[image:]

Microsoft Lync™ for Enterprises
Reference Topologies

Authors: Octavio Cárcamo, Aaron Steele and Jerry Loui
Published: August 2013
Updated: April 2014
Update includes a change to client support to add Lync 2010 for Windows client in a hybrid deployment when the user is homed in Lync Online.

For the latest information, please see Microsoft Lync at http://go.microsoft.com/fwlink/p/?LinkId=313432.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication and is subject to change at any time without notice to you. This document is provided “as-is.” Information and views expressed in this document, including URL and other Internet Web site references, may change without notice. You bear the risk of using it. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.
This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes. This document is confidential and proprietary to Microsoft. It is disclosed and can be used only pursuant to a non-disclosure agreement.
The descriptions of other companies’ products in this document, if any, are provided only as a convenience to you. Any such references should not be considered an endorsement or support by Microsoft. Microsoft cannot guarantee their accuracy, and the products may change over time. Also, the descriptions are intended as brief highlights to aid understanding, rather than as thorough coverage. For authoritative descriptions of these products, please consult their respective manufacturers.
Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.
All trademarks are the property of their respective companies.
©2014 Microsoft Corporation. All rights reserved.
Microsoft, Active Directory, Internet Explorer, MSN Messenger, Outlook, PowerPoint, RoundTable, SharePoint, Silverlight, Windows, Windows Live Messenger, Windows PowerShell, Windows Server, Windows SharePoint Services, Windows Vista, and Windows XP are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
The names of actual companies and products mentioned herein may be the trademarks of their respective owners.
[bookmark: _Toc266792652][bookmark: _Toc266891451][bookmark: _Toc266975014][bookmark: _Toc272400386][bookmark: _Toc272401908][bookmark: _Toc273534193]Contents	
Introduction	4
Lync Server Reference Topologies	5
Lync Server Topologies	7
Lync Online Topologies	11
Lync Server Hybrid Shared SIP Address	14
Appendix A: Feature Comparison Matrix	20
Appendix B: Lync Server Central Site Hardware Configurations	26
Example Central Site Configurations	27
10,001 to 20,000 Users	28
20,001 to 30,0000 Users	28
Appendix C: Lync Server Branch Site Resilience Options	29
Appendix D: Useful Links	30
[bookmark: _Toc162664765][bookmark: _Toc166398123]

[bookmark: _Toc363467862]Introduction
[bookmark: _Ref182369634]This document describes the reference topologies for the deployment of Lync Server 2013 on-premises, including the topologies supported for Lync Online and the topologies for Lync Server on-premises to connect to Lync Online and integrate with Exchange. This document also identifies the typical hardware configurations, key supportability requirements, and capabilities for each topology.
[bookmark: _Toc363467863][bookmark: _Toc265596042]Lync Server Reference Topologies
The Lync Server 2013 Reference Topologies describe approaches that are recommended and supported by Microsoft for adding Lync capabilities to an enterprise IT infrastructure. They are characterized based on how customers choose to deploy Lync and Exchange. The Lync option chosen determines the Lync feature set, and the Exchange option chosen determines the supported Active Directory configurations.

The Lync Reference Topologies are designed to provide the full set of user capabilities offered by Lync Server or Lync Online. Also, they describe the customer options for providing Lync capabilities that are resilient to failures.
Table 1 summarizes the Lync Reference Topologies.

	Topology
	Description
	Lync
	Exchange

	Lync Server
	Everything On-premises
	On-premises
	On-premises

	
	On-premises Lync Server and
Exchange Online
	On-premises
	O365

	Lync Online
	Lync Online and Exchange On-premises
	O365
	On-premises

	
	Everything Online
	O365
	O365

	Hybrid Lync Server
(split domain)
	On-premises Lync Server (configured for hybrid with Lync Online) and Exchange On-premises
	Hybrid
	On-premises

	
	On-premises Lync Server (configured for hybrid with Lync Online) and Exchange Online
	Hybrid
	O365

Table 1: Lync Reference Topologies
The reference topology descriptions include, where appropriate:

The Lync capabilities defined by the topology
The recommended Lync hardware configurations, if required, for central sites and branch sites
The supported Active Directory topologies[footnoteRef:1]
For more information, see Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433. [1: The supported Active Directory topologies are a critical component of the Reference Topologies as Active Directory is used for user identification and authorization. Active Directory synchronization enables important end-user capabilities such as single sign-on and address book search.
]

The supported mechanisms for synchronization between Lync and Exchange
Options for Lync interoperability with the PSTN, (IP) PBX systems, and 3rd party video systems

The reference topologies do not describe the environmental attributes and operational processes recommended for Lync deployments, including, but not limited to, network characteristics, user training, and service level monitoring. In addition, the reference topologies do not include any information intended to inform selection of a topology other than the information described above.

[bookmark: _Toc363467864]Lync Server Topologies
There are two Lync Server topologies described in this document:

· Lync Server with Exchange Server
· Lync Server with Exchange Online

Table 2 summarizes the Lync Server Topologies.

	
	On-premises
	Online
	Comments

	Lync user is homed on-premises
	· IM/P
· Conferencing
· Persistent Chat
· Enterprise Voice
· Exchange Server
	N/A
	On-premises only

	
	· IM/P
· Conferencing
· Persistent Chat
· Enterprise Voice
	Exchange Online
	Voice delivered through on-premises infrastructure

Table 2: Lync Server Topologies

Both of the Lync Server topologies share the following attributes:

The Lync capabilities provided by a Lync Server topology (see Appendix A)
The recommended Lync hardware configurations for central sites (see Appendix B). At least one central site is required in a Lync Server topology. The central site configurations vary by the number of users served by the Lync hardware configuration in that site.
The recommended options for providing resilient communications to users located in branch sites (see Appendix C). Customers may choose between these options for each branch site.
Options for Lync Server interoperability with the PSTN.
Options for Lync Server interoperability with (IP) PBX systems.
Options for Lync Server interoperability with 3rd party video systems.

