
Traditional WebSphere

WebSphere Migration Strategy

Steps for a traditional WebSphere Migration Information on migrating to Liberty

Information on migrating to the cloud

Liberty

Cloud

Traditional WAS or Liberty: how to choose?

Choose the best fit App Server and environment

https://developer.ibm.com/wasdev/docs/was-classic-or-was-liberty-how-to-choose
http://whichwas.mybluemix.net/

Planning your Migration

Check Pre-reqs for your planned target version to ensure compatibility (click on buttons below)

WebSphere specific Pre-Reqs WebSphere Support Statement

Executing your Migration

WebSphere Migration

Task 1 – Determine your migration path

Task 2 – Preparing for your migration

Task 1 – Installing the Chosen Product Version

Task 2b– Migrating to 8.0

Task 2c– Migrating to 8.5

Supplemental Info

Useful Links

Task 2a– Migrating to 7.0

Task 2d– Migrating to 9.0

WebSphere

Back

http://www-01.ibm.com/support/docview.wss?uid=swg27006921
http://www-01.ibm.com/support/docview.wss?uid=swg27004311

Target Version New

Features

Planning

Target Version

Potential Impacts

Your Current Version

Product Documentation

Target Version

Planning Guide

7.0

8.0

v8.5

Planning

Guide

v8.0

Planning

Guide

v8.5

Planning

Guide

What s new

v8.5

What s new

v8.0

What s new

v8.5

Task 1 – Determine Your Migration Path

What s

Changed 8.5

Special considerations:

Migration from 6.0: If your current version of WebSphere Application Server is 6.0 and you wish to migrate to 8.5, you must first migrate to 7.0 or

8.0, then migrate from 7.0 or 8.0 to 8.5.

Migration from 6.1: If your current version of WebSphere Application Server is 6.1 and you wish to migrate to 9.0, you must first migrate to 8.5,

then migrate from 8.5 to 9.0.

When choosing your target version take into account the features included in the new version and weigh up the benefits of migrating to the latest

version to decrease how often a migration may be required.

When skipping versions (for example migrating from v7 to v8.5) ensure you look at the What s New for each release you skip to ensure you know

all the new features you will gain.

Handling certain out of memory conditions when migrating, if you are migrating a large amount of applications

Take a full system backup of your source before beginning the migration

Back

What s

Changed 8.5

What s

Changed 8.0

8.5
What s new

v9.0

V9.0

Planning

Guide

What s

Changed 9.0

What s new

v9.0

V9.0

Planning

Guide

What s

Changed 9.0

What s

Changed 9.0

V9.0

Planning

Guide

What s new

v9.0

http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.nd.doc/info/welcome_nd.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/as_ditamaps/welcome_nd.html
http://www-01.ibm.com/support/docview.wss?uid=swg27008724&aid=7
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_prev.html?cp=SSAW57_8.0.0%2F1-4-0-0-1
http://www-01.ibm.com/support/docview.wss?uid=swg27008724&aid=7
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.nd.multiplatform.doc/ae/welc_newinrelease.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.nd.doc/info/ae/ae/welc6topnew.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.nd.multiplatform.doc/ae/welc_newinrelease.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.nd.doc/ae/welc_transition.html
http://www-01.ibm.com/support/docview.wss?uid=swg21199311
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.nd.doc/ae/welc_transition.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.nd.doc/info/ae/ae/welc_transition.html
http://www.ibm.com/support/knowledgecenter/SSAW57_8.5.5/as_ditamaps/was855_welcome_ndmp.html
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=welc_newinrelease
http://www-01.ibm.com/support/docview.wss?uid=swg27008724&aid=7
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.nd.multiplatform.doc/ae/welc_transition.html
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=welc_newinrelease
http://www-01.ibm.com/support/docview.wss?uid=swg27008724&aid=7
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.nd.multiplatform.doc/ae/welc_transition.html
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.nd.multiplatform.doc/ae/welc_transition.html
http://www-01.ibm.com/support/docview.wss?uid=swg27008724&aid=7
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=welc_newinrelease

Liberty Liberty Migration Information

Back

WebSphere Application Server – Migration Discovery Tool

Moving Application Binaries

The Liberty zero migration vision

Making the move to the Liberty Profile, Part 1

Moving WebSphere and 3rd Party Applications

Making the move to the Liberty Profile, Part 2

Configuration Scanning for migration

Notes :

The Liberty product does not have a specific tool as traditional WebSphere has to migrate your configuration from one version to

another. A combination of the tools listed above will assist you with moving your configurations and/or applications from WebSphere and/

or 3
rd

 Party products to a Liberty Installation.

