

�
System planning forms

You can use this editable file to enter planning information required for an S3400 system installation. See Appendix A in the Avaya™ S3400 Message Server featuring Avaya™ Modular Messaging (MM) Release 1 Installation guide (585-310-326) for detailed instructions. �
 S3400 system planning form (see page A-6 in the Installation guide)

#�
Item�
MSS�
MAS #1�
MAS #2�
�
1�
Host name (machine or NetBIOS name)�
�
�
�
�
2�
Private fully qualified domain name (FQDN)�
—USE MAS#1 NAME—�
�
—USE MAS#1 NAME—�
�
3�
Windows NetBIOS domain�
—USE MAS#1 NAME—�
�
—USE MAS#1 NAME—�
�
4�
Voice mail domain�
—NOT USED—�
�
�
�
5�
Private FQDN for Eth1�
—NOT USED—�
�
�
�
6�
Corporate domain name�
�
�
�
�
7�
Corporate FQDN for Eth0�
�
�
�
�
8�
Corporate IP address for Eth0�
�
�
�
�
9�
Corporate subnet mask for Eth0�
�
�
�
�
10�
Corporate default gateway IP address�
�
�
�
�
11�
Corporate DNS servers IP addresses �

�
�
�
�
12�
Search order of DNS domains�

�
�
�
�
13�
Private system name�
mss1�
mas1�
mas2�
�
14�
Private IP address for Eth1�
192.168.1.1�
192.168.1.250�
192.168.1.249�
�
15�
Private subnet mask for Eth1�
255.255.255.0�
255.255.255.0�
255.255.255.0�
�

Page 1 of 2

�

S3400 system planning form (continued)

#�
Item�
MAS #3�
MAS #4�
�
1�
Host name (machine or NetBIOS name)�
�
�
�
2�
Private fully qualified domain name (FQDN)�
—USE MAS#1 NAME—�
—USE MAS#1 NAME—�
�
3�
Windows NetBIOS domain�
—USE MAS#1 NAME—�
—USE MAS#1 NAME—�
�
4�
Voice mail domain�
�
�
�
5�
Private FQDN for Eth1�
�
�
�
6�
Corporate domain name�
�
�
�
7�
Corporate FQDN for Eth0�
�
�
�
8�
Corporate IP address for Eth0�
�
�
�
9�
Corporate subnet mask for Eth0�
�
�
�
10�
Corporate default gateway IP address�
�
�
�
11�
Corporate DNS servers IP addresses �

�
�
�
12�
Search order of DNS domains�

�
�
�
13�
Private system name�
mas3�
mas4�
�
14�
Private IP address for Eth1�
192.168.1.248�
192.168.1.247�
�
15�
Private subnet mask for Eth1�
255.255.255.0�
255.255.255.0�
�

Page 2 of 2

S3400 password table (see page A-9 in the Installation guide)

#�
Trusted server on MSS�
MSS calls this:�
MAS calls this:�
Password�
�
P1�
MAS #1 host name (NetBIOS name)�
trusted-server MAS#1NAME�
LDAP�
�
�
P2�
MAS #2 (if present)�
trusted-server MAS#2NAME�
LDAP�
use MAS #1 password�
�
P3�
MAS #3 (if present)�
trusted-server MAS#3NAME�
LDAP�
use MAS #1 password�
�
P4�
MAS #4 (if present)�
trusted-server MAS#4NAME�
LDAP�
use MAS #1 password�
�
P5�
Message Waiting Indication (MWI) server�
VVSTS �
IMAPI�
�
�
P6�
IMAP trusted server�
Imap4TS1�
IMAP4�
�
�
P7�
Mailbox Manager (if installed)�
mbmserver �
cn value for Connection settings�
�
�

�

�

S3400 logon accounts form (see page A-10 in the Installation guide)

#

�
Account �
Logon name (should be customer specified)�
Password�
Used for�
�
A1�
Domain administrator account for�MAS#1 (required)�
customer specified �(for example, dom-admin)���
�
Domain controller administration and system backups�
�
A2�
Local administrator account for �MAS #2 (if present)�
customer specified �(for example, mas2-admin)���
�
Local administration for this MAS�
�
A3�
Local administrator account for �MAS #3 (if present)�
customer specified �(for example, mas3-admin)���
�
Local administration for this MAS�
�
A4�
Local administrator account for �MAS #4 (if present)�
customer specified �(for example, mas4-admin)���
�
Local administration for this MAS�
�
A5�
Modular Messaging (MM) account�
customer specified �(for example, mmacct)

��
�
MAS messaging services administration �
�
A6�
Services account�
customer specified �(for example, craft)

��
�
Services administration�
�
A7�
Customer account�
customer specified �(for example, custacct)

��
�
Customer administration�
�
A8�
Safe mode administration �
Administrator �
SafeModeAdminPassword �(set in answer.txt file)��
Safe mode login used for system state restoration�
�

�xe "passwords: security;"�

�

MAS features list (see page A-11 in the Installation guide)

Messaging service to install

�
Max. # of concurrent sessions:*�
 on MAS#1�
 on MAS#2�
on MAS#3�
 on MAS#4�
�
Call Me Server ��Message Waiting Indicator (MWI) Server�

(both use Mailbox Monitor Server and should be on same MAS)�
�
�
�
�
�
�
Caller Applications Editor�
N/A�
�
�
�
�
�
Fax Sender Server�
�
�
�
�
�
�
Tracing Server�
N/A�
�
�
�
�
�
Voice Server Prompt Files��Specify additional languages to install if needed; list the desired default language first.��Install the same set of languages on each MAS.

�
N/A�
�
�

* Specify the maximum number of concurrent sessions for each feature based on the customer’s expected usage.

�

Required switch and messaging information (see page A-12 in the Installation guide)

Item�
Value�
Notes�
�
Extension numbers for the port boards on the MAS, and the switch ports to which they connect.

Distribute the port board extensions over a number of switch boards if possible for greater reliability.�
Use format: cabinet carrier slot port

�
Connects to extension number:

�
�
DID numbers used for:

MM hunt group for messaging services:

MSS alarm port number (RMB):

MAS dial-in number (modem):�

�
Complete dial-in number

�
�
Extension number range for subscriber mailboxes in customer dial plan�
Starting number

�
Ending number�
�
SMTP networking password used for messaging networking (optional feature)�
�
—�
�
Subscriber to act as PostMaster:

subscriber’s extension number

password (must be numeric)

class of service (cos) to use�
�
—�
�
Fax mailbox extension number:

password (must be numeric)

complete company fax printer number

class of service (cos) to use�
�
—�
�
Test subscriber information:

extension number to test telephone

password (must be numeric)

�xe "class of service on MSS"�class of service (cos) to use�
�
—�
�

Services logins and passwords (see page A-13 in the Installation guide)

Login�
 Password�
�
root�
�
�
craft�
�
�
tsc�
�
�
craftppp�
�
�

PPP logins, passwords, and IP addresses (see page A-13 in the Installation guide)

Login

�
 Password�
Local IP address for PPP access through MSS modem (customer-provided)�
Remote IP address for PPP access through remote modem (may be customer- or Services-provided)�
�
sappp�
�
�
�
�
craftppp�
�
�
�
�
Login�
�
�
�
�

Other required Services information includes:

Product ID number:

Alarm destination telephone number:

S3400 installation planning forms - page � PAGE �4�

