
Messenger 18
Administration Guide

October 2018

Legal Notices

© Copyright 1996 - 2018 Micro Focus or one of its affiliates.

The only warranties for products and services of Micro Focus and its affiliates and licensors (“Micro Focus”) are set forth in the
express warranty statements accompanying such products and services. Nothing herein should be construed as constituting
an additional warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained herein. The
information contained herein is subject to change without notice.

Contents
About This Guide 7

1 Understanding Your GroupWise Messenger System 9
Messaging Agent . 9
Archive Agent . 9
GroupWise Admin Console. 10
Database Objects . 10
Language Availability . 10

2 Managing the Messaging Agent 13
Starting the Messaging Agent . 13
Configuring the Messaging Agent . 13
Configuring Messaging Security with SSL Encryption . 15

Generating a Certificate Signing Request and Private Key . 15
Submitting the Certificate Signing Request to a Certificate Authority. 15
Installing the Certificate on the Server . 16
Modifying the Server Object SSL Certificate . 16
Modifying the SSL Cipher Suite . 16

Monitoring the Messaging Agent. 17
Using the Messaging Agent Web Console . 17
Using Messaging Agent Log Files . 19
Using GroupWise Monitor . 20
Using SNMP Monitoring Programs . 20

Optimizing Messaging Agent Performance. 22
Managing the Messaging Server . 22

Binding the Messaging Agent to a Specific IP Address . 22
Changing the Messaging Server's Network Address . 22
Moving the Messaging Agent Working Directory . 23

Using Messaging Agent Startup Switches . 23
/certfile . 25
/certpath . 25
/dhparm . 25
/httppassword. 25
/httpport . 26
/httpssl . 26
/httpuser . 26
/ip . 27
/keepalive . 27
/keyfile . 27
/keypassword . 27
/log . 28
/logdays . 28
/logdiskoff . 28
/loglevel . 28
/logmax. 29
/maxconns . 29
/nosnmp . 29
/port . 29
/productinfo . 30
Contents 3

4 Con
/sslciphersuite . 30
/ssloption . 30
/threads . 31

3 Managing Messenger Client Users 33
Adding Users to Your Messenger System . 33

Enabling Automatic Account Creation for New GroupWise Users . 33
Adding Existing GroupWise Users to Messenger . 33
Linking GroupWise Users to Migrated Messenger 3.x Users. 34

Providing User Searches Based on Email Addresses . 34
Establishing a Hostname for Your Messenger System . 34

Setting User Policies. 35
Editing the Default User Policy. 36
Creating a User Policy . 36
Customizing Messenger Client Features . 37
Customizing Personal History Features. 38
Controlling Users' Contact Lists . 39
Setting Up a Default Privacy List . 40
Selecting Default Display Attributes . 41
Creating A Custom Status . 42
Applying a Policy to Specific Users . 43

Distributing the Messenger Client Software . 43
Using the GroupWise Messenger Download Page . 43
Setting Up Auto-Update . 44
Configuring Your Web Server to Download the Messenger Client. 44
Using ZENworks Configuration Management to Distribute the Messenger Windows Client 45

Configuring the Messenger Client Software . 46
Using the Configuration File (setup.cfg) When Installing the Windows Messenger Client. 46
Using Startup Switches When Starting the Messenger Client . 49
Using URL Commands in Your Web Browser on Windows . 53

4 Configuring Messenger for Mobile Devices 55
Submitting a Certificate Signing Request . 55
Installing the Signed Certificate into Your Messenger System . 56
Configuring Novell Push Notification Service . 56

Understanding Novell Push Notification Service . 56
Configuring Novell Push Notification Service. 58

Allowing or Blocking Mobile Access for Users . 58
Managing Mobile Devices using MobileIron . 59

Adding and Configuring the Android App in MobileIron . 59
Adding and Configure the iOS App in MobileIron. 60
Distributing the Messenger App to Devices . 61

5 Enabling and Managing Archiving 63
Using Local Archiving . 63

Starting the Archive Agent . 63
Enabling Archiving in Your Messenger System . 64
Granting Authorized User Access to the Archive . 64
Configuring the Archive Agent in the GroupWise Admin Console . 64
Enhancing Archive Security with SSL Encryption . 65
Monitoring the Archive Agent . 66
Optimizing Connections between the Archive Agent and Messenger Users 66
Managing the Archive Server . 67
Using Archive Agent Startup Switches . 70

Using Micro Focus Retain Archiving . 77
tents

6 Managing Chat Rooms 79
Creating Chat Rooms . 79

Creating a Chat Room in the GroupWise Admin Console . 79
Creating a Chat Room in the Client . 79

Editing Chat Room Settings . 80
Editing Chat Room Settings In the GroupWise Admin Console. 80
Editing Chat Room Settings in the Client . 81

Allowing or Blocking Chat Room Access . 82
Allowing Users to Create Chat Rooms . 82

7 Integrating Micro Focus Vibe with GroupWise Messenger 83

8 Securing GroupWise Messenger 85
Limiting Physical Access to Messenger Servers. 85
Limiting Physical Access to Client Workstations . 85
Securing File System Access . 85
Securing the Messenger Agents . 86

Updating SSL Certificates for the Messenger Agents . 86
Enabling SSL for the Web Console . 86
Enabling Password Protection for the Web Console . 86
Securing the Data Files . 86

Securing the Messenger System . 88
Configuring Remember Passwords . 88
Understanding History and Save Conversation Security . 88
Contents 5

6

About This Guide

This GroupWise Messenger 18 Administration Guide helps you configure and manage your
GroupWise Messenger system.

 Chapter 1, “Understanding Your GroupWise Messenger System,” on page 9
 Chapter 2, “Managing the Messaging Agent,” on page 13
 Chapter 3, “Managing Messenger Client Users,” on page 33
 Chapter 4, “Configuring Messenger for Mobile Devices,” on page 55
 Chapter 5, “Enabling and Managing Archiving,” on page 63
 Chapter 6, “Managing Chat Rooms,” on page 79
 Chapter 7, “Integrating Micro Focus Vibe with GroupWise Messenger,” on page 83
 Chapter 8, “Securing GroupWise Messenger,” on page 85

Audience
This guide is intended for network administrators who administer Messenger.

Feedback
We want to hear your comments and suggestions about this manual and the other documentation
included with this product. Please use the comment on this topic feature at the bottom of each page
of the online documentation.

Documentation Updates
For the most recent version of the GroupWise Messenger 18 Administration Guide, visit the
GroupWise Messenger 18 documentation website (http://www.novell.com/documentation/
novell_messenger30/).

Additional Documentation
For additional Messenger documentation, see the GroupWise Messenger 18 Installation Guide at the
GroupWise Messenger 18 documentation website (http://www.novell.com/documentation/
novell_messenger30/).
About This Guide 7

http://www.novell.com/documentation/novell_messenger30/
http://www.novell.com/documentation/novell_messenger30/

8 About This Guide

1 1Understanding Your GroupWise
Messenger System

The following components make up your Messenger system:

 “Messaging Agent” on page 9
 “Archive Agent” on page 9
 “GroupWise Admin Console” on page 10
 “Database Objects” on page 10
 “Language Availability” on page 10

Messaging Agent
The Messaging Agent performs the following activities:

 Authenticates users to the Messenger system when they start the Messenger client, searches
for contacts as users build their contact lists, saves users' option settings for the Messenger
client, and so on

 Transfers instant messages back and forth between Messenger users
 Maintains presence information about Messenger users so that the Messenger client can show

user availability status (such as online, busy, away, and idle)
 Passes conversations to the Archive Agent if archiving is enabled

The Messaging Agent is highly scalable. If you are setting up a large Messenger system, you should
run the Messaging Agent on a dedicated server with a processor speed of 1-2 GHz and with 1 GB of
RAM. The Messaging Agent has been tested to easily support 1000 active conversations on such
hardware. If you assume that 2% of Messenger users might be conversing simultaneously, you could
plan on your Messenger system including as many as 50,000 users. Although Messenger has not
been tested with this many actual users, you can be confident that it can scale to meet the needs of a
very large number of users. For more information on the Messaging Agent, see Chapter 2, “Managing
the Messaging Agent,” on page 13.

Archive Agent
The Archive Agent performs the following activities:

 Grants authorized users access to the Messenger archive
 Receives completed conversations from the Messaging Agent and stores them in the

Messenger archive
 Indexes the archived conversations so that they can be searched by authorized Messenger

users
 Performs searches in the Messenger archive for authorized Messenger users
 Manages expiration of old conversations
 Repairs the Messenger archive in case of damage to its database
Understanding Your GroupWise Messenger System 9

For more information on the Archive Agent, see Chapter 5, “Enabling and Managing Archiving,” on
page 63.

GroupWise Admin Console
Messenger system administration is performed in the GroupWise Admin Console. During the
Messenger install, you were prompted for the GroupWise Admin console information to set up the
initial configuration of Messenger.

Database Objects
Messenger 18 uses the ArangoDB to store objects instead of eDirectory. When you create your
Messenger system, the Messenger objects are created in the database and configured in the
GroupWise Admin console. The objects created include: Messenger Service, Servers, Agents, Users,
Chats, Hosts, and Policies.

Language Availability
You can run the Messenger Installation program, administer your Messenger system in the
GroupWise Admin console, and run the Messenger agents in the following languages:

 English
 French
 German
 Spanish
 Portuguese

By default, the Messenger Installation program and the Messenger agents start in the language of the
operating system, if it is available. If the operating system language is not available for Messenger,
the next default language is English. In the Installation program, you can select from among the
available languages to override the English default.

You can run the Messenger client in the following languages:

 Czech
 Chinese - Simplified
 Chinese - Traditional
 Danish
 Dutch
 English
 Finnish
 French
 German
 Hungarian
 Italian
 Japanese
 Korean
10 Understanding Your GroupWise Messenger System

 Norwegian
 Polish
 Portuguese
 Russian
 Spanish
 Swedish

Users can select the languages they want when they install the Messenger client.

By default, the Messenger client starts in the language of the operating system, if it is available. If the
operating system language is not available, the next default language is English. In the Messenger
client, you can click Tools > Options, then select an interface language from those that have been
installed. When starting the Messenger client, you can use the /l startup switch to override the English
default and select an interface language from those that have been installed.
Understanding Your GroupWise Messenger System 11

12 Understanding Your GroupWise Messenger System

2 2Managing the Messaging Agent

The Messaging Agent is the heart of your Messenger system. To review its various roles, see
“Messaging Agent” on page 9. The following sections help you manage and monitor the Messaging
Agent in your Messenger system:

 “Starting the Messaging Agent” on page 13
 “Configuring the Messaging Agent” on page 13
 “Configuring Messaging Security with SSL Encryption” on page 15
 “Monitoring the Messaging Agent” on page 17
 “Optimizing Messaging Agent Performance” on page 22
 “Managing the Messaging Server” on page 22
 “Using Messaging Agent Startup Switches” on page 23

Starting the Messaging Agent
When you finish creating your Messenger system, the Installation program starts the Messenger
agents for you. You can manually start, stop, restart, or check the status of the service it in a terminal
window so status messages are displayed. In addition, you can monitor the Messaging Agent from
your browser, as described in “Using the Messaging Agent Web Console” on page 17.

To start the Messaging Agent:

 At the Linux server, become root by entering su and the root password.

 Enter the following command:

systemctl start gwm-nmma.service
You can also use the stop, restart, and status options for the Messaging Agent using systemctl.
Messaging Agent log files are created in the /var/opt/novell/log/messenger directory. The
Messaging Agent can be monitored using the agent Web Consoles from your browser, as
described in “Using the Messaging Agent Web Console” on page 17.

Configuring the Messaging Agent
The advantage to configuring the Messaging Agent in the GroupWise Admin console as opposed to
using startup switches in the Messaging Agent startup file, is that the Messaging Agent configuration
settings are stored in eDirectory.

 In the GroupWise Admin console > Messenger > MessengerService > Messaging Agents >
select the Messaging Agent

Table 2-1 summarizes the Messaging Agent configuration settings in the Messaging Agent object
property pages and how they correspond to Messaging Agent startup switches (as described in
“Using Messaging Agent Startup Switches” on page 23):
Managing the Messaging Agent 13

Table 2-1 Messaging Agent Configuration Settings in the Messaging Agent Object Property Pages

After you install the Messaging Agent software, you can further configure the Messaging Agent by
using a startup file. See “Using Messaging Agent Startup Switches” on page 23 to survey additional
ways the Messaging Agent can be configured.

GroupWise Admin console
Properties Pages and Settings

Corresponding Tasks and Startup Switches

General Page Displays general information about the Messaging agent,
including the object name, version, working path, and if the
services and SNMP are enabled.

Work Path See “Moving the Messaging Agent Working Directory” on
page 23.

Enable Messenger Services Turns on and turns off the availability of instant messaging for all
Messenger users.

Enable SNMP See “Using SNMP Monitoring Programs” on page 20. See also /
nosnmp.

Agent Settings

TCP/IP Address

Client/Server Port Description

Bind to This Address

Displays the Messaging Agent server information established
during installation.

HTTP User Name, Password, and
port

See “Setting Up the Messaging Agent Web Console” on page 17.
See also /httpport, /httpuser, /httppassword, and /httpssl.

Queue Path See “Moving the Messaging Agent Conversation Holding Queue”
on page 69.

Enable NPNS for mobile devices See “Configuring Novell Push Notification Service” on page 58

Maximum Number of Users Client/
Server Threads Default Number of
Connections Idle TImeout
Maximum Number of Connections
Maximum Query Results

See “Optimizing Messaging Agent Performance” on page 22.

Log Settings

Log Level Enable Disk Logging Log
Files Path Log Maximum Age Log
Maximum Size

See “Using Messaging Agent Log Files” on page 19. See also /
loglevel, /log, /logdays, /logmax, and /logdiskoff.

SSL Settings

Certificate Path SSL Certificate SSL
Key File Set Password Enable SSL
for Client/Server Enable SSL for
Message Transfer Protocol

See “Configuring Messaging Security with SSL Encryption” on
page 15. See also /certpath, /certfile, /keyfile, and /keypassword.
14 Managing the Messaging Agent

Configuring Messaging Security with SSL Encryption
Secure Sockets Layer (SSL) ensures secure communication between programs by encrypting the
complete communication flow between the programs. The Installation program required configuring
the messaging agent for SSL encryption, as described in “Installing and Setting Up Your GroupWise
Messenger System” in the GroupWise Messenger 18 Installation Guide.

When you set up SSL encryption during installation, the Installation program copied the certificate file
and key file you specified to the /opt/novell/messenger/certs directory to ensure availability for
the Messenger agents.

If you want to import a new certificate or switch from internal to external certificates, you must
complete the following tasks:

 “Generating a Certificate Signing Request and Private Key” on page 15
 “Submitting the Certificate Signing Request to a Certificate Authority” on page 15
 “Installing the Certificate on the Server” on page 16
 “Modifying the Server Object SSL Certificate” on page 16
 “Modifying the SSL Cipher Suite” on page 16

Generating a Certificate Signing Request and Private Key
Before the Messaging Agent can use external SSL encryption, you must create a certificate by
generating a certificate signing request (CSR) and having it issued by a certificate authority (CA).
This can be issued either by a public CA or a local CA, such as Novell Certificate Server. (Novell
Certificate Server, which runs on a server with NetIQ eDirectory, enables you to establish your own
Certificate Authority and issue server certificates for yourself. For more information, see the Novell
Certificate Server documentation (https://www.netiq.com/documentation/crt33/) site.). The CSR
includes the hostname of the server where the Messaging Agent runs. The Messaging Agent and the
Archive Agent can use the same certificate if they run on the same server. The CSR also includes
your choice of name and password for the private key file that must be used with each certificate. This
information is needed when configuring the Messaging Agent to use SSL encryption.

Submitting the Certificate Signing Request to a Certificate
Authority
To receive a server certificate, you need to submit the certificate signing request (server_name.csr
file) to a certificate authority. If you have not previously used a certificate authority, you can use the
keywords “Certificate Authority” to search the web for certificate authority companies. You can also
issue your own certificates with a local CA, such as Novell Certificate Server. (Novell Certificate
Server, which runs on a server with NetIQ eDirectory, enables you to establish your own Certificate
Authority and issue server certificates for yourself. For more information, see the Novell Certificate
Server documentation (https://www.netiq.com/documentation/crt33/) site.)

The certificate authority must be able to provide the certificate in Base64/PEM or PFX format.

IMPORTANT: You cannot use an eDirectory root certificate (rootcert.der file) as a public
certificate.

The process of submitting the CSR varies from company to company. Most provide online
submission of the request. Follow their instructions for submitting the request.
Managing the Messaging Agent 15

https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#BHACIHCE
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#BHACIHCE
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#A20gkue
https://www.netiq.com/documentation/crt33/
https://www.netiq.com/documentation/crt33/
https://www.netiq.com/documentation/crt33/
https://www.netiq.com/documentation/crt33/

Installing the Certificate on the Server
After processing your CSR, the certificate authority returns to you a certificate (server_name.crt) file
and a private key (server_name.key) file. Copy the files to the certs subdirectory of the Messenger
agent installation directory.

