


www.hostingcontroller.com

A Cloud Automation Solution

HC10 Configuration with Exchange 2013 & 2016

Proprietary Notice

This document is the property of, and contains proprietary information of Hosting Controller. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, for any purpose other than consideration of the technical contents without the written acquiescence of a duly authorized representative of Hosting Controller.

© 2017 Hosting Controller. All Rights Reserved.

Contents

Proprietary Notice	2
1) Introduction	4
2) Minimum System Requirements for Exchange 2013	4
3) Exchange 2016 and what’s new in it	4
3.1) Discontinuation of the Client Access Server (CAS) role	4
3.2) Minimum System Requirements for Exchange 2016.....	4
4) Integration of Exchange 2016 with Hosting Controller	4
5) HC10 Control Server	5
6) Minimum System Requirements for Hosting Controller	5
7) Installing Hosting Controller.....	6
8) Configurations required on Exchange server to connect with HC.....	6
8.1) Enabling Remote Power Shell	6
8.2) Domain Admin User.....	7
9) Understanding HC10 User Structure	7
10) Configuring the Panel.....	8
Contact Us	12

1) Introduction

Hosting Controller Exchange module is tightly integrated with Microsoft Exchange Server to ensure provisioning of all the required features for the service providers to deploy and manage Exchange Hosting over any type of infrastructure.

This article provides information regarding minimum system requirements for installing Exchange 2013 & 2016 and configuring it with Hosting Controller. In addition, it comprehensively lists steps to install Hosting Controller, its user hierarchy and all required configurations for provisioning Exchange.

2) Minimum System Requirements for Exchange 2013

Hosting Controller is your one stop shop to efficient management of Exchange 2013. It not only allows hosting companies and service providers to manage their Exchange 2013 offerings under one roof but also lets them segregate their tenants into compact containers. This section of the document provides a clear picture of exactly what you need to setup Exchange 2013 servers. If you are new to Exchange 2013 please view the following link to have a better understanding of the system requirements:

[https://technet.microsoft.com/library/aa996719\(v=exchg.150\).aspx](https://technet.microsoft.com/library/aa996719(v=exchg.150).aspx)

3) Exchange 2016 and what's new in it

The latest addition to the Microsoft Exchange line is the Exchange Server 2016 and it brings with it the promise of a more collaboration focused approach. In order to remain in line with this greater objective, a number of previous components, features and functionality have been discontinued or altered in Exchange 2016.

3.1) Discontinuation of the Client Access Server (CAS) role

The most visible transformation from Exchange 2013 to 2016 is the removal of the Client Access Server (CAS) role. Now this role has been replaced by Client Access services that run on the Mailbox server role. The Mailbox server role assumes a more central position in the overall Exchange 2016 architecture.

3.2) Minimum System Requirements for Exchange 2016

The minimum system requirements for installing Exchange 2016 can be viewed at the below link:

[https://technet.microsoft.com/en-us/library/aa996719\(v=exchg.160\).aspx](https://technet.microsoft.com/en-us/library/aa996719(v=exchg.160).aspx)

4) Integration of Exchange 2016 with Hosting Controller


As always Hosting Controller has earned the distinction of being one of the foremost Cloud automation solutions providing synergic integration of Exchange 2016. Besides taking advantage of a wide array of inbuilt communication features, it adeptly presents a multi-

tiered; web based provisioning solution to On-Premises and Cloud service providers. Though emphasis still remains on segregation of tenants and curtailing of the total cost of infrastructure ownership, Hosting Controller automation for Exchange 2016 encourages its users to adopt Remote Management.

The Exchange Remote Management feature necessitates Exchange servers independent of a Hosting Controller software installation and ensures communication only through remote PowerShell commands. This implementation provides the benefit of a completely clean and isolated Exchange infrastructure, without the unnecessary burden of extra software.

5) HC10 Control Server

Control Server is the server on which Hosting Controller is installed and this Control Server in turn communicates with the actual Exchange servers via remote PowerShell. The Control Server carries the HC Primary installer and constitutes the backbone of HC10. It's responsible for provisioning, database, system and task scheduler operations.


6) Minimum System Requirements for Hosting Controller

Once your Exchange Servers are ready it's time to install Hosting Controller on the Control Server. MSSQL is the major pre-requisite for storing Hosting Controller backend database and for its frontend IIS webserver coupled with Microsoft .NET Framework 4.5 or above is

required. For further information regarding Hosting Controller's prerequisites, please refer to the link below:

<http://hostingcontroller.com/Hosting-Control-Panel-Software/Web-Hosting-Automation/Requirements-Windows-Linux-Hosting.html>

7) Installing Hosting Controller

Download the Primary installer from the following link:

<http://hostingcontroller.com/Hosting-Software-Downloads/Windows-Hosting-Automation.html>

Then apply it on your Control Server. The installation itself is fairly simple. It permits a setup wizard to run and allows users to follow a step by step installation procedure. As stated previously HC10 should only be installed on the Control Server.