The Lync Server topologies vary in:

The supported Active Directory topologies
For more information see Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433.
· The synchronization mechanism between customer Active Directory and the Microsoft Online Services cloud.
· The supported mechanisms for integration between Lync and Exchange
· Any unique requirements for the deployment or configuration of Lync or Exchange Edge Servers

The following two tables characterize the Lync Server topologies. The first table shows the attributes that are common across the topologies; the second table shows the attributes that vary by topology.

	Attributes Common to all Lync Server Topologies

	Lync Server topology
	Lync Server with Exchange Server
	Lync Server with Exchange Online

	Summary graphic
	[image:]
	[image:]

	Attribute
	Description

	Lync capabilities
	See Lync Server column in Appendix A

	Recommended central site configurations
	Select Appendix B option based on total number of users

	Recommended branch site configurations
	Select Appendix C option based on customer criteria

	Options for PSTN interoperability
	1. Use any SIP Trunking Service qualified to meet UCOIP requirements. For more information, see the Services -> SIP Trunking tab on the Services qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313434.
2. Use PSTN TDM trunks connected to any basic gateway or enhanced gateway qualified to meet UCOIP requirements. For more information, see the Infrastructure -> Qualified IP-PBXs & Gateways option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.

	Options for PBX and IP PBX interoperability
	1. Use Direct SIP to any IP PBX qualified to meet UCOIP requirements or otherwise supported by Microsoft. For more information, see the Infrastructure -> Supported IP-PBXs option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.
2. Use PBX TDM trunks connected to any basic gateway or enhanced gateway qualified to meet UCOIP requirements. For more information, see the Infrastructure -> Qualified IP-PBXs & Gateways option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.

	Options for 3rd party video system (VTC) interoperability
	For more information about third party endpoints and multipoint conference bridges qualified for use with Lync Server 2013. For more information, see Video solutions qualified for Lync at http://go.microsoft.com/fwlink/p/?LinkId=313436.

	Attributes that vary by Lync Server Topologies

	Lync Server topology
	Lync Server with Exchange Server
	Lync Server with Exchange Online

	Attribute
	Description
	Description

	Supported Active Directory (AD) topologies
	Single or Multiple Forest as described in Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433 and Preparing Active Directory Domain Services for Lync Server 2013 at http://go.microsoft.com/fwlink/?LinkId=313437.
	Single or Multiple Forest as described in Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433 and Preparing Active Directory Domain Services for Lync Server 2013 at http://go.microsoft.com/fwlink/?LinkId=313437.

	Exchange UM Integration
	Follow the configuration outlined in On-Premises Exchange Unified Messaging Integration at http://go.microsoft.com/fwlink/p/?LinkId=313438.
	Requires a Lync Server 2013 Edge Server and to follow the the steps described in Configuring On-premises Lync Server 2013 Integration with Exchange Online at http://go.microsoft.com/fwlink/p/?LinkId=313439 for connection to Online Services.

	Constraints specific to 3rd party hosting of Exchange Server
	Single or Multiple Forest, the steps described in Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433 must be followed.
	Single or Multiple Forest, the steps described in Supported Active Directory Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313433 must be followed.

[bookmark: _Toc363467865]Lync Online Topologies
There are two Lync Online topologies:

1. Lync Online with Exchange Server
2. Lync Online with Exchange Online

Table 3 summarizes the Lync Online Topologies.

	
	On-premises
	Online
	Comments

	Lync user is homed online
	Exchange Server
	· IM/P
· Conferencing
	

	
	N/A
	· IM/P
· Conferencing
· Exchange Online
	Online only

Voice delivered through Hosted Partner

Table 3: Lync Online Topologies
Each of the Lync Online topologies share the following attributes:

No on premises Lync hard ware is required in central sites
No on premises Lync hardware is required in branch sites
No on premises options are provided for interoperability with 3rd party video systems.

The Lync Online topologies vary in:

· The Lync capabilities provided by the Lync Online topology. See Appendix A for details.
· The supported Active Directory topologies
· The supported mechanisms for integration between Lync and Exchange
· Any unique requirements for the deployment or configuration of Lync or Exchange Edge Servers

The following two tables characterize the Lync Online topologies. The first table shows the attributes that are common across the topologies; the second table shows the attributes that vary by topology.

	Attributes Common to all Lync Online Topologies

	Lync Online topology
	Lync Online with Exchange Server
	Lync Online with Exchange Online

	Summary graphic
	
[image:]
	[image:]

	Attribute
	Description

	Recommended central site configurations
	Not applicable. No Lync infrastructure is required on premises.

	Recommended branch site configurations
	Not applicable. No Lync infrastructure is required on premises.

	Options for 3rd party video system interoperability
	Not applicable. Interoperability with 3rd party video systems is not supported.

	Constraints specific to 3rd party hosting of Lync Server and Exchange Server
	None

[bookmark: AppendixA][bookmark: _Toc211413118][bookmark: _Appendix_A:_Feature]

	Attributes that vary by Lync Online Topology

	Lync Online topology
	Lync Online with Exchange Server
	Lync Online with Exchange Online

	Attribute
	Description
	Description

	Lync capabilities
	See Lync Online column
in Appendix A
	See Lync Online column
in Appendix A

	Options for PSTN Interoperability
	None
	None

	Options for PBX and IP PBX Interoperability
	None
	None

	Supported Active Directory Topologies
	As described in Directory integration overview at http://go.microsoft.com/fwlink/p/?LinkId=313440.
	As described in Directory integration overview at http://go.microsoft.com/fwlink/p/?LinkId=313440.