Modifying the Server Object SSL Certificate
After you have a certificate and a private key file available on the server where the Messaging Agent
runs, you are ready to configure the Messaging Agent to use SSL encryption.

 In the GroupWise Admin console > Messenger > MessengerService > Servers, select the
server.

 On the SSL Settings tab, fill in the following fields:

Certificate Path: Certificates are placed by default in/opt/novell/messenger/certs.

IMPORTANT: The certificate path must be located on the same server where the Messenger
agents are installed. If your SSL certificate and key file are located on a different server, you
must copy them into the directory specified in the Certificate Path field so that they are always
accessible to the Messenger agents.

SSL Certificate: Browse to and select the certificate file. Or, if it is located in the directory
specified in the Certificate Path field, you can simply type the file name.
SSL Key File: Browse to and select your private key file. Or, if it is located in the directory
specified in the Certificate Path field, you can simply type the file name.
Set Password: Provide the key file password you established when you submitted the
certificate signing request.
Because you provided the SSL information on the Messenger Server object, it applies to both
the Messaging Agent and the Archive Agent if both agents are running on the same server. The
same information can be provided on the Security page of each Messenger agent if necessary.

 Click Save.

 Restart the Messaging Agent to start using SSL encryption.

Corresponding Startup Switches: You can also use the /certpath, /certfile, /keyfile, and /
keypassword startup switches in the Messaging Agent startup file to modify the Messaging Agent
SSL certificates.

Modifying the SSL Cipher Suite
You can modify the SSL cipher suite if you need to disable certain ciphers that do not work in your
environment. The ciphers suite can be modified both on the Archive Agent and the Messaging agent.

IMPORTANT: Unless you are required to modify the cipher suite for your environment, consider
carefully before you make any changes as this decreases the security of your Messenger system.

The cipher list must be in OpenSSL format. For more information on OpenSSL format, see Cipher
List Format (https://www.openssl.org/docs/man1.0.2/apps/ciphers.html).

To modify the SSL cipher suite use the /sslciphersuite startup switch.
16 Managing the Messaging Agent

https://www.openssl.org/docs/man1.0.2/apps/ciphers.html
https://www.openssl.org/docs/man1.0.2/apps/ciphers.html

Monitoring the Messaging Agent
By monitoring the Messaging Agent, you can determine whether its current configuration is meeting
the needs of your Messenger users. You have a variety of tools to help you monitor the operation of
the Messaging Agent:

 “Using the Messaging Agent Web Console” on page 17
 “Using Messaging Agent Log Files” on page 19
 “Using GroupWise Monitor” on page 20
 “Using SNMP Monitoring Programs” on page 20

Using the Messaging Agent Web Console
The Messaging Agent Web Console enables you to monitor and control the Messaging Agent from
any location where you have access to a browser and the Internet. This provides substantially more
flexible access than the Messaging Agent console, which can only be accessed from the server
where the Messaging Agent is running.

 “Setting Up the Messaging Agent Web Console” on page 17
 “Accessing the Messaging Agent Web Console from Your Web Browser” on page 18
 “Monitoring the Messaging Agent at the Web Console” on page 18
 “Accessing the Messaging Agent Web Console from GroupWise Monitor” on page 19

Setting Up the Messaging Agent Web Console
 In the GroupWise Admin console > Messenger > MessengerService > Messaging Agents >

select the Messaging Agent > Agent Settings.

 Fill in the following fields in the HTTP section:

HTTP User Name: If you want to restrict access to the Messaging Agent Web Console, specify
a user name for the Messaging Agent to prompt for before allowing access to the Web Console.
HTTP Password/Confirm Password: Specify the password for the Messaging Agent to prompt
for before allowing access to the Web Console.
Port: Specify the port number for the Messaging Agent to listen on for service requests from
your browser; for example, 8313.
SSL Select this option if you want the Messaging Agent to use SSL encryption when
communicating with your browser.
In order to use SSL encryption for the Web Console, you must properly configure the Messaging
Agent, as described in “Configuring Messaging Security with SSL Encryption” on page 15.

 Click Save.

 Restart the Messaging Agent to put the HTTP settings into effect.

Corresponding Startup Switches: You can also use the /httpport, /httpuser, /httppassword, and /
httpssl startup switches in the Messaging Agent startup file to enable and secure the Messaging
Agent Web Console.
Managing the Messaging Agent 17

Accessing the Messaging Agent Web Console from Your Web
Browser
To monitor the Messaging Agent from your browser, view the following URL:

http://Messenger_server:agent_port

where Messenger_server represents the IP address or hostname of the server where the Messaging
Agent is running and agent_port represents the port number you specified in “Setting Up the
Messaging Agent Web Console” on page 17. For example:

http://172.16.5.18:8313

Monitoring the Messaging Agent at the Web Console
The Messaging Agent Web Console provides several pages of information to help you monitor the
performance of the Messaging Agent. The bar at the top of the Messaging Agent Web Console
displays the name of the agent. Below this bar appears the Web Console menu that lists the pages of
information available in the Messaging Agent Web Console.

 “Monitoring Messaging Agent Status” on page 18
 “Checking Monitor Agent Configuration” on page 18
 “Checking the Messaging Agent Operating System Environment” on page 18
 “Viewing and Searching Messaging Agent Log Files” on page 19

Monitoring Messaging Agent Status
When you first access the Messaging Agent Web Console, the Status page is displayed.

Click Current Users to display a list of current Messenger users and their IP addresses. Click the
User ID, then click Disconnect User to disconnect the user.

Click C/S Handler Threads to display the Messaging Agent client/server threads, the number of
requests each thread has handled, and each thread's current activity.

Click Chat Rooms to display a list of current chat rooms and their CN names, owners, and number of
active participants. Click Re-initialize Chat List to re-initialize the chat room process. By re-initializing
the chat room process, chat rooms that are added in the GroupWise Admin console are added to the
list of chat rooms. Users can also use the GroupWise Admin console to access the chat rooms after
they have been added.

Checking Monitor Agent Configuration
On the Messaging Agent Web Console menu, click Configuration to display Messaging Agent
configuration information.

Checking the Messaging Agent Operating System Environment
On the Messaging Agent Web Console menu, click Environment to display information about the
operating system where the Messaging Agent is running.
18 Managing the Messaging Agent

Viewing and Searching Messaging Agent Log Files
On the Messaging Agent Web console menu, click Log Files to display and search Messaging Agent
log files.

To view a particular log file, select the log file, then click View Events.

To search all log files for a particular string, type the string in the Events Containing field, select
Select All, then click View Events. You can also manually select multiple log files to search. The
results of the search are displayed on a separate page, which can be printed.

To start a new log file, click Cycle Log.

To view your log settings for the current Messaging Agent session, click Event Log Settings to display
the Configuration page. To change your log settings for the current Message Agent session, click
Event Log on the Configuration page.

Accessing the Messaging Agent Web Console from GroupWise
Monitor
If you use GroupWise Monitor to monitor your GroupWise agents, you can add the Messaging Agent
to the list of monitored agents. Continue with “Using GroupWise Monitor” on page 20.

Using Messaging Agent Log Files
Error messages and other information about Messaging Agent functioning are written to log files as
well as displaying on the Messaging Agent console. Log files can provide a wealth of information for
resolving problems with Messaging Agent functioning.

 In the GroupWise Admin console > Messenger > MessengerService > Messaging Agents >
select the Messaging Agent > Agent Settings.

 Fill in the following fields:

Log Level: Controls the amount of information logged by the Messaging Agent. Logged
information is displayed in the log message box and written to the Messaging Agent log file
during the current agent session. The default is Normal, which displays only the essential
information suitable for a smoothly running Messaging Agent. Use Verbose to display the
essential information, plus additional information helpful for troubleshooting. Use Diagnostic
where very detailed, code-specific information is required.
Enable disk logging: Select this option so that the information displayed in the message log
box at the Messaging Agent console is also saved to disk in log files.
Log Files Path: Specify the directory where the Messaging Agent stores its log files. The default
location is /var/opt/novell/log/messenger/ma.
Typically, you find multiple log files in the specified directory. The first four characters represent
the date. The next three identify the agent. A three-digit extension allows for multiple log files
created on the same day. For example, a log file named 0518nma.001 indicates that it is a
Messaging Agent log file, created on May 18. If you restarted the Messaging Agent on the same
day, a new log file started, named 0518nma.002.
Log Maximum Age: Specify how many days to keep Messaging Agent log files on disk. The
default is 14 days.
Log Maximum Size: Specify the maximum amount of disk space for all Messaging Agent log
files. When the specified disk space is consumed, the Messaging Agent deletes existing log files,
starting with the oldest. The default is 128 MB.
Managing the Messaging Agent 19

 Click Save.

 Restart the Messaging Agent to put the new log settings into effect.

Corresponding Startup Switches: You can also use the /log, /loglevel, /logdays, and /logmax
startup switches in the Messaging Agent startup file to configure Messaging Agent log files.

Using GroupWise Monitor
GroupWise Monitor can be configured to monitor the Messaging Agent as well as the GroupWise
Agents (Post Office Agent, Message Transfer Agent, Internet Agent, and WebAccess Agent). For
background information about GroupWise Monitor, see “Monitor” in the GroupWise 18 Administration
Guide.

 Enable the Messaging Agent Web Console, as described in “Setting Up the Messaging Agent
Web Console” on page 17.

 At the Windows Monitor Agent console, click Configuration > Add GroupWise Messenger
System.

 Fill in the following fields:

GroupWise Messenger System Object: Browse to and select the MessengerService object.
User Name: Browse to and select a User object that has sufficient rights to enable the Monitor
Agent to access Messenger agent object properties in eDirectory.
Password: Specify the eDirectory password associated with the selected User object.

 Provide the same directory access information as you provided during installation:

 Click OK to save the information about your Messenger system.

The Messaging Agent appears in the root agent group, along with the Archive Agent. You might
want to create an agent group specifically for the Messenger agents. See “Creating and
Managing Agent Groups” in the GroupWise 18 Administration Guide.

Using SNMP Monitoring Programs
You can monitor the Messaging Agent from the Management and Monitoring component of any
SNMP management and monitoring program. When properly configured, the Messaging Agent sends
SNMP traps to network management consoles for display along with other SNMP monitored
programs. It also responds to requests for configuration and status information from SNMP
management and monitoring programs.

Although the Messaging Agent is SNMP-enabled by default, the server where the Messaging Agent
is installed must be properly configured to support SNMP, and the Messaging Agent object in
eDirectory must be properly configured as well. To set up SNMP services for your Messenger server,
complete the following tasks:

 “Setting Up SNMP Services for the Messaging Agent” on page 21
 “Copying and Compiling the Messaging Agent MIB File” on page 21
20 Managing the Messaging Agent

https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminmonitor
https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminfront
https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminfront
https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminmonconfigagtgroups
https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminmonconfigagtgroups
https://www.novell.com/documentation/gw18/pdfdoc/gw18_guide_admin/gw18_guide_admin.pdf#adminfront

Setting Up SNMP Services for the Messaging Agent
Select the instructions for the platform where the Messaging Agent runs:

The Messaging Agent is compatible with NET-SNMP. An older version of SNMP called UCD-SNMP
cannot be used with the Messaging Agent. NET-SNMP comes with the versions of Red Hat Linux
supported for Messenger 1.0 for Linux, but it does not come with the supported versions of SUSE
Linux. If you are using SUSE Linux, you must update to NET-SNMP in order to use SNMP to monitor
the Messaging Agent.

 Ensure you are logged in as root.

 If NET-SNMP is not already set up on your Linux server, use the following command to configure
SNMP:
snmpconf -g basic_setup
The snmpconf command creates the snmpd.conf file in one of the following directories,
depending on your version of Linux:
/usr/share/snmp ~
/usr/local/share/snmp
/.snmp

 Locate the snmpd.conf file on your Linux server.

 In a text editor, add the following line to the snmpd.conf file:

dlmod Nmweb /opt/novell/messenger/lib/libnmsnmp.so.1

 Restart the SNMP daemon (snmpd) to put the changes into effect.

 In a text editor, make the following changes to the nmsnmp.conf file in the /etc/opt/novell/
messenger directory:
 Set /daemonPort to a unique port number for the Messaging Agent to listen on; for example,

8305.
 If you have not already configured the Messaging Agent Web Console, as described in

“Setting Up the Messaging Agent Web Console” on page 17, assign an HTTP port for the
Messaging Agent.

 In the GroupWise Admin console > Messenger > MessengerService > Objects >Messaging
Agents > select the Messaging Agent > General select Enable SNMP.

 Restart the Messaging Agent.

 Continue with “Copying and Compiling the Messaging Agent MIB File” on page 21.

Copying and Compiling the Messaging Agent MIB File
An SNMP-enabled Messaging Agent returns information contained in a Management Information
Base (MIB). The MIB is an ASCII data structure that defines the information gathered. It also defines
the properties that can be monitored and managed on the SNMP-enabled Messaging Agent.

Before you can monitor an SNMP-enabled Messaging Agent, you must compile the nmma.mib file by
using your SNMP management program. The Messenger MIBs are located in the /etc/opt/novell/
messenger/mibs directory after installation.
Managing the Messaging Agent 21

Optimizing Messaging Agent Performance
You can adjust how the Messaging Agent functions to optimize its performance. Before attempting
optimization, you should run the Messaging Agent long enough to observe its efficiency and its
impact on other network applications running on the same server. See “Monitoring the Messaging
Agent” on page 17.

Also, remember that optimizing your network hardware and operating system can make a difference
in Messaging Agent performance.

 In the GroupWise Admin Console > Messenger > MessengerService > Objects >Messaging
Agents > select the Messaging Agent > Agent Settings.

 Use the settings in the Performance Preferences to specify how the Messaging Agent
communicates with the Messenger users.

 Save your settings, and then stop and start the Messaging Agent to put the settings into effect.

Corresponding Startup Switches: You can also use the /maxconn and /threads startup switches in
the Messaging Agent startup file to configure Messaging Agent performance.

Managing the Messaging Server
As your Messenger system grows and evolves, you might need to reconfigure the server where the
Messaging Agent runs or move Messaging Agent directories to different locations.

 “Binding the Messaging Agent to a Specific IP Address” on page 22
 “Changing the Messaging Server's Network Address” on page 22
 “Moving the Messaging Agent Working Directory” on page 23

Binding the Messaging Agent to a Specific IP Address
On a server with multiple IP addresses, the Messaging Agent binds to all available IP addresses, and
Messenger clients can communicate with the Messaging Agent on all available IP addresses unless
you bind them to a specific address.

 Stop the Messaging Agent on the server.

 In the GroupWise Admin Console > Messenger > MessengerService > Objects >Messaging
Agents > select the Messaging Agent > Agent Settings.

 Make sure the IP address you want to use is set in the TCP/IP Address field and select Bind
exclusively to TCP/IP Address in the Network Address section.

 Save your settings, and then start the Messaging Agent to put the settings into effect.

Changing the Messaging Server's Network Address
If you change the IP address or DNS hostname of the server where the Messaging Agent is running,
you must also update the server information for your Messenger system.

 Stop the Messaging Agent on the server.

 Reconfigure the server with the new IP address.
22 Managing the Messaging Agent

 In the GroupWise Admin Console > Messenger > MessengerService > Objects >Messaging
Agents > select the Messaging Agent > Agent Settings.

 Specify the new IP address in the TCP/IP Address field.

 Save your settings, and then start the Messaging Agent to put the settings into effect.

Moving the Messaging Agent Working Directory
The Messaging Agent uses its working directory for saving various temporary files during message
processing. By default, the Messaging Agent and the Archive Agent use the same working directory if
they are running on the same server, as specified on the General tab of the Messenger Server object.
The location specified for the Messaging Agent object overrides the location specified for the
Messenger Server object. To change the working directory:

 Stop the Messaging Agent on the server.

 Copy the Messaging Agent working directory to the new location. The default working directory
is /var/opt/novell/messenger/temp.

 In the GroupWise Admin Console > Messenger > MessengerService > Objects >Messaging
Agents > select the Messaging Agent > General.

 In the Work Path field, specify the new working directory.

 Save your settings, and then start the Messaging Agent to put the settings into effect.

Using Messaging Agent Startup Switches
You can override settings provided in the GroupWise Admin console by using startup switches in the
Messaging Agent startup file (strtup.ma). The startup file is located in /etc/opt/novell/
messenger. You can override startup switches provided in the startup file by using startup switches
on the command line. For more information about starting the Messaging Agent, see “Starting the
Messaging Agent” on page 13.

This section contains information on the following startup switches:

 “/certfile” on page 25
 “/certpath” on page 25
 “/dhparm” on page 25
 “/httppassword” on page 25
 “/httpport” on page 26
 “/httpssl” on page 26
 “/httpuser” on page 26
 “/ip” on page 27
 “/keepalive” on page 27
 “/keyfile” on page 27
 “/keypassword” on page 27
 “/log” on page 28
 “/logdays” on page 28
 “/logdiskoff” on page 28
Managing the Messaging Agent 23

 “/loglevel” on page 28
 “/logmax” on page 29
 “/maxconns” on page 29
 “/nosnmp” on page 29
 “/port” on page 29
 “/productinfo” on page 30
 “/sslciphersuite” on page 30
 “/ssloption” on page 30
 “/threads” on page 31

The following table summarizes the Messaging Agent startup switches and how they correspond to
configuration settings in the GroupWise Admin console.

