

Exchange 2013 SP1

Table des matières

I.	Installation du Contrôleur de domaine.....	3
1.	Initialisation de la machine :.....	3
2.	Installation de l'Active Directory via l'interface graphique.....	4
3.	Installation de l'Active Directory en ligne de commande.....	4
4.	Vérifiez que les enregistrements de ressources SRV ont été inscrits dans le système DNS.....	5
5.	Vérifiez la création de la base de données et des fichiers de log.....	5
II.	Installation du premier Serveur Exchange.....	5
1.	Création d'un compte Administrateur pour l'installation d'Exchange (Optionnel):.....	5
2.	Initialisation du serveur Exchange.....	5
3.	Installation des prérequis sur le serveur qui va procéder à la mise à niveau du Schéma.....	6
4.	Installation des pré-requis pour l'installation d'un serveur Exchange.....	6
5.	Décompression des sources d'Exchange.....	7
6.	Mise à niveau du Schéma Active Directory.....	7
7.	Vérification de la mise à niveau du schéma AD (optionnel).....	7
8.	Mise à niveau des domaines Active Directory.....	10
9.	Installation d'Exchange.....	10
10.	Vérification de l'installation Exchange.....	11
11.	Envoie et réception d'un premier email :.....	12
12.	Vérification des objets créés dans l'Active Directory.....	12
13.	Activation du produit et saisit de la clé produit.....	13
14.	Création une base de données supplémentaire.....	13
III.	Introduction à PowerShell.....	15
1.	Administration à l'aide de Windows PowerShell.....	15
A.	Testez les commandes de base de PowerShell.....	15
B.	Cherchez de l'aide dans PowerShell.....	15
C.	Testez les commandes courantes.....	16
D.	Gérer le niveau de sécurité pour augmenter la compatibilité des scripts avancés.....	17
E.	Gérer des alias à l'aide de get-alias.....	17
F.	Testez la gestion des variables et des boucles.....	17
2.	Utilisation de l'éditeur ISE pour les commandlet Exchange.....	17
3.	Activer la journalisation des commandes.....	19
	Activer la journalisation des commandes.....	19

IV.	Gestion des utilisateurs	21
1.	Création d'un nouvel utilisateur.....	21
V.	Nouveauté sur le client Outlook OWA & ECP.....	22
1.	Mode hors connexion.....	22
2.	Activer la journalisation des commandes	26
3.	Client supporté	28
VI.	Utilisation de l'import-export de boîtes en fichier pst via EAC.....	30
4.	Gestion des stratégies de noms de groupes.	37
1.	Groupe dynamique	39
VII.	Gestion du service de recherche de E13	41
VIII.	Atelier pratique : Gestion des objets destinataires sous Exchange 201X	41
1.	Utilisation de l'option : Envoyer de la part de et envoyer en tant que.....	41
2.	Etudes de cas.....	41
3.	Redirection des courriers vers une messagerie externe:	42
4.	Gestion des groupes de distribution :	42
5.	Gestion de l'appartenance à un groupe de distribution par les utilisateurs.....	43
6.	Activation de la messagerie sur un dossier public	43
7.	Configuration d'une liste de diffusion	43
8.	Modération des Emails envoyés à une liste de distribution	44
9.	Groupe dynamique.....	44
IX.	Gestion des objets destinataires	45
10.	Créer une Shared Mailbox (version E2007).....	45
11.	Créer une Shared Mailbox.....	45
X.	Gestion des bases de données	45
12.	Calculer la taille de stockage nécessaire	45
13.	Tuning pour les installations sans connexions Internet	45
XI.	Gestion des Destinataires.....	45
14.	TP 01 : Création de Boîtes aux lettres	45
15.	TP 02 : Suppression et désactivation de Boîtes aux lettres.....	45
16.	TP 03 :Cas spécifique	45
17.	TP 04 : Création d'un dossier public à extension de messagerie	45
18.	Dossier Public dans Exchange 2013.....	47
XII.	Réparation des boîtes en lignes	57
XIII.	Installation des Agents Antispam.....	58
19.	Installation des agents antispam (On MB)	58
20.	Déclaration des serveurs internes à l'organisation	58

21.	Configuration des agents Antispam	59
	Vérification des agents installés	59
	Configuration de l'agent Contentfiltering	59
	Modification du SCL par une règle de transport.	60
	Mise à jour via Microsoft Update.....	60
XIV.	Sender-ID.....	61
	Attachment Filtering.....	61
	Sender reputation and the Protocol Analysis agent	61
	Malware-Agent.....	61
	Utilisation des RBL.....	62
XV.	Gestion de la conformité.....	64
22.	Gestion des Rôles d'utilisateur	64
23.	Stratégies Outlook Web App	69
24.	Journalisation des Email d'une Base de données.....	72
25.	Journalisation par boîte aux lettres.....	73
26.	Suivi des messages et actions par le biais de règles	75
27.	Exemple de règles correctes : Blocage d'envoi de fichiers	78
28.	Disclaimer	79

I. Installation du Contrôleur de domaine.

1. Initialisation de la machine :

- A. Importez ou créez une machine virtuelle Windows Server 2012 R2, Pensez à affecter aux machines virtuelles l'ensemble des cœurs de processeurs présents sur la machine physique.
Pour la machine qui est Contrôleur de domaine, on peut passer en mémoire dynamique pour permettre à la machine d'utiliser entre 600 Mo et 2000 Mo de Ram en fonction des besoins. Si l'hôte est en Windows 2012 R2 on peut activer dans les services d'intégrations de la machine virtuelle « les services d'invités » pour disposer des fonctionnalités d'affichage de Session Etendue.
- B. Une fois la machine installée, on aura systématiquement besoin d'effectuer les étapes :
 - Renommer la machine
 - Assigner l'adresse IP
 - Désactiver la sécurité renforcée Internet Explorer
 - Ajouter un équivalent du menu démarrer dans la machine (optionnel)
 - Activer le Bureau à distance et ouvrir le port 3389 sur le pare feu en TCP et UDP

Pour désactiver la sécurité renforcée sur Internet Explorer on lance le script suivant

```

 $AdminKey = "HKLM:\SOFTWARE\Microsoft\Active Setup\Installed
Components\{A509B1A7-37EF-4b3f-8CFC-4F3A74704073}"
 $UserKey = "HKLM:\SOFTWARE\Microsoft\Active Setup\Installed
Components\{A509B1A8-37EF-4b3f-8CFC-4F3A74704073}"
 Set-ItemProperty -Path $AdminKey -Name "IsInstalled" -Value 0
 Set-ItemProperty -Path $UserKey -Name "IsInstalled" -Value 0
 Stop-Process -Name Explorer
 Write-Host "IE Enhanced Security Configuration (ESC) has been disabled." -
ForegroundColors Green

```

Pour les autres paramètres et pour installer les binaires d'Active Directory on lance le script suivant en changeant auparavant les variables correspondantes

- au nom Netbios de la machine,
- à son adresse IP,
- à sa passerelle
- et l'adresse du serveur DNS.

```

$Nomdeserveur="Srv01"
$AdressIP="172.16.7.203"
$Gateway="172.16.7.1"
$AdressDNS="8.8.8.8"

Net user Admin01 Aw2 /add
Net localgroup Administrateurs Admin01 /ADD

set-ExecutionPolicy -ExecutionPolicy Unrestricted -Force -Confirm:$false
# Configuration réseau
New-NetIPAddress -IPAddress $AdressIP -PrefixLength 16 -defaultgateway $Gateway -
InterfaceAlias Ethernet
Set-DnsClientServerAddress -ServerAddresses $AdressDNS -InterfaceAlias Ethernet
# Installation des composants Active Directory
Add-WindowsFeature AD-Domain-Services,GPMC,RSAT,RSAT-Role-Tools,RSAT-AD-Tools,RSAT-
AD-PowerShell,RSAT-ADDS,RSAT-AD-AdminCenter
Rename-Computer -NewName $Nomdeserveur
# Set-Service NetTcpPortSharing -StartupType Automatic

Restart-Computer

```

PS : Durant l'installation, la machine doit avoir chargé le média d'installation de Windows 2012 R2 Server sans quoi elle ne peut retrouver les binaires d'installations.

2. Installation de l'Active Directory via l'interface graphique

Suivre la procédure donnée dans le document le document « Installation Active Directory.docx »

3. Installation de l'Active Directory en ligne de commande

Installation de l'Active Directory grâce à PowerShell

- Changer les variables du nom de domaine et du mot de passe de restauration des services d'annuaires dans les scripts suivant.
- Enregistrer votre script pour le lancer sur le serveur à promouvoir en Contrôleur de domaine.

```

$Mondomain="winCloud2.priv"
$PwdrestaurationAD=ConvertTo-SecureString("Paris.13!") -asplaintext -force

```

```
Install-ADDSForest -DomainName $Mondomain -SafeModeAdministratorPassword  
$PwdrrestaurationAD -InstallDns -Confirm:$false
```

- c) Vérifier le niveau fonctionnel de la forêt à l'aide de la console Domaine et Approbation Active Directory.
- d) Vérifier le niveau fonctionnel du domaine à l'aide de la console Utilisateur et Ordinateur Active Directory.

4. Vérifiez que les enregistrements de ressources SRV ont été inscrits dans le système DNS

Dans l'arborescence de l'outil d'administration **DNS**, développez le nom de votre ordinateur puis la zone de recherche directe, et enfin cliquez sur **<mondomaine>.lan**.

Quel est le rôle des dossiers qui viennent d'apparaître ?

A quoi correspondent les enregistrements se trouvant dans le dossier _tcp ?

Fermez l'outil d'administration **DNS**.

5. Vérifiez la création de la base de données et des fichiers de log

Ouvrez le menu Start puis l'option Run... (⌘R), puis tapez :

%systemroot%\ntds et validez.

Que contient ce répertoire ?

Fermez la fenêtre NTDS

(Prérequis E2013 [http://technet.microsoft.com/fr-fr/library/aa996719\(v=exchg.150\).aspx](http://technet.microsoft.com/fr-fr/library/aa996719(v=exchg.150).aspx))

II. Installation du premier Serveur Exchange

On installe un premier serveur Exchange qui aura tous les rôles pour avoir une infrastructure fonctionnelle.

1. Création d'un compte Administrateur pour l'installation d'Exchange (Optionnel):

Créer un compte membre des groupes Admins de l'entreprise, Admins de domaine, Admin de Schéma qui pourra procéder à l'installation d'Exchange.