No installation is required on the Exchange servers and the Control Server will communicate with Exchange servers through remote PowerShell commands. This not only makes the communication simple but also reduces the overhead of software installation on Exchange itself. It also reduces the cost for multiple servers' setup as you can manage Exchange via only one machine.

HC10 installation guide and pre-configurations required for setting it up with SQL and IIS can be viewed below:

http://help.hostingcontroller.com/hc10/default.aspx#pageid=for_windows

8) Configurations required on Exchange server to connect with HC

There are certain after-install configurations required on the Exchange server as well. They form a vital part of the process and should positively be performed in order to run HC successfully with Exchange. The following are the configurations to be performed:

8.1) Enabling Remote Power Shell

As per Microsoft recommendations Hosting Controller communicates with Exchange 2013 and 2016 via Remote Power Shell. PS Remoting should be enabled on Exchange CAS server (in case of 2013) and MBX server (in case of 2016).

Follow the steps to enable Remote Power Shell as:


1. Run **Enable-PSRemoting** command in Exchange Management Shell.
2. Enable **BASIC authentication** on Exchange PowerShell virtual directory in the IIS Manager under Default Web Site.
3. Ensure that the user providing his credentials has "Remote PowerShell" enabled
 - a. `get-user userName |fl RemotePowerShellEnabled`

PS: userName = replace it with actual user name i.e. Administrator
 If above cmd shows RemotePowerShellEnabled as False then execute below command.

b. `set-user Administrator -RemotePowerShellEnabled $True`

8.2) Domain Admin User


Any privileged user having rights to communicate with Exchange remotely over PowerShell must be specified in HC panel in order to establish a valid connection between the HC and Exchange machines. You can specify Domain Admin or any other privileged user credentials as shown in the screenshot below:


9) Understanding HC10 User Structure

Unlike previously, HC10 is no more limited to just three tiers. It extends support to an N-tier user architecture complete with the management and control of Admins, Resellers, Sub-Resellers and Clients. The Resellers can further have Sub-Resellers beneath them and this chain can extend all the way down to the nth level.

HC10 also holds the provision for horizontal Staff Members. These Staff Members represent various departments within an organization. Hosting Controller allows the delegation of administrative tasks to these relevant departments within a single organization. Every Staff Member is confined to his own set of rights and privileges and may not overstep his authority. Staff Members are distinct from Customers and have their own interfaces.


NOTE: In HC10, all the levels including Global Admin can add Hosted Organizations (O.U.), Mail Domains and Mailboxes etc.


10) Configuring the Panel

To configure the panel follow the steps as stated for quick and easy Exchange server configuration:

1. Log on to HC10 panel as an administrator.


- To enable Exchange server, click  at top right corner of HC10 panel and then go to the **Server Manager >> Cluster Settings**. Under **On-premises** tab and **Microsoft Exchange** section, select **Enabled** checkbox. It enables the Exchange server. Select Provider(s) as required and click **Save** to proceed.


- To add a friendly server to the cluster, go to the **Server Manager >> Servers**. Click **Add Server >> On-premises** and specify required information to proceed.

Manage Servers
Server Manager / Servers

+ Add Server

Cloud Services
Add a server with cloud roles. e.g. AWS, Office 365 or Azure.

On-premises
Add a server with remote roles. e.g. Exchange or VMware.

On-premises Windows
Add a server with secondary roles. e.g. Web, DNS, Mail, Database, Hyper-V or SharePoint.

Add Server

General Information

Server's Friendly Name

Server Role(s) in Cluster

Select Server Role Microsoft Exchange

NOTE: This is a hypothetical server with a Friendly Name, without any physical existence. It only serves as an identifier in the panel. In reality the Control Server communicates with the actual Exchange server directly via Remote PowerShell.

- Specify IP of the actual Exchange server and credentials for a **domain\administrator** user. Then verify the connection.

Add Server

Microsoft Exchange

General Settings

Select Provider: MS Exchange 2016

Host IP: 192.168.1.101

Admin User: domain\administrator

Password:

Check Connectivity

- HC automatically extracts information from Exchange server that can easily be modified later.

Check Connectivity

Mailbox Server Details

EXG2016 (52.34.227.20)

Database Selection Mode

Database Selection: Manual Automatic

Client Access Server Details

Client Access Server: EXG2016

OWA Access URL: https://192.168.1.101/OWA

Domain Controller Details

Domain Controller: DC.ad16.com

Domain Admin: domain\administrator


Password:

Check Connectivity

Root Organizational Unit: OU=Hosting,DC=ad16,DC=com Browse

Save Cancel

- 6. Exchange server is configured and ready to use.


Contact Us

In case of any ambiguity/query regarding HC10 configuration with Exchange 2013 and 2016, please feel free to contact us at support@hostingcontroller.com.