Microsoft Office Communicator 2007 Testing and Troubleshooting
Guide

Published: July, 2007

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in examples herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2007 Microsoft Corporation. All rights reserved.

Microsoft, MS-DOS, Windows, Windows NT, Windows Server, Windows Vista, Active Directory, Internet Explorer, Outlook, PowerPoint, and RoundTable are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are property of their respective owners.

C

Table of Contents

6Introduction

6Essential Documentation

7Communicator 2007 Test Checklist

12Installing Communicator 2007

13Configuring Office Communicator 2007

16Testing the Global Address List

18Starting and Exiting Communicator 2007

19Signing Out and Signing In

21Adding and Removing Users and Groups in the Contact List

23Adding Federated Contacts

25Search

25Viewing Contact Cards

26Tagging Contacts

26Instant Messaging

29Presence

37File Transfer

38Audio and Video Device Setup

39Making Voice Calls

45Call Forwarding and Voice Mail

50Audio Conferencing

52Making Video Calls

54Testing Outlook 2007 Integration Options

57Troubleshooting

59Appendix A: Generating an Audio and Video Log in WPP Format

Introduction

This document explains how to install, configure, and test Microsoft® Office Communicator 2007 in a laboratory environment and is designed for system administrators. To help with the testing process, we have provided a testing procedures checklist that you can use to verify that Communicator 2007 can successfully connect to Microsoft Office Communications Server 2007 and that Communicator 2007 features are working as expected.
The procedures in this document assume that you have installed and configured the Microsoft Office Communications Server testing topology in your computer laboratory. If you need to install and configure the testing topology, you can find instructions for downloading the necessary documentation in the following section, Essential Documentation.
Use the Communicator 2007 Test Checklist as a general testing and evaluation guideline. Then identify the features and scenarios that are most important to your organization and design your test procedures to thoroughly test those features and scenarios.
Essential Documentation

To prepare the laboratory environment for evaluating Communicator 2007, use the Microsoft Office Communications Server 2007 Documentation Roadmap. The roadmap describes all available Office Communications Server 2007 documentation, and points you to specific topics based on your preferences.
Before beginning with the test cases in this document, we recommend that you read through the Microsoft Office Communicator 2007 Getting Started Guide, which covers most of the important new Communicator 2007 features and user interface elements in detail.
You might also find the following documents helpful:
· Microsoft Office Communicator 2007 What's New Guide

· Microsoft Office Communicator 2007 Quick Reference Card: Contact Management, Presence, and Instant Messaging
· Microsoft Office Communicator 2007 Quick Reference Card: Phone and Video

· Microsoft Office Communicator 2007 Quick Reference Card: Conferencing

Communicator 2007 Test Checklist

Use this checklist as a guide for installing, configuring, and testing the functionality of Communicator 2007. Each section in the checklist is linked, so that you can go directly to the section you want to test. The test procedures assume that you have deployed an Office Communications Server lab environment according to the Microsoft Office Communications Server 2007 Standard Edition Deployment Quick Start and the Microsoft Office Communicator 2007 Deployment Guide.
The test procedures in this document assume that three Communicator test clients are installed. Throughout this document, the three test clients are referred to as LabUser1, LabUser2, and LabUser3. To complete some of the tests, you need the following additional items for the test clients:

· A phone connected to a standard PBX (to test Remote Call Control) and Microsoft® Office Outlook® messaging and collaboration client
· An e-mail account

· A USB handset, microphone headset, or equivalent device

· A video camera
The Communicator 2007 Test checklist is shown in Table 1.
Table 1. Communicator 2007 Test Checklist

	Test Cases
	Pass or Fail
	Bug #

	Installing Communicator 2007

	Install Communicator 2007
	
	

	Configuring Communicator 2007

	Start Communicator 2007 and change the sign-in account
	
	

	Configure advanced connection settings
	
	

	Sign in to Communicator 2007
	
	

	Configure Remote Call Control telephone integration automatically
	
	

	Configure Remote Call Control telephone integration manually
	
	

	Set your Remote Call control default device for outgoing calls
	
	

	Testing the Global Address List Download

	Verify installation of the Global Address List contacts data file
	
	

	Find a user or a distribution group
	
	

	Force a refresh of Galcontacts.db
	
	

	Manually initiate the account replication process
	
	

	Starting and Exiting Communicator 2007

	Configure startup options
	
	

	Exit Communicator 2007
	
	