Total Economic Impact of Migration From Open Source Application
Servers to IBM WAS Liberty

http://wcmt.mybluemix.net/WMDT/#/
https://developer.ibm.com/wasdev/downloads/#asset/tools-Migration_Toolkit_for_Application_Binaries
https://developer.ibm.com/wasdev/docs/liberty-zero-migration-vision/
http://www.ibm.com/developerworks/websphere/library/techarticles/1404_vines1/1404_vines1.html
https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Application_Server_Migration_Toolkit
http://www.ibm.com/developerworks/websphere/library/techarticles/1404_vines2/1404_vines2.html
https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Configuration_Migration_Tool
http://www-01.ibm.com/support/docview.wss?uid=swg21199311
https://www-01.ibm.com/common/ssi/cgi-bin/ssialias?subtype=WH&infotype=SA&htmlfid=APL12347USEN&attachment=APL12347USEN.PDF

Cloud
Cloud Migration Path

Back

Choose the best fit App Server and environment

Calculate savings on the Cloud using IBM WebSphere

Moving WebSphere and 3rd Party Applications

Moving Application Binaries

WAS Liberty in the cloud

WebSphere Application Server v9 Update: On Premise and In the
Cloud - video

WebSphere on Cloud Total Cost of Ownership Calculator

WebSphere Application Server – Migration Discovery Tool

WebSphere Configuration Migration Tool for IBM Cloud - Overview

WebSphere Configuration Migration Tool for IBM Cloud - Download

http://whichwas.mybluemix.net/
https://www.ibm.com/blogs/systems/calculate-savings-on-the-cloud-with-ibm-websphere/
https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Application_Server_Migration_Toolkit
https://developer.ibm.com/wasdev/downloads/#asset/tools-Migration_Toolkit_for_Application_Binaries
https://developer.ibm.com/wasdev/docs/was-liberty-in-the-cloud/
https://mediacenter.ibm.com/media/WebSphere+Application+Server+V9+technical+update/0_ttxciunh
https://www-01.ibm.com/marketing/iwm/dre/signup?source=mrs-form-848&S_PKG=ov47910
https://www-01.ibm.com/marketing/iwm/dre/signup?source=mrs-form-3089&S_PKG=ov50193
https://developer.ibm.com/wasdev/docs/websphere-config-migration-cloud/
https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Configuration_Migration_Tool_for_IBM_Cloud

Target Version

General Migration Considerations

v8.5

Preparing for

Migration

v8.0

Preparing for

Migration

Task 2 – Preparing for your migrationPlanning

Migration Type Considerations

Back

More information about planning

for a migration

v7.0

Preparing for

Migration

V9.0

Preparing for

Migration

http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/cmig_pre.html?cp=SSAW57_7.0.0%2F1-4-0-0-2
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/cmig_pre.html?cp=SSAW57_8.5.5%2F1-4-0-0-2&lang=en
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/cmig_pre.html?cp=SSAW57_8.0.0%2F1-4-0-0-2
http://www-01.ibm.com/support/docview.wss?rs=180&context=SSEQTP&context=SSCMGN&q1=migration&uid=swg27008724
http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/cmig_pre.html?cp=SSAW57_7.0.0%2F1-4-0-0-2
http://www.ibm.com/support/knowledgecenter/en/SSAW57_9.0.0/com.ibm.websphere.migration.nd.doc/ae/cmig_pre.html

Execution Task 1 – Installation

Download the appropriate version

from IBM Passport Advantage (or

obtain media) for runtime and

toolkit

Perform Installation

v8.5 Target

Environment

Installation Guide

v8.0 Target

Environment

Installation Guide

Notes

v8.0,v8.5 and v9.0 require the Installation

Manager to install. Use the latest version

of the Installation Manager rather than the

one delivered with the binaries.