[bookmark: _Toc363467866]Lync Server Hybrid Shared SIP Address
A hybrid deployment is a deployment in which some users are homed on-premises and some users are homed online, but the users share the same domain, such as contoso.com.

You can configure your on-premises deployment for hybrid with Lync Online and use Active Directory Synchronization to keep your on-premises and online users synchronized. You can also configure hybrid deployments for integration with other Microsoft Office 365 applications, including Exchange Online and SharePoint Online. This section guides you through deploying the applications required for a Lync Server hybrid deployment, and then configuring your deployment to enable it.
There are differents options combinations to enable the differents services with Exchange UM, basically we have four scenarios:

1. Lync Online users in Lync hybrid with Exchange On-premises
2. Lync On-premises user in Lync hybrid with Exchange On-premises
3. Lync Online user in Lync hybrid with Exchange Online
4. Lync On-premises user in Lync hybrid with Exchange Online

Table 4 summarizes the Lync Server hybrid topologies by feature support.

	
	On-premises
	Online

	Lync user is homed online
	Exchange Server
	· IM/P
· Conferencing

	
	
	

	Lync user is homed on-premises
	Exchange Server
	

	
	· IM/P
· Conferencing
· Persistent Chat
· Enterprise Voice
	

	Lync user is homed online
	
	Exchange Server

	
	
	· IM/P
· Conferencing

	Lync user is homed on-premises
	
	Exchange Server

	
	· IM/Presence
· Conferencing
· Persistent Chat
· Enterprise Voice
	

Table 4: Lync Hybrid Topologies
Note: The user should be homed on-premises to gain Enterprise Voice functionality

	Attributes Common to all Lync Hybrid Topologies

	Lync Hybrid topology
	Lync User homed Online
	Lync User homed On-premises

	Summary graphic
	[image:]
	[image:]

	Attribute
	Description

	Recommended central site configurations
	Select Appendix B option based on total number of users homed on-premises

	Recommended branch site configurations
	Select Appendix C option based on customer criteria

	Tenant
	An Office 365 tenant running Lync Online 2013.

	On-premises Deployment
	Lync Server 2013 on-premises deployment.

	AD FS
	An Active Directory Federation Services (AD FS) see

	Directory Synchronization
	A Directory Synchronization server. For more information, see Directory Synchronization Tool at http://go.microsoft.com/fwlink/p/?LinkID=231010.

	Lync Topology requirements
	One of the following:
· Microsoft Office Communications Server 2007 R2 with Lync Server 2013 on-premises. The Lync Server 2013 federation Edge Server and the next hop server from the federation Edge Server must be running Lync Server 2013, and there must be a Central Management Store deployed. The Edge Server and pool must be deployed on-premises.
· Microsoft Lync Server 2010 with Cumulative Updates for Lync Server 2010: February 2013. The federation Edge Server and next hop server from the federation Edge Server must be running Microsoft Lync Server 2010 with the latest cumulative updates.
· A Lync Server 2013 deployment with all servers running Lync Server 2013.

	Federation Block/Allow list
	· Domain matching must be configured the same for your on-premises deployment and your Office 365 tenant. If partner discovery is enabled on the on-premises deployment, then open federation must be configured for your online tenant. If partner discovery is not enabled, then closed federation must be configured for your online tenant.
· The Blocked domains list in the on-premises deployment must exactly match the Blocked domains list for your online tenant.
· The Allowed domains list in the on-premises deployment must exactly match the Allowed domains list for your online tenant.
· Federation must be enabled for the external communications for the online tenant, which is configured by using the Lync Online Control Panel.

	DNS
	The records, _sipfederationtls._tcp.<domain> and _sip._tls.<domain>, should point to the on-premises Access Proxy.

	User Accounts/Data
	· Any user that you want to home in Lync Online must first be created in the on-premises deployment, so that the user account is created in Active Directory Domain Services. You can then move the user to Lync Online, which will move the user’s contact list.
· The limit for contacts for Lync Online users is 250. Any contacts beyond that number will be removed from the user’s contact list.
· User contact lists, groups, and access control lists (ACLs) are migrated with the user account.
· This content is not migrated with the user account. Users must reschedule meetings after their accounts are migrated to Lync Online.

	Policies and configuration
	Online and on-premises policies require separate configuration. You cannot set global policies that apply to both.

Table 5: Lync Hybrid Commonalities

	Attributes that vary by Lync Online Topology

	Lync Hybrid topology
	Lync User homed Online
	Lync User homed On-premises

	Attribute
	Description
	Description

	Options for PSTN Interoperability
	None
	Use any SIP Trunking Service qualified to meet UCOIP requirements. For more information, see the Services -> SIP Trunking tab on the Services qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313434..
Use PSTN TDM trunks connected to any basic gateway or enhanced gateway qualified to meet UCOIP requirements. For more information, see the Infrastructure -> Qualified IP-PBXs & Gateways option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.

	Options for PBX and IP PBX Interoperability
	None
	Use Direct SIP to any IP PBX qualified to meet UCOIP requirements or otherwise supported by Microsoft. For more information, see the Infrastructure -> Supported IP-PBXs option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.
Use PBX TDM trunks connected to any basic gateway or enhanced gateway qualified to meet UCOIP requirements. For more information, see the Infrastructure -> Qualified IP-PBXs & Gateways option on the Infrastructure qualified for Microsoft Lync page at http://go.microsoft.com/fwlink/p/?LinkId=313435.