	Verify that Communicator 2007 starts when you log on to your computer
	
	

	Signing out and Signing in

	Sign out
	
	

	Sign in
	
	

	Sign in with a specified presence status
	
	

	Change the sign-in account
	
	

	Adding and Removing Users and Groups in the Contact List

	Add a contact from the Search Results box
	
	

	Add a contact by using the Add a Contact wizard
	
	

	Remove a contact from a group
	
	

	Remove contacts or groups from the Contact List
	
	

	Create your own contact group
	
	

	Add a distribution group from the Outlook 2007 address book to the Contact List
	
	

	Move, rename, or delete a group in the Contact List
	
	

	Expand a distribution group in the Contact List
	
	

	Adding Federated Contacts

	Add a federated user to your Contact List
	
	

	Search

	Find a contact using first or last name
	
	

	Close the Search Results box
	
	

	Viewing Contact Cards

	View a contact card from the Contact List
	
	

	Tagging Contacts

	Tag a contact
	
	

	Test tagging
	
	

	Start an instant messaging session with a tagged contact from an alert
	
	

	Instant Messaging

	Start an instant messaging session
	
	

	Start an instant messaging session with a single user
	
	

	Invite someone to join a conversation in progress
	
	

	Send an instant message to selected members of a distribution group
	
	

	Send an instant message to multiple contacts in the Contact List
	
	

	Paste content from an Office program into an instant messaging session
	
	

	Add audio to an instant messaging session
	
	

	Add video to an instant messaging session
	
	

	Presence

	Presence and user state

	Manually set presence status
	
	

	Presence and computer states

	Test presence status when the computer is locked
	
	

	Test presence status when the computer is unlocked
	
	

	Add a status note
	
	

	Remove a status note
	
	

	Presence and Outlook Calendar state

	Set Outlook integration options
	
	

	Schedule an appointment with Outlook
	
	

	Turn on the Outlook Out of Office Assistant
	
	

	Presence and Access Levels

	Set the accesses level for a contact
	
	

	Verify that blocked users can no longer participate in an instant messaging session with the blocker
	
	

	Test the effect of blocking a contact during an instant messaging session
	
	

	Unblock a contact
	
	

	Set the access level when a user adds you to his or her Contact List
	
	

	File Transfer

	Start a file transfer
	
	

	Accept a file transfer
	
	

	Cancel a file transfer
	
	

	Change the file transfer location
	
	

	Audio and Video Device Setup

	Test or configure audio and video devices
	
	

	Making Voice Calls

	Make an outbound call from the Contact List
	
	

	Make an outbound call from the Conversation window
	
	

	Make a call by typing an extension in the Search box
	
	

	Answer a call
	
	

	End a call
	
	

	Transfer a call to another user
	
	

	Transfer a call to another device
	
	

	Make a voice call from an instant messaging session
	
	

	Put a call on hold and receive another call
	
	

	Mute incoming and outgoing audio
	
	

	Call Forwarding and Voice Mail

	Display call forwarding options
	
	

	Remote Call Control

	Forward to a person or number (Remote Call Control)
	
	

	Cancel call handling rules (Remote Call Control)
	
	

	Set default device for outgoing calls (Remote Call Control)
	
	

	Enterprise Voice

	Forward to a person or number
	
	

	Forward a call when you receive it
	
	

	Ring another person or device at the same time your phone rings
	
	

	Forward unanswered calls
	
	

	Set ring duration for unanswered calls
	
	

	Apply forwarding rules during business hours only
	
	

	Cancel call forwarding rules
	
	

	Check voice mail, or record or change your voice mail greeting
	
	

	Audio Conferencing

	Start a conference call by using individual contacts
	
	

	Start a conference call from an instant messaging session
	
	

	Add a call on hold to the currently active call
	
	

	Making Video Calls

	Start a video call from the Contact List
	
	

	Invite another user to a video conference from the Conversation window
	
	

	Testing Outlook Integration Options

	Receive an e-mail message when you miss a call on your computer
	
	

	Send an e-mail from an instant messaging session
	
	

	Send an instant message from an e-mail
	
	

	To view the Conversation History folder using the Find Previous Conversations command
	
	

Installing Communicator 2007

If you have not already installed Communicator 2007, you can use the following procedure to install the program on a client computer. You should install Communicator 2007 on at least three computers so that you can test conferencing features.