2. Initialisation du serveur Exchange

```
$Nomdeserveur="SrvEX1"  
$AdressIP="172.16.7.204"  
$Gateway="172.16.7.1"  
$AdressDNS="8.8.8.8"
```

```
Net user Admin01 Aw2 /add  
Net localgroup Administrateurs Admin01 /ADD
```

```
set-ExecutionPolicy -ExecutionPolicy Unrestricted -Force -Confirm:$false  
# Configuration réseau  
New-NetIPAddress -IPAddress $AdressIP -PrefixLength 16 -defaultgateway $Gateway -  
InterfaceAlias Ethernet  
Set-DnsClientServerAddress -ServerAddresses $AdressDNS -InterfaceAlias Ethernet
```

```
Rename-Computer -NewName $Nomdeserveur  
#Set-Service NetTcpPortSharing -StartupType Automatic  
Restart-Computer
```

Au redémarrage on lance la mise en domaine

ce script sert à rentrer une machine dans le domaine

```
$Adomain="Wincloud2.priv"
```

```
$username="wincloud2\administrateur"
```

saisir ici le nom de domaine \ compte administrateur...

```
$password=ConvertTo-SecureString "Pw1" -AsPlainText -force
```

#ici remplacer Aw2 par le password du compte administrateur du domaine

```
$mycred=new-object System.Management.Automation.PSCredential $username, $password
```

```
add-computer -DomainName $Adomain -Credential $mycred
```

3. Installation des prérequis sur le serveur qui va procéder à la mise à niveau du Schéma.

Sur le serveur qui va permettre de faire la mise à niveau du Schéma AD Installez le « Remote Tools Administration Pack » sur le serveur utilisé pour préparer l'Active Directory en lançant la commande suivante :

```
Install-WindowsFeature RSAT-ADDS
```

4. Installation des pré-requis pour l'installation d'un serveur Exchange

```
Install-WindowsFeature AS-HTTP-Activation, Desktop-Experience, NET-Framework-45-Features, RPC-over-HTTP-proxy, RSAT-Clustering, RSAT-Clustering-CmdInterface, Web-Mgmt-Console, WAS-Process-Model, Web-Asp-Net45, Web-Basic-Auth, Web-Client-Auth, Web-Digest-Auth, Web-Dir-Browsing, Web-Dyn-Compression, Web-Http-Errors, Web-Http-Logging, Web-Http-Redirect, Web-Http-Tracing, Web-ISAPI-Ext, Web-ISAPI-Filter, Web-Lgcy-Mgmt-Console, Web-Metabase, Web-Mgmt-Console, Web-Mgmt-Service, Web-Net-Ext45, Web-Request-Monitor, Web-Server, Web-Stat-Compression, Web-Static-Content, Web-Windows-Auth, Web-WMI, windows-Identity-Foundation , RSAT-ADDS
```

```
Restart-Computer
```

(Réf : [http://technet.microsoft.com/en-us/library/bb691354\(EXCHG.150\).aspx](http://technet.microsoft.com/en-us/library/bb691354(EXCHG.150).aspx))

Installez les produits suivants :

- [Microsoft Unified Communications Managed API 4.0, Core Runtime 64-bit](#)
(UcmaRuntimeSetup.exe)
- [Microsoft Office 2010 Filter Pack 64 bit](#)
- [Microsoft Office 2010 Filter Pack SP1 64 bit](#)

Les deux derniers modules sont inutiles pour notre installation d'Exchange 2013 **SP1**. (Ils étaient nécessaires avant)

5. Décompression des sources d'Exchange

Récupérer les sources les plus récentes d'Exchange 2013, au jour de la rédaction de ce lab, la source la plus récente est « Mise à jour cumulative 6 pour Exchange Server 2013 (KB2961810) »

Disponible ici <http://www.microsoft.com/fr-fr/download/details.aspx?id=44022>

6. Mise à niveau du Schéma Active Directory

Sur le Contrôleur de domaine, on peut lancer la commande suivante qui va mettre à niveau le schéma AD pour la version d'Exchange actuelle.

```
Setup.exe /PrepareSchema /acceptExchangeServerLicenseTerms
```

7. Vérification de la mise à niveau du schéma AD (optionnel)

On peut vérifier la réalisation de l'exécution de la mise à niveau du schéma en vérifiant que la valeur de la propriété **rangeUpper** sur **ms-Exch-Schema-Verision-Pt** dans le contexte d'appellation **Schéma** correspond la valeur de la version d'Exchange 2013 installée.

Mode opératoire :

1. Appuyez sur WIN + R, tapez adsiedit.msc, puis appuyez sur ENTRÉE.
2. Dans ADSI Edit, cliquez avec le bouton droit de la souris sur **ADSI Edit** dans le volet de navigation, puis cliquez sur **Connexion**

3. Dans Paramètres de connexion, sélectionnez « **Contexte d'attribution de noms connu** », puis choisissez **Schéma**. Cliquez sur OK.

4. Développez

Schéma [<domaine FQDN>], puis CN=Schema, CN=Configuration,DC=domaine, DC=com

Sélectionnez l'attribut **ms-Exch-Schema-Verision-Pt** et éditez ses propriétés.

5. Récupérez la valeur de la propriété **rangeUpper**, vérifiez que la propriété rangeUpper sur ms-Exch-Schema-Verision-Pt est définie sur la valeur indiquée pour votre version d'Exchange 2013 dans le tableau Versions d'Active Directory dans Exchange 2013 disponible sur [http://technet.microsoft.com/fr-fr/library/bb125224\(v=exchg.150\).aspx](http://technet.microsoft.com/fr-fr/library/bb125224(v=exchg.150).aspx)

6. Assurez-vous que la valeur dans msExchangeProductId correspond à la valeur dans le tableau Versions d'Active Directory dans Exchange 2013 pour la version d'Exchange 2013 que vous installez.

Si vous séparez les étapes pour étendre le schéma et préparer Active Directory, vous pouvez utiliser ADSI Edit pour vérifier des propriétés supplémentaires et garantir que chaque étape est terminée. Utilisez les informations de la liste ci-dessous pour vérifier que ces propriétés ont les valeurs correctes.

- Dans le contexte d'appellation Schéma, vérifiez que la propriété rangeUpper sur ms-Exch-Schema-Version-Pt est définie sur la valeur indiquée pour votre version d'Exchange 2013 dans le tableau Versions d'Active Directory dans Exchange 2013.

- Dans le contexte d'appellation Configuration, vérifiez que la propriété objectVersion dans CN=<votre organisation>,CN=Microsoft Exchange,CN=Services,CN=Configuration,DC=< de domaine est définie sur la valeur indiquée pour votre version d'Exchange 2013 dans le tableau Versions d'Active Directory dans Exchange 2013.

8. Mise à niveau des domaines Active Directory

On doit lancer la commande suivante dans chaque domaine AD.

Setup /PrepareAD /OrganizationName:OrganizationName /IAcceptExchangeServerLicenseTerms

Exemple

Setup /PrepareAD /OrganizationName:"WinCloud" /IAcceptExchangeServerLicenseTerms

9. Installation d'Exchange

La ligne de commande à lancer pour faire une installation d'Exchange est :

Setup.exe /mode:Install /role:ClientAccess,Mailbox /TargetDir:"C:\Exchange Server" /IAcceptExchangeServerLicenseTerms /CustomerFeedbackEnabled:False

Ou encore

Setup.exe /mode:Install /role:CA,MB/TargetDir:"C:\Exchange Server" /IAcceptExchangeServerLicenseTerms

Autre exemple : Setup.exe /role:ClientAccess,Mailbox /UpdatesDir:"C:\ExchangeServer\New Patches" /IAcceptExchangeServerLicenseTerms

This command updates ExchangeServer.msi with patches from the specified directory, and then installs the Client Access server role, Mailbox server role, and the management tools. If a language pack bundle is included in this directory, the language pack is also installed.

(Réf : [http://technet.microsoft.com/en-us/library/aa997281\(v=exchg.150\).aspx](http://technet.microsoft.com/en-us/library/aa997281(v=exchg.150).aspx))

10. Vérification de l'installation Exchange

Lancez le « Exchange Management Shell »

Et lancez la commande « Get-ExchangeServer »

```
Machine: EXCHANGE13.spasipe.local

Welcome to the Exchange Management Shell!
Full list of cmdlets: Get-Command
Only Exchange cmdlets: Get-ExCommand
Cmdlets that match a specific string: Help <string>*
Get general help: Help
Get help for a cmdlet: Help <cmdlet name> or <cmdlet name> -?
Show quick reference guide: QuickRef
Exchange team blog: Get-ExBlog
Show full output for a command: <command> ! Format-List

Tip of the day #20:
Before you remove an object by using the Remove verb, use the WhatIf parameter to verify the results are what you expect.

VERBOSE: Connecting to EXCHANGE13.spasipe.local.
VERBOSE: Connected to EXCHANGE13.spasipe.local.
[PS] C:\Windows\system32>Get-ExchangeServer

Name Site ServerRole  Edition  AdminDisplayVersion
-----
EXCHANGE13 spasipe.local/Con... Mailbox,... Standard... Version 15.0 (Bu...

[PS] C:\Windows\system32>
```

2. Etudiez les logs dans les emplacements suivants :

- Application de l'Observateur d'événements,
- <system drive>\ExchangeSetupLogs\ExchangeSetup.log. La variable<system drive>.

11. Envoie et réception d'un premier email :

Lancez l'url <https://localhost/owa> dans votre navigateur et passez les messages d'alerte de sécurité.

Une fois la page d'authentification atteinte, connectez-vous avec les identifiants du compte administrateur pour accéder à votre Webmail.

A partir du Webmail envoyer un email à l'administrateur (vous-même) et vérifier que vous recevez ce mail par la suite dans la boîte de réception.

12. Vérification des objets créés dans l'Active Directory

Après avoir effectué ces opérations, vérifiez les changements effectués. Remarquez la présence de quelques comptes utilisateurs : 3 comptes SystemMailbox et de unités d'organisation « Microsoft Exchange Security Groups »

13. Activation du produit et saisit de la clé produit

l'administration du produit se fait via <https://localhost/ecp>

14. Création une base de données supplémentaire

III. Introduction à PowerShell

1. Administration à l'aide de Windows PowerShell

A. Testez les commandes de base de PowerShell

PS > Get-Service | Get-Member

Dans cet exemple, la commande Get-Service renvoie la liste des objets services du serveur avec leurs états.

En ajoutant le pipe vers la commande Get-Member, on liste l'ensemble des méthodes membres des objets retournées par Get-Service.

PS > Get-Service schedule | Format-List -Property *

En utilisant la cmdlets Format-List, on va pouvoir sélectionner les propriétés ainsi que leurs états pour le service schedule.

Voici quelques autres formats de sorties utilisables:

PS > get-service | Format-List

PS > get-service | Format-Custom

PS > get-service | Format-Table

PS > get-service | Format-Wide

PS > get-service | format-table name, Servicetype, Canshutdown

PS > ipconfig | findstr "Address"

On peut dans le cas de commande classique retournant du texte, faire un filtre pour rechercher une chaîne de caractère précise.

B. Cherchez de l'aide dans PowerShell

PS > Get-Help Get-Command

Pour lister l'ensemble des paramètres d'une cmdlets, vous pouvez utiliser la commande Get-Help que l'on peut comparer à la commande man du monde unix.

Plusieurs niveaux de détail peuvent aussi être sollicités par la commande get-help en ajoutant des paramètres.

PS > Get-Help Get-Command -Detailed

Le paramètre -detailed affiche en détail toutes les informations concernant les propriétés de la cmdlets get-command.

PS > Get-Help Get-Command -Full

Le paramètre -full affiche en détail toutes les rubriques d'aide de la cmdlets get-command.

PS > Get-Help Get-Command -Examples

Le paramètre -examples affiche des exemples d'utilisation de la cmdlets get-command.

PS > Get-Help Get-Command -Parameter commandType

Le paramètre get-help affiche en détail toutes les informations concernant le paramètre commandType de la cmdlets Get-Command.

C. Testez les commandes courantes

PS > Get-Command

Liste les commandes de base des cmdlets et des autres commandes PowerShell.

PS > Get-ExCommand

Liste les commandes Exchange des cmdlets.

PS > Get-Process

Affiche la liste des processus tournant sur la machine locale.

PS > Get-Service

Affiche la liste des services s'exécutant sur la machine locale.