	Options for 3rd party video system (VTC) interoperability
	None
	For more information, see Video solutions qualified for Lync at http://go.microsoft.com/fwlink/p/?LinkId=313436 for third-party endpoints and multipoint conference bridges qualified for use with Lync Server 2013.

Table 6: Lync Hybrid Differences

Exchange Integration Support
The following table lists the features supported in a hybrid deployment when integrated with Microsoft Exchange Server.
	
	Exchange on-premises
	Exchange Online

	Lync Server 2013 on-premises
	IM/Presence in Outlook
For more information, see IM and Presence at http://go.microsoft.com/fwlink/p/?LinkId=313472
	IM/Presence in Outlook
For more information, see Configuring On-premises Lync Server 2013 Integration with Exchange Online at http://go.microsoft.com/fwlink/p/?LinkId=313473

	
	Schedule and join online meetings through Outlook
For more information, see Integrating Microsoft Lync Server 2013 and Microsoft Exchange Server 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313520
	Schedule and join online meetings through Outlook

	
	IM/Presence in Outlook Web App
For more information, see Configuring Microsoft Lync Server 2013 in a Cross-Premises Environment at http://go.microsoft.com/fwlink/p/?LinkId=313521
	IM/Presence in OWA
For more information, see Integrating Microsoft Lync Server 2013 and Microsoft Outlook Web App 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313522

	
	Schedule and join online meetings through Outlook Web App
	Schedule and join online meeting from Outlook Web App For more information, see Integrating Microsoft Lync Server 2013 and Microsoft Outlook Web App 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313522

	
	IM/Presence in Mobile Clients
	IM/Presence in Mobile Clients

	
	Join online meetings in Mobile clients
For more information, see Deploying Mobility at http://go.microsoft.com/fwlink/p/?LinkId=313523
	Join online meeting in Mobile clients

	
	Publish status based on Outlook calendar free/busy information
	Publish status based on Outlook calendar free/busy information

	
	Contact List (via Unified Contact Store)
For more information, see Configuring Microsoft Lync Server 2013 to Use the Unified Contact Store at http://go.microsoft.com/fwlink/p/?LinkId=313550
Note: A Lync 2013 client is required.
	Contact List (via Unified Contact Store).
For more information, see Configuring Microsoft Lync Server 2013 to Use the Unified Contact Store at http://go.microsoft.com/fwlink/p/?LinkId=313550
Note: Lync Server 2013 only. A Lync 2013 client is required.

	
	High-resolution Contact Photo in Lync 2013 client and Lync Web App.
For more information, see Configuring the Use of High-Resolution Photos in Microsoft Lync Server 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313551
	High-resolution Contact Photo in Lync 2013 client and Lync Web App.
For more information, see Configuring the Use of High-Resolution Photos in Microsoft Lync Server 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313551

	
	Meeting delegation - Supported only when both users are homed online in the same forest, or both are homed on-premises.
	Meeting delegation - Supported only when both users are homed online in the same forest, or both are homed on-premises.

	
	Missed Conversations history and Call Logs are written to user’s exchange mailbox
	Missed Conversations history and Call Logs are written to user’s exchange mailbox

	
	Archiving Content (IM and Meeting) in Exchange
For more information, see Deployment Checklist for Archiving at http://go.microsoft.com/fwlink/p/?LinkId=313552
	Archiving Content (IM and Meeting) in Exchange
For more information, see Deployment Checklist for Archiving at http://go.microsoft.com/fwlink/p/?LinkId=313552

	
	Search archived content
	Search archived content
For more information, see Configure Exchange for SharePoint eDiscovery Center at http://go.microsoft.com/fwlink/p/?LinkId=285448

	
	Voice mail
For more information, see Deploying On-Premises Exchange UM to Provide Lync Server 2013 Voice Mail at http://go.microsoft.com/fwlink/p/?LinkId=313554
	Voice mail
For more information, see Providing Lync Server 2013 Users Voice Mail on Hosted Exchange UM at http://go.microsoft.com/fwlink/p/?LinkId=313555

	Lync Online
	Exchange on-premises
	Exchange Online

	
	IM and Presence in Outlook
	IM/Presence in Outlook

	
	Schedule and join online meetings through Outlook
	Schedule and join online meetings through Outlook

	
	IM/Presence in Mobile clients
	IM/Presence in Mobile Clients

	
	IM/Presence in Outlook Web App
	IM/Presence in Outlook Web App

	
	Schedule and join online meeting from Outlook Web App
	Schedule and join online meeting from Outlook Web App

	
	High-resolution Contact Photo in Lync 2013 client. Not supported in Lync Web App when users are homed on Lync Online.
	High-resolution Contact Photo in Lync 2013 client and Lync Web App

	
	Join online meeting in Mobile clients
	Join online meeting in Mobile clients

	
	Publish status based on Outlook calendar free/busy information
	Publish status based on Outlook calendar free/busy information

	
	Meeting delegation. Supported only when both users are homed online in the same forest, or both are homed on-premises.
	Meeting delegation. Supported only when both users are homed online in the same forest, or both are homed on-premises.