Table 2 lists the environments in which Communicator 2007 is compatible.
Table 2. Communicator 2007 Compatibility List

	Operating System
	Outlook Version
	Exchange Server Version

	Windows Vista® 32-bit (RTM) operating system
	Microsoft Office Outlook® 2007

Outlook 2003 SP2
	Microsoft Exchange Server 2007
Exchange Server 2003

	Microsoft® Windows® XP Professional with Service Pack 2 or later
	Outlook 2007

Outlook 2003 SP2
	Exchange Server 2007

Exchange Server 2003

	Microsoft Windows Server™ 2003 with Service Pack 1 or later
	Outlook 2007

Outlook 2003 SP2
	Exchange Server 2007
Exchange Server 2003

	Windows 2000 Professional with Service Pack 4 or later
	Outlook 2003 SP2
	Exchange Server 2007
Exchange Server 2003

Before you install Communicator 2007, ensure that for each test user you plan to create in the lab test environment, there is a corresponding account set up in the Office Communications Server 2007 lab domain.

[image: image1.wmf]
To install Communicator 2007
1. Exit any Microsoft Office programs that are currently running.

2. Click Start, and then click Run.

3. In the Run dialog box, click Browse. Locate the Communicator.msi file on the Microsoft Office Communication Server distribution disk, and then double-click it.

4. In the Run dialog box, click OK.

5. In the Communicator 2007 Setup window, click Next.

6. Review the license agreement. If you agree with the terms, select the I accept the terms in the License Agreement check box, and then click Next.

7. On the Configure Microsoft Office Communicator page, either accept the default location (recommended) or select an alternative location for the product files to be installed.
8. Click Next to begin the installation process.

9. When the installation is complete, click Finish.

Expected Result: Communicator 2007 is installed on your computer. Click Start, point to All Programs, and then click Microsoft Office Communicator 2007 to start Communicator 2007.

Return to Communicator 2007 Test Checklist
Configuring Office Communicator 2007

Before you begin using Communicator 2007 on a computer, you must set the sign-in information to the test account that is to be used on the computer. If DNS records have not been created for Web Proxy AutoDiscovery (WPAD), then Advanced Connection Settings must be configured. To test the features and scenarios covered in the testing procedures, you should set up Office Communicator on at least three computers. Each installation should have a corresponding account set up on Office Communications Server 2007 in the test lab. Also, to test telephone integration with Communicator 2007, you need a phone for each account.

Before signing in to Communicator 2007, you can change the sign-in account or configure advanced connection settings.
[image: image2.wmf]
To start Communicator and change the sign-in account

Menu button

[image: image3.emf]
1. Click Start, point to All Programs, and then click Microsoft Office Communicator 2007.

2. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.

3. In the Options dialog box, click the Personal tab.
4. Under My account, enter the address of the new sign-in account in the Sign-in address box, for example, mallen@contoso.com.

5. Click OK.

Expected Result: The sign-in account is changed. If you are already signed in to Communicator, you must sign out for the change to take effect. You might also need to configure advanced connection settings, as described in the next procedure.
[image: image4.wmf]
To configure advanced connection settings

10. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.
11. In the Options dialog box, click the Personal tab, and then click Advanced under My Account.

12. In the Advanced Connection Settings dialog box, select Manual configuration.

13. In the Internal Server name or IP address box, type the fully qualified domain name (FQDN) or the IP address of the Office Communications Server.

14. In the External Server name or IP address box, type the fully qualified domain name (FQDN) or the IP address of the Office Communications Server Edge Server.

15. Under Connect using, select the option for the network protocol that you will use for client-to-server Session Initiation Protocol (SIP) communication during Microsoft Office Communications Server installation, either TCP (Transmission Control Protocol) or TLS (Transport Layer Security).
16. Click OK.

Expected Result: You can sign in to Communicator 2007 to test your connection to the Office Communications Server.

Configuring Voice Features

To test all of the telephony and conferencing features of Communicator 2007, you may be required to enable some features using Group Policies or in-band provisioning. The settings you need depend on the type of Client Access License (CAL) you have.

Table 3 summarizes the settings required. For more information about Office Communicator 2007 Group Policies, see Microsoft Office Communicator 2007 Group Policies. For more information about setting meeting policies on the server, see "Configuring Meeting Policy" in the Microsoft Office Communications Server 2007 Administration Guide.