If you are performing a local migration, be

sure to change the WebSphere file paths

from the defaults during installation.

Ensure that you follow all relevant

instructions for setting up the target

environment for your migration, found at

the links to the left.

Verify that on a Unix target machine the

ulimit setting for the number of open files is

set to 10000 or higher, unlimited if

possible. To see the current setting run

from the command line

ulimit -a

Back

v7.0 Target

Environment

Installation Guide

Image Numbers

for v8.0

Image Numbers

for v8.5.5

Image Numbers

for v9.0

V9.0 Target

Environment

Installation Guide

http://www-01.ibm.com/support/knowledgecenter/SSHRKX_8.0.0/migrate/setting_up_the_target_environment.dita
http://www-01.ibm.com/software/howtobuy/passportadvantage/pao_customers.htm
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.installation.nd.doc/ae/tins_install.html?cp=SSAW57_8.5.5%2F1-5-0-5
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.installation.nd.doc/info/ae/ae/tins_install.html?cp=SSAW57_8.0.0%2F1-5-0-7
http://www-01.ibm.com/support/docview.wss?uid=swg27025142
http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.installation.nd.doc/info/ae/ae/tins_install.html?cp=SSAW57_7.0.0%2F1-5-0-5
http://www-01.ibm.com/support/docview.wss?uid=swg27021159&wv=1
http://www-01.ibm.com/support/docview.wss?uid=swg27038625
http://www-01.ibm.com/support/docview.wss?uid=swg27048319
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.installation.nd.doc/ae/tins_install.html

Execution Task 2a – Migration to 7.0

Notes :

Local means that the source and target are on the same machine. Remote

means you are changing your target machine.

Ensure that you follow the directions relevant to your environment and have

reviewed all applicable IBM Knowledge Center documentation before beginning

migration.

Upgrade your target to the latest version of WebSphere to ensure all known

migration issues reported previously are resolved.

Always run with trace enabled to avoid repeat migrations if issues occur

Migrating to WebSphere 7.0

Back

Migrating a standalone

appserver

Steps for a local

Migration using

command line

Steps for a

remote Migration

using command

line

Rollback

Migration

Migrating a Network

Deployment Manager

Local RemoteLocal Remote

Steps for a local

Migration using

the Wizard

Steps for a local

Migration using

command line

Steps for a local

Migration using

the Wizard

Steps for a

remote Migration

using command

line

http://www-01.ibm.com/support/knowledgecenter/SSHRKX_8.5.0/mp/config/cw_overview.dita
http://www.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.iseries.doc/info/iseriesnd/ae/tmig_migrate_cells_commandline.html
http://www-01.ibm.com/http://www.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_migrate_remote_commandline.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_rollback.html?cp=SSAW57_7.0.0%2F1-4-0-2-8
http://www.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_wiz.html
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_7.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_to70sas.html?lang=en
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_7.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_wizto70sas.html?lang=en
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_7.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_to70sasr.html?lang=en

Execution Task 2b – Migrating to 8.0

Migrating to WebSphere 8.0

Back

Steps for a local

Migration using

command line

Steps for a

remote Migration

using command

line

Rollback

Migration

Migrating a standalone

appserver

Migrating a Network

Deployment Manager

Local Remote RemoteLocal

Steps for a

remote Migration

using command

line

Steps for a local

Migration using

the Wizard

Steps for a local

Migration using

the Wizard

Steps for a local

Migration using

command line

Notes :

Local means that the source and target are on the same machine. Remote

means you are changing your target machine.

Ensure that you follow the directions relevant to your environment and have

reviewed all applicable IBM Knowledge Center documentation before beginning

migration.