	
	Missed Conversations history and Call Logs are written to user’s exchange mailbox
	Missed Conversations history and Call Logs are written to user’s exchange mailbox

	
	
	Contact List (via Unified Contact Store) Lync Server 2013 client Required

	
	
	Archiving Content (IM and Meeting) in Exchange

	
	
	Search archived content

	
	
	Voicemail

Table 7: Exchange Integrations
[bookmark: _Appendix_A:_Feature_1][bookmark: _Toc363467867]Appendix A: Feature Comparison Matrix

	Features	
	Lync Server

	Lync Online
	Hybrid Lync Server
(User on premise)
	Hybrid Lync Server
(User online)

	Lync 2013 for Windows
	Supported
	Supported
	Supported
	Supported

	Online Meeting Add-in for Lync 2013
	Supported
	Supported
	Supported
	Supported

	Lync 2013 Web Scheduler
	Supported
	Supported
	Supported
	Supported

	Lync Online Web Scheduler
	N/A
	Supported
	N/A
	Supported

	Lync Web App 2013
	Supported
	Supported
	Supported
	Supported

	Lync 2013 Basic
	Supported
	Supported
	Supported
	Supported

	Lync Windows Store App
	Supported
	Supported
	Supported
	Supported

	Lync 2013 for Windows Phone
	Supported
	Supported
	Supported
	Supported

	Lync 2013 for iPhone
	Supported
	Supported
	Supported
	Supported

	Lync 2013 for Android Phones
	Supported
	Supported
	Supported
	Supported

	Lync 2010 for Windows
	Supported
	Supported
	Supported
	Supported

	Online Meeting Add-in for Lync 2010
	Supported
	Not Supported
	Supported
	Not Supported

	Lync 2010 for Windows Phone
	Supported
	Not Supported
	Supported
	Not Supported

	Lync 2010 for iPhone
	Supported
	Not Supported
	Supported
	Not Supported

	Lync 2010 for Android
	Supported
	Not Supported
	Supported
	Not Supported

	Lync Phone Edition
	Supported
	Supported[footnoteRef:2] [2: All models except Polycom CX700 supported. Requires updated firmware http://support.microsoft.com/kb/2781619]

	Supported
	Supported[footnoteRef:3] [3: All models except Polycom CX700 supported. Requires updated firmware http://support.microsoft.com/kb/2781619]

	Lync Server 2010 Attendant
	Supported
	Not Supported
	Supported
	Not Supported

	Lync 2010 Group Chat
	N/A
	Not Supported
	N/A
	Not Supported

	Lync Web App 2010
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	Lync 2010 Attendee
	Not Supported[footnoteRef:4] [4: Lync Web App 2013 now provides a full in-meeting experience, including computer audio and video, and is considered the replacement for Lync 2010 Attendee.]

	Not Supported
	Not Supported[footnoteRef:5] [5: Lync Web App 2013 now provides a full in-meeting experience, including computer audio and video, and is considered the replacement for Lync 2010 Attendee.]

	Not Supported

	Lync for Mac 2011
	Supported
	Supported
	Supported
	Supported

	Communicator for Mac 2011
	Supported
	Not Supported
	Supported
	Not Supported

	Office Communicator 2007 R2
	Interoperable[footnoteRef:6] [6: The presence and IM features in Office Communicator 2007 R2 are compatible with Lync Server 2013, but conferencing features are not. During migration from Office Communications Server 2007 R2, Office Communicator 2007 R2 is suitable for presence and IM interoperability, but users should use Lync Web App 2013 to join Lync Server 2013 meetings.]

	Not Supported
	Interoperable[footnoteRef:7] [7: The presence and IM features in Office Communicator 2007 R2 are compatible with Lync Server 2013, but conferencing features are not. During migration from Office Communications Server 2007 R2, Office Communicator 2007 R2 is suitable for presence and IM interoperability, but users should use Lync Web App 2013 to join Lync Server 2013 meetings.]

	Not Supported

	Office Communicator 2007 R2 Conferencing Add-in
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	Microsoft Office Communications Server 2007 R2 Attendant
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	Office Communicator 2007
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	Office Live Meeting 2007
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	Communicator Mobile for Windows Mobile 6.x
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	BlackBerry Enterprise Server 5.0 SP4 Maintenance Release 2 integration for the BlackBerry client with the Lync Server 2013
	Supported
	Not Supported
	Supported
	Not Supported

	Peer-to-Peer instant messaging (IM) and presence
	Supported
	Supported
	Supported
	Supported

	Multiparty IM and presence
	Supported
	Supported
	Supported
	Supported

	Contact Card in Office 2013 (incl. click to communicate)
	Supported
	Supported
	Supported
	Supported

	Photo Configuration
	Supported
	Supported
	Supported
	Supported

	Contact List Configuration
	Supported
	Supported
	Supported
	Supported

	Contact Card Configuration
	Supported
	Supported
	Supported
	Supported

	Address Book search
	Supported
	Supported
	Supported
	Supported

	Distribution list expansion
	Supported
	Supported
	Supported
	Supported

	Persistent Chat
	Supported
	Not Supported
	Supported
	Not Supported

	Desktop sharing
	Supported
	Supported
	Supported
	Supported

	Application sharing
	Supported
	Supported
	Supported
	Supported

	File transfers
	Supported
	Supported
	Supported
	Supported

	Voice
	Supported
	Supported
	Supported
	Supported

	Video
	Supported
	Supported
(up to VGA)
	Supported
	Supported
(up to VGA)

	IM, presence, audio, video and conferencing federation with Office Communicator 2007 R2 and Lync 2010
	Supported
	Supported
	Supported
	Supported

	IM, presence, audio, and video federation with Skype
	Supported
	Not Supported
	Supported
	Not Supported

	IM and presence federation with IBM Sametime
	Supported[footnoteRef:8] [8: Requires Sametime Gateway 8.0.2 with Hotfix 3 or later]

	Supported[footnoteRef:9] [9: Requires Sametime Gateway 8.0.2 with Hotfix 3 or later]

	Supported[footnoteRef:10] [10: Requires Sametime Gateway 8.0.2 with Hotfix 3 or later]

	Supported[footnoteRef:11] [11: Requires Sametime Gateway 8.0.2 with Hotfix 3 or later]

	IM and presence federation with customer hosted XMPP gateway
	Supported
	Not Supported
	Supported
	Not Supported

	IM and presence federation with GChat thorugh XMPP
	Supported
	Not Supported
	Supported
	Not Supported

	Meeting attendee capacity
	1000[footnoteRef:12] [12: Requires special Lync server configuration and policy to support meetings over 250.]