Table 2-2 Messaging Agent Startup Switches

Messaging Agent GW Admin Console Setting

--certfile SSL Certificate

--certpath Certificate Path

--dhparm N/A

--httppassword HTTP Password

--httpport HTTP Port

--httpuser HTTP Username

--httpssl Enable SSL for Web Console

--ip Host IP Address with Bind to this
Address selected

--keepalive N/A

--keyfile SSL Key File

--keypassword SSL Set Password

--log Log Files Path

--logdays Log Maximum Age

--logdiskoff Enable Disk Logging

--loglevel Log Level

--logmax Log Maximum Size

--maxconns Maximum Number of Users

--nosnmp Enable SNMP

--port Client/Server Port

--productinfo N/A

--sslciphersuite N/A

--ssloption N/A
24 Managing the Messaging Agent

/certfile
Specifies the full path to the certificate files used to provide secure SSL communication between the
Messaging Agent and other programs. See “Configuring Messaging Security with SSL Encryption” on
page 15.

See also /certpath, /keyfile, and /keypassword.

/certpath
Specifies the full path to the directory where certificate files are stored on your system. See
“Configuring Messaging Security with SSL Encryption” on page 15.

See also /certfile, /keyfile, and /keypassword.

/dhparm
Specifies a Diffie-Hellman cipher parameters file used for SSL/TLS to replace the default parameters
set by Messenger. Messenger uses default Diffie-Hellman parameters of 2048 bits to generate the
DH key. A valid DH parameter is in PEM format.

/httppassword
Specifies the password for the Messaging Agent to prompt for before allowing Messaging Agent
status information to be displayed in your browser. Unless you are using SSL encryption, do not use
an existing LDAP password because the information passes over the connection between your
browser and the Messaging Agent. See “Using the Messaging Agent Web Console” on page 17.

--threads Client/Server Threads

Linux Messaging Agent

Syntax: --certfile=/dir/file

Example: --certfile=/certs/gw.crt

Linux Messaging Agent

Syntax: --certpath=/dir

Example: --certpath=/certs

Linux Messaging Agent

Syntax: --dhparm directory/pemfile

Example: --dhparm /var/tmp/dh.pem

Messaging Agent GW Admin Console Setting
Managing the Messaging Agent 25

See also /httpuser.

/httpport
Sets the HTTP port number used for the Messaging Agent to communicate with your browser. The
setting must be unique on the server where the Messaging Agent runs. See “Using the Messaging
Agent Web Console” on page 17.

/httpssl
Sets the availability of SSL encryption between the Messaging Agent and the Web Console displayed
in your browser. Valid values are enable and disable. See “Using the Messaging Agent Web Console”
on page 17.

/httpuser
Specifies the user name for the Messaging Agent to prompt for before allowing Messaging Agent
status information to be displayed in a browser. Providing a user name is optional. Unless you are
using SSL encryption, do not use an existing LDAP user name because the information passes over
the connection between your browser and the Messaging Agent. See “Using the Messaging Agent
Web Console” on page 17.

See also /httppassword.

Linux Messaging Agent

Syntax: --httppassword= unique_password

Example: --httppassword=AgentWatch

Linux Messaging Agent

Syntax: --httpport=port_number

Example: --httpport=8315

Linux Messaging Agent

Syntax: --httpssl=setting

Example: --httpssl=enable

Linux Messaging Agent

Syntax: --httpuser=unique_username

Example: --httpuser=NMWebConsole
26 Managing the Messaging Agent

/ip
Binds the Messaging Agent to a specific IP address when the server where it runs uses multiple IP
addresses, such as in a clustering environment. Without the /ip switch, the Messaging Agent binds to
all available IP addresses and Messenger clients can communicate with the Messaging Agent on all
available IP addresses.

/keepalive
Adjusts the default ping interval at which the Messenger clients notify the Messaging Agent that they
are still active. The default interval is every 10 minutes. This regular communication between the
Messaging Agent and the client prevents firewalls and routers from disconnecting connections that
seem to be inactive. You can decrease the interval if client users are being unexpectedly
disconnected. You can increase the interval to decrease network traffic. Use a setting of 0 (zero) to
turn off the ping activity.

The ping interval can be adjusted for individual clients by using the /keepalive startup switch with the
Messenger client.

/keyfile
Specifies the full path to the private file used to provide SSL encryption between the Messaging Agent
and other programs. See “Configuring Messaging Security with SSL Encryption” on page 15.

See also /keypassword.

/keypassword
Specifies the password used to encrypt the private SSL key file when it was created. See
“Configuring Messaging Security with SSL Encryption” on page 15.

Linux Messaging Agent

Syntax: --ip=IP_address

Example: --ip=172.16.5.19

Linux Messaging Agent

Syntax: --keepalive=minutes

Example: --keepalive=5

Linux Messaging Agent

Syntax: --keyfile=/dir/file

Example: ---keyfile=/certs/gw.key
Managing the Messaging Agent 27

See also /keyfile.

/log
Specifies the directory where the Messaging Agent will store its log files. The default location is the
\novell\nm\ma\log directory. See “Using Messaging Agent Log Files” on page 19.

See also /loglevel, /logdays, /logmax, and /logdiskoff.

/logdays
Specifies how many days to keep Messaging Agent log files on disk. The default is 14 days. See
“Using Messaging Agent Log Files” on page 19.

See also /log, /loglevel, /logmax, and /logdiskoff.

/logdiskoff
Turns off disk logging for the Messaging Agent so no information about the functioning of the
Messaging Agent is stored on disk. The default is for logging to be turned on. See “Using Messaging
Agent Log Files” on page 19.

See also /log, /loglevel, /logdays, and /logmax.

/loglevel
Controls the amount of information logged by the Messaging Agent. Logged information is displayed
in the log message box and written to the Messaging Agent log file during the current agent session.
The default is Normal, which displays only the essential information suitable for a smoothly running

Linux Messaging Agent

Syntax: --keypassword=password

Example: --keypassword=gwssl

Linux Messaging Agent

Syntax: --log=/dir

Example: --log=/nm/log/ma

Linux Messaging Agent

Syntax: --logdays=days

Example: --logdays=30

Linux Messaging Agent

Syntax: --logdiskoff
28 Managing the Messaging Agent

Messaging Agent. Use Verbose to display the essential information, plus additional information
helpful for troubleshooting. Use Diagnostic to include very detailed, code-specific information. See
“Using Messaging Agent Log Files” on page 19.

See also /log, /logdays, /logmax, and /logdiskoff.

/logmax
Sets the maximum amount of disk space for all Messaging Agent log files. When the specified disk
space is consumed, the Messaging Agent deletes existing log files, starting with the oldest. The
default is 128 MB. See “Using Messaging Agent Log Files” on page 19.

See also /log, /loglevel, /logdays, and /logdiskoff.

/maxconns
Specifies the maximum number of connections between the Messaging Agent and Messenger
clients. The default is 5120. See “Optimizing Messaging Agent Performance” on page 22.

See also /threads.

/nosnmp
Disables SNMP for the Messaging Agent. The default is to have SNMP enabled. See “Using SNMP
Monitoring Programs” on page 20.

/port
Sets the port number on which the Messaging Agent listens for service requests from Messenger
clients. The default is 8300. See “Configuring the Messaging Agent” on page 13.

Linux Messaging Agent

Syntax: --loglevel=level

Example: --loglevel=diagnostic

Linux Messaging Agent

Syntax: --logmax=megabytes

Example: --logmax=256

Linux Messaging Agent

Syntax: --maxconns=connections

Example: --maxconns=10000

Linux Messaging Agent

Syntax: --nosnmp
Managing the Messaging Agent 29

/productinfo
Sets the level of anonymous product information is sent to Micro Focus. The level is initially set during
the install or upgrade. The following options are available:

 0: Turns off anonymous product information collection.
 1: Enables basic collection which collects the uptime, product version, OS type, and number of

peak users.
 2: Enables basic collection additional data collection which adds message traffic, chat room

usage, number of conversations, and other similar information.

/sslciphersuite
Sets the SSL cipher suites used by the Archive Agent, the Messaging Agent, and Messenger clients.
The cipher list must be in OpenSSL format. For more information on OpenSSL format, see Cipher
List Format (https://www.openssl.org/docs/apps/ciphers.html#CIPHER-LIST-FORMAT)

/ssloption
Specify a specific SSL protocol to disable. By specifying SSL_OP_NO_TLSv1, Messenger will
disable TLSv1 support. Specify additional options by adding the SSL key work separated by a
comma.

Linux Messaging Agent

Syntax: --port=port_number

Example: --port=8302

Linux Messaging Agent

Syntax: --productinfo=value

Example: --productinfo=1

Linux Messaging Agent

Syntax: --sslciphersuite “setting”

Example: --sslciphersuite
“HIGH:!AECDH:!EXP:@STRENGTH”

Linux Messaging Agent

Syntax: --ssloption SSL_protocol

Example: --ssloption
SSL_OP_NO_TLSv1,SSL_OP_NO_TLS
v1_1
30 Managing the Messaging Agent

https://www.openssl.org/docs/apps/ciphers.html#CIPHER-LIST-FORMAT
https://www.openssl.org/docs/apps/ciphers.html#CIPHER-LIST-FORMAT

/threads
Specifies the maximum number of client/server threads the Messaging Agent can create. The default
is 15. See “Optimizing Messaging Agent Performance” on page 22.

See also /maxconns.

Linux Messaging Agent

Syntax: --threads=number

Example: --threads=20
Managing the Messaging Agent 31

32 Managing the Messaging Agent

3 3Managing Messenger Client Users

Although users can begin to use the GroupWise Messenger client immediately after you have set up
your Messenger system, as described in the GroupWise Messenger 18 Installation Guide, you might
want to do some additional system setup, as described in the following sections:

 “Adding Users to Your Messenger System” on page 33
 “Providing User Searches Based on Email Addresses” on page 34
 “Setting User Policies” on page 35
 “Distributing the Messenger Client Software” on page 43
 “Configuring the Messenger Client Software” on page 46

IMPORTANT: Make sure that you have at the GroupWise MTA LDAP enabled for users to work
properly for Messenger. This was a pre-requisite for installing Messenger. For more information see,
GroupWise Requirements in the GroupWise Messenger 18 Installation Guide.

Adding Users to Your Messenger System
After installing Messenger, you need to add users to your system. They can be either GroupWise
users or just Messenger users. If you upgraded from Messenger 3.x to Messenger 18, your
Messenger users were migrated from eDirectory. You can link these users to their GroupWise user
profile by associating them.

NOTE: If you enable automatic account creation, existing GroupWise users do not synchronize to
Messenger, but must be manually added to Messenger or associated to Messenger accounts.

 “Enabling Automatic Account Creation for New GroupWise Users” on page 33
 “Adding Existing GroupWise Users to Messenger” on page 33
 “Linking GroupWise Users to Migrated Messenger 3.x Users” on page 34

Enabling Automatic Account Creation for New GroupWise
Users
You can configure Messenger to automatically add new GroupWise users to Messenger:

 In the GroupWise Admin Console > Messenger > MessengerService > Settings > Account
Management, select Automatically create and delete accounts for GroupWise users.

Adding Existing GroupWise Users to Messenger
To add existing GroupWise users to Messenger, you need to manually enable the users in
Messenger:

 In the GroupWise Admin Console > Users, select the users you want to add to Messenger.
Managing Messenger Client Users 33

https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#A20gkue
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#t43it4otwwh4
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#A20gkue

 Select Messenger > Enable.

Users are imported into Messenger. Any issues with the import are displayed.

Linking GroupWise Users to Migrated Messenger 3.x Users
When you migrate from Messenger 3.x to Messenger 18, your Messenger users are migrated from
eDirectory and are stored in the Messenger database. You can associate these users with your
GroupWise users to manage both the GroupWise settings and Messenger user settings in one
location. To associate users:

 In the GroupWise Admin Console > Users > select a user > Messenger > Associate.

 Select the users in Messenger that corresponds to the GroupWise user.

You can now manage the user’s Messenger preferences using the Messenger tab for the user.

Providing User Searches Based on Email Addresses
By default, Messenger users can search for other users to add to their contact lists in the Messenger
client by first name, by last name, by first and last name, and by LDAP user ID. You can add the
capability of searching on email addresses by setting up Messenger addresses that are equivalent to
users' existing email addresses. To set up Messenger addresses, you must add one or more
hostnames to your Messenger system.

 “Establishing a Hostname for Your Messenger System” on page 34

Establishing a Hostname for Your Messenger System
If all of your Messenger users have email addresses that are part of the same Internet domain (for
example, Corporate.com), you can set up your Messenger system to recognize that Internet domain
name as a Messenger address. This enables users to locate contacts by searching for their email
addresses (for example, JSmith@Corporate.com).

 In the GroupWise Admin console > Messenger > MessengerService > Hosts, select New.

 Specify a descriptive name for the new Host.

For simplicity, you might want to name the new host profile after the Internet domain name it
represents. For example, if users receive email at username@Corporate.com, then you could
use Corporate as the name of the host profile.

 In the Host Name field, specify the Internet domain name that appears in users' email addresses
(for example, Corporate.com).

 Click Ok to save the Host. Select the Host and select Enabled, then save.

 Go to Messenger Settings tab > Host Settings.

 Add the new host that you created previously.

 Click Save.

 Restart the Messaging Agent to put the new hostname into effect.

Messenger users can now specify email addresses as well as user IDs in the Messenger client Use
This User ID field.
34 Managing Messenger Client Users

If archiving is enabled, authorized Messenger users can search the Messenger archive for users'
conversations by specifying their email addresses. Conversations archived before the hostname was
established are not searchable by email address.

NOTE: If your organization is large, it might be divided into units. For example, Corporate.com might
include Development.Corporate.com, Sales.Corporate.com, and so forth. By setting up multiple
hostnames, you enable Messenger users to search for contacts within subsets of your organization.

Setting User Policies
As an administrator, you can set user policies to control how some Messenger client features work
and to establish defaults for some Messenger client functionality. You can configure user policies to
apply to all Messenger users or to selected Messenger users.

 “Editing the Default User Policy” on page 36
 “Creating a User Policy” on page 36
 “Customizing Messenger Client Features” on page 37
 “Customizing Personal History Features” on page 38
 “Controlling Users' Contact Lists” on page 39
 “Setting Up a Default Privacy List” on page 40
 “Selecting Default Display Attributes” on page 41
 “Creating A Custom Status” on page 42
 “Applying a Policy to Specific Users” on page 43
Managing Messenger Client Users 35

Editing the Default User Policy
If you use the same policy for all Messenger users, editing the default user policy affects all users. If
you have multiple user policies, editing the default user policy affects those users who are not
governed by another policy.

 In the GroupWise Admin console > Messenger > MessengerService > Policy > DefaultPolicy,
customize the policy as desired:

 Click Save.

 After you modify the Default Policy object, restart the Messenger agents to put the new default
policy into effect throughout your Messenger system.

Creating a User Policy
If you want to provide different policies for different users, you need to create multiple Policy objects.

 In the GroupWise Admin console > Messenger > MessengerService > Policy, select New.

 Specify a descriptive name for the new policy.

Policy Property Page Policy Options

General Enable GroupWise Messenger services, Archive message sessions,
Allow users to search eDirectory for other users, Allow users to send
broadcast messages to other users, Allow users to send system
broadcast messages, Allow users to use chat rooms, Allow users to
create chat rooms, Allow users to change their password, Allow
users to use Remember Password, Enable users to connect multiple
clients simultaneously, Allow users to use Messenger mobile apps,
Default host, Scope profile

Personal History Allow users to print and save conversations, Allow users to use
Personal History

Contact List Maximum number of contacts, Maximum number of folders, Contact
List

Privacy Allowed/Blocked

Information List Selected Attributes

Custom Status Custom Status List

Used By Reference List
36 Managing Messenger Client Users

 Select the new policy to edit it and customize it as needed:

 Click Save.

After you create a new policy, you do not need to restart the Messenger agents in order for the
updated policy to be in effect. The new policy is in effect the next time users governed by the
policy log in to Messenger, as described in “Applying a Policy to Specific Users” on page 43.

Customizing Messenger Client Features
The options on the General page of the Policy object customize how the Messenger client works for
users governed by the policy you are creating or editing. You can set these options to enable or
disable certain functionality and to provide some settings that override comparable settings on the
Messenger Service object.

 Edit or create a user policy.

 Click Policy > General.

 Fill in the following fields:

Enable GroupWise Messenger services: Use this option to enable or disable the Messenger
client for the users governed by this policy. It is enabled by default.
Archive message sessions: Use this option to enable or disable conversation archiving for
users governed by this policy. It is disabled by default. If you want to enable archiving, see
Chapter 5, “Enabling and Managing Archiving,” on page 63.
Allow users to search for other users: Use this option to allow or prevent Messenger users
from building their contact lists by searching for users. It is enabled by default. If you disable this
option, users governed by this policy can only add known user IDs to their contact lists.
Allow users to send broadcast messages to other users: Use this option to enable or
disable users to send broadcast messages to other users. It is enabled by default. If you disable
this option, users governed by this policy cannot send broadcast messages to other users.

