India, Happiest Minds has operations in the US, UK, Singapore and Australia. It secured a \$52.5 million Series-A funding led by Canaan Partners, Intel Capital and Ashok Soota.

For more information visit www.happiestminds.com. Write to us at business@happiestminds.com