	250
	1000[footnoteRef:13] [13: Requires special Lync server configuration and policy to support meetings over 250.]

	250

	Ad-hoc and scheduled audio conferencing
	Supported
	Supported
	Supported
	Supported

	Ad-hoc and scheduled video conferencing
	Supported
	Supported
	Supported
	Supported

	Ad-hoc and scheduled web conferencing
	Supported
	Supported
	Supported
	Supported

	Dial-in PSTN Conferencing via customer trunks
	Supported
	Not Supported
	Supported
	Not Supported

	Dial-in PSTN Conferencing via certified Audio Conferencing Provider (ACP)
	Supported[footnoteRef:14] [14: Requires end user manual ACP dial-in]

	Supported
	Supported[footnoteRef:15] [15: Requires end user manual ACP dial-in]

	Supported

	Desktop sharing
	Supported
	Supported
	Supported
	Supported

	Application sharing
	Supported
	Supported
	Supported
	Supported

	File transfer
	Supported
	Supported
	Supported
	Supported

	White boarding and annotations
	Supported
	Supported
	Supported
	Supported

	PowerPoint upload
	Supported
	Supported
	Supported
	Supported

	Polling
	Supported
	Supported
	Supported
	Supported

	Client-side recording and playback
	Supported
	Supported
	Supported
	Supported

	Meeting lobby
	Supported
	Supported
	Supported
	Supported

	Participant anonymous join via Lync Web App
	Supported
	Supported
	Supported
	Supported

	Participant anonymous join via Lync Attendee
	Supported
	Supported
	Supported
	Supported

	Schedule Lync meeting through Outlook
	Supported
	Supported
	Supported
	Supported

	Schedule Lync meeting on behalf of another user through Outlook (delegation)
	Supported
	Not Supported
	Supported
	Not Supported

	Scheduled conferences using web page
	Supported
	Supported
	Supported
	Supported

	Outlook delegation for scheduling meetings
	Supported
	Supported
	Supported
	Supported

	Peer to peer VoIP calling
	Supported
	Supported
	Supported
	Supported

	PSTN calling
	Supported
	Not Supported
	Supported
	Not Supported

	Exchange voice mail
	Supported
	Supported
(with Exchange Online only)
	Supported
	Supported
(with Exchange Online only)

	PC, Mac, Windows Phone, iOS, and Android phone support
	Supported
	Supported
	Supported
	Supported

	IP Phone support
	Supported
	Not Supported
	Supported
	Not Supported

	Common area phone support
	Supported
	Not Supported
	Supported
	Not Supported

	Analog device support
	Supported
	Not Supported
	Supported
	Not Supported

	Call hold, transfer, forward, delegation, team calling (PSTN)
	Supported
	Not Supported
	Supported
	Not Supported

	Call park, private line, malicious call trace (PBX)
	Supported
	Not Supported
	Supported
	Not Supported

	Emergency dialing (911, 112, etc.)
	Supported
	Not Supported
	Supported
	Not Supported

	Enhanced 911 (US only)
	Supported
	Not Supported
	Supported
	Not Supported

	Response groups
	Supported
	Not Supported
	Supported
	Not Supported

	Integration with on-premises call center solutions (e.g., Aspect, NICE Systems)
	Supported
	Not Supported
	Supported
	Not Supported

	Outgoing DID manipulation
	Supported
	Not Supported
	Supported
	Not Supported

	Dial plans and policies
	Supported
	Not Supported
	Supported
	Not Supported

	Intercept for Unassigned number
	Supported
	Not Supported
	Supported
	Not Supported

	Local voice resiliency
	Supported
	Not Supported
	Supported
	Not Supported

	Voice call Interoperability with PSTN
	Supported
	Not Supported
	Supported
	Not Supported

	Voice call Interoperability with third-party PBX
	Supported
	Not Supported
	Supported
	Not Supported

	RCC with third-party PBX
	Supported
	Not Supported
	Supported
	Not Supported

	Audio quality of service (QoS)
	Supported
	Not Supported
	Supported
	Not Supported

	Video quality of service (QoS)
	Supported
	Not Supported
	Supported
	Not Supported

	Audio call admission control (CAC)
	Supported
	Not Supported
	Supported
	Not Supported

	Video call admission control (CAC)
	Supported
	Not Supported
	Supported
	Not Supported

	Media bypass
	Supported
	Not Supported
	Supported
	Not Supported

	IM and media encryption
	Supported
	Supported
	Supported
	Supported

	IM and file filtering
	Supported
	Supported
	Supported
	Supported

	Client version control
	Supported
	Supported
	Supported
	Supported

	Anti-malware scanning of uploaded meeting content
	Supported
(3rd party application)
	Not Supported
	Supported
(3rd party application)
	Not Supported

	Anti-malware scanning of file transfer content
	Supported
(3rd party application)
	Not Supported
	Supported
(3rd party application)
	Not Supported