Table 3. Group Policies for Telephony

	License Type
	Server Setting
	Group Policy Setting

	Standard
	None (TelephonyMode 0)
	Not present, or TelephonyMode 0

	Voice (also called Standard with Voice)
	TelephonyMode 1, 2, or 3

1. Enterprise voice

2. RCC and computer-to-computer calling

3. Enables both RCC and Enterprise Voice
	TelephonyMode 1, 2, 3, or 4

4. Enterprise voice

5. RCC and computer-to-computer calling

6. Enables both RCC and Enterprise Voice
7. RCC, no computer-to-computer calling

	Enterprise
	In the Meeting section of Global Policies:*
 EnableIPAudio = True
 EnableIPVideo = True

 EnableDataCollaboration = True
	DisableAVConferencing = 0
DisableDataConferencing = 0

	Enterprise with Voice
	Settings in both the Voice and Enterprise rows above.
	Settings in both the Voice and Enterprise rows above.

* Using the Office Communications Server 2007 Administrative Tools snap-in

Configuring Remote Call Control

Office Communicator 2007 provides new features for integrating Communicator 2007 and your organization’s telephone private branch exchange (PBX) system. If Remote Call Control is included in your license, and has been configured on Office Communications Server 2007, Communicator 2007 can use either your computer (with attached microphone and speakers, or headset) or your telephone for voice conversations. See Making Voice Calls.

If remote call control is enabled, then telephone integration can be configured automatically. In some circumstances, however, it may be necessary to manually configure telephone integration.

[image: image5.wmf]
To configure Remote Call Control telephone integration automatically

Menu button

[image: image6.emf]
17. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.

18. In the Options dialog box, click the Phones tab.

19. Under General phone settings, select Enable integration with your phone system, and then click Advanced.

20. Click Automatic Configuration, and then click OK.
[image: image7.wmf]
To configure Remote Call Control telephone integration manually

21. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.
22. In the Options dialog box, click the Phones tab.
23. Under General phone settings, select Enable integration with your phone system, and then click Advanced.

24. Click Configure settings.

25. In the Remote call control URI box, type the uniform resource identifier (URI) of the computer telephony integration (CTI) server that will manage telephony services for you. The URI is in the form of a Session Initiation Protocol (SIP) address. For more information about SIP URIs, see “RFC 4458 - Session Initiation Protocol (SIP) URIs for Applications such as Voice-mail and Interactive Voice Response (IVR),” which is available at http://www.rfc-editor.org/rfc/rfc4458.txt. This remote call control URI will look similar to:

sip:+13165551465@ELDORADO-LCSCTI-02.corp.contoso.com

26. In the Phone URI box, type the URI of the telephone to be managed. There are several standard formats for telephone URIs. For more information, see “RFC: 3966 - The tel URI for Telephone Numbers,” which is available at http://www.rfc-editor.org/rfc/rfc3966.txt. The telephone URI will look something like this:

tel:+13165551465;ext=51459

[image: image8.wmf]
To set your Remote Call Control default device for outgoing calls

Menu button

[image: image9.emf]
27. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Call-Forwarding Settings.
28. In the Call Forwarding Settings dialog box, select Phone or Computer under Outgoing calls.
29. Click OK. Changes take effect the next time Communicator 2007 is started.

Return to Communicator 2007 Test Checklist

Testing the Global Address List

To ensure that Address Book features function properly, you must first verify that the global address list (GAL) contacts data file downloads and installs properly to the client. Then verify that a search operation successfully locates and displays a user who is known to be listed in the test domain of the Active Directory® Domain Services.

[image: image10.wmf]
To verify installation of the Global Address List contacts data file

· Start Windows Explorer. In the Address box, type the following, and then press ENTER:

%userprofile%\Local Settings\Application Data\Microsoft\Communicator

Expected Results: The file, Galcontacts.db, is present. Users can also create their own contact groups within Communicator to help organize and manage the Contact List.

[image: image11.wmf]
To find a user or a distribution group

· In the Type a name or phone number box, enter the display name or e-mail address of a user or distribution group that you know is listed in the global address list.
Expected Results: The Search Results box opens, listing all matching users and groups from Active Directory and the Contact List of the Microsoft Office Outlook® messaging and collaboration client. If Office Communicator cannot locate a user or group that you know is present in the Global Address Book, you must diagnose the Address Book lookup failure.

Diagnosing Address Book Lookup Failures

Because searching for users and groups is crucial to evaluating Communicator, it is important to resolve any Address Book problems. Before you begin this diagnosis, check again to ensure that the user being searched for is listed in the Active Directory of the test domain.