Upgrade your target to the latest version of WebSphere to ensure all known

migration issues reported previously are resolved.

Always run with trace enabled to avoid repeat migrations if issues occur

file:///C:/Users/IBM_ADMIN/Documents/IIB_migration_july20_2015/IIB_migration_july20_2015/IIB_migration1/IIB_migration/v6_1/www-01.ibm.com/support/knowledgecenter/SSHRKX_8.0.0/migrate/mig_t_premig_tasks_wp7.dita
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_migrate_cells_commandline.html?cp=SSAW57_8.0.0%2F1-4-0-3
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_migrate_remote_commandline.html?cp=SSAW57_8.0.0%2F1-4-0-4
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_rollback.html?cp=SSAW57_8.0.0%2F1-4-0-2-9
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_to70sasr.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tmig_profiles_gui.html?cp=SSAW57_8.0.0%2F1-4-0-2-1
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_wizto70sas.html
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.0.0/com.ibm.websphere.migration.base.doc/info/aes/ae/tmig_to70sas.html
http://www-01.ibm.com/support/knowledgecenter/SSHRKX_8.5.0/mp/config/cw_overview.dita

Execution Task 2c – Migration to 8.5

Migrating to WebSphere 8.5

Back

Steps for a local

Migration using

command line

Steps for a

remote Migration

using command

line

Rollback

Migration

Migrating a Network

Deployment Manager

Migrating a standalone

appserver

RemoteRemote LocalLocal

Steps for a local

Migration using

the Wizard

Steps for a

remote Migration

using command

line

Steps for a local

Migration using

command line

Steps for a local

Migration using

the Wizard

Notes :

Local means that the source and target are on the same machine. Remote

means you are changing your target machine.

Ensure that you follow the directions relevant to your environment and have

reviewed all applicable IBM Knowledge Center documentation before beginning

migration.

Upgrade your target to the latest version of WebSphere to ensure all known

migration issues reported previously are resolved.

Always run with trace enabled to avoid repeat migrations if issues occur

http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/tmig_migrate_cells_commandline.html?cp=SSAW57_8.5.5%2F1-4-0-3&lang=en
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/tmig_migrate_remote_commandline.html?cp=SSAW57_8.5.5%2F1-4-0-4&lang=en
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/tmig_rollback.html?cp=SSAW57_8.5.5%2F1-4-0-2-9&lang=en
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/tmig_profiles_gui.html?cp=SSAW57_8.5.5%2F1-4-0-2-1&lang=en
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.5.5/com.ibm.websphere.migration.base.doc/ae/tmig_to70sasr.html
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.5.5/com.ibm.websphere.migration.base.doc/ae/tmig_to70sas.html
http://www-01.ibm.com/support/knowledgecenter/SSEQTP_8.5.5/com.ibm.websphere.migration.base.doc/ae/tmig_to70sas.html
http://www-01.ibm.com/support/knowledgecenter/SSHRKX_8.5.0/mp/config/cw_overview.dita

Useful Links

BACK

WebSphere v6.1 Documentation

WebSphere v7.0 Documentation

WebSphere v8.0 Documentation

WebSphere v8.5 Documentation

WebSphere v9.0 Documentation

Migrating Web Server Configuration 7.0

Migrating Web Server Configuration 8.0

Migrating Web Server Configuration 8.5

Migrating Web Server Configuration 9.0

Need some High Level Training for your team on Migration?

Trouble Shooting : Migration MustGather to send to WebSphere Level 2 Support

Moving Applications from non-IBM Platforms

Pricing

WebSphere vs Web Logic Cost Calculator

WebSphere vs Jboss Cost Calculator

WebSphere Application Server Migration Toolkit

Migration Tools including UrbanCode Deploy: WebSphere Application Server – Deployment

