

Upgrade Process

Upgrade Process

- Install Maximo 6.2.8 fix pack
- Complete Maximo 7.1 pre-upgrade tasks
- Install Maximo 7.1
- Install latest Maximo Base Services 7.1 fix pack that can be upgraded to Maximo 7.5
- Run Maximo 7.1.x industry solution and/or add-on installation programs
- Apply industry solution and/or add-on fix packs
- Install Maximo 7.5
- Install latest Maximo Base Services 7.5 fix pack that can be upgraded to Maximo 7.6
- Run Maximo 7.5/7.6 industry solution and/or add-on installation programs
- Apply industry solution and/or add-on fix packs

Upgrade Process

- Run Maximo 7.1.1.x upgrade utilities
- From the Maximo 7.1.1.x folders run
 - Upgradeui Utility
 - Integrity Checker – report and repair mode, source meta-data integrity
 - Validation – source versus target meta-data integrity
 - Upgrade – transforms database to version 7 structure
 - Updatedb
 - Transforms database to 7.1.1.x fix pack installed
- **Note: Integrity Checker**
 - You may be asked to run Database Configuration for your database:
 - Only run the Database Configuration from Maximo 6.2.8

Upgrade Process

- Complete Maximo 7.5 pre-upgrade tasks
- Run the Maximo 7.5 product installation program to upgrade from 7.1 to 7.5
 - Point to 7.1.1.x folder
 - Defer database update and application deployment
- Install Maximo 7.5.0.x fix pack
- Run industry solution and/or add-on installation programs
- Install industry solution and/or add-on fix packs

Upgrade Process

- Run the product installation program to perform database update operations
- Database is upgraded via updatedb utility invoked automatically by the installer
- Only after ALL products are installed at 7.5 level
- Option is available to have it done only after admin workstation is upgraded (defer updatedb)

- If not automated by the installer, you must run the following manually
 - Updatedb
 - If languages other than English are deployed: run Tdtoolkit for each PMP installed

Upgrade Process

- Complete Maximo 7.6 pre-upgrade tasks
- Run the Maximo 7.6 product installation program to upgrade from 7.5 to 7.6
 - Create new 7.6 folder
 - Point to existing 7.5 database
 - Defer database update and application deployment
- Run industry solution and/or add-on installation programs
- Install industry solution and/or add-on fix packs

Upgrade Process

- Run the configuration tool to perform database update operations
- Database is upgraded via updatedb utility invoked automatically by the configuration tool
- Only after ALL products are installed at 7.6/7.5 level
- If not automated by the installer, you must run the following manually
 - Updatedb
 - If languages other than English are deployed: run Tdtoolkit for each PMP installed
- Build and deploy the EAR file(s)

Upgrade Process

- Maximo 7.1.1.x – 7.5.0.x Upgrade – Before running upgrade to 7.5
 - Validate integrity of current Maximo 7.1 database
 - Run Maximo 7.1 Integrity Checker and fix all errors
 - If required, upgrade/install middleware components and Operating Systems
 - Patch or upgrade Operating System
 - Upgrade database server
 - Upgrade LDAP/directory server
 - Upgrade WebLogic
 - Deploy WebSphere v7
 - Install a fresh instance of WebSphere v7
 - Use WebSphere v7 migration tool to migrate existing WebSphere 6.1 configuration
 - If manual WebSphere configuration, apply recommended performance settings

Upgrade Process

- Upgrade Maximo 7.1 to 7.5
 - Maximo folder is renamed to pre_75_maximo
 - If just Maximo is deployed:
 - the upgrade, updatedb, and EAR deployment can be done automatically during the installation at one time
 - If multiple products and/or customizations:
 - defer database update and application deployment
 - Install add-ons and/or Industry Solutions
- Migrate customizations
- Launch 7.5 install and select database update and application deployment
- Validate integrity of Maximo 7.5 database
 - Run Maximo 7.5 Integrity Checker

Upgrade Process

- Maximo 7.5.0.x – 7.6 Upgrade – Before running upgrade to 7.6
 - Validate integrity of current Maximo 7.5 database
 - Run Maximo 7.5 Integrity Checker and fix all errors
 - If required, upgrade/install middleware components and Operating Systems
 - Patch or upgrade Operating System
 - Upgrade database server
 - Upgrade LDAP/directory server
 - Upgrade WebLogic
 - Deploy WebSphere v.8.5.5
 - Install a fresh instance of WebSphere v8.5.5
 - Use WebSphere v8.5.5 migration tool to migrate existing WebSphere 7 configuration
 - If manual WebSphere configuration, apply recommended performance settings

Upgrade Process

- Upgrade Maximo 7.5 to 7.6
 - Install to new Maximo 7.6 folder and point to existing Maximo 7.5 database
 - If just Maximo is deployed:
 - the upgrade, updatedb, and EAR deployment can be done automatically during the configuration
 - If multiple products and/or customizations:
 - defer database update and application deployment
 - Install add-ons and/or Industry Solutions
- Migrate customizations
- Launch 7.6 configuration tool to update the database and do the application deployment
- Validate integrity of Maximo 7.6 database
 - Run Maximo 7.6 Integrity Checker

Upgrade Process

- Maximo 7.5.0.x – 7.6 Upgrade
 - Run install validation
 - Review upgraded screens
 - Review custom table domains and crossover domains
 - Regenerate request pages for reports
 - Update database statistics

Upgrade Process

- Supported by upgrade
 - All data
 - Any configurations done with the Maximo configuration tools
 - Data model
 - User interface and presentation layer
 - Workflow processes
 - Data validations and defaults
 - Integration definitions
 - Escalations
- Not supported by upgrade
 - Database schema or objects changed outside of Maximo database configuration
 - Database objects created (i.e. stored procedures, triggers, views, synonyms)
 - Custom extensions of Maximo code
 - Moving from one database platform to another

Upgrade Links

- Upgrade Resources
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21266217>
- Upgrade Requirements
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21440174>
- Maximo Upgrade Frequently Asked Questions
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21368150>
- Package part numbers
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21623919>
- Upgrade Wiki page
 - <https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20Maximo%20Asset%20Management/page/Upgrading>