PS > Get-Eventlog

Affiche les informations du journal d'évènement local ainsi que son contenu.

PS > Start-Transcript

PS > Stop-Transcript

Permet d'enregistrer les informations d'une session PowerShell.

D. Gérer le niveau de sécurité pour augmenter la compatibilité des scripts avancés

PS > Get-ExecutionPolicy

Permet de déterminer le niveau de sécurité actuel pour l'exécution des scripts provenant d'une source externe.

PS > Set-ExecutionPolicy Unrestricted

Abaisse le niveau de sécurité pour augmenter la compatibilité des scripts avancés (fonctions, ...)

E. Gérer des alias à l'aide de get-alias

PS > Get-Alias ps

PS > Get-Alias | where-object {\$_.definition -eq "set-location"}

PS > Set-Alias gh get-help

PS > gh

PS > Set-Alias np c:\windows\system32\notepad.exe

PS > np

PS > Remove-Item alias:ls

F. Testez la gestion des variables et des boucles

A compléter

2. Utilisation de l'éditeur ISE pour les commandlet Exchange.

Lancer le script suivant en remplaçant `adatum-ex1.adatum.com` par le FQDN de votre machine.

```
$psISE.CurrentPowerShellTab.AddOnsMenu.SubMenus.Add(  
 "Connect to Exchange",  
 {
```

```

 $s = New-PSSession -ConfigurationName Microsoft.Exchange `
 -ConnectionUri http://adatum-ex1.adatum.com/PowerShell/ `
 -Authentication Kerberos

 Import-PSSession $s
},
"Control+Alt+Z"
)

```

Résultat

Eventuellement avec la commande `Import-PSSession $Session -AllowClobber` cela permettra de faire apparaître les commandes cachées.

(Sources <http://www.mikepfeiffer.net/2010/09/quick-tip-add-exchange-management-shell-menu-item-in-powershell-ise/>)

Mise à jour :

Cette commande ne fonctionne plus sur les versions récentes.

- According to your description, Exchange Management Shell couldn't start on your computer.

This issue occurs if either an internal firewall or the **Windows Remote Management service** has not been started.

To resolve the issue, we can try the following resolution:

1. Click Start, type `services.msc` in the Start search field, and then press Enter.
2. In the Services window, double-click Windows Remote Management.
3. Set the startup type to Manual, and then click OK.
4. Right-click the service, and then click Start.
5. Let the service start.

Note If the service was already started but it's not responding, you may have to click Restart.

6. Try to connect again.

Sinon pour charger les modules Exchange dans PowerShell

[Exchange 2007](#)

```
2 Add-PSSnapin Microsoft.Exchange.Management.PowerShell.Admin;
3
```

Exchange 2010

```
1
2 Add-PSSnapin Microsoft.Exchange.Management.PowerShell.E2010;
3
```

Exchange 2013

```
1
2 Add-PSSnapin Microsoft.Exchange.Management.PowerShell.SnapIn
3
```

3. Activer la journalisation des commandes.

Activer la journalisation des commandes

Cette fonction permet de voir les 500 dernières commandes envoyées à Exchange.

Elle est disponible dans Exchange 2013 à partir du SP1

Elle permettra de faire apparaître le menu **Show Command Logging / Afficher la journalisation des commandes**.

Cette commande affiche une fenêtre qui va s'alimenter avec les commandes envoyées au système Exchange

On peut également faire une sélection de plusieurs commandes...

On peut alors récupérer les commandes avec un copier-coller

IV. Gestion des utilisateurs

1. Création d'un nouvel utilisateur

Lancer le centre d'Administration Exchange, disponible sur le serveur à l'adresse - <https://localhost/ecp> et identifiez-vous avec le compte Administrateur.

Dans le panneau **Action** Cliquez sur **New MailBox...**

Créez une nouvelle boîte aux lettres qui répond aux conditions suivantes :

- **Mailbx Type** : User Mailbox
- **User Type** : New user
- **Name** : Loïc THOBOIS
- **User login name** : lthobois
- **Mot de passe** : P@ssw0rd
- **Alias** : lthobois

Vérifier la création de l'utilisateur dans la console Utilisateur et Ordinateur Active Directory.

Création d'une boîte aux lettres en PowerShell.

V. Nouveauté sur le client Outlook OWA & ECP

1. Mode hors connexion

Browser address bar: <https://srv01/owa/> Administrateur - Outlook W... x

Navigation: Fichier Edition Affichage Favoris Outils ?

Outlook Web App: Messagerie Calendrier Personnes Tâches Administrateur ?

Task list: + nouvelle tâche

Task filters: tout actif en retard terminé

Task list content: << ÉLÉMENTS ET TÂCHES TRIÉS PAR DATE D'ÉC... Mes tâches

Task list status: :-) Aucun élément à afficher dans cette vue.

Settings dialog: X ANNULER

paramètres hors connexion

Étape 1 sur 4

Êtes-vous la seule personne à utiliser cet ordinateur ?

Votre message va être stocké sur cet ordinateur pour vous permettre d'y accéder sans connexion réseau. N'activez pas ce paramètre si d'autres personnes utilisent cet ordinateur.

Oui

Non

[Suivant](#)

https://srv01/owa/ Administrateur - Outlook W... x

Fichier Edition Affichage Favoris Outils ?

Outlook Web App Messagerie Calendrier Personnes Tâches Administrateur ?

+ nouvelle tâche

tout actif en retard terminé

« ÉLÉMENTS ET TÂCHES TRIÉS PAR DATE D'ÉC...

» Mes tâches

Aucun élément à afficher dans cette vue.

✕ ANNULER

paramètres hors connexion

Étape 2 sur 4

Si votre navigateur affiche un message vous demandant davantage de stockage, cliquez sur Oui. L'accès en mode hors connexion a besoin d'espace supplémentaire pour fonctionner correctement. Lorsque vous cliquez sur Oui, votre navigateur augmente la quantité totale d'espace que l'accès hors connexion peut utiliser.

➔ Suivant

https://srv01/owa/ Administrateur - Outlook W... x

Fichier Edition Affichage Favoris Outils ?

Outlook Web App Messagerie Calendrier Personnes Tâches Administrateur ?

+ nouvelle tâche

tout actif en retard terminé

« ÉLÉMENTS ET TÂCHES TRIÉS PAR DATE D'ÉC...

» Mes tâches

Aucun élément à afficher dans cette vue.

✕ ANNULER

paramètres hors connexion

Étape 3 sur 4

Le meilleur moyen d'accéder à Outlook Web App hors ligne est de sélectionner l'application dans les Favoris.

Pour ajouter aux favoris, appuyez sur les touches CTRL + D.

➔ Suivant

2. Activer la journalisation des commandes

Cette fonction permet de voir les 500 dernières commandes envoyées à Exchange.

Elle est disponible dans Exchange 2013 à partir du SP1

Elle permettra de faire apparaître le menu **Show Command Logging / Afficher la journalisation des commandes**.

3. Client supporté

- Outlook 2013 (15.0.4420.1017)
- Outlook 2010 Service Pack 1 with the Outlook 2010 November 2012 update (14.0.6126.5000). For more information, see [Description of the Outlook 2010 update: November 13, 2012](#).
- Outlook 2007 Service Pack 3 with the Outlook 2007 November 2012 update (12.0.6665.5000). For more information, see [Description of the Outlook 2007 update: November 13, 2012](#).
- Entourage 2008 for Mac, Web Services Edition
- Outlook for Mac 2011

VI. Utilisation de l'import-export de boites en fichier pst via EAC

1. Créer un dossier partagé nommé Exutil\$
2. Donner au groupe *Exchange Trusted Subsystem le Controle total* sur le dossier partagé

Pour commencer, on va ajouter un groupe de rôle dans RBAC que l'on nomme ImportExportPST par exemple.

- a) Lancez le Centre d'Administration Exchange puis aller dans la rubrique Autorisation

- b) Cliquez sur le bouton + pour créer un nouveau (Groupe de) Rôle d'Administrateur

Groupe de rôles - Internet Explorer

nouveau groupe de rôles Aide

*Nom :
ImportExportPST

Description :
Les membre de ce groupe pourront faire de l'import export de pst

Portée d'écriture :
 Par défaut

Unité d'organisation :

Rôles :
+ -

NOM

Membres :
+ -

NOM	NOM D'AFFICHAGE

enregistrer annuler

100%

Sélectionnez les rôles d'administrateur qui correspondent aux fonctionnalités et services Exchange que les membres de groupe de rôles devraient être autorisés à gérer.

[En savoir plus](#)

Affecter à ce Groupe de Rôles des Rôles en cliquant sur le bouton + sous le menu Rôles.

c) Sélectionnez le rôle MailboxImportExport et validez

d) Sélectionnez le rôle MailboxImportExport et validez

Vous revenez alors sur la fenêtre précédente, et on va affecter notre compte administrateur en tant que membre du Groupe de Rôles.

- e) Pour permettre une mise à jour de la console de gestion, faites une Déconnexion et une reconnexion sur le site...
- f) A la reprise, sur la rubrique **Destinataire** vous disposer sur le menu ... des options **Importer PST** et **Exporter vers un fichier PST**
Testez comme les captures d'écrans suivantes, l'export de la boîte de l'administrateur.

ENTREPRISE Office 365 Administrateur ?

Centre d'administration Exchange

boîtes aux lettres groupes ressources contacts partagé migration

destinataires

- autorisations
- gestion de la conformité
- organisation
- protection
- flux de messagerie
- mobile
- dossiers publics
- messagerie unifiée
- serveurs
- hybride

1 sélection(s) sur un total de 1

<https://srv01/ecp/UsersGroups/Mailboxes.slab?reqId=1393749599325&s...>

NOM D'AFFICHAGE		
Administrateur		d2_priv

Désactiver

Ajouter/retirer des colonnes

Importer PST

Exporter vers un fichier PST

Exporter les données dans un fichier CSV

Connecter une boîte aux lettres

Recherche avancée

Administrateur

Boîte aux lettres utilisateur
Administrateur@wincloud2.priv

Titre :

Bureau :

Téléphone professionnel :

Fonctionnalités téléphoniques et vocales

Messagerie unifiée : Désactivé

Activer

Exporter vers un fichier .pst - Internet Explorer Aide

Exporter vers un fichier .pst

*Sélectionnez une boîte aux lettres dont vous souhaitez exporter le contenu :

Administrateur X parcourir...

Exporter uniquement le contenu de cette boîte aux lettres

Exporter uniquement le contenu de cette archive de boîte aux lettres

suivant annuler

100%

Il est possible que l'on obtienne un message d'échec

On contourne le problème en donnant un accès au niveau du share à tout le monde en contrôle total et on relance l'opération.

Dans la boîte que l'on a indiquée, on retrouve les informations sur le résultat de l'opération.

Annexe

On peut lancer la commande

New-RoleGroup "Mailbox Import-Export Management" -Roles "Mailbox Import Export"

Puis Add-RoleGroupMember "Mailbox Import-Export Management" -Member <user account>

Penser à redémarrer ExchangePowershell pour que le changement des permissions soit prise en compte.

```
Get-MailboxExportRequest | Where { $_.Status -eq 'Completed' } | Remove-MailboxExportRequest -Confirm:$False
```

```
Get-MailboxExportRequest | Out-GridView -PassThru | Remove-MailboxExportRequest
```

4. Gestion des stratégies de noms de groupes.

Lancer la commande New-distributionGroup -name "le nom de groupe qui fait plus de 64 lettresssssss"

Puis

```
New-distributionGroup -name "groupedetest"
```

Rechercher le groupe dans l'AD.

