

Protocol Workloads

LEARN MORE

<http://technet.microsoft.com/lync>

<http://twitter.com/DrRez>

<http://go.microsoft.com/fwlink/?LinkId=204593>

Diagram v5.15
Author: Rui Maximo — Editor: Kelly Fuller Blue — Designer: Ken Circeo
Reviewers: Jens Trier Rasmussen, Paul Brombley, Doug Lawty, Stefan Pilzga, Jeff Colvin, Kaushal Mehta, Richard Pasztor, Thomas Binder, Subbu Chandrasekaran, Randy Wintie, Rob L., Stefan Heidi, Fabian Kunz, Jeff Schertz

Central Management Service

DNS Configuration

- Publish SRV for **_sipfederationtls._tcp.<sip-domain>**, that resolves to Access Edge FQDN, accessrv.<sip-domain>.
- Publish SRV for **_sip._tls.<sip-domain>**, that resolves to Access Edge FQDN. This is required for federated and anonymous connections to Web conferences.
- Publish SRV for **_xmpp-server._tcp.<sip-domain>**, that resolves to gateway NIC of the XMPP gateway.
- Publish CNAME or A record for **lyncdiscoverinternal.<sip-domain>** that resolves to IP address of Director, if one is deployed, or pool.
- Publish CNAME for **lyncdiscover.<sip-domain>** that resolves to IP address of reverse proxy. HTTPS connection is proxied to internal pool's Web Service.
- Publish A record for **Meet Simple URL** that resolves the URL to IP address of Director, if one is deployed, or pool.
- Publish A record for **Dial-In Simple URL** that resolves the URL to IP address of Director, if one is deployed, or pool.
- Publish A record for **Access Edge FQDN**, accessrv.<sip-domain> | sip.<sip-domain>, that resolves to Access Edge public IP address.
- Publish A record for **AV Edge FQDN**, av.<sip-domain>, that resolves to AV Edge public IP address.
- Publish A record for **Confencing Edge FQDN**, conf.<sip-domain>, that resolves to Conferencing Edge public IP address.
- Publish A record for internal pool to the **reverse proxy FQDN**, that resolves to public IP address of reverse proxy

IM and Presence Workload

Application Sharing Workload

A/V and Web Conferencing Workload

Enterprise Voice Workload

CERTIFICATE REQUIREMENTS

 Front End Server 1, Front End Server 2 FQDN: pool.<ad-domain> Certificate SN: pool.<ad-domain> Certificate SAN: pool.<ad-domain>, fe.<sip-domain>, sip.<sip-domain>, meet.<sip-domain>, dialin.<sip-domain> EKU: server private CA Root certificate: private CA	 Director 1, Director 2 FQDN: dir.<ad-domain> Certificate SN: dir.<ad-domain> Certificate SAN: dir.<ad-domain>, sipinternal.<sip-domain>, sip.<sip-domain>, meet.<sip-domain>, dialin.<sip-domain> EKU: server private CA Root certificate: private CA	 FQDN: chatsrv.<ad-domain> Certificate SN: chatsrv.<ad-domain> Certificate SAN: N/A EKU: server, client private CA Root certificate: private CA	 FQDN: sba.<ad-domain> Certificate SN: sba.<ad-domain> Certificate SAN: sba.<ad-domain> EKU: server private CA Root certificate: private CA	 FQDN: umsvr.<ad-domain> Certificate SN: umsvr.<ad-domain> Certificate SAN: N/A EKU: server private CA Root certificate: private CA	 Edge Server 1, Edge Server 2 Internal FQDN: intrsv.<ad-domain> Certificate SN: intrsv.<ad-domain> Certificate SAN: intrsv.<ad-domain> EKU: server private CA Root certificate: private CA
--	--	--	--	--	--