Policy Property
Page

Policy Options

General Enable GroupWise Messenger services, Archive message sessions,
Allow users to search eDirectory for other users, Allow users to send
broadcast messages to other users, Allow users to send system
broadcast messages, Allow users to use chat rooms, Allow users to
create chat rooms, Allow users to change their password, Allow users
to use Remember Password, Enable users to connect multiple clients
simultaneously, Allow users to use Messenger mobile apps, Default host,
Scope profile

Personal History Allow users to print and save conversations, Allow users to use
Personal History

Contact List Maximum number of contacts, Maximum number of folders, Contact
List

Privacy Allowed/Blocked

Information List Selected Attributes

Custom Status Custom Status List

Used By Reference List
Managing Messenger Client Users 37

Allow users to send system broadcast messages: Use this option to enable or disable users
to send system broadcast messages to all users who are online. It is disabled by default. If you
enable this feature, users governed by this policy can send broadcast messages to all online
users.
Allow users to use chat rooms: Use this option to enable or disable users to use Messenger
chat rooms. It is enabled by default. If you disable this feature, users governed by this policy
cannot join Messenger chat rooms.
Allow users to create chat rooms: Use this option to enable or disable users to create
Messenger chat rooms. It is disabled by default. If you enable this option, users governed by this
policy can create Messenger chat rooms.
Allow users to change their password: Use this option to enable or disable users to change
their eDirectory passwords from the Messenger client. It is disabled by default because
Messenger authenticates users by using their eDirectory passwords and you might not want
users changing their eDirectory passwords in the Messenger client. If you enable this option,
users governed by this policy have a Change Password item on the Tools menu in the
Messenger client where they can change their eDirectory passwords.
Allow users to use remember password: Use this option to enable or disable users to use
Remember Password. It is enabled by default. If you disable this option, users governed by this
policy cannot use Remember Password in the client.
Enable users to connect multiple clients simultaneously: Use this option to allow users in
this policy to connect to multiple Messenger clients simultaneously. If this option is not selected,
users are logged out of the first client when they log in to a second client.
Allow users to use Messenger mobile apps: Use this option to allow users in this policy to
use the Messenger mobile apps. If this option is not selected, users cannot log in to Messenger
from the mobile app.
Default host: If you have set up multiple hosts in your Messenger system, as described in
“Providing User Searches Based on Email Addresses” on page 34, browse to and select the
host that applies to the users governed by this policy.

 If you do not want an option to be changeable for individual Messenger users, click the Lock
button next to it.
Each option is accompanied by a Lock button. When an option is unlocked, it can be overridden
by changing the option setting on the GroupWise Messenger General page of individual User
objects.

 Click Save.

 Continue with “Customizing Personal History Features” on page 38.

or
If you are finished configuring the policy and you are not modifying the Default Policy, skip to
“Applying a Policy to Specific Users” on page 43.

Customizing Personal History Features
The options on the History page of the Policy object customize how the Messenger client works for
users governed by the policy you are creating or editing. You can set these options to enable or
disable certain functionality and to provide some settings that override comparable settings on the
Messenger Service object.

 Edit or create a user policy.

 Click Policy > Personal History.
38 Managing Messenger Client Users

 Fill in the following fields:

Allow Users to Print and Save Conversations: Use this option to enable or disable users to
print or save their conversations. It is enabled by default. If you disable this feature, users
governed by this policy cannot print or save their conversations.
Allow Users to Use Personal History: Use this option to enable or disable users to use
Personal History. It is enabled by default. If you disable this feature, users governed by this
policy cannot use Personal History.

 If you do not want an option to be changeable for individual Messenger users, click the Lock
button next to it.

 Click Save.

 Continue with “Controlling Users' Contact Lists” on page 39.

or
If you are finished configuring the policy and you are not modifying the Default Policy, skip to
“Applying a Policy to Specific Users” on page 43.

Controlling Users' Contact Lists
By default, users build their own contact lists in the Messenger client and they can add as many as
100 contacts. As an administrator, you can control the size of the contact list and you can create a
default contact list for Messenger users, so that users governed by this policy have something to start
with when they first use the Messenger client.

 Edit or create a user policy.

 Click Policy > Contact List.

 Fill in the following fields to control the size of users' contact lists:

Maximum Number of Contacts: Specify the maximum number of users that users governed by
this policy can add to their contact lists. The default is 100. Users' contact lists are stored on their
User objects in your Messenger system. Therefore, you might want to limit the amount of space
occupied by contact lists in eDirectory.
Maximum Number of Folders: Specify the maximum number of folders that users governed by
this policy can create in their contact lists. The default is 50.

 If you want to create a default contact list for the users governed by this policy:

 To add users to the default contact list, click Add User, browse to and select one or more
User objects, then click OK.

 To add a folder in the default contact list, click Add Folder, select the new folder, click Edit,
specify the name of the folder, then click OK.

 To add users to a folder, select the folder, click Add User, browse to and select one or more
User objects, then click OK.
You cannot drag and drop users into a folder.

 To expand or collapse the list of users in a folder, double-click the folder.

 To change the way a user name displays in the default contact list, select the user, click
Edit, specify the user name that you want to appear in the contact list, then click OK.
This does not rename the eDirectory User object.

 To delete a user or folder from the default contact list, select the user or folder, then click
Remove.
Managing Messenger Client Users 39

Folders do not need to be empty to be deleted. You are not prompted for confirmation.
There is no undo.

 If you are creating an extensive default contact list, click Apply occasionally to save your
work.
New Messenger users see the default contact list when they first start the Messenger client.
Existing Messenger users who already have their own contact lists are not affected by your
default contact list.
Each contact list option is accompanied by a Lock button. When an option is unlocked, it
can be overridden by changing the option setting on the GroupWise Messenger General
page of individual User objects, or in the case of the contact list, by Messenger users
themselves.

 If you do not want an option to be changeable for individual Messenger users, click the Lock
button next to it.

IMPORTANT: If you lock the contact list, users cannot change their contact lists in the
Messenger client.

 Click Save.

 Continue with “Setting Up a Default Privacy List” on page 40.

or
If you are finished configuring the policy and you are not modifying the Default Policy, skip to
“Applying a Policy to Specific Users” on page 43.

Setting Up a Default Privacy List
By default, all users whose User objects are located in a context listed in a scope profile have access
to Messenger. Users control who can see their online status and who can send them messages. As
an administrator, you can establish a default privacy list for users governed by the policy you are
creating or editing.

 Edit or create a user policy.

 Click Policy > Privacy.

 To add users to the Allowed list, click in the Allowed list, then click the + button.

or
To add users to the Blocked list, click in the Blocked list, then click the + button.

 Browse to and select one or more users.

 To move users from one list to the other, select one or more users, then click the right-arrow or
left-arrow button.

 To delete users from either list, select one or more users, then click the Remove button.

New Messenger users see the default privacy list when they first start the Messenger client.
Existing Messenger users who already have their own privacy lists are not affected by your
default privacy list.
The privacy list option is accompanied by a Lock button. When an option is unlocked, it can be
overridden by changing the option setting on the GroupWise Messenger General page of
individual User objects, or in the case of the privacy list, by Messenger users themselves.

 If you do not want the default privacy list to be changeable for individual Messenger users, click
the Lock button.
40 Managing Messenger Client Users

IMPORTANT: If you lock the privacy list, users cannot change their privacy lists in the
Messenger client.

 Click Save.

 Continue with “Selecting Default Display Attributes” on page 41.

or
If you are finished configuring the policy and you are not modifying the Default Policy, skip to
“Applying a Policy to Specific Users” on page 43.

Selecting Default Display Attributes
When Messenger users display contact property information in their Messenger contact lists, the
following information is displayed if it is available in LDAP:

 First Name
 Last Name
 Department
 Title
 Email Address
 Description

You can make more or less LDAP information available for display in the Messenger client to meet
the needs of your users.

 Edit or create a user policy.

 Click Policy > Information List.

The information is listed according to its LDAP attribute name.

 If the list includes information that you do not want users to be able to see, select an attribute,
then click Remove.

 If you want to add more attributes to the list:

 Click Add.

 If you want to add LDAP attributes, click Available Attributes.

All LDAP attributes of type STRING or DN are listed.

 Select one or more attributes, then click OK twice to return to the Information List page.

or
If you want to add LDAP attributes, specify one or more LDAP attributes, separating the
attributes with semicolons (;), then click OK to return to the Information List page.

 If you want to add telephone numbers and fax numbers (which are not attributes of type
STRING or DN in eDirectory), specify telephoneNumber and/or faxNumber as attributes,
then click OK to return to the Information List page.
The information list option is accompanied by a Lock button. When an option is unlocked, it
can be overridden by changing the option setting on the GroupWise Messenger General
page of individual User objects.

 If you do not want the default information list to be changeable for individual Messenger users,
click the Lock button.
Managing Messenger Client Users 41

 Click Save.

 Continue with “Creating A Custom Status” on page 42.

or
If you are finished configuring the policy and you are not modifying the Default Policy, skip to
“Applying a Policy to Specific Users” on page 43.

Creating A Custom Status
By default, the Messenger client provides the following selectable user statuses that indicate user
presence in the Messenger system:

In the Messenger client, users can create their own custom statuses to indicate their presence. As an
administrator, you can create custom statuses to be available to all users governed by this policy.

 Edit or create a user policy.

 Click Policy > Custom Status.

Any existing custom status is listed.

 Click Add to create a new custom status.

 Fill in the following fields:

Show As: Select Online, Away, or Busy to determine the icon to accompany the custom status.
Title: Specify a descriptive name for the new status.
Auto-Reply Message: (Optional) Specify a message for the Messenger Agent to return
automatically whenever the new status is selected in the Messenger client.

 Click OK to add the new custom status to the list.

 Repeat the previous steps to create additional custom statuses.

New Messenger users see your custom statuses when they first start the Messenger client.
Existing Messenger users who might have created their own custom statuses are not affected by
your custom statuses.
The custom status list option is accompanied by a Lock button. When an option is unlocked, it
can be overridden by changing the option setting on the GroupWise Messenger General page of
individual User objects, or in the case of the custom status list, by Messenger users themselves.

 If you do not want the custom statuses to be changeable for individual Messenger users, click
the Lock button.

IMPORTANT: If you lock the custom status list, users cannot create their own custom statuses in
the Messenger client.

Icon Status

Online

 Busy

 Away

 Appear Offline
42 Managing Messenger Client Users

 Click Save, then continue with “Applying a Policy to Specific Users” on page 43.

or
If you are modifying the Default Policy, click OK to save it.

Applying a Policy to Specific Users
After you have set the needed policy options, you select the Messenger users to be governed by the
policy.

 Edit or create a user policy.

 Click Policy > Used By.

Any users currently governed by the policy are listed.

 Click Add, then browse to and select those users that you want to be governed by this policy.

The reference list option is accompanied by a Lock button. When an option is unlocked, it can be
overridden by changing the option setting on the GroupWise Messenger General page of
individual User objects.

 If you do not want the reference list to be changeable for individual Messenger users, click the
Lock button.

 Click OK to save the user policy.

You do not need to restart the Messaging Agent in order for the new policy to be in effect. The new
policy takes effect for users governed by the policy the next time they log in to Messenger.

Distributing the Messenger Client Software
You have many alternatives for helping users install the Messenger client:

 “Using the GroupWise Messenger Download Page” on page 43
 “Setting Up Auto-Update” on page 44
 “Configuring Your Web Server to Download the Messenger Client” on page 44
 “Using ZENworks Configuration Management to Distribute the Messenger Windows Client” on

page 45

Using the GroupWise Messenger Download Page
The GroupWise Messenger download page is available to users as soon as you finish running the
Messenger Installation program (as described in the GroupWise Messenger 18 Installation Guide)
and start the Messaging Agent (as described in “Starting the Messaging Agent” on page 13).

In order for users to access the GroupWise Messenger download page in their browsers, you need to
tell them the IP address or DNS hostname of the server where the Messaging Agent is running and
the port number (8300 by default). For example, if you installed the Messaging Agent on a server with
an IP address of 172.16.5.18, the GroupWise Messenger download page is:

http://172.16.5.18:8300

When users click the GroupWise Messenger link, they download the nvlmsgr.exe file from the
\novell\nm\ma\software\client\win32 directory. By following the instructions on the download
page, users can install and start the Messenger client quickly and easily.
Managing Messenger Client Users 43

https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#A20gkue

Setting Up Auto-Update
You can require Messenger users to update their Messenger client software whenever a new version
of the client is available.

 In the GroupWise Admin console > Messenger > MessengerService > Settings > Client
Settings, configure the following information:

Enable Client Download Through a Browser: Select this option so that users can download
the updated Messenger client software from the GroupWise Messenger download page, as
described in “Using the GroupWise Messenger Download Page” on page 43.

Version: Specify the minimum acceptable version number for the Messenger client software.

Date: Click the Calendar button to specify the earliest acceptable date for the Messenger client
software.

If you fill in the Version and/or Date fields, users cannot run the Messenger client until they
update their software, unless you allow grace logins.

Grace Logins: Specify the number of times users can log in to the Messenger system without
updating their Messenger client software.

If you leave the Date and Version fields blank, users can choose whether to update their
Messenger client software when they are notified that a new version is available.

Client version information is stored on each user's workstation in the nmcl32.ver file.

Update Message: If desired, type the message that you want Messenger users to see when
they are notified about the Messenger client update.

Client Download URLs: Click Add to specify each URL where the user's browser or the
Messenger client are redirected when attempting to download the updated client software.

The URLs in the list you create are tried in the order you list them. Ensure that the Messenger
nvlmsgr.exe file is available for download from each URL in the list. For more information, see
“Configuring Your Web Server to Download the Messenger Client” on page 44.

 Click Save.

When Messenger users start the Messenger client, they are notified whenever updated client
software is available.

Configuring Your Web Server to Download the Messenger
Client
By default, the Messaging Agent handles downloading Messenger client software to Messenger
users. If this activity seems to interfere with its ability to handle its instant messaging functions in a
timely manner, you can configure your web server to download the client software instead. Before
performing the following steps, you should already have created your Messenger system and have
the Messenger agents running.

 In the GroupWise Admin console > Messenger > MessengerService > Settings > Client
Settings, in the Client Download URLs list, click Add.

 Specify the URL of your web server. For example:

http://nm.novell.com:80
44 Managing Messenger Client Users

Be sure to include both the http:// and the port number where your web server listens for service
requests.

 Click OK to close the Download URL dialog box, then click Save.

 From the Messenger software subdirectory(/opt/novell/messenger/software), copy the
index.htm file and the msgricon.gif file to the primary document directory of your web server.
If you want to provide the GroupWise Messenger download page in a language other than
English, copy the index.htm file from the appropriate language subdirectory beneath the
Messenger software directory.

 Edit the index.htm file to remove all instances of ~down. For example:

Before: /~down/client/win32/nvlmsgr.exe /~down/client/linux/nvlmsgr.bin /~down/
client/mac/nvlmsgr.sit
After: /client/win32/nvlmsgr.exe /client/xplat/linux/nvlmsgr.bin /client/xplat/
mac/nvlmsgr.sit

 Depending on the requirements of your web server, save the file as either index.htm or
index.html.

 Under the primary document directory of your web server, create a client subdirectory, then
create a platform-specific subdirectory in it, to create the following directory structure:
primary_doc_dir/client/win32 primary_doc_dir/client/xplat/linux
primary_doc_dir/client/xplat/mac

 From the platform-specific subdirectory (win32, linux, or mac) of the Messenger software
directory, copy the appropriate Messenger file (nvlmsgr.exe, nvlmsgr.bin, or nvlmsgr.sit)
into the corresponding primary_doc_dir platform-specific subdirectory.

 In the platform-specific primary_doc_dir subdirectory, create an ASCII text file named
files.txt with one of the following lines depending on your client platform:
client/win32/nvlmsgr.exe client/xplat/linux/nvlmsgr.bin client/xplat/mac/
nvlmsgr.sit

 After typing the appropriate platform-specific line, press Enter so that there is an empty line at
the end of the file.

 Save the updated files.txt file.

 Repeat the previous steps for each platform-specific subdirectory you created

 so that you have three files.txt files, one for each platform.

 Restart the Messenger agents to put the list of client download URLs into effect.

You do not need to restart the web server in order for Messenger users to be able to download the
Messenger client software.

Using ZENworks Configuration Management to Distribute
the Messenger Windows Client
You can use the Configuration Management functionality in Micro Focus ZENworks 2017 to distribute
the GroupWise Messenger Windows client to workstations.

IMPORTANT: This information assumes that you are familiar with ZENworks 2017 Configuration
Management. It also assumes that you already have all the workstations where you want to install the
Messenger client software defined as devices in ZENworks Configuration Management. For
Managing Messenger Client Users 45

background information, or for help completing the ZENworks tasks outlined in the steps below, see
the ZENworks Configuration Management documentation at the Novell ZENworks documentation
site (https://www.novell.com/documentation/zenworks2017/).