Créer une stratégie de groupe qui interdise les chaînes AD et Secu dans le nom du groupe.

Via l'OWA crée un groupe nommé AD Secu

Via Exchange PowerShell lancez la commande

```
New-distributionGroup -name "groupedetest AD "
```

```
New-distributionGroup -name "groupedetest AD " -IgnoreNamingPolicy
```

Vérifier les résultats..

Install-WindowsFeature ADLDS pour le serveur Edge

<http://h20195.www2.hp.com/v2/getpdf.aspx/4AA4-7803ENW.pdf?ver=3.0> pour les outils sizers hp

Par exemple set type=any pour tous les enregistrements, set type=mx pour les enregistrements mx, set type=cname pour tous les enregistrements de type nom canoniques ou set type=a pour tout enregistrement de classe A etc...

Ensuite inscrivez le nom du domaine à interroger puis validez :

```
C:\Windows\system32\cmd.exe - nslookup
C:\Users>nslookup
Serveur par défaut :  srvfrdc01.claranet.local
Address:  10.0.4.109

> set type=mx
> set type=a
> set type=cname
> set type=any
> claranetsoho.fr
```

```
C:\Windows\system32\cmd.exe - nslookup
C:\Users>nslookup
Serveur par défaut :  srvfrdc01.claranet.local
Address:  10.0.4.109

> set type=mx
> set type=a
> set type=cname
> set type=any
> claranetsoho.fr
```

<https://testconnectivity.microsoft.com/>

<http://www.microsoft.com/mscorp/safety/content/technologies/senderid/wizard/Default.aspx>

dnslookup.fr

Dimensionnement de l'infrastructure

<https://gallery.technet.microsoft.com/office/Exchange-2013-Server-Role-f8a61780>

```
New-DistributionGroup -Name <String> [-Alias <String>] [-ArbitrationMailbox <MailboxIdParameter>]
[-BypassNestedModerationEnabled <$true | $false>] [-Confirm [<SwitchParameter>]] [-
CopyOwnerToMember <SwitchParameter>] [-DisplayName <String>] [-DomainController <Fqdn>] [-
ExternalDirectoryObjectId <String>] [-IgnoreNamingPolicy <SwitchParameter>] [-ManagedBy
```

<MultiValuedProperty> [-MemberDepartRestriction <Closed | Open | ApprovalRequired>] [-MemberJoinRestriction <Closed | Open | ApprovalRequired>] [-Members <MultiValuedProperty>] [-ModeratedBy <MultiValuedProperty>] [-ModerationEnabled <\$true | \$false>] [-Notes <String>] [-Organization <OrganizationIdParameter>] [-OrganizationalUnit <OrganizationalUnitIdParameter>] [-OverrideRecipientQuotas <SwitchParameter>] [-PrimarySmtpAddress <SmtpAddress>] [-RoomList <SwitchParameter>] [-SamAccountName <String>] [-SendModerationNotifications <Never | Internal | Always>] [-Type <Distribution | Security>] [-WhatIf <SwitchParameter>]]deu

1. Groupe dynamique

A l'aide la commande ci-dessous :

```
New-DynamicDistributionGroup -Name "Essonne" -RecipientFilter{Postalcode -like '91*'} -RecipientContainer "mondomaine.local"
```

Créer un groupe dynamique contenant les personnes résidant dans le 91.

A l'aide de la console EMC, vérifier les membres du groupe et changer la portée du groupe.

Utiliser les liens [http://technet.microsoft.com/en-us/library/bb124268\(EXCHG.80\).aspx](http://technet.microsoft.com/en-us/library/bb124268(EXCHG.80).aspx) pour les références des requêtes opath et le lien [http://technet.microsoft.com/en-us/library/bb124268\(EXCHG.80\).aspx](http://technet.microsoft.com/en-us/library/bb124268(EXCHG.80).aspx) pour les variables utilisables.

VII. Gestion du service de recherche de E13

```
Set-MailboxDatabase "Mailbox Database (EXCH01)" -IndexEnabled $false
```

```
Set-MailboxDatabase "Mailbox Database (EXCH01)" -IndexEnabled $true
```

```
Stop-Service MExchangeFastSearch
```

```
Set-Service MExchangeSearch -StartupType Disabled
```

Ou

```
Set-Service MExchangeFastSearch -StartupType Automatic
```

```
Start-Service MExchangeSearch
```

Sinon pour réinitialiser la recherche `ResetSearchIndex.ps1`

VIII. Atelier pratique : Gestion des objets destinataires sous Exchange 201X

1. Utilisation de l'option : Envoyer de la part de et envoyer en tant que.

- ⇒ Créer deux Boîtes aux lettres pour Jean et Jacques.
- ⇒ Dans les options de remise sur le compte de Jean, donner à Jacques l'autorisation d'envoyer des mails de la part de Jean.
- ⇒ Ouvrir dans OWA une session pour Jacques, tester le paramétrage précédent
- ⇒ Créer un email de la part de Jean envoyé auprès de l'administrateur.
- ⇒ Vérifier que l'administrateur reçoit un email comportant en en tête Jacques de la part de Jean... (Send On Behalf Of)
- ⇒ On configure le compte de Jacques pour donner à Jean l'autorisation d'envoyer en tant que Jacques.
- ⇒ Attendre longtemps une répllication ou relancer les services Exchange et tester la fonction Send As

[http://technet.microsoft.com/en-us/library/bb738157\(EXCHG.80\).aspx](http://technet.microsoft.com/en-us/library/bb738157(EXCHG.80).aspx)

2. Etudes de cas

- a) Christophe est un commercial de votre entreprise, il a une adresse email chez un fournisseur comme google. Vous n'avez pas configuré votre messagerie pour permettre à Christophe de s'y connecter de l'extérieur.

Christophe voudrait tout de même récupérer ses mails, et votre direction vous impose de conserver tous les mails de l'entreprise. Quelles solutions pouvez-vous lui proposer ?

Mettez-là en pratique ?

- b) Jean Durant travaille comme auditeur externe, il accède au réseau de l'entreprise. Mais reçoit ses mails sur jd@mailexterne.com. Créez son compte et testez l'envoi de messages sur son compte.

- c) Sophie Faucher (s.faucher@mondomain.local) vient de convoler en juste noce avec J.Delaveine et désire porter son nom de famille. Elle veut désormais avoir un Email et un compte d'accès au réseau adéquat avec son nouveau nom de famille.

Comment allez-vous gérer la situation pour ne pas lui changer son profil utilisateur ni ses paramètres de sécurité d'une part et d'autre part pour qu'elle continue de recevoir les mails qui lui seront adressés à l'ancienne adresse.¹

3. Redirection des courriers vers une messagerie externe:

On veut donner à un utilisateur nommé J.Durant un accès à ses E-mail à partir d'une boîte de type Gmail.

- ⇒ Créez le compte Jean Durant
- ⇒ Créer une Boîte à la lettre associée à ce compte.
- ⇒ Créer un contact de messagerie J.Durant2 et donné lui l'adresse Email durant@gmail.com
- ⇒ Dans les propriétés de la BAL de Jean Durant, configurer une redirection de ses mails vers son adresse externe.
- ⇒ Pour cette boîte aux lettres, vous conserverez les courriers arrivées.
- ⇒ Refaites la même configuration pour Gaston mais en ne conservant pas de copie des courriers reçu.

4. Gestion des groupes de distribution :

- ⇒ Créer dans la console de gestion d'Active Directory un groupe de sécurité global nommé GGS_Users.
- ⇒ Essayer de créer une liste de distribution basée sur ce groupe d'AD.
- ⇒ Créer un groupe universel de sécurité dans l'AD nommé GUS_Users
- ⇒ Essayer de créer une liste de distribution basée sur ce groupe d'AD
- ⇒ Inclure GGS_Users dans GUS_Users
- ⇒ Basculer GUS_Users en groupe de distribution
- ⇒ Conclure

¹ Attention dans les manipulations la stratégie de destinataire change le mail quand on change le compte.

5. Gestion de l'appartenance à un groupe de distribution par les utilisateurs

Dans le cadre de ce test, vous êtes connectés sur votre serveur en tant qu'Administrateur

- ⇒ Créer dans EAC un groupe de distribution nommé CollaborateurDSI.
- ⇒ Vérifier que ce groupe est basé sur un groupe de distribution universelle dans AD
- ⇒ Créer une BAL et un compte AD pour un compte nommé Gestionnaire
- ⇒ Dans les propriétés du groupe, sur la propriété Gérer par, ajouter le compte Gestionnaire comme Propriétaire du Groupe.
- ⇒ Dans les propriétés du groupe, sur l'onglet Approbation de l'appartenance, configurer le groupe afin d'autoriser les utilisateurs d'Exchange à rejoindre le groupe après approbation des propriétaires.
- ⇒ Créer un compte et une BAL de test nommé UserA et connectez-vous avec ce compte sur Outlook Web Apps
- ⇒ Aller sur le lien Option... puis dans la rubrique Groupe enfin demander à joindre le groupe CollaborateurDSI, un message « Demande d'appartenance : Les demandes d'appartenance requièrent une approbation » doit apparaître.
- ⇒ Vérifier la messagerie de Gestionnaire et approuver la demande d'appartenance de UserA au groupe CollaborateurDSI
- ⇒ Attendez et réceptionner un message d'erreur
- ⇒ Refaire le test précédent pour un autre utilisateur, User B par exemple et Consulter la messagerie du compte Administrateur, approuver la demande d'appartenance de UserB au groupe CollaborateurDSI
- ⇒ Patienter et consulter la liste des membres de CollaborateurDSI dans EAC.

A ce stade il manquait des attributions au compte Gestionnaire pour valider l'appartenance des utilisateurs à un groupe.

6. Activation de la messagerie sur un dossier public

- ⇒ A l'aide OWA, ouvrez les dossiers publics.
Si les dossiers publics sont dans la configuration Out Of Box, l'arborescence est vide, dans tous les cas vous pouvez alors créer un dossier de courrier nommé Demande client.
- ⇒ Dans la console EMC allez sur le lien Boîtes à Outils puis lancer la console de gestion de dossier public. Activer enfin la messagerie dans le dossier créé.
- ⇒ Modifier l'adresse Email de réception en [client@mondomain.com] (remplacer mondomain.com par le nom de votre domaine ...)
- ⇒ Enfin donner l'autorisation au compte Administrateur pour envoyer des courriers en tant que client@mondomain.com
- ⇒ Vérifier que le dossier public est présent dans la Global Adress Liste et dans la liste des dossiers publics.

7. Configuration d'une liste de diffusion

Créer un groupe dynamique contenant tous les utilisateurs de la messagerie ayant une boîte aux lettres sur les serveurs de l'Organisation.

Désactiver la mise à jour des stratégies d'adresses de destinataires sur cette boîte.

- ⇒ Modifier l'adresse de messagerie en [everyone @mondomain.com] (remplacer mondomain.com par le nom de votre domaine ...)

- ⇒ Que ce passe t-il si cette adresse est spammée ?
- ⇒ Aller sur l'onglet **Paramètres de flux de messagerie**, puis sur Restriction de remise de message, Vérifier que seuls les utilisateurs authentifiés peuvent envoyer des mails à ce groupe.
- ⇒ On veut restreindre encore plus l'utilisation de cette liste, pour cela on va accepter l'utilisation de cette liste que de la part de l'administrateur.
- ⇒ A l'aide d'un compte disposant d'une BAL, essayer d'utiliser ce groupe dans OWA
- ⇒ Pour ne pas troubler les utilisateurs, on choisit de masquer ce groupe des listes d'adresse Exchange, configurer dans ce sens le groupe.