http://www-01.ibm.com/support/knowledgecenter/SSAW57_6.1.0/as_ditamaps/welcome_nd.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.nd.doc/info/welcome_nd.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/as_ditamaps/welcome_nd.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.5.5/as_ditamaps/was855_welcome_ndmp.html
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.nd.multiplatform.doc/ae/welcome_ndmp.html
http://www-01.ibm.com/support/knowledgecenter/SSAW57_7.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tins_migWebserver.html?cp=SSAW57_7.0.0%2F1-4-0-5
http://www-01.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tins_migWebserver.html?cp=SSAW57_8.0.0%2F1-4-0-7
http://www.ibm.com/support/knowledgecenter/SSAW57_8.0.0/com.ibm.websphere.migration.nd.doc/info/ae/ae/tins_migWebserver.html
http://www.ibm.com/support/knowledgecenter/en/SSAW57_8.5.5/com.ibm.websphere.migration.nd.doc/ae/tins_migWebserver.html?cp=SSAW57_8.5.5
http://www.ibm.com/support/knowledgecenter/SSEQTJ_9.0.0/com.ibm.websphere.ihs.doc/ihs/cihs_upgrading2.html
https://www.ibm.com/developerworks/community/blogs/aimsupport/entry/websphere_application_server_migration_assist_Program_Information_on_participation?lang=en
http://www-01.ibm.com/support/docview.wss?uid=swg21141284
http://ibmadvantage.com/tag/pricing/
http://ibmadvantage.com/2015/04/09/websphere-vs-weblogic-license-and-support-cost-calculator/
http://ibmadvantage.com/2015/04/02/was-vs-jboss-license-and-support-cost-calculator-updated/
https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Application_Server_Migration_Toolkit
http://www-01.ibm.com/support/docview.wss?uid=swg27008724#tools

Execution Task 2d – Migration to 9.0

Migrating to WebSphere 9.0

Back

Steps for a local
Migration using
command line

Steps for a
remote Migration
using command

line

Rollback Migration

Migrating a Network Deployment
Manager

Migrating a standalone appserver

RemoteRemote LocalLocal

Steps for a local
Migration using

the Wizard

Steps for a remote
Migration using
command line

Steps for a local
Migration using
command line

Steps for a local
Migration using the

Wizard

Notes :
Clone migration: Migrate and keep your old profile functional, ZERO DOWN TIME!!
You can now migrate your configuration to Version 9.0 and continue to use your previous
version profile, which is known as a clone migration. Clone migrations follow the standard
migration procedures, except that you specify the -clone parameter when you run the
WASPostUpgrade command.
For clone migrations, the new profile configuration must use unique port numbers so that
the now coexisting new and old configurations do not have port conflicts.

Local means that the source and target are on the same machine. Remote means you are
changing your target machine.

Ensure that you follow the directions relevant to your environment and have reviewed all
applicable IBM Knowledge Center documentation before beginning migration.

Upgrade your target to the latest version of WebSphere to ensure all known migration issues
reported previously are resolved.

Always run with trace enabled to avoid repeat migrations if issues occur

http://www.ibm.com/support/knowledgecenter/en/SSAW57_9.0.0/com.ibm.websphere.migration.nd.doc/ae/tmig_migrate_cells_commandline.html
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.migration.nd.doc/ae/tmig_migrate_remote_commandline.html
http://www.ibm.com/support/knowledgecenter/SSAW57_9.0.0/com.ibm.websphere.migration.nd.doc/ae/tmig_rollback.html
http://www.ibm.com/support/knowledgecenter/en/SSAW57_9.0.0/com.ibm.websphere.migration.nd.doc/ae/tmig_profiles_gui.html
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=tmig_to70sasr
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=tmig_to70sas
http://www14.software.ibm.com/webapp/wsbroker/redirect?version=cord&product=was-base-dist&topic=tmig_to70sas
http://www-01.ibm.com/support/knowledgecenter/SSHRKX_8.5.0/mp/config/cw_overview.dita

	WebSphere_Migration_addedv9_Lib_Cld_v7.vsd
	Migration Guide
	WebSphere Migration
	Planning Task1
	Liberty
	Cloud
	Planning Task2
	Executing-Install
	Executing-7.0
	Executing-8.0
	Executing-8.5
	Supplemental Info
	Executing-9.0