1 Create a bundle for the Messenger software, as described in “Creating Bundles” in the
ZENworks Software Distribution Reference.

2 Associate the Messenger bundle with devices on your network, as described in “Assigning
Existing Bundles to Devices” in the ZENworks Software Distribution Reference.

Configuring the Messenger Client Software
The following sections describe some specialized ways to configure the Messenger client software:

 “Using the Configuration File (setup.cfg) When Installing the Windows Messenger Client” on
page 46

 “Using Startup Switches When Starting the Messenger Client” on page 49
 “Using URL Commands in Your Web Browser on Windows” on page 53

Using the Configuration File (setup.cfg) When Installing the
Windows Messenger Client
The Messenger configuration file (setup.cfg) controls how the Windows Messenger client software
is installed by client users. It includes the following sections and parameters:

[NMSetup] Path= ProgramFolder= LaunchNow= ViewReadme= IconOnDesktop= LaunchOnStartup=
ServerAddress= ServerPort= ForceAddressAndPort= UseWindowsColors=
ShowRememberPassword=

[Languages]
[Show Dialogs] HideAllDialogs= SelectDestination= SelectProgramFolder= LanguageSelect=

SetupComplete=

After you change information in the setup.cfg file, you must delete the nvlmsgr.exe file, then stop
and restart the Messaging Agent so that it re-creates the nvlmsgr.exe file with the new configuration
information. The new configuration information then applies the next time users install or update their
client software.

 “[NMSetup]” on page 46
 “[Languages]” on page 48
 “[Show Dialogs]” on page 48

[NMSetup]
The [NMSetup] section of the setup.cfg file enables you to control the options the Messenger client
Installation program presents to the user during installation.

Path=
Specify the path where you want the Installation program to install the client software.
46 Managing Messenger Client Users

https://www.novell.com/documentation/zenworks2017/
https://www.novell.com/documentation/zenworks2017/
https://www.novell.com/documentation/zenworks2017/pdfdoc/zen_cm_software_distribution/zen_cm_software_distribution.pdf#ba47zt9
https://www.novell.com/documentation/zenworks2017/pdfdoc/zen_cm_software_distribution/zen_cm_software_distribution.pdf#bookinfo
https://www.novell.com/documentation/zenworks2017/pdfdoc/zen_cm_software_distribution/zen_cm_software_distribution.pdf#bav0nan
https://www.novell.com/documentation/zenworks2017/pdfdoc/zen_cm_software_distribution/zen_cm_software_distribution.pdf#bav0nan
https://www.novell.com/documentation/zenworks2017/pdfdoc/zen_cm_software_distribution/zen_cm_software_distribution.pdf#bookinfo

ProgramFolder=
Specify the item on the Start > Programs menu where you want the Messenger client to appear. For
example, you can specify GroupWise Messenger.

LaunchNow=
By default, the Start GroupWise Messenger Now check box on the Setup Complete page is selected.
Specify No if you want it deselected by default when the user installs the client software.

LaunchOnStartup=
By default, the Messenger client starts when Windows starts. Specify No if you don’t want it to start
when Windows starts. Users then need to use the desktop icon to start the Messenger client.

ViewReadme=
By default, the View the GroupWise Messenger Readme check box on the Setup Complete page is
selected. Specify No if you want it deselected by default when the user installs the client software.

IconOnDesktop=
By default, the Put an Icon on the Desktop check box on the Setup Complete page is selected.
Specify No if you want it deselected by default when the user installs the client software.

RegKeyForDefaultPath=
Use this Windows registry key to specify a default installation path.

RegKeyForDefaultFolder=Software\Novell\GroupWise\Setup\PROGRAMFOLDE
R
Use this Windows registry key to specify the item on the Start > Programs menu where you want the
Messenger client to appear.

ServerAddress=
Defaults to the IP address of the server where the Messaging Agent is installed.

ServerPort=
Defaults to 8300. Specify a different port number if the default port number is already in use on the
server.

ForceAddressAndPort=
If you change the server address or port information, specify No if you want existing Messenger client
installations to continue using the original server address and/or port while new Messenger client
installations use the updated server and/or port information. Specify Yes for both existing and new
installations to use the updated information.

If you do not set ForceAddressAndPort=Yes after changing the server address and port information,
users need to use the /ipa and /ipp client startup switches to manually provide this information when
they start the Messenger client, or they need to update the Address and Port values of the
Managing Messenger Client Users 47

\HKEY_CURRENT_USER\Software\Novell\Messenger\Login key in the Windows registry. Using the
ForceAddressAndPort=Yes parameter makes life much easier for users. They are prompted to
update their client software and the address and port information is automatically changed for them.

UseWindowsColors=
By default, the Messenger client uses its own custom color scheme. Specify Yes to use standard
Windows colors instead.

ShowRememberPassword=
This setting controls whether the user sees the Remember Password option during the initial login to
the client.

The default setting displays the Remember Password option on the Messenger Login window.
Setting ShowRememberPassword to No causes the Remember Password option to not display
during the initial login.

After the initial login, this option is controlled by its setting in the GroupWise Admin console.

[Languages]
The [Languages] section of the setup.cfg file enables you to control what languages are selected
by default on the Language Selection page. Specify Yes for a language that you want selected by
default. Specify No for each language that you want deselected by default. For example:

ChineseSimplified=No
Chinese=No
Czech=No
BrazilianPortuguese=No
Danish=No
Dutch=No
English=Yes
Finnish=No
French=Yes
German=Yes
...
If you suppress the Language Selection page, all selected languages are automatically installed on
users' workstations.

[Show Dialogs]
The [Show Dialogs] section of the setup.cfg file enables you to control what interactions take
place when users install the Messenger client for the first time. If you choose to suppress a page, use
the corresponding parameter in the [NMSetup] section to provide the information that the Installation
program needs from the suppressed page.

HideAllDialogs=
Specify Yes for a completely non-interactive installation of the Messenger client. Provide all required
information in the [NMSetup] section.
48 Managing Messenger Client Users

SelectDestination=
Specify No to suppress the Choose Destination Location page during installation. Ensure you have
set the Path= parameter to the location where you want the client software to be installed on users'
workstations.

SelectProgramFolder=
Specify No to suppress the Select Program Folder page during installation. Ensure you have set the
ProgramFolder= parameter to the item on the Start > Programs menu where you want the
Messenger client to appear.

LanguageSelect=
Specify No to suppress the Language Selection page during installation. Ensure you have specified
Yes for each language in the [Languages] section that you want to be installed on users'
workstations.

SetupComplete=
Specify No to suppress the Setup Complete page at the end of the installation. If you suppress this
page, users cannot review the Messenger client Readme. Ensure you have set the LaunchNow= and
IconOnDesktop= parameters to control whether the client starts automatically and whether users
have desktop icons to start the client.

Using Startup Switches When Starting the Messenger Client
In general, Messenger client users do not need to be concerned with startup switches. However, they
can learn about client startup switches by looking up “startup options” in Messenger online help. The
client startup switches are summarized below as a reference for administrators:

/background
Starts the Messenger client without displaying the main window. By default, the client displays its
main window on the desktop.

Windows Messenger
Client

Linux/Mac Messenger Client

/background -background

/import -import

/initstatus /initstatus

/ipa -ipa

/ipp -ipp

/keepalive -keepalive

/l -l

/u or /@u -u or -@u
Managing Messenger Client Users 49

/import
Specifies the name of a file containing Messenger contacts to import. The file is created in the
Messenger client by using File > Export Contact List. The .nmx extension identifies the file as a
Messenger contacts file. If the contacts file is not in the same directory where the client software is
located, you must provide a full path name.

/initstatus
Specifies your presence at the time of login. The possible values are Away, Busy, and Offline. Online
is the default status if no initstatus argument is specified.

/ipa
Specifies the IP address or DNS hostname of the server where the Messaging Agent is running.

On Windows, the Messenger user does not need to be aware of this information because the
Messenger server Installation program adds the network address and port information to the
setup.cfg file that it installs into the \novell\nm\ma\software\client\win32 directory. When the
user downloads the client software and installs it, the Messenger client Installation program reads the
server information in the setup.cfg file and updates the Windows registry of the user's workstation
with the information necessary for the Messenger client to start. This startup switch, as well as the /
ipp switch, are only needed to override the server information automatically stored in the registry.

Windows Messenger
Client

Linux/Mac Messenger Client

Syntax: /background -background

Windows Messenger Client Linux/Mac Messenger Client

Syntax: /import-[\directory\]filename.nmx -import [/directory/]filename.nmx

Example: /import-contacts.nmx /import-
d:\shared\contacts.nmx

-import contacts.nmx -import /nm/contacts.nmx

Windows Messenger
Client

Linux/Mac Messenger Client

Syntax: /initstatus-presence -initstatus-presence

Example: /initstatus-away -initstatus-away

Windows Messenger
Client

Linux/Mac Messenger Client

Syntax: /ipa-network_address -ipa network_address

Example: /ipa-172.16.5.18 /ipa-
nmserver

-ipa 172.16.5.19 -ipa nmserver2
50 Managing Messenger Client Users

/ipp
Specifies the port number on which the Messaging Agent listens for service requests. By default, the
port number is 8300.

/keepalive
Overrides the current ping interval at which the Messenger client notifies the Messaging Agent that it
is still active. The default interval is every 10 minutes or as specified by the Messaging Agent /
keepalive startup switch. This regular communication between the Messaging Agent and the client
prevents firewalls and routers from disconnecting connections that seem to be inactive. You can
decrease the interval if a specific client user keeps getting unexpectedly disconnected. Use a setting
of 0 (zero) to turn off the ping activity.

/l
Specifies the language to start the Messenger client in. By default, Messenger starts in the language
of the operating system, if it is available. If the operating system language is not available, Messenger
starts in English; however after it has started, you can choose a different language using Tools >
Options > User Interface Language.

For the Windows client, this language is saved in the Windows registry and is used as the default
thereafter. For the Cross-Platform client, it is saved in the Java preferences file for Messenger (~/
.java/.userPrefs/Novell/Messenger/prefs.xml on Linux and ~/Library/Preferences/
com.apple.java.util.prefs.plist on Macintosh).

Use one of the following language codes with the /l switch to select the language for Messenger:

Table 3-1 Messenger Language Codes

Windows Messenger Client Linux/Mac Messenger Client

Syntax: /ipp-port_number -ipp port_number

Example: /ipp-8400 /ipp 8301

Windows Messenger Client Linux/Mac Messenger Client

Syntax: /keepalive-minutes -keepalive-minutes

Example: /keepalive-5 -keepalive 0

Windows Messenger Client Linux/Mac Messenger Client

Syntax: /l language_code -l language_code

Example: /l-ru -l de

Language Language Code

Czech CS

Chinese-Simplified zhCN
Managing Messenger Client Users 51

/u or /@u
Specifies the user name to log in to your Messenger system with.

For the Windows client, the user's initial successful login is stored in the Windows registry and is used
as the default thereafter. If multiple users regularly need to run Messenger from the same
workstation, you could set up a shortcut on the desktop using the /u startup switch for each user.
Within Messenger, one user can log out and another log in using File > Log Out > Log In as a
Different User.

For the Cross-Platform client, the user information is saved in the Java preferences file for
Messenger (~/.java/.userPrefs/Novell/Messenger/prefs.xml on Linux and ~/Library/
Preferences/com.apple.java.util.prefs.plist on Macintosh).

Chinese-Traditional zhTW

Danish DA

Dutch NL

English EN

Finnish FI

French FR

German DE

Hungarian HU

Italian IT

Japanese JA

Korean KO

Norwegian NO

Polish PL

Portuguese PT

Russian RU

Spanish ES

Swedish SV

Windows Messenger
Client

Linux/Mac Messenger Client

Syntax: /u-username /@u-
username

-username /@username

Example: /u-LTanaka /@u-SJones -u MPalu -@u GSmith

Language Language Code
52 Managing Messenger Client Users

Using URL Commands in Your Web Browser on Windows
You can use URL commands in web pages and applications to make specific Windows Messenger
client dialog boxes appear from those locations. Some URL commands take parameters. Use a
question mark (?) between the command and the parameter. Use an ampersand (&) between
multiple parameters.

The following URL commands are available:

 “nim:launchNM” on page 53
 “nim:startIm” on page 53
 “nim:addContact” on page 53
 “nim:import” on page 54
 “nim:invite” on page 54
 “nim:preferences” on page 54
 “nim:close” on page 54
 “nim:open” on page 54
 “nim:exit” on page 54

nim:launchNM
Starts Messenger.

nim:startIm
Opens the Send Instant Message dialog box so you can select a contact, or opens the Conversation
dialog box, if you use parameters to specify a contact and, optionally, a message.

Syntax:

nim:startIm
nim:startIm?username=username
nim:startIm?username=username&message=message

Example:

nim:startIm
nim:startIm?username=LTanaka
nim:startIm?username=LTanaka&message=Good+morning
Use a plus (+) between words in the message. The message must not include spaces.

See also “nim:invite” on page 54.

nim:addContact
Opens the Find dialog box so you can search for a new contact, or adds the specified contact to the
specified folder in the Messenger main window, if you use parameters to specify a contact and,
optionally, a folder.

Syntax:
Managing Messenger Client Users 53

nim:addContact
nim:addContact?username=username
nim:addContact?username=username&Folder=folder_name

Example:

nim:addContact
nim:addContact?username=LTanaka
nim:addContact?username=LTanaka&foldername=Team+Members
If the folder name consists of more than one word, use a plus (+) between words instead of a space.

nim:import
Opens the Import Contact List dialog box so you can browse to and select a .nmx file, or immediately
imports the contacts from the file into the Messenger main window, if you use a parameter to specify
the .nmx file.

Syntax:

nim:import
nim:import?filename=filename

Example:

nim:import
nim:import?filename=c:\temp\contacts.nmx

nim:invite
Equivalent to nim:startIm.

nim:preferences
Opens the Options dialog box.

nim:close
Closes the Messenger main window but does not exit the Messenger client.

nim:open
Opens the Messenger main window after it has been closed.

nim:exit
Exits Messenger.
54 Managing Messenger Client Users

4 4Configuring Messenger for Mobile
Devices

GroupWise Messenger 18 allows users to connect to the Messenger system from their iOS, Android,
and BlackBerry mobile devices by downloading and using native mobile applications. (For more
information about how to use the Messenger mobile applications, see “Using GroupWise Messenger
on Your Mobile Device” in the GroupWise Messenger 18 Client User Guide.)

This service is enabled by default with your Messenger system. However, you must submit a
Certificate Signing Request (CSR) in order for Push notifications to be sent to iOS devices on your
Messenger system. No special configuration is required for Push notifications to work with Android or
BlackBerry devices.

 “Submitting a Certificate Signing Request” on page 55
 “Installing the Signed Certificate into Your Messenger System” on page 56
 “Configuring Novell Push Notification Service” on page 56
 “Allowing or Blocking Mobile Access for Users” on page 58
 “Managing Mobile Devices using MobileIron” on page 59

Submitting a Certificate Signing Request
You need to provide a client CSR that your Messenger system can use to communicate with the
NPNS service. You can obtain this client CSR either by creating it yourself (by using tools such as
OpenSSL) and importing it, or Micro Focus can create one for you.

 Sign in to the Micro Focus Portal (https://www.novell.com/npns) by using your Micro Focus
customer account user name and password.

 (Recommended) Import a CSR.

 From an OS X or Linux command prompt, run the following command:

openssl req -nodes -newkey rsa:2048 -keyout novell.key -out novell.csr
 Click Import a CSR.

 Copy the contents of the novell.csr file into the CSR field.

 Click Validate.

 Continue with “Installing the Signed Certificate into Your Messenger System” on page 56.

 If you don’t have a CSR, Micro Focus can create one for you.

IMPORTANT: Using this method requires that Micro Focus generates the private key and sends
it to you across the wire. This is a potential security vulnerability.
However, the following points are important to understand:
 Micro Focus does not store the private key.
Configuring Messenger for Mobile Devices 55

https://www.novell.com/npns
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_client/messenger18_client.pdf#mobile
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_client/messenger18_client.pdf#mobile
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_client/messenger18_client.pdf#Front

 The private key that Micro Focus sends is SSL-encrypted.
 The private key can only be used to access the NPNS server; it cannot be used to access

your Messenger system.

 Click Create a key and certificate.

 Specify your user information, then click Generate.

The private key, signed certificate, and root certificate are available to be downloaded from
the Micro Focus Portal.

 Download the private key, signed certificate, and root certificate by clicking Download
private key and certificates. You will need these files when you install the signed certificate
into the Messenger system.
The key length encryption is 2048.

 Continue with “Installing the Signed Certificate into Your Messenger System” on page 56.

Installing the Signed Certificate into Your Messenger
System

This section assumes that you have completed the steps in “Submitting a Certificate Signing
Request” on page 55.

 Install the signed certificate into the Messenger system by copying the following items to the
server where the Messaging Agent is installed:

NOTE: The default certificate location for Messenger is /opt/novell/messenger/certs.