8. Modération des Emails envoyés à une liste de distribution

Dans EMC créer un groupe de distribution, nommé DRH

Mettez en place une modération de message envoyé à ce groupe par le compte Administrateur.

Seul Administrateur peut envoyer des messages sans passer par une approbation.

Avertissez tous les expéditeurs en cas de messages non approuvé.

A l'aide d'un compte UserA, envoyer un message au groupe DRH et vérifier que l'administrateur reçoit une proposition de modération du message.

9. Groupe dynamique

A l'aide la commande ci-dessous :

```
New-DynamicDistributionGroup -Name "Essonne" -RecipientFilter{Postalcode -
like '91*'} -RecipientContainer "mondomaine.local"
```

Créer un groupe dynamique contenant les personnes résidant dans le 91.

A l'aide de la console EMC, vérifier les membres du groupe et changer la portée du groupe.

Utiliser les liens [http://technet.microsoft.com/en-us/library/bb124268\(EXCHG.80\).aspx](http://technet.microsoft.com/en-us/library/bb124268(EXCHG.80).aspx) pour les références des requêtes opath et le lien [http://technet.microsoft.com/en-us/library/bb124268\(EXCHG.80\).aspx](http://technet.microsoft.com/en-us/library/bb124268(EXCHG.80).aspx) pour les variables utilisables.

IX. Gestion des objets destinataires

10. Créer une Shared Mailbox (version E2007)

```
new-Mailbox -alias testsharedmbx -name SharedMailbox -userprincipalname  
kenmyer@fabrikam.com -org users -shared
```

11. Créer une Shared Mailbox

New-Mailbox -Name "mailbox" -Database "database" -UserPrincipalName mailbox@domain.com -Shared

X. Gestion des bases de données

12. Calculer la taille de stockage nécessaire

Aller sur le lien <http://msexchangeteam.com/files/12/attachments/entry453145.aspx>.

Récupérer la feuille Excell.

Documentation disponible sur le lien <http://msexchangeteam.com/archive/2009/11/09/453117.aspx>

13. Tuning pour les installations sans connexions Internet

XI. Gestion des Destinataires

14. TP 01 : Création de Boîtes aux lettres

2. Créer les boîtes aux lettres des utilisateurs David et Jonathan
3. Créer la boîte aux lettres de la salle de formation 1
4. Créer la boîte aux lettres du vidéo projecteur Project1
5. Est-ce que ce compte « salle de formation 1 » peut se connecter à OWA, pourquoi ?
6. Créer une réunion de David et Jonathan et de la salle 1 avec la réservation des ressources.

15. TP 02 : Suppression et désactivation de Boîtes aux lettres

1. Désactiver le compte de David, dans la console Exchange.
2. Vérifier que le compte continu d'exister dans l'Active Directory
3. Créer un compte AD nommé Echelon
4. Lier le compte Echelon de l'Active Directory avec la Boite aux lettres de David
5. Vérifier qu'Echelon peut agir pour des demandes et recevoir les mails de David
6. Re-donner à David sa Bal originel
7. Supprimer le compte de David dans l'AD, que devient sa boîte ?
8. Vérifier que l'on peut recréer un compte à David et lui redonner un accès à sa Bal inchangé.

16. TP 03 : Cas spécifique

1. Créer une boîte aux lettres et le compte associé Nomain.
2. Désactiver le compte et vérifier que ce dernier ne peut récupérer sa boîte aux lettres.

17. TP 04 : Création d'un dossier public à extension de messagerie

1. Vérifier que sur OWA les dossiers publics sont disponibles.

2. Créer un sous dossier de type courrier et un autre de type calendrier
3. A l'aide de la console d'Exchange 2007 SP1 ou d'une console de gestion d'Exchange 2003 activer le courrier sur les banque d'information de dossier public .
4. Tester la réception de courrier sur les dossiers publics.

18. Dossier Public dans Exchange 2013

Changement de décor on les stocke dans une bal que l'on doit créer avant le dossier public.

1. Dans le Centre d'Administration Exchange, allez sur la rubrique **dossier publics** puis **sur boîtes aux lettres de dossiers publics**.

Cliquez sur le +

2. Dans la fenêtre suivante on saisit le nom de la boîte, les autres paramètres sont facultatifs.

3. On valide la création et on reviens sur l'écran suivant..

1. On peut éditer les propriétés de la boîte aux lettres lettres.

1. On peut désormais créer un dossier public en allant dans **dossier public** et en cliquant sur +

2. On nomme le Dossier public..

3. On arrive alors sur l'écran suivant :

On peut cliquer sur le nom du dossier pour rentrer dans le dossier et lui créer un dossier enfant.

4. On peut également modifier les autorisations du dossier public en cliquant sur ...

On arrive alors sur l'écran suivant

Il est plus commode de créer et gérer les dossiers à partir d'Outlook.

1. On peut activer la messagerie via l'option proposée dans le volet droit...

On valide la création de l'extension...

On peut désormais éditer les propriétés du dossier public pour configurer ses options de messagerie.

1. Utilisation des dossiers publics dans OWA

Faites ensuite un clic droit sur **Favoris**, puis **Ajouter un dossier public**

Sélectionner alors le dossier public que vous voulez ajouter dans le Favoris.

Conclusion :

1. Plus de réplication intersite des dossiers publics..
2. Publication des DP dans OWA uniquement si ils sont hébergés sur un EX13 par sur EX10
3. Pas de création de DP via OWA
4. Pas de vue de l'arborescence ou des Calendrier , mail etc..via OWA
5. A partir de la CU6 les DP de plus de 10 000 à 100 000 folders sont supportés.
6. Comme on n'a plus de limite aux nombres de racine on peut avoir des dossiers publics pour différentes sociétés dans le cas d'une installation multi-tenant...

Partie 2

► Tâche 1 : Configurer les paramètres de boîte aux lettres pour la base de données de boîtes aux lettres existante

1. Sur LON-MBX1, ouvrez **Internet Explorer** et tapez <https://lon-cas1.adatum.com/ecp>, puis appuyez sur Entrée.
2. Connectez-vous en tant qu'**ADATUM\Administrateur** avec le mot de passe **Pa\$\$w0rd**.
3. Définissez les propriétés de **Mailbox Database 1** comme suit :
 - Émettre un avertissement à (Go) : **0.9**
 - Interdire l'envoi à (Go) : **1**
 - Interdire l'envoi et la réception à (Go) : **1.3**
 - Conserver les éléments supprimés pendant (jours) : **30**
4. Ouvrez l'environnement de ligne de commande Exchange Management Shell.
5. Notez les noms de la base de données en exécutant l'applet de commande **Get-MailboxDatabase**.
6. Déplacez la base de données en exécutant l'applet de commande : **Move-DatabasePath -Identity "Mailbox Database 1" -EdbFilePath E:\DB1\DB1.edb -LogFolderPath G:\Logs\DB1**.
7. Vérifiez que le fichier de base de données et les journaux ont été déplacés vers le nouvel emplacement.

Exercice 3 : Configuration des infos-courrier personnalisées

Scénario

Pour réduire le nombre d'utilisateurs nécessitant une assistance, A. Datum évalue l'implémentation d'infos-courrier. Vous devez configurer certains déploiements de test qui implémentent des infos-courrier et vérifier que ces dernières peuvent être activées dans plusieurs langues.

Les tâches principales de cet exercice sont les suivantes :

1. Configurer des infos-courrier.
2. Tester les infos-courrier.

► Tâche 1 : Configurer des infos-courrier

1. Sur le serveur, ouvrez le Centre d'administration Exchange et accédez à **Boîtes aux lettres**.
2. Sélectionnez l'objet boîte aux lettres **April Reagan**.
3. Définissez le texte d'**Info-courrier** pour April comme suit : **Info-courrier de test pour April**.
4. Ouvrez **Exchange Management Shell** et définissez une info-courrier pour Aidan en exécutant ce qui suit :

```
Set-Mailbox -Identity Aidan -Mailtip "c'est info-courrier en français" -MailtipTranslation ("DE: Dies ist die deutsche Sprache")
```

► Tâche 2 : Tester les infos-courrier

1. Ouvrez Internet Explorer et tapez <https://localhost/owa>.
2. Connectez-vous en tant avec un compte de boîte aux lettres
3. Acceptez les valeurs par défaut pour le fuseau horaire et la langue.
4. Ouvrez la fenêtre Nouveau message, et tapez **April Reagan** dans la zone de texte À.
5. Vérifiez que l'info-courrier s'affiche.

6. Ouvrez la fenêtre **nouveau message** et tapez **Aidan Delaney** dans la zone de texte À.
7. Vérifiez que l'info-courrier apparaît en français.
8. Déconnectez-vous d'Outlook Web App et connectez-vous en tant qu'**Adatum\Amr**.
9. Sélectionnez **Deutsch (Deutschland)** comme langue d'OWA.
10. Ouvrez une fenêtre **Neue E-Mail** et tapez **Aidan Delaney** dans la zone de texte An.
11. Vérifiez que l'info-courrier s'affiche en allemand.

Exercice 1 : Configuration de certificats pour le serveur d'accès au client

Scénario

En tant qu'administrateur de messagerie chez A. Datum Corporation, vous avez déployé l'environnement Exchange Server et travaillez à présent à la configuration des serveurs d'accès au client. L'organisation a décidé d'utiliser un certificat émis par l'autorité de certification interne pour sécuriser toutes les connexions clientes au serveur. Vous devez activer cette configuration, puis vérifier que les clients Outlook peuvent encore se connecter au serveur.

Les tâches principales de cet exercice sont les suivantes :

1. Effectuer une demande de certificat sur Exchange Server.
2. Délivrer un certificat d'une autorité de certification interne.
3. Attribuer un certificat aux services Exchange.

► Tâche 1 : Effectuer une demande de certificat sur Exchange Server

1. Sur LON-CAS1, ouvrez **Internet Explorer**, tapez **https://lon-cas1.adatum.com/ecp** et appuyez sur Entrée.
2. Connectez-vous en tant qu'**ADATUM\Administrateur** avec le mot de passe **Pa\$\$w0rd**.
3. Cliquez sur le noeud **serveurs**, sur **Certificats** et lancez l'Assistant pour créer une demande de certificat.
4. Fournissez **mail.adatum.com** comme nom convivial pour un certificat.
5. N'utilisez pas de certificat générique.
6. Fournissez le nom **mail.adatum.com** pour toutes les valeurs qui ne sont pas définies.
7. Assurez-vous que la demande de certificat contient les noms de domaine suivants : **mail.adatum.com**, **lon-cas1.adatum.com**, **autodiscover.adatum.com**, **LON-CAS1** et **Adatum.com**.
8. Complétez les informations supplémentaires comme suit :
 - a. Nom d'organisation : **A.Datum**
 - b. Nom du service : **Informatique**
 - c. Nom de pays/région : **États-Unis**
 - d. Ville/Localité : **Seattle**
 - e. Département/région : **WA**
9. Enregistrez la demande de certificat sur **\\lon-cas1\C\$\windows\temp\certreq.req**.