	IM (Instant Messaging) content archiving
	Supported
	Not Supported
	Supported
	Not Supported

	Presence interoperability with Exchange Server
	Supported
	Supported
	Supported
	Supported

	Presence Interoperabiity with Exchange Online
	Supported
	Supported
	Supported
	Supported

	Unified Messaging interoperability with Exchange Server
	Supported
	Not Supported
	Supported
	Not Supported

	Unified Messaging interoperability with Exchange Online
	Supported
	Supported
	Supported
	Supported

	Outlook Web App interoperability
	Supported
(Exchange Server only)
	Supported
(Exchange Online only)
	Supported
(Exchange Server only)
	Supported
(Exchange Online only)

	Skill Search with SharePoint Server
	Supported
	Not Supported
	Supported
	Not Supported

	Skill Search with SharePoint Online
	Not Supported
	Not Supported
	Not Supported
	Not Supported

	PowerShell support
	Supported
	Supported
	Supported
	Supported

	Lync Control Panel
	Supported
	Not Supported
	Supported
	Not Supported

	Reporting (CDR, QoE)
	Supported
	Not Supported
	Supported
	Not Supported

	Self-service configuration portal
	N/A
	Supported
	N/A
	Supported

	Client updated via inband provisioning
	Supported
	Supported[footnoteRef:16] [16: A limited set of settings are available to be controlled via in-band provisioning by the service.]

	Supported
	Supported[footnoteRef:17] [17: A limited set of settings are available to be controlled via in-band provisioning by the service.]

	Lync client-side automation using Microsoft SDK
	Supported
	Supported
	Supported
	Supported

	Lync server-side APIs using Microsoft SDK
	Supported
	Supported
	Supported
	Supported

	Customer clients using Microsoft SDK
	Supported
	Supported
	Supported
	Supported

[bookmark: _Appendix_B:_Lync][bookmark: _Toc266975044][bookmark: _Toc363467868]Appendix B: Lync Server Central Site Hardware Configurations
Each Lync Server deployment must include at least one central site (also known as a data center) as described in Supported Lync Server 2013 Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313559. Each central site must contain at least one of the following:
· A Standard Edition server
· An Enterprise Edition Front End pool and a separate Back End Server

Your deployment can also have one or more branch sites associated with a central site.

A central site topology may also contain the following elements:
· Mediation server or pool, for scalability of transcoding functions for dial-in conferencing and PSTN/PBX access separate from the front end server pool
· Edge server or pool, for encrypted remote access over the Internet
· Monitoring, for data collection of audio/video Quality of Experience (QoE) and call detail recording (CDR) for Enterprise Voice and A/V conferences. Monitoring, when deployed, is collocated on Front End Servers or a Standard Edition server.
· Archiving, for archiving IM communications and meeting content for compliance reasons. Archiving, when deployed, is collocated on Front End Servers or a Standard Edition server.
· Director or Director pool, for increased protection against Denial-of-Service (DoS) attacks and redirection of user requests.

In addition to the Lync components noted above, a deployment often includes additional elements including PSTN Gateways, DNS load balancing and hardware load balancers, Reverse proxies, Exchange UM servers, and file shares. Additional information may be found in the Lync 2013 Planning documentation including Supported Lync Server 2013 Topologies at http://go.microsoft.com/fwlink/p/?LinkId=313559.

Detailed planning should be done with knowledge of expected usage of IM and presence, Lync meetings and enterprise voice using formal resources including the Lync Server Capacity Planning Using the User Models documentation at http://go.microsoft.com/fwlink/p/?LinkId=313564, the associated Microsoft Lync Server 2013 Capacity Calculator at http://go.microsoft.com/fwlink/p/?LinkId=313566, and Database Software and Clustering Support documentation at http://go.microsoft.com/fwlink/p/?LinkId=313570.

Budgetary planning may be done using the following rules-of-thumb:
· For proof of concept and other deployments not expected to grown beyond 5,000 users, Lync Standard Edition Server is a very effective option. A Standard Edition Server provides presence, instant messaging, audio, video, and web conferencing, and voice, and includes an integrated SQL Express back-end database. We strongly recommend that if you use Standard Edition servers to host users, you always use two servers, paired using the recommendations in Planning for High Availability and Disaster Recovery at http://go.microsoft.com/fwlink/p/?LinkID=273767. Each server in the pair can host up to 2,500 users, and if one server fails the remaining server can support 5,000 users in a failover scenario. If your deployment includes a lot of audio or video traffic, server performance may suffer even if you have fewer than 2,500 users per server. In this case, you should consider adding more Standard Edition servers or moving to Lync Server Enterprise Edition.
· For deployments of greater than 5,000 users, Lync Enterprise Edition (EE) is recommended.
· To ensure high availability for Front End Servers, deploy a minimum of three Front End Servers for a single EE Front End pool
· Information about a particular user is kept on three Front End Servers in the pool. For each user, one Front End Server acts as the master for that user’s information, and two other Front End Servers serve as replicas. We recommend that all your Enterprise Edition Front End pools include at least three Front End Servers, to provide the full number of replicas that the Front End pool architecture is designed for.
· Plan for one EE Front End (FE) server per 6,600 users for IM, presence, and enterprise voice
· Consider additional stand-alone Mediation Servers if the entire organization will rely on PSTN SIP trunking for PSTN access.
· To ensure high availability for your Back End Servers, deploy two Back End Servers for a single Front End pool, using synchronous SQL mirroring for all Lync EE deployments, using Back End Server High Availability at http://go.microsoft.com/fwlink/p/?LinkId=313573 as a reference.
· For both Standard Edition and Enterprise Edition deployments, plan for one Edge Server for each 12,000 remote users, plus one server for redundancy, if desired.
· For both Standard Edition and Enterprise Edition deployments, plan for collocating Monitoring and Archiving

For minimum server hardware recommendations, see Server Hardware Platforms at http://go.microsoft.com/fwlink/p/?LinkId=313577.