 The private key that was created when your CSR was generated (npnsKey.pem)
 The signed certificate (npnsCertificate.crt) that you received from the Micro Focus

Portal
 The CA Certificate (CertificateAuthority.crt) that you received from the Micro Focus

Portal
 Continue with “Configuring Novell Push Notification Service” on page 56.

Configuring Novell Push Notification Service
 “Understanding Novell Push Notification Service” on page 56
 “Configuring Novell Push Notification Service” on page 58

Understanding Novell Push Notification Service
Novell Push Notification Service (NPNS) uses push technology through an open IP connection to
push notifications from the server application to mobile devices when the app is no longer running.
The end result is that notifications are immediately available on a user’s mobile device, even when
the device is asleep or when the app is in the background.

Android devices currently do not require NPNS to be enabled in order to receive push notifications.
56 Configuring Messenger for Mobile Devices

For example, the GroupWise Messenger mobile application uses NPNS to push instant messages
from the Messenger server to iOS mobile devices.

 “Flow Process for Novell Push Notification Service” on page 57
 “Supported Third-Party Push Notification Services” on page 57

Flow Process for Novell Push Notification Service

1. The application registers with the third-party push notification service (such as Apple Push
Notification Service) via the client on the device.

2. The application receives a token key or URI from the third-party push notification service.
3. The application sends the token (along with other information) to the application server.
4. The application server relays the notification along with information about the device to NPNS.
5. NPNS sends the notification to the third-party push notification service.
6. The third-party push notification service sends the notification to the device.

Supported Third-Party Push Notification Services
NPNS can communicate with the following third-party push notification services:

 Apple Push Notification Services (APNS)

When using Push notifications for iOS devices, consider the following:
 Apple does not guarantee delivery of any Push notification. (However, Apple’s Push

notification service is quite reliable.)
 When a device is turned off, Apple delivers only the last message that was sent. After the

device is turned on and the user accesses Messenger, all messages are displayed.

5 6

1

4

3

2

REST / JSON
Post

Post

Data Normal Operation

Client on Device

APNS:

APNS

c2dm

c2dm:

Apple Push Notification Client

Novell
Push

Notification
Client

Google Push Notification Client

JSON: JavaScript Object Notation

Web Management Portal
Configuring Messenger for Mobile Devices 57

 Google Push Notification Services (c2dm)
GroupWise Messenger does not leverage Google Push Notification Services (c2dm) to
accomplish Push to Android devices. Therefore, this is not required for Push notifications to work
with Android.

Configuring Novell Push Notification Service
You need to configure Novell Push Notification Service (NPNS) if you have iOS devices in your
environment. Android devices do not require NPNS to be enabled in order to receive push
notifications.

Before you can enable NPNS, ensure the following:

 The certificates have been created as described in “Submitting a Certificate Signing Request” on
page 55.

 The certificates have been copied to the Messenger server as described in “Installing the Signed
Certificate into Your Messenger System” on page 56.

 The Messenger server can communicate to https://npns.novell.com. This it the server which
sends the notification to the third-party push notification service as described in “Understanding
Novell Push Notification Service” on page 56.

Follow the steps below to enable the NPNS service:

 In the GroupWise Admin Console > Messenger > Messenger Service > Messaging Agents >
select the Messaging Agent.

 On the Agent Settings tab, in the NPNS Settings section, select, Enable Novell Push
Notification Service (NPNS) for mobile devices, then specify the following information:
Show message text in notification: Select this option to display the message text in the
notification.
Show sender’s name in notification: Select this option to display the name of the user who
sends the message in the notification.
Root Certificate: Specify the path to the CA certificate for the NPNS service
(CertificateAuthority.crt).
Certificate: Specify the path to the signed certificate for the Messaging Agent
(npnsCertificate.crt).
Key: Specify the path to the private key that matches the signed certificate (npnsKey.pem).
Set Key Password: Click this option to specify the password for the key if it has one.

 Click Save.

 Restart the Messaging Agent.

Allowing or Blocking Mobile Access for Users
You can enable or disable mobile access for all users, for a user policy, or for a certain user.

 The GroupWise Admin Console > Messenger > MessengerService > Policy, edit the default
policy (all users), a user policy (users governed by the policy), or a go to Users and select a user.

 Select or deselect Allow users to use Messenger mobile apps.

 Click Save.
58 Configuring Messenger for Mobile Devices

Managing Mobile Devices using MobileIron
You can manage the Messenger application on users’ mobile device with MobileIron.

 “Adding and Configuring the Android App in MobileIron” on page 59
 “Adding and Configure the iOS App in MobileIron” on page 60
 “Distributing the Messenger App to Devices” on page 61

Adding and Configuring the Android App in MobileIron
To add the Android Messenger app to MobileIron, you need to upload the .apk file and then apply the
Android label to the application. Once that is done, you need to add an AppConnect Container Policy
and An AppConnect Configuration.

 Download the .apk file for the Messenger mobile app from the Micro Focus downloads site.

 Upload the file to MobileIron:

 In the MobileIron Admin Portal, click the Apps tab.

 On the App Distribution Library tab, in the Select Platform drop-down list, select Android.

 Click Add App.

 Follow the steps in the wizard to upload the app. Note the following:

 Distribution Type is In-house App
 Silent Install is not supported
 App Name, Display Version, and Code Version cannot be changed.

 Apply the Android label to your app:

 From the App Distribution Library tab on the Apps tab, select the Messenger App that you
just created, then click Actions > Apply To Label.

 Select Android.

 Create the AppConnect Container Policy:

 In the MobileIron Admin Portal, click the Policies & Configs tab.

 On the Configurations tab, select Add New > AppConnect > Container Policy.

 Specify a Name and enter the Package Name for the Application. Fill in the rest of the
information as desired.

 Create the AppConnect Configuration:

 In the MobileIron Admin Portal, click the Policies & Configs tab.

 On the Configuration tab, select Add New > AppConnect > Configuration.

 Specify a Name and enter the Package Name for the Application. Fill in the rest of the
information as desired.
In the App-specific Configurations table, you can specify the following as Key-Value Pairs:
 server: Specify the URL of your Messenger site. For example, messenger.acme.com.
 port: Specify the port for your Messenger site.
 username: Specify $USERID$ to cause MobileIron to automatically populate the app

with the user’s MobileIron user ID.
Configuring Messenger for Mobile Devices 59

 password: Specify $PASSWORD$ to cause MobileIron to automatically populate the
app with the user’s MobileIron password.

Adding and Configure the iOS App in MobileIron
To add the iOS Messenger app to MobileIron, you need to import the app from the Apple Appstore
and then apply the iOS label to the application. Once that is done, you need to add an AppConnect
Container Policy and An AppConnect Configuration.

 Import the app from the Apple Appstore.

 In the MobileIron Admin Portal, click the Apps tab.

 On the App Distribution Library tab, in the Select Platform drop-down list, select iOS.

 Click App Store Import.

 In the App Store Search dialog box, enter GroupWise Messenger, select the correct country
for the App Store, and click Search.

 Click Import next to the GroupWise Messenger app, then click OK.

 Apply the iOS label to your application:

 From the App Distribution Library tab on the Apps tab, select the GroupWise Messenger
app that you just created, then click Actions > Apply To Label.

 Select iOS.

Once this is done, click the Edit icon next to GroupWise Messenger and note the iTunes Store Id
or the Bundle Identifier.

 Create the AppConnect Container Policy:

 In the MobileIron Admin Portal, click the Policies & Configs tab.

 On the Configurations tab, select Add New > AppConnect > Container Policy.

 Specify a Name and enter the iTunes Store ID or the Bundle Identifier for the Application.
Fill in the rest of the information as desired.

 Create the AppConnect Configuration:

 In the MobileIron Admin Portal, click the Policies & Configs tab.

 On the Configuration tab, select Add New > AppConnect > Configuration.

 Specify a Name and enter the iTunes Store ID or the Bundle Identifier for the Application.
Fill in the rest of the information as desired.
In the App-specific Configurations table, you can specify the following as Key-Value Pairs:
 server: Specify the URL of your Messenger site. For example, messenger.acme.com.
 port: Specify the port for your Messenger site.
 username: Specify $USERID$ to cause MobileIron to automatically populate the app

with the user’s MobileIron user ID.
60 Configuring Messenger for Mobile Devices

Distributing the Messenger App to Devices
You need to distribute the Messenger app to devices in your organization via MobileIron if this is the
first time your organization is using MobileIron with Messenger, or any time a new device enters the
organization.

It is possible that some users independently download the Messenger app from the app store before
their device is managed by MobileIron. In this case, you still need to push the app to their device via
MobileIron. These devices will loose any history within the Messenger app after their device becomes
managed and the Messenger app is pushed to their device.
Configuring Messenger for Mobile Devices 61

62 Configuring Messenger for Mobile Devices

5 5Enabling and Managing Archiving

The Messaging Agent passes completed conversations to the Archive Agent for storage. The Archive
Agent saves the conversations, indexes them, and searches them when requested by authorized
Messenger client users. If you do not need to archive everyone's conversations, you can set up a
policy to determine whose conversations are archived and whose are not.

Archiving is optional. Because all users' conversations are stored together in the Messenger archive,
archiving is only necessary if you need to retain conversations for legal reasons, such as to comply
with a corporate email retention policy that has been extended to instant messages.

You can use either local Messenger archiving or Micro Focus Retain to store your archive.

NOTE: Using Micro Focus Retain for archiving is new in Messenger 18.1.

 “Using Local Archiving” on page 63
 “Using Micro Focus Retain Archiving” on page 77

Using Local Archiving
The following sections help you enable and manage archiving locally:

 “Starting the Archive Agent” on page 63
 “Enabling Archiving in Your Messenger System” on page 64
 “Granting Authorized User Access to the Archive” on page 64
 “Configuring the Archive Agent in the GroupWise Admin Console” on page 64
 “Enhancing Archive Security with SSL Encryption” on page 65
 “Monitoring the Archive Agent” on page 66
 “Optimizing Connections between the Archive Agent and Messenger Users” on page 66
 “Managing the Archive Server” on page 67
 “Using Archive Agent Startup Switches” on page 70

Starting the Archive Agent
When you finish creating your Messenger system, the Installation program can start the Messenger
agents for you. To start the Archive agent manually, do the following:

 In a terminal, become root.

 Run the following:

systemctl start gwm-nmaa.service
Enabling and Managing Archiving 63

Enabling Archiving in Your Messenger System
If you want to archive the conversations of all Messenger users, select Archive Sessions on the
General page of the Default Policy object, as described in “Editing the Default User Policy” on
page 36. After you edit the default policy, you must stop and then start the Messenger agents in order
to put the modified policy into effect throughout your Messenger system. Thereafter, the next time
users log in to the Messenger system, their conversations are archived.

If you want to archive the conversations of some users but not others, you must create a policy that
lists the users whose conversations you want to archive, as described in “Creating a User Policy” on
page 36. You do not need to stop and then start the Messenger agents after creating the new policy.
The next time the users governed by the policy log in to the Messenger system, their conversations
are archived.

When users' conversations are being archived, the GroupWise Messenger client displays a page icon
notifying users that their conversations are being logged into the archive.

Granting Authorized User Access to the Archive
The Messenger archive is a single archive containing the conversations of all Messenger users for
whom archiving is enabled. Therefore, access to the archive should be granted only to users who can
appropriately view everyone's conversations. Users who can search the Messenger archive must be
added to the Messenger access control list (ACL).

 In the GroupWise Admin console > Messenger > MessengerService > Settings > Archive
Settings, in the Archive ACL heading, click Add.

 Browse to and select those users that you want to grant access to the Messenger archive.

 Click Save.

 Restart the Archive Agent to put the access control list into effect.

 Have authorized users log out and back in to the Messenger system in order to add the Search
Archive item on the File menu.

Configuring the Archive Agent in the GroupWise Admin
Console
 In the GroupWise Admin console > Messenger > MessengerService > Archive Agents > select

the Archive Agent.

The table below summarizes the Archive Agent configuration settings in the Archive Agent object
property pages and how they correspond to Archive Agent startup switches (as described in “Using
Archive Agent Startup Switches” on page 70):

Table 5-1 Archive Agent Configuration Settings

GroupWise Admin console
Properties Pages and
Settings

Corresponding Tasks and Startup Switches

General Page

Work Path See “Moving the Archive Agent Working Directory” on page 68.
64 Enabling and Managing Archiving

Enhancing Archive Security with SSL Encryption
Messenger archive security is initially established with the archive passphrase. The passphrase
enables the Archive Agent to encrypt conversations as they are saved on disk.

Secure Sockets Layer (SSL) ensures secure communication between programs by encrypting the
complete communication flow between the programs. The Installation program required configuring
the messaging agent for SSL encryption, as described in “Installing a GroupWise Messenger
System” in the GroupWise Messenger 18 Installation Guide.

You can also modify the SSL cipher suite if you need to disable certain ciphers that do not work in
your environment. The ciphers suite can be modified both on the Archive Agent and the Messaging
agent.

IMPORTANT: Unless you are required to modify the cipher suite for your environment, consider
carefully before you make any changes as this decreases the security of your Messenger system.

The cipher list must be in OpenSSL format. For more information on OpenSSL format, see Cipher
List Format (https://www.openssl.org/docs/man1.0.2/apps/ciphers.html).

To modify the SSL cipher suite use the /sslciphersuite startup switch.

Enable Messenger Services Turns on and turns off the availability of archiving and archive searching
for Messenger users.

Enable SNMP See “Using SNMP Monitoring Programs” on page 66. See also /nosnmp.

Agent Settings Page

IP Address DNS Host Name
Bind to This Address Client/
Server Port Message
Transfer Port Description

Displays the Archive Agent server information established during
installation.

HTTP Port HTTP Username
HTTP Password
Enable SSL for Web Console

“Using the Archive Agent Web Console and GroupWise Monitor” on
page 66. See also /httpport, /httpuser, /httppassword, and /httpssl.

Queue Path Passphrase
Delay Interval Expire

See “Moving the Archive Queue Directories” on page 69. See
“Maintaining the Archive Store” on page 68.

Log Settings Page

Log Level Enable Disk
Logging Log Files Path Log
Maximum Age Log Maximum
Size

See “Using Archive Agent Log Files” on page 66. See also /loglevel, /log,
/logdays, /logmax, and /logdiskoff.

SSL Settings Page

Certificate Path SSL
Certificate SSL Key File Set
Password
Enable SSL for Client/Server
Enable SSL for Message
Transfer Protocol

See “Enhancing Archive Security with SSL Encryption” on page 65. See
also /certpath, /certfile, /keyfile, /keypassword, and /ssl.

GroupWise Admin console
Properties Pages and
Settings

Corresponding Tasks and Startup Switches
Enabling and Managing Archiving 65

https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#a8sdu5l
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#a8sdu5l
https://www.novell.com/documentation/messenger18/pdfdoc/messenger18_install/messenger18_install.pdf#A20gkue
https://www.openssl.org/docs/man1.0.2/apps/ciphers.html
https://www.openssl.org/docs/man1.0.2/apps/ciphers.html

Monitoring the Archive Agent
By monitoring the Archive Agent, you can determine whether its current configuration is meeting the
archiving and indexing needs being placed upon it. You have a variety of tools to help you monitor the
operation of the Archive Agent:

 “Using the Archive Agent Web Console and GroupWise Monitor” on page 66
 “Using Archive Agent Log Files” on page 66
 “Using SNMP Monitoring Programs” on page 66

Using the Archive Agent Web Console and GroupWise Monitor
The Archive Agent Web Console enables you to monitor and control the Archive Agent from any
location where you have access to a browser and the Internet. This provides substantially more
flexible access than the Archive Agent Web Console, which can only be accessed from the server
where the Archive Agent is running.

You can use the same procedure to set up the Archive Agent Web Console as the Messaging Agent
Web Console. For instructions, see “Using the Messaging Agent Web Console” on page 17. In
addition, you can compress the archive indexes and perform maintenance on the archive from the
Web Console.

As with the Messaging Agent, you can access the Archive Agent Web Console console from
GroupWise Monitor. For setup and usage instructions, “Using GroupWise Monitor” on page 20.

Using Archive Agent Log Files
Error messages and other information about the Archive Agent are written to log files as well as
displaying on the Archive Agent console. Log files can provide a wealth of information for resolving
problems with Archive Agent functioning. he default location is /var/opt/novell/log/messenger/
aa.

You can use the same procedure for Archive Agent log files as for Messaging Agent log files. For
instructions, see “Using Messaging Agent Log Files” on page 19.

Using SNMP Monitoring Programs
You can monitor the Archive Agent from the Management and Monitoring component of any SNMP
management and monitoring program. When properly configured, the Archive Agent sends SNMP
traps to network management consoles for display along with other SNMP monitored programs. It
also responds to requests for configuration and status information from SNMP management and
monitoring programs.

You can use the same procedure for setting up the Archive Agent as for the Messaging Agent. For
instructions, see “Using SNMP Monitoring Programs” on page 20.