► Tâche 2 : Délivrer un certificat d'une autorité de certification interne

1. Sur LON-DC1, redémarrez le service de certificats.
2. Sur LON-CAS1, ouvrez l'**Explorateur de fichiers** et accédez à **C:\Windows\Temp**.
3. Ouvrez le fichier de demande de certificat dans le Bloc-notes et copiez tout le contenu dans le presse-papiers.
4. Connectez-vous à **http://lon-dc1.adatum.com/certsrv** en tant qu'**Administrateur** avec le mot de passe **Pa\$\$w0rd**.
5. Choisissez d'effectuer une demande de certificat avancée.
6. Collez le contenu de la demande de certificat (de l'étape 2) dans le champ approprié, et sélectionnez le modèle de **serveur Web**.
7. Enregistrez le certificat.
8. Ouvrez l'**explorateur de fichiers**, puis créez un nouveau dossier nommé **cert** sur le lecteur de C:\. Partagez le dossier et accordez l'autorisation Lecture à Tout le monde.
9. Copiez le fichier de certificat dans le dossier cert.

► Tâche 3 : Attribuer un certificat aux services Exchange

1. Sur LON-CAS1, ouvrez le Centre d'administration Exchange.
2. Importez le certificat Exchange **mail.adatum.com** que vous avez délivré dans la tâche 2. Importez ce certificat sur LON-CAS1.Adatum.com.
3. Attribuez le certificat au service IIS.

Exercice 1 : Sauvegarde d'Exchange 2013

Scénario

Vous devez créer une sauvegarde de votre base de données de boîtes aux lettres Exchange Server 2013 pour vous assurer que vous pouvez la restaurer, le cas échéant.

Les tâches principales de cet exercice sont les suivantes :

1. Remplir une boîte aux lettres avec Outlook Web App.
2. Installer Sauvegarde Windows Server.
3. Effectuer une sauvegarde d'une base de données de boîtes aux lettres à l'aide de Sauvegarde Windows Server.
4. Supprimer un message d'une boîte aux lettres.

► Tâche 1 : Remplir une boîte aux lettres avec Outlook Web App

1. Sur LON-CAS1, ouvrez **Internet Explorer**. Tapez <https://lon-cas1.Adatum.com/owa>.
2. Connectez-vous en tant qu'**Adatum\michael** avec le mot de passe **Pa\$\$w0rd**.
3. Envoyez un nouveau message électronique à Mark Bebbington dont l'objet est **Message avant de sauvegarder**, puis déconnectez-vous de Outlook Web App.
4. Reconnectez-vous en tant qu'**Adatum\mark** avec le mot de passe **Pa\$\$w0rd**, et vérifiez que le message est bien arrivé.
5. Déconnectez-vous d'Outlook Web App et fermez Internet Explorer.
6. Sur l'écran Accueil, ouvrez **Exchange Management Shell**, et utilisez la commande suivante pour noter le nom et le GUID de la base de données de boîtes aux lettres associée à Mark Bebbington.

```
Get-Mailbox mark@ADatum.com | fl name,database,guid
```

► Tâche 2 : Installer Sauvegarde Windows Server

- Sur LON-MBX1, utilisez le Gestionnaire de serveur pour installer la fonctionnalité Sauvegarde Windows Server.

► Tâche 3 : Effectuer une sauvegarde d'une base de données de boîtes aux lettres à l'aide de Sauvegarde Windows Server

1. Sur LON-CAS1, ouvrez l'**Explorateur de fichiers** et créez un dossier nommé **Sauvegarde** sur le lecteur C:\. Partagez ce dossier pour ADATUM\Administrateur avec des autorisations en lecture/écriture. Fermez l'Explorateur de fichiers.
2. Sur LON-MBX1, démarrez **Sauvegarde Windows Server** et effectuez une sauvegarde complète du serveur.
3. À l'emplacement de la sauvegarde, sélectionnez le dossier partagé **\\LON-CAS1\Sauvegarde**, puis sélectionnez **Ne pas hériter** sous **Contrôle d'accès**.
4. Utilisez le compte **Administrateur** avec le mot de passe **Pa\$\$w0rd** comme informations d'identification.
5. Une fois la sauvegarde terminée avec succès, fermez Sauvegarde Windows Server. Cette opération peut prendre 10 à 15 minutes.

► Tâche 4 : Supprimer un message d'une boîte aux lettres

1. Sur LON-CAS1, ouvrez **Internet Explorer**. Tapez <https://lon-cas1.ADatum.com/owa>.
2. Connectez-vous en tant qu'**Adatum\Mark** avec le mot de passe **Pa\$\$w0rd**.
3. Supprimez le message reçu de Michael.
4. Videz le dossier **Éléments supprimés**, puis dans le dossier **Éléments supprimés**, videz le message dans la fenêtre récupérer les éléments supprimés.
5. Déconnectez-vous d'Outlook Web App.

Résultats : Après avoir terminé cet exercice, vous êtes parvenu à sauvegarder les bases de données de boîtes aux lettres.

Exercice 2 : Restauration de données Exchange Server 2013

Scénario

Certains utilisateurs se plaignent que certains messages sont manquants dans leur boîte aux lettres. Il vous faut donc utiliser la sauvegarde que vous avez créée pour récupérer leurs messages.

Les tâches principales de cet exercice sont les suivantes :

1. Restaurer la base de données à l'aide de la base de données Windows Server.
2. Créer une base de données de récupération à l'aide de l'environnement de ligne de commande Exchange Management Shell.
3. Récupérer une boîte aux lettres à partir de la base de données de récupération.

► **Tâche 1 : Restaurer la base de données à l'aide de la base de données Windows Server**

1. Sur LON-MBX1, ouvrez l'**Explorateur de fichiers** et créez un dossier nommé **C:\Restaurer**.
2. Ouvrez **Sauvegarde Windows Server**, et restaurez la sauvegarde située sur \\LON-CAS1\Sauvegarde dans l'autre emplacement C:\Restaurer.

► **Tâche 2 : Créer une base de données de récupération à l'aide de l'environnement de ligne de commande Exchange Management Shell**

1. Sur le serveur LON-MBX1, créez une base de données de récupération avec Exchange Management Shell en utilisant la base de données de boîtes aux lettres restaurée dans C:\Restaurer.
2. Redémarrez le service **Banque d'informations Microsoft Exchange**.
3. Dans l'environnement de ligne de commande Exchange Management Shell, passez sur le dossier qui contient la base de données récupérée
4. Utilisez la commande **eseutil** pour définir la base de données de boîtes aux lettres dans un état d'arrêt correct.
5. Montez la base de données restaurée.
6. Placez toutes les boîtes aux lettres sur cette base de données de boîtes aux lettres récupérée. Vérifiez que Mark Bebbington y figure.

► **Tâche 3 : Récupérer une boîte aux lettres à partir de la base de données de récupération**

1. Sur le serveur LON-MBX1, récupérez la boîte aux lettres de Mark Bebbington à l'aide de l'applet de commande **MailboxRestoreRequest**.
2. Sur LON-CAS1, ouvrez Outlook Web App et vérifiez que la boîte aux lettres et les éléments récupérés y figurent.

Résultats : Après avoir terminé cet exercice, vous aurez restauré avec succès les éléments manquants dans les boîtes aux lettres des utilisateurs.

► **Tâche 2 : Créer une stratégie de prévention des pertes de données**

1. Dans le Centre d'administration Exchange, sur LON-CAS1, accédez à **Gestion de la conformité – Prévention des pertes de données**.
2. Choisissez de créer une nouvelle stratégie DLP personnalisée.
3. Configurez la stratégie comme il est indiqué ci-dessous.
 - a. Stratégie : **Appliqué**
 - b. Nom de la stratégie : **Blocs d'adresses IP**
 - c. Inclure la règle : **Bloquer les messages dont le contenu est sensible**
 - d. Appliquer cette règle si : **Le destinataire se situe dans l'organisation.**
 - e. Type d'informations sensibles : **Adresse IP**
 - f. Action : **Générer le rapport d'incident et l'envoyer à l'administrateur**
 - g. Action : **Notifier un conseil de stratégie à l'expéditeur contenant le texte « Le message est bloqué ».**
4. Activer et enregistrer la stratégie.

► **Tâche 3 : Vérifier la fonctionnalité Stratégie de prévention des pertes de données**

1. Vérifiez que vous êtes connecté à LON-CL1 en tant qu'**Aidan**.
2. Basculez vers **Outlook 2013**.
3. Envoyez un message à amr@adatum.com avec le texte suivant : **Voici mon adresse IP : 192.168.0.100.**

4. Attendez quelques instants et vérifiez si vous recevez un message électronique indiquant que votre message précédent à Amr Zaki n'a pas été remis. Assurez-vous également que le texte « Le message est bloqué » s'affiche. Examinez le contenu du message.

5. Basculez vers **Internet Explorer**.

6. Dans Outlook Web App, assurez-vous que vous avez reçu un message électronique d'Aidan et que le message d'origine qu'Aidan a envoyé à Amr est attaché.

II. Réparation des boîtes en lignes

[Modifier](#)

par [Formateur](#) le 05/12/2014 12:04

New-MailboxRepairRequest -Mailbox ayla -CorruptionType

ProvisionedFolder,SearchFolder,AggregateCounts,Folderview -Archive

Get-mailbox|New-MailboxRepairRequest -CorruptionType
ProvisionedFolder,SearchFolder,AggregateCounts,Folderview -Archive

XIII. Installation des Agents Antispam

Bonne nouvelle tout va se faire en ligne de commande... et plus de forefront

<https://unifiedit.wordpress.com/2012/10/11/news-microsoft-arrete-la-suite-forefront/>

19. Installation des agents antispam (On MB)

Exécutez la commande suivante dans EMS

```
& $env:ExchangeInstallPath\Scripts\Install-AntiSpamAgents.ps1
```


```
Ordinateur : SrvEX1.WinCloud2.priv
COMMENTAIRES : Connexion à SrvEX1.WinCloud2.priv.
COMMENTAIRES : Connecté à SrvEX1.WinCloud2.priv.
[PS] C:\Windows\system32>& $env:ExchangeInstallPath\Scripts\Install-AntiSpamAgents.ps1
AVERTISSEMENT : Quittez Windows Powershell pour achever l'installation.
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport

Identity Enabled Priority
----- -
Content Filter Agent True 5
AVERTISSEMENT : Quittez Windows Powershell pour achever l'installation.
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
Sender Id Agent True 6
AVERTISSEMENT : Quittez Windows Powershell pour achever l'installation.
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
Sender Filter Agent True 7
AVERTISSEMENT : Quittez Windows Powershell pour achever l'installation.
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
Recipient Filter Agent  True 8
AVERTISSEMENT : Quittez Windows Powershell pour achever l'installation.
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
AVERTISSEMENT : Le démarrage du service suivant est requis pour que les modifications soient effectives :
MSExchangeTransport
Protocol Analysis Agent True 9

AVERTISSEMENT : Les agents répertoriés ci-dessus ont été installés. Redémarrez le service Microsoft Exchange Transport
pour que ces modifications soient prises en compte.

[PS] C:\Windows\system32>
```

Exécutez la commande suivante pour redémarrer le service Transport Exchange

```
Restart-Service MSExchangeTransport
```

20. Déclaration des serveurs internes à l'organisation

Déclarer les serveurs internes à l'organisation avec une ligne comme celle-ci-dessous..

```
Set-TransportConfig -InternalSMTPServers @{Add="10.0.1.10","10.0.1.11"}
```

21. Configuration des agents Antispam

([http://technet.microsoft.com/en-us/library/bb124601\(v=exchg.150\).aspx](http://technet.microsoft.com/en-us/library/bb124601(v=exchg.150).aspx))

Vérification des agents installés

On lance la commande Get-transportAgent pour vérifier les agents installés

```
[PS] C:\Windows\system32>Get-TransportAgent
```

Identity	Enabled	Priority
Transport Rule Agent	True	1
Malware Agent	True	2
Text Messaging Routing Agent	True	3
Text Messaging Delivery Agent	True	4
Content Filter Agent	True	5
Sender Id Agent	True	6
Sender Filter Agent	True	7
Recipient Filter Agent	True	8
Protocol Analysis Agent	True	9

Configuration de l'agent Contentfiltering

Contentfiltering = Filtrage de contenu intelligent.