[bookmark: _Toc363467869]Example Central Site Configurations
The following section shows the recommended Lync configurations for supporting different numbers of users. The information is based on calculations from the Microsoft Lync Server 2013 Capacity Calculator, available at http://go.microsoft.com/fwlink/p/?LinkID=313566. All the CPU usage figures in the spreadsheet assume that each server has a dual processor, hex-core with 2.26 GHz, at least 32 GB of memory, and 8 or more 10,000-RPM hard disk drives with at least 72 GB free disk space.

Up to 10,000 Users
	
	
	Predicted Lync Front End CPU Loading

	Recommendations
	Servers
	IM/P
	IM/P and Conferencing
	IM/P, Conferencing, and Enterprise Voice

	Front End Servers
	2
	23%
	3%
	10%

	Edge Servers
(based on 30% external)
	1
	
	
	

	Archiving/CDR/QoE services Store
	1
	
	
	

	Back End Servers
	1
	
	
	

	Total
	4
	
	
	

[bookmark: _Toc363467870]10,001 to 20,000 Users
	
	
	Predicted Lync Front End CPU Loading

	Recommendations
	Servers
	IM/P
	IM/P and Conferencing
	IM/P, Conferencing, and Enterprise Voice

	Front End Servers
	3
	45%
	5%
	22%

	Edge Servers
(based on 30% external)
	1
	
	
	

	Archiving/CDR/QoE services Store
	1
	
	
	

	Back End Servers
	1
	
	
	

	Total
	5
	
	
	

[bookmark: _Toc363467871]20,001 to 30,0000 Users
	
	
	Predicted Lync Front End CPU Loading

	Recommendations
	Servers
	IM/P
	IM/P and Conferencing
	IM/P, Conferencing, and Enterprise Voice

	Front End Servers
	5
	67%
	6%
	33%

	Edge Servers
(based on 30% external)
	1
	
	
	

	Archiving/CDR/QoE services Store
	1
	
	
	

	Back End Servers
	1
	
	
	

	Total
	7
	
	
	

Aditional considerations for Edge Server deployment in a Lync Hybrid Split Domain Configuration
[bookmark: _Appendix_C:_Lync][bookmark: _Toc363467872]Appendix C: Lync Server Branch Site Resilience Options
Branch Site users get most of their Lync Server 2013 functionality from the server or servers at a Central Site. Each branch site is associated with exactly one Central Site. To provide calls to and from the public switched telephone network (PSTN), a branch site might rely on trunks terminated in the Central Site, or might contain local connections to the PSTN or a PBX.

If the branch site relies solely on trunks terminated in the Central Site, the only options for voice resiliency are to provide redundant network connections to the Central Site, either by replicating the wide area connection on the organization’s private network or by providing an Internet connection to the branch and using Lync Edge Services as a backup path in the case of private network failure. The Internet connection could take advantage of LTE or other 4G wireless technology to provide physical connection diversity.

If the branch site contains local connections to the PSTN or a PBX, voice resiliency may be provided via the deployment of local equipment as described in Planning for Branch Site Voice Resiliency at http://go.microsoft.com/fwlink/p/?LinkId=313582. Two primary options are provided:

· One or more Survivable Branch Appliances. Survivable Branch Appliances (SBAs) contain both industry standard server hardware (running Microsoft Lync Server Registrar and Mediation Server software) and a PSTN gateway. SBAs are purpose built as Lync appliances, and provide a continuous PSTN connection in the event of WAN failure, and do not require local IT support.
· A Survivable Branch Server. The Survivable Branch Server (SBS) is a Windows Server running Lync Server Registrar and Mediation Server software and capable of connecting to either PSTN gateways or SIP trunks. The SBS may be used with existing gateway hardware qualified for use with Lync, and does not require local IT support.

The primary consideration for choosing between an SBA and an SBS is whether existing gateway hardware will be re-used. For planning purposes, each SBA is assumed to support up to 1,000 users; each SBS is assumed to support up to 2,000 users. Gateway sizing should be done based on voice traffic patterns.

[bookmark: _Toc363467873]Appendix D: Useful Links

· Client Interoperability in Lync 2013 at http://go.microsoft.com/fwlink/p/?LinkId=313585
· Lync Online client comparison tables at http://go.microsoft.com/fwlink/p/?LinkId=313595
· Planning Directory Synchronization at http://go.microsoft.com/fwlink/p/?LinkId=313596
· Directory synchronization roadmap at http://go.microsoft.com/fwlink/p/?LinkID=254988
· Synchronize your directories at http://go.microsoft.com/fwlink/p/?LinkId=313597
[bookmark: _Toc162623002][bookmark: _Toc162664806]
19
[image: mslogo]
image1.png

image2.png
On-Premises
Lync Server

Exchange Server

image3.png
Lync Server

On-Premises

Exchange Online

image4.png
On-Premises
Exchange Server

Hosted Partner

L'
Lync Online /
—

image5.png
On-Premises

Lync Online

Exchange Online

Hosted Partner —@

image6.png
Lync Server

Exchange Server

S

On-Premises

Lync Online

4

image7.png
On-Premises
Lync Server

Lync Online

Exchange Online

image8.png