Optimizing Connections between the Archive Agent and
Messenger Users
 In the GroupWise Admin console > Messenger > MessengerService > Archive Agents, select

the Archive Agent.
66 Enabling and Managing Archiving

 On the Agent Settings tab, fill in the following fields under Performance Preferences to configure
how the Archive Agent communicates with Messenger users:
Maximum Number of Users: Specify the maximum number of Messenger users that you want
the Archive Agent to be able to search the archive for at once. The default is 5120, which should
be adequate for a very large Messenger system.
Client/Server Threads: Specify the number of client/server threads that you want the Archive
Agent to start. The Archive Agent uses its client/server threads to search the archive for
Messenger users, to communicate with the Messaging Agent in order to receive conversations
to archive, and to maintain and index the archive.
The default number of client/server threads is 15. For a large Messenger system with archiving
enabled for all users, you could increase the number to 50 or more, depending on the system
resources of the server where the Archive Agent is running.

 Click Save.

 Restart the Messaging Agent to put the new performance settings into effect.

Corresponding Startup Switches: You can also use the /maxconns and /threads startup switches
in the Archive Agent startup file to configure Archive Agent performance.

Managing the Archive Server
As your Messenger system grows and evolves, you might need to reconfigure the server where the
Archive Agent runs or move Archive Agent directories to different locations.

 “Binding the Archive Agent to a Specific IP Address” on page 67
 “Changing the Archive Server's IP Address or DNS Host Name” on page 67
 “Moving the Archive Agent Working Directory” on page 68
 “Moving the Archive” on page 68
 “Maintaining the Archive Store” on page 68
 “Moving the Archive Queue Directories” on page 69

Binding the Archive Agent to a Specific IP Address
On a server with multiple IP addresses, the Archive Agent binds to all available IP addresses, and
Messenger clients can communicate with the Archive Agent on all available IP addresses unless you
bind it to a specific address.

You can use the same procedure to bind the Archive Agent as you use to bind the Messaging Agent.
See “Binding the Messaging Agent to a Specific IP Address” on page 22.

Changing the Archive Server's IP Address or DNS Host Name
If you change the IP address or DNS hostname of the server where the Archive Agent is running, you
must update the server information for your Messenger system as well.

You can use the same procedure for the Archive Agent as for the Messaging Agent. See “Changing
the Messaging Server's Network Address” on page 22.
Enabling and Managing Archiving 67

Moving the Archive Agent Working Directory
The Archive Agent uses its working directory for saving various temporary files during archiving and
indexing. By default, the Archive Agent and the Messaging Agent share the same working directory if
they are running on the same server.

You can use the same procedure to move the Archive Agent working directory as you use to move
the Messaging Agent working directory. See “Moving the Messaging Agent Working Directory” on
page 23.

Moving the Archive
Depending on the volume of conversations to archive and the length of time conversations must be
retained, the Messenger archive can grow to be quite large. The default location is /var/opt/
novell/messenger/aa/store. If necessary, you can move it to a different location where more disk
space is available. However, the archive must reside on the same server where the Archive Agent
runs.

 Stop the Archive Agent.

 Copy the Messenger archive (store directory) to the desired location.

 In the GroupWise Admin console > Messenger > MessengerService > Archive Agents, select
the Archive Agent.

 In the File Module > Store Path field, browse to and select the new location of the Messenger
archive.

 Click Save.

 Start the Archive Agent.

 Delete and regenerate the archive indexes from the Archive Agent console.

Maintaining the Archive Store
When messages are added to the archive store, they are not immediately indexed. Before a user can
search for a message in the archive, it must be indexed. You can set when the store starts indexing,
the interval time between indexing, and how long a message should be kept in the archive.

 Stop the Archive Agent.

 In the GroupWise Admin console > Messenger > MessengerService > Archive Agents, select
the Archive Agent.

 On the File Module tab, edit the settings under QuickFinder Maintenance as desired.

 In the Delay field, select the number of hours to wait until the first index is created, based
upon how many hours after 12 a.m.

 In the Update interval field, select the number of hours to wait between indexings.
 In the Compress interval field, select the number of hours between QuickFinder

compression.

 Click Save.

 Start the Archive Agent.
68 Enabling and Managing Archiving

Moving the Archive Queue Directories
When archiving is enabled, the Messaging Agent passes conversations to the Archive Agent when
the conversations are completed. If the Messaging Agent cannot communicate with the Archive
Agent when it has a conversation to archive, it saves the conversation in its holding directory (queue)
until it can communicate with the Archive Agent again. When the Archive Agent receives a
conversation to archive, if it is already busy processing other conversations, it temporarily stores the
conversation in its holding directory (queue). Either of these holding queues can be moved if
necessary.

 “Moving the Messaging Agent Conversation Holding Queue” on page 69
 “Moving the Archive Agent Conversation Holding Queue” on page 69

Moving the Messaging Agent Conversation Holding Queue
The default location for the Messaging Agent holding queue is /var/opt/novell/messenger/ma/
queue.

To move the Messaging Agent queue:

 Stop the Messaging Agent.

 If there are conversations waiting to be passed to the Archive Agent, copy the Messaging Agent
queue directory and its contents to the desired location.

 In the GroupWise Admin console > Messenger > MessengerService > Messaging Agents, select
the Messaging Agent.

 On the Agent Settings tab in the Messaging Queue Path field, browse to and select the new
location of the Messaging Agent queue.

 Click Save.

 Start the Messaging Agent.

Moving the Archive Agent Conversation Holding Queue
The default location for the Archive Agent holding queue is /var/opt/novell/messenger/aa/
queue.

 Stop the Archive Agent.

While the Archive Agent is stopped, the Messaging Agent is storing conversations to archive in
its holding queue.

 If there are conversations waiting to be archived in the Archive Agent holding queue, copy the
Archive Agent queue directory and its contents to the new location.

 In the GroupWise Admin console > Messenger > MessengerService > Archive Agents, select
the Archive Agent.

 On the Agent Settings tab in the Queue Path field, browse to and select the new location of the
Archive Agent holding queue.

 Click Save.

 Start the Archive Agent.
Enabling and Managing Archiving 69

Using Archive Agent Startup Switches
You can override settings provided in the GroupWise Admin console by using startup switches in the
Archive Agent startup file (strtup.aa). The startup file is located in /etc/opt/novell/messenger.
You can override startup switches provided in the startup file by using startup switches on the
command line. For more information about starting the Archive Agent, see “Starting the Archive
Agent” on page 63.

This section contains information on the following Archive Agent startup switches:

 “/certfile” on page 71
 “/certpath” on page 71
 “/dhparm” on page 72
 “/httppassword” on page 72
 “/httpport” on page 72
 “/httpssl” on page 72
 “/httpuser” on page 73
 “/ip” on page 73
 “/keyfile” on page 73
 “/keypassword” on page 73
 “/log” on page 74
 “/logdays” on page 74
 “/logdiskoff” on page 74
 “/loglevel” on page 74
 “/logmax” on page 75
 “/maxconns” on page 75
 “/nosnmp” on page 75
 “/productinfo” on page 75
 “/sslciphersuite” on page 76
 “/ssloption” on page 76
 “/threads” on page 76

The table below summarizes the Archive Agent startup switches and how they correspond to
configuration settings in the GroupWise Admin console. These startup switches must begin with a
dash (-) when used in the Cross-Platform client.

Table 5-2 Archive Agent Startup Switches

Linux Archive Agent GroupWise Admin console Setting

--certfile SSL Certificate

--certpath Certificate Path

--dhparm N/A

--httppassword HTTP Password

--httpport HTTP Port
70 Enabling and Managing Archiving

/certfile
Specifies the full path to the certificate file used to provide secure SSL communication between the
Archive Agent and other programs. See “Enhancing Archive Security with SSL Encryption” on
page 65.

See also /certpath, /keyfile, and /keypassword.

/certpath
Specifies the full path to the directory where certificate files are stored on your system. See
“Enhancing Archive Security with SSL Encryption” on page 65.

See also /certfile, /keyfile, and /keypassword.

--httpuser HTTP Username

--httpssl Enable SSL for Web Console

--ip Host IP Address with Bind to this Address selected

--keyfile SSL Key File

--keypassword SSL Set Password

--log Log Files Path

--logdays Log Maximum Age

--logdiskoff Enable Disk Logging

--loglevel Log Level

--logmax Log Maximum Size

--maxconns Maximum Number of Users

--nosnmp Enable SNMP

--productinfo N/A

--sslciphersuite N/A

--ssloption N/A

--threads Client/Server Threads

Linux Archive Agent

Syntax: --certfile /dir/file

Example: --certfile /certs/gw.crt

Linux Archive Agent

Syntax: --certpath /dir

Example: --certpath /certs

Linux Archive Agent GroupWise Admin console Setting
Enabling and Managing Archiving 71

/dhparm
Specifies a Diffie-Hellman cipher parameters file used for SSL/TLS to replace the default parameters
set by Messenger. Messenger uses default Diffie-Hellman parameters of 2048 bits to generate the
DH key. A valid DH parameter is in PEM format.

/httppassword
Specifies the password for the Archive Agent to prompt for before allowing Archive Agent status
information to be displayed in your browser. Unless you are using SSL encryption, do not use an
existing eDirectory password because the information passes over the connection between your
browser and the Archive Agent. See “Using the Archive Agent Web Console and GroupWise Monitor”
on page 66.

See also /httpuser.

/httpport
Sets the HTTP port number used for the Archive Agent to communicate with your browser. The
setting must be unique on the server where the Archive Agent runs. See “Using the Archive Agent
Web Console and GroupWise Monitor” on page 66.

/httpssl
Sets the availability of SSL encryption between the Archive Agent and the Web Console displayed in
your browser. Valid values are enable and disable. See “Using the Archive Agent Web Console and
GroupWise Monitor” on page 66.

Linux Archive Agent

Syntax: --dhparm directory/pemfile

Example: --dhparm /var/tmp/dh.pem

Linux Archive Agent

Syntax: --httppassword unique_password

Example: --httppassword AgentWatch

Linux Archive Agent

Syntax: --httpport port_number

Example: --httpport 8314

Linux Archive Agent

Syntax: --httpssl setting

Example: --httpssl enable
72 Enabling and Managing Archiving

/httpuser
Specifies the user name for the Archive Agent to prompt for before allowing Archive Agent status
information to be displayed in a browser. Providing a user name is optional. Unless you are using
SSL encryption, do not use an existing eDirectory user name because the information passes over
the connection between your browser and the Archive Agent. See “Using the Archive Agent Web
Console and GroupWise Monitor” on page 66.

See also /httppassword.

/ip
Binds the Archive Agent to a specific IP address when the server where it runs uses multiple IP
addresses, such as in a clustering environment. Without the /ip switch, the Archive Agent binds to all
available IP addresses and Messenger clients can communicate with the Messaging Agent on all
available IP addresses.

/keyfile
Specifies the full path to the private file used to provide SSL encryption between the Archive Agent
and other programs. See “Enhancing Archive Security with SSL Encryption” on page 65.

See also /keypassword.

/keypassword
Specifies the password used to encrypt the private SSL key file when it was created. See “Enhancing
Archive Security with SSL Encryption” on page 65.

Linux Archive Agent

Syntax: --httpuser unique_username

Exampl
e:

--httpuser NMWebConsole

Linux Archive Agent

Syntax: --ip IP_address

Example: --ip 172.16.5.19

Linux Archive Agent

Syntax: --keyfile /dir/file

Example: --keyfile /certs/gw.key

Linux Archive Agent

Syntax: --keypassword password

Example: --keypassword gwssl
Enabling and Managing Archiving 73

See also /keyfile.

/log
Specifies the directory where the Archive Agent stores its log files. The default location is the
\novell\nm\aa\log directory. See “Using Archive Agent Log Files” on page 66.

See also /loglevel, /logdays, /logmax, and /logdiskoff.

/logdays
Specifies how many days to keep Archive Agent log files on disk. The default is 14 days. See “Using
Archive Agent Log Files” on page 66.

See also /log, /loglevel, /logmax, and /logdiskoff.

/logdiskoff
Turns off disk logging for the Archive Agent so that no information about the functioning of the Archive
Agent is stored on disk. The default is for logging to be turned on. See “Using Archive Agent Log
Files” on page 66.

See also /log, /loglevel, /logdays, and /logmax.

/loglevel
Controls the amount of information logged by the Archive Agent. Logged information is displayed in
the log message box and written to the Archive Agent log file during the current agent session. The
default is Normal, which displays only the essential information suitable for a smoothly running
Archive Agent. Use Verbose to display the essential information, plus additional information helpful
for troubleshooting. Use Diagnostic to include code-specific information. See “Using Archive Agent
Log Files” on page 66.

Linux Archive
Agent

Syntax: --log /dir

Example: --log /nm/log/aa

Linux Archive Agent

Syntax: --logdays days

Example: --logdays 30

Linux Archive Agent

Syntax: --logdiskoff
74 Enabling and Managing Archiving

See also /log, /logdays, /logmax, and /logdiskoff.

/logmax
Sets the maximum amount of disk space for all Archive Agent log files. When the specified disk space
is consumed, the Archive Agent deletes existing log files, starting with the oldest. The default is 128
MB. See “Using Archive Agent Log Files” on page 66.

See also /log, /loglevel, /logdays, and /logdiskoff

/maxconns
Specifies the maximum number of connections between the Archive Agent and Messenger clients.
The default is 5120. See “Optimizing Connections between the Archive Agent and Messenger Users”
on page 66.

See also /threads.

/nosnmp
Disables SNMP for the Archive Agent. The default is to have SNMP enabled. See “Using SNMP
Monitoring Programs” on page 66.

/productinfo
Sets the level of anonymous product information is sent to Micro Focus. The level is initially set during
the install or upgrade. The following options are available:

 0: Turns off anonymous product information collection.

Linux Archive Agent

Syntax: --loglevel level

Example: --loglevel diagnostic

Linux Archive Agent

Syntax: --logmax megabytes

Example: --logmax 256

Linux Archive Agent

Syntax: --maxconns connections

Example: --maxconns 10000

Linux Archive Agent

Syntax: --nosnmp
Enabling and Managing Archiving 75

 1: Enables basic collection which collects the uptime, product version, OS type, and number of
peak users.

 2: Enables basic collection additional data collection which adds message traffic, chat room
usage, number of conversations, and other similar information.

/sslciphersuite
Sets the SSL cipher suites used by the Archive Agent, the Messaging Agent, and Messenger clients.
The cipher list must be in OpenSSL format. For more information on OpenSSL format, see Cipher
List Format (https://www.openssl.org/docs/man1.0.2/apps/ciphers.html)

See also /certpath, /certfile, /keyfile, and /keypassword.

/ssloption
Specify a specific SSL protocol to disable. By specifying SSL_OP_NO_TLSv1, GroupWise will
disable TLSv1 support. Specify additional options by adding the SSL key work separated by a
comma.

/threads
Specifies the maximum number of client/server threads the Archive Agent can create. The default is
15. See “Optimizing Connections between the Archive Agent and Messenger Users” on page 66.

See also /maxconns.

Linux Messaging Agent

Syntax: --productinfo=value

Example: --productinfo=1

Linux Archive Agent

Syntax: --sslciphersuite “setting”

Example: --sslciphersuite
“HIGH:!AECDH:!EXP:@STRENGTH”

Linux Archive Agent

Syntax: --ssloption SSL_protocol

Example: --ssloption
SSL_OP_NO_TLSv1,SSL_OP_NO_TLS
v1_1

Linux Archive Agent

Syntax: --threads number

Example: --threads 20
76 Enabling and Managing Archiving

https://www.openssl.org/docs/man1.0.2/apps/ciphers.html
https://www.openssl.org/docs/man1.0.2/apps/ciphers.html

Using Micro Focus Retain Archiving
Micro Focus Retain lets you store all of your archiving in one location for all of your systems. You
must know the configuration for your Retain system to enable Retain archiving. If you are using a
Retain Server or Router, you need your Tenant ID, Retain server address and port, and a Key and
Secret from a REST Collector for Messenger. If you are using Retain Cloud, you only need your
Tenant ID.

To enable Retain Archiving, do the following:

 Obtain the Retain settings for your system.

 In the GroupWise Admin Console > Messenger > MessengerService > Objects > Archive
Agents, click the Archive Agent then select the Retain Settings tab.

 Select Enable Retain and fill in the settings for your Retain system.
Enabling and Managing Archiving 77

78 Enabling and Managing Archiving

6 6Managing Chat Rooms

You can create chat rooms for users to participate in, or you can allow them to create their own chat
rooms. When you initially create your Messenger system, there are no chat rooms. In order for users
to start using chat rooms, you must to do some additional system setup, as described in the following
sections:

 “Creating Chat Rooms” on page 79
 “Editing Chat Room Settings” on page 80
 “Allowing or Blocking Chat Room Access” on page 82
 “Allowing Users to Create Chat Rooms” on page 82

Creating Chat Rooms
There are two ways to create a chat room: in the client interface and in the GroupWise Admin
Console.

 “Creating a Chat Room in the GroupWise Admin Console” on page 79
 “Creating a Chat Room in the Client” on page 79

Creating a Chat Room in the GroupWise Admin Console
 In the GroupWise Admin console > Messenger > MessengerService > Chats, select New.