Get-contentfilterConfig permet d'avoir le paramétrage.

```
[PS] C:\Windows\system32>Get-ContentFilterConfig
```

```
RunspaceId : 189915b3-1e7e-4622-9393-0523d91aab98
Name : ContentFilterConfig
RejectionResponse : Message rejected as spam by Content Filtering.
OutlookEmailPostmarkValidationEnabled : True
BypassedRecipients : {}
QuarantineMailbox :
SCLRejectThreshold : 7
SCLRejectEnabled : True
SCLDeleteThreshold : 9
SCLDeleteEnabled : False
SCLQuarantineThreshold : 9
SCLQuarantineEnabled : False
BypassedSenders : {}
BypassedSenderDomains : {}
Enabled : True
ExternalMailEnabled  : True
InternalMailEnabled  : False
AdminDisplayName :
ExchangeVersion : 0.1 (8.0.535.0)
DistinguishedName : CN=ContentFilterConfig,CN=Message Hygiene,CN=Transport
 : Settings,CN=WinCloud,CN=Microsoft
 : Exchange,CN=Services,CN=Configuration,DC=WinCloud2,DC=priv
Identity : ContentFilterConfig
Guid : a112264-dff0-46ff-a352-6bf2df5fcb8b
ObjectCategory : WinCloud2.priv/Configuration/Schema/ns-Exch-Message-Hygiene-Content-Filter-Conf
 : ig
ObjectClass : <top, msExchAgent, msExchMessageHygieneContentFilterConfig>
WhenCreated : 24/11/2014 23:47:31
WhenCreatedUTC : 24/11/2014 23:47:31
WhenChanged : 24/11/2014 22:47:31
WhenChangedUTC : 24/11/2014 22:47:31
OrganizationId :
OriginatingServer : srv01.WinCloud2.priv
IsValid : True
ObjectState : Unchanged
```

Si on veut activer le filtrage

```
Set-ContentFilterConfig -Enabled $true
```

Si on veut activer le filtrage des mails internes également

```
Set-ContentFilterConfig -InternalMailEnabled $true
```

Pour configurer les niveaux de réponses...au risque

```
Set-ContentFilterConfig -SCLDeleteEnabled $true -SCLDeleteThreshold 9 SCLRejectEnabled $true -
SCLRejectThreshold 7 -SCLQuarantineEnabled $true -SCLQuarantineThreshold 6 -QuarantineMailbox
administrator@somedomain.com -
```

Si >=9 on supprime donc si SCL=9 on supprime

Si SCL>=7 on rejette avec un message. Si SCL>6 on le place sur la bal de quarantaine

Autre exemple

```
Set-ContentFilterConfig -SCLQuarantineEnabled $true -SCLRejectEnabled $true -SCLDeleteEnabled $true -SCLQuarantineThreshold 5 -SCLRejectThreshold 6 -SCLDeleteThreshold 8 -QuarantineMailbox SpamQuarantineMailbox@contoso.com -RejectionResponse "Message rejected due to content restrictions" -BypassedRecipients user1@contoso.com,user2@contoso.com
```

On a également la valeur *SCLJunkThreshold* défini par **Set-OrganizationConfig qui est à 4 par défaut et qui correspond au niveau qui envoie dans le dossier courrier indésirable.**

Pour configurer une réponse de rejet personnalisée :

```
Set-ContentFilterConfig -RejectionResponse "Nous ne pouvons prendre votre message pour des raisons de sécurité votre message n'a pas été accepté"
```

Pour mettre des exceptions

```
-BypassedRecipients user1@contoso.com,user2@contoso.com  
- BypassedSenders mais moins utiles  
- BypassedSenderDomains exemple Set-ContentFilterConfig -BypassedSenderDomains woodgrovebank.com, *.contoso.com
```

```
Add-ContentFilterPhrase -Phrase "Free credit report" -Influence BadWord
```

```
Add-ContentFilterPhrase -Phrase "Rapport interne" -Influence GoodWord
```

Important

- les paramètres Set-contentfilter sont par serveur..
- Messages that are over 11 MB aren't scanned by the Intelligent Message Filter. Instead, they pass through the Content Filter without being scanned.

Mise à jours des listes (White /black) des clients

```
Get-Mailbox | Update-SafeList
```

Modification du SCL par une règle de transport.

Mise à jour via Microsoft Update.

XIV. Sender-ID

[http://technet.microsoft.com/en-us/library/aa997136\(v=exchg.150\).aspx](http://technet.microsoft.com/en-us/library/aa997136(v=exchg.150).aspx)

Set-SenderIDConfig -SpoofedDomainAction Reject : les mails des serveurs qui ont déclarés une liste autoritaire de serveurs d'envoi et qui ne viennent pas de ces serveurs....

Get-SenderIDConfig

Attachement Filtering

Only on Edge mais sinon les règles de transport peuvent faire le job...

Enable-TransportAgent "Attachment Filtering Agent"

Sender reputation and the Protocol Analysis agent

Malware-Agent

Configuration simple sur la console et active par défaut à l'installation.

ENTREPRISE Office 365 Administrateur ?

Centre d'administration Exchange

filtre anti-programme malveillant

ACTIVÉ	NOM	PRIORITÉ
<input checked="" type="checkbox"/>	Default	Minimum

0 sélection(s) sur un total de 1

100%

1. Create a new text file, and then name the file EICAR.TXT.
2. Copy the following line into the text file:

[Copy](#)

```
X50!P%@AP[4\PZX54(P^)7CC)7}$EICAR-STANDARD-ANTIVIRUS-TEST-FILE!$H+H*
```

Make sure that this is the only string in the file. When done, you will have a 68-byte file.

Rescanner les mail déjà reçu

```
Set-MalwareFilteringServer -ForceRescan $true
```

Mettre à jour le moteur antimalware

```
& $env:ExchangeInstallPath\Scripts\Update-MalwareFilteringServer.ps1 -  
Identity mailbox01.contoso.com
```

Utilisation des RBL

Sur le CAS ou le Edge. uniquement

```
Add-IPBlockListProvider -Name "SpamHaus IP Block List Provider" -LookupDomain  
"zen.spamhaus.org" -BitMaskMatch 127.0.0.1
```

Mettre à jours les listes d'adresses des utilisateurs dans l'antispam

```
Update-Safelist john@contoso.com -Type SafeSenders
```

Installation de la sauvegarde Windows Server

Sauvegarde des dossiers exchange

Consulation des journaux

Vérifier que les logs sont tronqués

Création d'une base de récupération

New-MailboxDatabase -Recovery -Name RDB1

XV. Gestion de la conformité

22. Gestion des Rôles d'utilisateur

On peut ajouter des **rôles d'utilisateur** pour définir les permissions d'un utilisateur sur les données accessibles dans les pages d'options de OWA.

On clique sur **Rôles d'utilisateur**

Sur le bouton + on crée un " rôle d'utilisateur "

On crée ensuite une Mailbox pour un nouvel utilisateur

Une fois la boîte aux lettres créée, on modifie ses propriétés. Dans les **Fonctionnalités de la boîte aux lettres** on peut définir la **Stratégie d'Attribution de rôle**

On peut alors se connecter en Webmail sur sa boîte au lettre pour vérifier l'application des paramètres.

On va alors dans les options

On vérifie que notre utilisateur peut changer son nom (c'est dangereux)

Informations sur le compte - Internet Explorer

informations sur le compte - Pierre Dupont

Aide

- photo
- ▶ **général**
- emplacement du contact
- numéros du contact

Prénom : Pierre Henri

Initiales :

Nom : Dupont et Nemours

*Nom d'affichage : Pierre Dupont

Adresse de messagerie : TestRoleUserFullAccess@pintodomain.priv

enregistrer annuler

100%

On vérifie qu'il peut créer des groupes en self service.

Outlook Web App Pierre Dupont ?

options

- compte
- organiser la messagerie
- groupes**
- boîtes aux lettres de site
- paramètres
- téléphone
- bloquer ou autoriser
- applications

groupes de distribution

Un groupe de distribution est un ensemble de plusieurs contacts dans le carnet d'adresses partagé d'une organisation. Vous pouvez créer des groupes qui figurent ensuite dans le carnet d'adresses, à disposition des autres utilisateurs. Les propriétaires de groupes peuvent restreindre l'accès à ces derniers. Vous pouvez également devenir membre d'un groupe ou le quitter.

groupes de distribution auxquels j'appartiens

saisissez le nom du groupe que vous recherchez

Afficher le nom Adresse de messagerie

Il n'y a aucun élément à afficher dans cette vue.

groupes de distribution dont je suis propriétaire

saisissez le nom du groupe que vous recherchez

Afficher le nom Adresse de messagerie

Il n'y a aucun élément à afficher dans cette vue.

Nouveau groupe de distribution - Internet Explorer

nouveau groupe de distribution

Aide

*Nom d'affichage : Groupes des amis de Pierres

*Alias : PierreFirends

Description :

Faire de ce groupe un groupe de sécurité

*Propriétaires :

+ -

Pierre Dupont

enregistrer annuler

L'alias apparaît à gauche du symbole @ dans l'adresse de messagerie du groupe de distribution. Il doit être unique dans votre domaine.

100%

Le groupe est créé

options

- compte
- organiser la messagerie
- groupes**
- boîtes aux lettres de site
- paramètres
- téléphone
- bloquer ou autoriser
- applications

groupes de distribution

Un groupe de distribution est un ensemble de plusieurs contacts dans le carnet d'adresses partagé d'une organisation. Vous pouvez créer des groupes qui figurent ensuite dans le carnet d'adresses, à disposition des autres utilisateurs. Les propriétaires de groupes peuvent restreindre l'accès à ces derniers. Vous pouvez également devenir membre d'un groupe ou le quitter.

groupes de distribution auxquels j'appartiens

Afficher le nom	Adresse de messagerie
Groupes des amis de Pierres	PierreFirends@pintodomain.priv

groupes de distribution dont je suis propriétaire

Afficher le nom	Adresse de messagerie
Groupes des amis de Pierres	PierreFirends@pintodomain.priv

23. Stratégies Outlook Web App

On peut créer des Stratégies Outlook Web App qui vont à l'image des GPO définir les options qu'on active sur l'OWA pour des utilisateurs.

Stratégie de boîte aux lettres Outlook Web App - Internet Explorer

Aide

nouvelle stratégie de boîte aux lettres Outlook Web App

Créez une stratégie de boîte aux lettres Outlook Web App pour spécifier la disponibilité des fonctionnalités et les paramètres d'accès au fichier. [En savoir plus](#)

*Nom de la stratégie :

FullOWA

Sélectionnez les fonctionnalités à activer pour la stratégie de boîte aux lettres Outlook Web App.