 Enter a name, display name, and owner for the chat room and choose if the chat room is
searchable.
The chat room is created; however, you might want to change some additional settings after
creation. For more information about editing chat room settings, see “Editing Chat Room
Settings In the GroupWise Admin Console” on page 80.

 To make the chat room visible, you must restart the Messaging Agent.

Creating a Chat Room in the Client
Both administrators and users can create chat rooms in the client. However, users must be granted
access in the GroupWise Admin console before they can create a chat room. For information on how
to allow users to create chat rooms in the client, see “Allowing Users to Create Chat Rooms” on
page 82.

 Click Tools > Chat Rooms, then click Create.
 (Optional) Select the owner of the chat room.

By default, the owner is the user who is creating the chat room.
 Type the chat room name.
 (Optional) Type a description and a welcome message for the chat room.
 (Optional) Select the maximum number of participants.
Managing Chat Rooms 79

 (Optional) Select if you want to archive the chat room.
 (Optional) Select if you want the chat room to be searchable.
 (Optional) Click the Access tab, then select the access rights for all users and a particular user.
 Click OK to create the chat room.

Editing Chat Room Settings
You can edit the chat room settings either in the GroupWise Admin console or in the client interface.
Users can modify chat room settings in the client interface if they have been granted access to do so.
For information on how to allow users to create and edit chat rooms in the client, see “Allowing Users
to Create Chat Rooms” on page 82.

 “Editing Chat Room Settings In the GroupWise Admin Console” on page 80
 “Editing Chat Room Settings in the Client” on page 81

Editing Chat Room Settings In the GroupWise Admin
Console
In the GroupWise Admin console, you can change the general settings and the access settings for a
chat room.

 “General Settings” on page 80
 “Access Settings” on page 80

General Settings
 In the GroupWise Admin console > Messenger > MessengerService > Chats, select a chat room

to edit.

 Edit the following settings as desired:

 Display name
 Owner
 Description
 Disclaimer
 Max Users
 Archive messages in this chat
 Chat room is searchable

 Click Save.

Access Settings
 In the GroupWise Admin console > Messenger > MessengerService > Chats, select a chat room

to edit.

 Select the Access Control tab.

 By default, general user access is displayed in the access list. To add another user to the access
list, click Add.
80 Managing Chat Rooms

 Browse to and select the user.

 Select the access rights for the user.

View: Allows the user to view the chat room.
Send: Allows the user to send a message to the chat room.
Modify Rights: Allows the user to modify the rights to the chat room.
Moderator: Allows the moderator to delete a user and change the topic of the chat room.

 (Optional) Click Set Password to set a password for the chat room.

This requires users to enter a password to join the chat room. There is only one password for all
participants in the chat room.

 Click Save.

Editing Chat Room Settings in the Client
In the client, you can change the general settings and the access settings for the chat room.

 “General Settings” on page 81
 “Access Settings” on page 81

General Settings
Users can edit the settings for a chat room only if the administrator has granted access to create chat
rooms. The default access does not allow users to create or edit a chat room.

For information on allowing users to create and edit chat rooms, see “Allowing Users to Create Chat
Rooms” on page 82.

 Click Tools > Chat Rooms, select the chat room to edit, then click Properties.

 (Optional) Select the owner of the chat room.

By default, the owner is the user who is creating the chat room.

 Type the chat room name.

 (Optional) Type a description and a welcome message for the chat room.

 (Optional) Select the maximum number of participants.

 (Optional) Select if you want to archive the chat room.

 (Optional) Select if you want the chat room to be searchable.

 (Optional) Click the Access tab, then select the access rights for all users and a particular user.

 Click OK to save the settings.

Access Settings
You can modify the access rights for a chat room if you have been granted rights to do so.

 Click Tools > Chat Rooms, select the chat room to modify, then click Properties.

 By default, general user access is displayed in the access list. To add another user to the access
list, click Find User.
Managing Chat Rooms 81

 Type the user's name in the Name field, then click Next.

 Select the user in the list, then click Finish.

 Select the access rights for the user:

View: Allows the user to view the chat room.
Send: Allows the user to send a message to the chat room.
Modify Rights: Allows the user to modify the rights to the chat room.
Moderator: Allows the moderator to delete a user and change the topic of the chat room.

 Click Set Password to set a password for the chat room.

This requires users to enter a password to join the chat room. There is only one password for all
participants in the chat room.

 Click OK or Apply to save the settings.

Allowing or Blocking Chat Room Access
By default, users are allowed to use chat rooms. However, you can disable this functionality for all
users, for a user policy, or for a certain user.

 In the GroupWise Admin console > Messenger > MessengerService > select either the default
policy (all users), a user policy (users governed by the policy), or a user.

 Select or deselect Allow Users to Use Chat Rooms.

 Click Save.

Allowing Users to Create Chat Rooms
By default, users are not allowed to create chat rooms. However, you can enable this functionality for
all users, for a user policy, or for a certain user.

 In the GroupWise Admin console > Messenger > MessengerService > select either the default
policy (all users), a user policy (users governed by the policy), or a user, then click Properties.

 Select Allow users to create chat rooms.

 Click Save.

 Restart the Messaging Agent to make the option visible to users.
82 Managing Chat Rooms

7 7Integrating Micro Focus Vibe with
GroupWise Messenger

When you integrate GroupWise Messenger with your Micro Focus Vibe system, Vibe users can see
GroupWise Messenger presence information directly from the Vibe interface.

To set up this integration, create a new user with limited rights. Then, make this user the new Allowed
Service User who is responsible for displaying Messenger presence information in Vibe:

 Create a new Messenger user and give this user a user name and password.

For information about how to create a new Messenger user, see “Adding Users to Your
Messenger System” on page 33.

 In the GroupWise Admin console > Messener > MessengerService > Settings > Service ACL,
select Add, then add the user you created in the previous step.

 Add the user to the Micro Focus Vibe installation following the steps found in Configuring
Presence in the Micro Focus Vibe 4.0.3 Installation Guide.
Integrating Micro Focus Vibe with GroupWise Messenger 83

https://www.novell.com/documentation/vibe4/vibe4_inst/data/bjvijnd.html
https://www.novell.com/documentation/vibe4/vibe4_inst/data/bjvijnd.html
https://www.novell.com/documentation/vibe4/vibe4_inst/data/bookinfo.html

84 Integrating Micro Focus Vibe with GroupWise Messenger

8 8Securing GroupWise Messenger

This section provides specific instructions on how to install, configure, and maintain GroupWise
Messenger 18 in the most secure way possible.

 “Limiting Physical Access to Messenger Servers” on page 85
 “Limiting Physical Access to Client Workstations” on page 85
 “Securing File System Access” on page 85
 “Securing the Messenger Agents” on page 86
 “Securing the Messenger System” on page 88

Limiting Physical Access to Messenger Servers
Servers where Messenger data resides should be kept physically secure so that unauthorized
persons cannot gain access to the server consoles.

Limiting Physical Access to Client Workstations
Beginning with Messenger 3.0, Messenger supports multiple client connections. This means that a
user can be connected to the Messenger system on the workstation in their office, while at the same
time being connected from their laptop and mobile phone.

This might be viewed as a potential security concern because another user could access sensitive
information on an unattended device or even masquerade as the real user by sending messages
from the device. In previous versions of Messenger this wasn’t as much of a concern because only
one connection was allowed at a time, so connecting to Messenger on one device would disconnect
Messenger on the device where it was already running.

If you feel that allowing multiple simultaneous client connections to your Messenger system is a
security concern, you can disable this ability:

 In the GroupWise Admin Console > Messenger > , right-click either the default policy (all users),
a user policy (users governed by the policy), or a user, then click Properties.

 Deselect Enable users to connect to multiple clients simultaneously.

 Click OK to save the settings.

For more information about editing the user policy settings, see “Editing the Default User Policy” on
page 36.

Securing File System Access
In the GroupWise Admin console, Server objects for servers where Messenger agents reside should
be assigned appropriate trustees and rights to prevent access from unauthorized persons.

For additional data security, encrypted file systems should be used on servers where Messenger
agents and archives reside.
Securing GroupWise Messenger 85

Securing the Messenger Agents
 “Updating SSL Certificates for the Messenger Agents” on page 86
 “Enabling SSL for the Web Console” on page 86
 “Enabling Password Protection for the Web Console” on page 86
 “Securing the Data Files” on page 86

Updating SSL Certificates for the Messenger Agents
SSL is enabled by default during the install. You can use your own certificates or have Messenger
create the certificates for you. You can update the certificates for Messenger in the GroupWise Admin
console > Messenger > MessengerService > Objects > Servers > select your server > SSL Settings.
You can then upload new certificates to Messenger.

Enabling SSL for the Web Console
The Web Console should already be configured to use SSL when SSL is configured during the
installation. However, additional configuration is needed to enable SSL for the Web Console. For
information on how to secure and configure the Web Console, see “Setting Up the Messaging Agent
Web Console” on page 17 and “Using the Archive Agent Web Console and GroupWise Monitor” on
page 66.

Enabling Password Protection for the Web Console
The Web Console should be configured to use SSL and password protection, but password
protection needs to be enabled. For information on how to enable password protection for the Web
Console, see “Setting Up the Messaging Agent Web Console” on page 17 and “Using the Archive
Agent Web Console and GroupWise Monitor” on page 66.

Securing the Data Files
 “Securing the Data Store” on page 86
 “Securing the Queue Files” on page 87
 “Securing the Log Files” on page 87
 “Securing the Startup Files” on page 87
 “Securing the Root Certificate” on page 87

Securing the Data Store
The data store files should be protected from access by unauthorized persons. The data store files
are identified by an eight-digit hexadecimal number followed by either .maf or .mai. They are found
in the following default locations:
86 Securing GroupWise Messenger

Table 8-1 Messenger Data Store File Locations

Securing the Queue Files
The queue files should be protected from access by unauthorized persons. The queue files are
identified by an eight-digit hexadecimal number followed by three numbers. They are found in the
following default locations:

Table 8-2 Messenger Queue File Locations

Securing the Log Files
The log files for all Messenger agents should be protected from access by unauthorized persons.
Some contain very detailed information about your Messenger system and Messenger users. They
are found in the following default locations:

Table 8-3 Messenger Agent Log File Locations

Securing the Startup Files
The startup files for all Messenger agents should be protected from access by unauthorized persons.
They are found in the following default locations:

Table 8-4 Messenger Agent Startup File Locations

Securing the Root Certificate
The root certificate files should be protected from access by unauthorized persons. The root
certificate files are copied to the following default locations:

Platform Directory Store Files

Linux /var/opt/novell/messenger/aa/store xxxxxxxx.maf
xxxxxxxx.mai

Platform Directory Queue Files

Linux /var/opt/novell/messenger/ma/queue
/var/opt/novell/messenger/aa/queue

xxxxxxxx.nnn

Platform Directory Log Files

Linux /var/opt/novell/log/messenger/ma/
/var/opt/novell/log/messenger/aa

mmddnma.nnn
mmddnaa.nnn

Platform Directory Startup Files

Linux /etc/init.d novell-nmma
novell-nmaa
Securing GroupWise Messenger 87

Table 8-5 Root Certificate File Locations

Securing the Messenger System
 “Configuring Remember Passwords” on page 88
 “Understanding History and Save Conversation Security” on page 88

Configuring Remember Passwords
Messenger can be configured to remember passwords for the client login. However, this can cause
security concerns. If a workstation is left unlocked, anyone can log in as that user if the Remember
Password setting is selected. In addition, some third-party software packages might store the
passwords in plain text.

For security reasons, the ability to remember passwords should be disabled. For information on how
to disable the Remember Password option, see “Customizing Messenger Client Features” on
page 37.

Understanding History and Save Conversation Security
 “History Security” on page 88
 “Saved Conversation Security” on page 89

History Security
When the history option is enabled, the history files are stored on the client workstation in the
following locations by default:

Table 8-6 Default History File Locations

The history files are stored as XML files, so anyone with access to the machine can view the files. For
maximum security, the History option should be disabled. For information on how to disable the
History option, see “Customizing Messenger Client Features” on page 37.

Platform Directory Startup Files

Linux /opt/novell/messenger/certs certname.der

Operating
System

Location

Windows C:\Documents and Settings\username\Local Settings\Application
Data\Novell\Messenger\history

Linux /home/username/.novell//messenger/history

Macintosh /User/username/.novell/messenger/history
88 Securing GroupWise Messenger

Saved Conversation Security
A saved conversation is stored as a text file, so anyone with access to the machine can view the file.
For maximum security, the ability to save conversations should be disabled. For information on how
to do this, see “Customizing Messenger Client Features” on page 37.
Securing GroupWise Messenger 89

90 Securing GroupWise Messenger

	GroupWise Messenger 18 Administration Guide
	About This Guide
	1 Understanding Your GroupWise Messenger System
	Messaging Agent
	Archive Agent
	GroupWise Admin Console
	Database Objects
	Language Availability

	2 Managing the Messaging Agent
	Starting the Messaging Agent
	Configuring the Messaging Agent
	Configuring Messaging Security with SSL Encryption
	Generating a Certificate Signing Request and Private Key
	Submitting the Certificate Signing Request to a Certificate Authority
	Installing the Certificate on the Server
	Modifying the Server Object SSL Certificate
	Modifying the SSL Cipher Suite

	Monitoring the Messaging Agent
	Using the Messaging Agent Web Console
	Using Messaging Agent Log Files
	Using GroupWise Monitor
	Using SNMP Monitoring Programs

	Optimizing Messaging Agent Performance
	Managing the Messaging Server
	Binding the Messaging Agent to a Specific IP Address
	Changing the Messaging Server's Network Address
	Moving the Messaging Agent Working Directory

	Using Messaging Agent Startup Switches
	/certfile
	/certpath
	/dhparm
	/httppassword
	/httpport
	/httpssl
	/httpuser
	/ip
	/keepalive
	/keyfile
	/keypassword
	/log
	/logdays
	/logdiskoff
	/loglevel
	/logmax
	/maxconns
	/nosnmp
	/port
	/productinfo
	/sslciphersuite
	/ssloption
	/threads

	3 Managing Messenger Client Users
	Adding Users to Your Messenger System
	Enabling Automatic Account Creation for New GroupWise Users
	Adding Existing GroupWise Users to Messenger
	Linking GroupWise Users to Migrated Messenger 3.x Users

	Providing User Searches Based on Email Addresses
	Establishing a Hostname for Your Messenger System

	Setting User Policies
	Editing the Default User Policy
	Creating a User Policy
	Customizing Messenger Client Features
	Customizing Personal History Features
	Controlling Users' Contact Lists
	Setting Up a Default Privacy List
	Selecting Default Display Attributes
	Creating A Custom Status
	Applying a Policy to Specific Users

	Distributing the Messenger Client Software
	Using the GroupWise Messenger Download Page
	Setting Up Auto-Update
	Configuring Your Web Server to Download the Messenger Client
	Using ZENworks Configuration Management to Distribute the Messenger Windows Client

	Configuring the Messenger Client Software
	Using the Configuration File (setup.cfg) When Installing the Windows Messenger Client
	Using Startup Switches When Starting the Messenger Client
	Using URL Commands in Your Web Browser on Windows

	4 Configuring Messenger for Mobile Devices
	Submitting a Certificate Signing Request
	Installing the Signed Certificate into Your Messenger System
	Configuring Novell Push Notification Service
	Understanding Novell Push Notification Service
	Configuring Novell Push Notification Service

	Allowing or Blocking Mobile Access for Users
	Managing Mobile Devices using MobileIron
	Adding and Configuring the Android App in MobileIron
	Adding and Configure the iOS App in MobileIron
	Distributing the Messenger App to Devices

	5 Enabling and Managing Archiving
	Using Local Archiving
	Starting the Archive Agent
	Enabling Archiving in Your Messenger System
	Granting Authorized User Access to the Archive
	Configuring the Archive Agent in the GroupWise Admin Console
	Enhancing Archive Security with SSL Encryption
	Monitoring the Archive Agent
	Optimizing Connections between the Archive Agent and Messenger Users
	Managing the Archive Server
	Using Archive Agent Startup Switches

	Using Micro Focus Retain Archiving

	6 Managing Chat Rooms
	Creating Chat Rooms
	Creating a Chat Room in the GroupWise Admin Console
	Creating a Chat Room in the Client

	Editing Chat Room Settings
	Editing Chat Room Settings In the GroupWise Admin Console
	Editing Chat Room Settings in the Client

	Allowing or Blocking Chat Room Access
	Allowing Users to Create Chat Rooms

	7 Integrating Micro Focus Vibe with GroupWise Messenger
	8 Securing GroupWise Messenger
	Limiting Physical Access to Messenger Servers
	Limiting Physical Access to Client Workstations
	Securing File System Access
	Securing the Messenger Agents
	Updating SSL Certificates for the Messenger Agents
	Enabling SSL for the Web Console
	Enabling Password Protection for the Web Console
	Securing the Data Files

	Securing the Messenger System
	Configuring Remember Passwords
	Understanding History and Save Conversation Security