Gestion de la communication

- Messagerie instantanée
- Messagerie texte
- Messagerie unifiée
- Exchange ActiveSync
- Contacts
- Synchronisation des contacts de l'appareil mobile
- Toutes les listes d'adresses

Gestion des informations :

- Journalisation
- Remarques
- Règles de boîte de réception
- Récupérer les éléments supprimés

Sécurité

- Modifier le mot de passe
- Filtrage du courrier indésirable

Expérience utilisateur

enregistrer annuler

On assigne la stratégie à une Mailbox.

Attention, cette option de la stratégie OWA n'est pas proposée à la création.

stratégie d'attribution de rôle

*Nom :

Description :

Informations sur le contact :

- MyContactInformation
Ce rôle permet aux utilisateurs individuels de modifier leurs coordonnées, y compris les numéros de téléphone et les adresses.
- MyAddressInformation
- MyMobileInformation
- MyPersonalInformation

Informations de profil :

- MyProfileInformation
Ce rôle permet aux utilisateurs individuels de modifier leur nom.

enregistrer

annuler

24. Journalisation des Email d'une Base de données

Centre d'administration Exchange

- destinataires
- autorisations
- gestion de la conformité
- organisation
- protection
- flux de messagerie
- mobile
- dossiers publics
- messaging unifiée
- serveurs**
- hybride
- outils

serveurs **bases de données** groupes de disponibilité de la base de données répertoires virtuels certificats

- NOM
- BDEX_Pinto**
- Mailbox Dat...

Base de données de boîtes aux lettres - Internet Explorer

BDEX_Pinto

général

► maintenance

limites

paramètres du client

Destinataire du journal :

Planification de la maintenance :

	00	02	04	06	08	10	12	14
lu	■	■	■					
ma								
me								
je								
ve								
sa								
di								

Base de données de boîtes aux lettres - Internet Explorer

Mailbox Database 0394449651

général

► maintenance

limites

paramètres du client

Destinataire du journal :

Planification de la maintenance :

	00	02	04	06	08	10	12	14	16	18	20	22
lu	■	■	■									
ma												
me												
je												
ve												
sa												
di												

Activer la maintenance de base de données en arrière-plan (analyse ESE 24 heures/24, 7 j/7)

Ne pas monter cette base de données au démarrage

Cette base de données peut être écrasée par une restauration

...

Outlook Web App 4 Messagerie Calendrier Contacts Tâches Administrateur ?

Nouveau message Rechercher dans les messages et contacts

BOÎTE DE RÉCEPTION CONVERSATIONS PAR DATE

Tout Non lu À moi Avec indicateur

Favoris

- Boîte de réception 1
- Éléments envoyés
- Brouillons
- MyPF1

Administrateur

- Boîte de réception 1
- Brouillons
- Éléments envoyés
- Éléments supprimés 7
- Courrier indésirable
- Notes

Administrateur message de test pour journalisation 10:37
 Sender: Administrateur@pintodomain.priv S...

message de test pour journalisation

Microsoft Outlook de la part de A Marquer comme lu
 ven. 26.02.2016 10:37

À : test4 tst4. test4;

1 pièce jointe

message de test pou~

Sender: Administrateur@pintodomain.priv
 Subject: message de test pour journalisation
 Message-Id: <1456479443931.67027@pintodomain.priv>
 To: test4@pintodomain.priv

Attention à la taille maximum des emails pouvant être reçu dans la boite de journalisation.

25. Journalisation par boite aux lettres

ENTREPRISE Office 365 4 Administrateur ?

Centre d'administration Exchange

destinataires

autorisations

gestion de la conformité

organisation

protection

flux de messagerie

mobile

dossiers publics

messaging unifiée

serveurs

hybride

outils

découverte électronique et blocage sur place audit protection contre la perte de données
 stratégies de rétention balises de rétention **règles de journal**

Envoyer les notifications d'échec de remise à : Sélectionner une adresse

+ ✎ 🗑️ ↺

ACTIVÉ(E)	RÈGLE	UTILISATEUR	ENVOYER DES ÉTATS DE JOURNAL à
Il n'y a aucun élément à afficher dans cette vue.			

0 sélection(s) sur un total de 0

nouvelle règle de journal

Appliquer cette règle...

*Envoyer les états de journal à :

Nom :

×

*Si le message est envoyé à ou provient de...

'David Partouche'

*Journaliser les messages suivants...

 Pour utiliser la journalisation premium, vous devez disposer d'une licence d'accès client (CAL) Enterprise. [En savoir plus](#)

enregistrer

annuler

26. Suivit des messages et actions par le biais de règles

Dans le Centre d'Administration Exchange on va sur la rubrique **Flux de messagerie**.

The screenshot shows the 'Centre d'administration Exchange' interface. The left sidebar lists various categories, with 'flux de messagerie' highlighted. The main content area shows a list of rules, with a context menu open over the first rule. The menu options are:

- Créer une règle...
- Appliquer la protection des droits aux messages...
- Appliquer les exclusions de responsabilité...
- Contourner le filtrage du courrier indésirable...
- Filtrer les messages par taille...
- Générer un rapport d'incident lorsque des informations sensibles sont détectées...
- Modifier les messages...
- Restreindre les responsables et leurs collaborateurs...
- Restreindre les messages par expéditeur ou destinataire...
- Envoyer des messages à un modérateur...
- Envoyer les messages et en conserver une copie pour vérification...

At the bottom of the list, it says '0 sélection(s) sur un total de 0'.

On ajoute alors une nouvelle règle.

The screenshot shows the 'nouvelle règle' configuration window in Internet Explorer. The title bar reads 'nouvelle règle - Internet Explorer'. The main content area is titled 'nouvelle règle' and includes an 'Aide' link. The configuration fields are:

- Nom :
- *Appliquer cette règle si...
 - L'objet ou le corps inclut... (selected)
 - Sélectionner un élément
 - L'expéditeur...
 - Le destinataire...
 - L'objet ou le corps...
 - le contenu inclut l'un de ces mots
 - le contenu correspond à ces modèles de texte
 - le contenu ne peut pas être inspecté
 - le nom de fichier correspond à ces modèles de texte
 - l'extension de fichier comprend ces mots
 - la taille est supérieure ou égale à (highlighted)
 - n'a pas terminé l'analyse
 - contient un exécutable
 - est protégé par mot de passe
- *Entrer des mots...
- é :
- Choisir un mode pour cette règle :
 - Appliquer

At the bottom right, there are 'enregistrer' and 'annuler' buttons. The status bar at the bottom shows '100%' zoom.

Dans notre règle, ci-dessous on demande à bloquer les courrier contenant des fichiers audio ou vidéo de plus de 5000 Ko

Internet Explorer - nouvelle règle

nomme règle

Nom :
Suppression des emails indéléçats

*Appliquer cette règle si...

× Une pièce jointe présente une taille supérieure ou égale à... **'4.88 Mo'**

et

× L'extension de fichier de toutes les pièces jointes correspond à... **'divx' ou 'mp4' ou 'wma' ou 'mp3'**

ajouter une condition

*Procéder comme suit...

× Rejeter le message avec l'explication...
?Ce message contient une pièce jointe délicate. Merci de vérifier le copyright?

et

× Générer un rapport d'incident et l'envoyer à...
Envoyer le rapport d'incidents à : **Administrateur**, avec le contenu **Contenu personnalisé**

ajoutez une action

Sauf si...

ajouter une exception

enregistrer annuler

100%

On test dans Outlook l'envoi d'un fichier bloqué par notre règle.

https://172.16.6.204/owa/#path=/mail

Administrateur - Outlook ... x règles - Microsoft Exchange

Fichier Edition Affichage Favoris Outils ?

Outlook Web App

Nouveau message

Rechercher dans les messages et contacts

BOÎTE DE RÉCEPTION CONVERSATIONS PAR DATE

Tout Non lu À moi Avec indicateur

Administrateur

test 11:33
Sender: Administrateur@pintodomain.pri...

Microsoft Outlook (Pas d'objet) 10:50
Échec de la remise pour ces destinataires...

Microsoft Outlook (Pas d'objet) 10:50
Échec de la remise pour ces destinataires...

Microsoft Outlook (Pas d'objet) 10:50
Échec de la remise pour ces destinataires...

Microsoft Outlook (Pas d'objet) 10:50
Échec de la remise pour ces destinataires...

Microsoft Outlook (Pas d'objet) 10:50
Échec de la remise pour ces destinataires...

À : David Partouche

Cc :

Objet : test d'envoi de message "interdit"

doc test.mp3 (9 Mo)

Calibri 12 G I S

L'expéditeur reçoit bien un message ...

Microsoft Outlook

ven. 26.02.2016 11:48

Marquer comme non lu

À : Administrateur <Administrateur@pintodomain.priv>;

• Pour renvoyer ce message, [cliquez ici](#).

Échec de la remise pour ces destinataires ou groupes :

[Administrateur \(Administrateur@pintodomain.priv\)](mailto:Administrateur@pintodomain.priv)

Ce message contient une pièce jointe délicate. Merci de vérifier le copyright

Nous n'avons pas pu remettre votre message en raison d'une restriction de règle de messagerie créée par l'administrateur de messagerie de l'organisation du

On reçoit également un avertissement pour prévenir l'administrateur de l'incident.

Microsoft Outlook

ven. 26.02.2016 11:48

Marquer comme non lu

À : Administrateur;

📎 1 pièce jointe

Sender:

MicrosoftExchange329e71ec88ae4615bbc36ab6ce41109e@pintodomain.priv

Subject: Non remis : test d'envoi de message "interdit"

Message-Id: <527bed35-7508-4382-8770-

f9840146160d@SrvEX1.pintodomain.priv>

Recipient: Administrateur@pintodomain.priv

27. Exemple de règles correctes : Blocage d'envoi de fichiers

On veut éviter d'envoyer des messages avec des fichiers dangereux, dans la vraie vie on fera une règle s'appliquant sur les messages envoyés à l'extérieur de l'organisation.

nouvelle règle - Internet Explorer - □ ×

[Aide](#)

nouvelle règle

Nom :

*Appliquer cette règle si...

× L'extension de fichier de toutes les pièces jointes correspond à...

et

× Le destinataire se situe...

*Procéder comme suit...

Sauf si...

Propriétés de cette règle :

Auditer cette règle avec le niveau de détail...

100%

28. Disclaimer

On va ajouter le message suivant à chaque email sortant.

```
<p>Ce message n'engage que son auteur et ne peut être retenu contre notre société.</p>
```

```
<p>Si ce message ne vous concerne pas, merci de le supprimer.</p>
```

```
<p>
```

```
<span style="color: red;"><strong>Toute divulgation d'information confidentiel fera l'objet de poursuite.</strong></span></p>
```

```
<p>
```

```
<span style="color: #ffffff;"><strong>tag</strong></span></p>
```

```
<p>
```

```
<span style="color: red;"><strong></strong></span>&#160;</p>&#160;</p>&#160;</p>&#160;</p>&#160;</p>
```

On ajoute donc une règleclause de dédit de responsabilité ..

On met une exception à la règle dans le cas où le disclaimer est déjà présent, il n'a pas à être rajouté.

test de replay

De : Administrateur

Envoyé : vendredi 26 février 2016 12:06

À : Administrateur

Objet : est ce qu'il fait beau ?

Ce message n'engage que son auteur et ne peut être retenu contre notre société.

Si ce message ne vous concerne pas, merci de le supprimer.

Toute divulgation d'information confidentiel fera l'objet de poursuite.