The first diagnostic step is to check whether the GAL contacts data file, Galcontacts.db, downloads properly from Office Communications Server to the client computer. The file should be located in the following folder:

%userprofile%\Local Settings\Application Data\Microsoft\Communicator

If Galcontacts.db is not present, exit and restart Communicator.

If Galcontacts.db is present on the client computer but Office Communicator is unable to locate the user, the client may have failed to download the newest version of Galcontacts.db. If the Galcontacts.db file on the client computer has the current date, the client will not request a newer data file. To resolve this problem, we recommend that you force a Galcontacts.db refresh.

[image: image12.wmf]
To force a refresh of Galcontacts.db

30. Exit Communicator.

31. Delete Galcontacts.db from the client computer.

32. Restart Communicator.

Expected Results: Galcontacts.db is replaced. If a new copy of Galcontacts.db with the current date is not present, Communicator might not be requesting a download from the proper location, or Office Communications Server is not providing an updated file. If Galcontacts.db has been replaced on the client, test again to see if you can locate the user. If the search is successful, skip the following section, Manually Initiating Address Book Share Replication.

Manually Initiating Address Book Share Replication

If forcing a refresh of Galcontacts.db was successful, the connection to the Address Book Service on Office Communications Server is operating correctly. If Office Communicator is still unable to locate the user, the user’s account information has not been copied from Active Directory to the Address Book Service on the Office Communications Server. This replication process runs every 60 seconds. We recommend that you manually initiate the replication process.

[image: image13.wmf]
To manually initiate the account replication process

33. Wait at least one minute after your unsuccessful attempt at locating a user with the Find box.

34. In Office Communications Server, open the Command Prompt window: Click Start, and then click Run. In the Open box, type cmd, and then click OK.
35. Change the directory to the folder where Office Communications Server is installed. By default, this is %Program Files%\Microsoft LS 2006\Server\Core.

36. At a command prompt, type abserver –syncnow, and then press ENTER.

37. Wait until abserver has finished running, and then close the Command Prompt window.

38. On the client computer, exit Communicator.

39. Delete the Galcontacts.db file from the following folder. %userprofile%\Local Settings\Application Data\Microsoft\Communicator.

40. Restart Communicator.

Expected Result: Find can locate the user.

Return to Communicator 2007 Test Checklist

Starting and Exiting Communicator 2007

Communicator 2007 can be configured to start automatically and display the Contact List when you log on to your computer.
[image: image14.wmf]
Menu button

[image: image15.emf]
To configure startup options

41. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.

42. In the Options dialog box, click the Personal tab.

· To configure Office Communicator to automatically start when you log on to your computer, select Automatically start Communicator when I log on to Windows.

· To configure the Contact List to open when the program starts, select Automatically open the Contact List when Communicator starts.
Communicator Icon

[image: image16.png]|

Expected Result: When you log on and then start Communicator 2007, the behavior is as you specified.
[image: image17.wmf]
To exit Office Communicator

· In the notification area of the Windows Taskbar, right-click the Communicator icon, and then click Exit.
Expected Result: You are signed out of Communicator. If any Communicator windows were open, they are closed and the Communicator icon disappears from the notification area.
[image: image18.wmf]
To verify that Communicator starts when you log on to your computer

43. Ensure that you have configured the startup options so that Communicator starts automatically when you log on and that the Contact List opens automatically when you start Communicator, as described earlier in this section. Verify that you have exited Communicator.
44. Log off, and then log on again.
Expected Result: When you log on to your computer, you are signed in to Communicator, and the Contact List opens automatically.
Return to Communicator 2007 Test Checklist
Signing Out and Signing In

After a sign-in account has been specified, as described earlier in this guide, Communicator 2007 will automatically sign in using that account every time it starts. See To start Communicator and change the sign-in account.
[image: image19.wmf]
To sign out
Menu button

[image: image20.emf]
45. From the computer of LabUser1, ensure that Communicator 2007 is running and that you are signed in.
46. On the Office Communicator Title bar, click the Menu button, point to Connect, and then click Sign Out.
Expected Result: You are returned to the Office Communicator sign-in screen, and your presence status is displayed as Offline on the computer of LabUser2.
[image: image21.wmf]
To sign in

· In the Office Communicator window, click Sign In.

Expected Result: You are signed in to Communicator 2007, and your Contact List is displayed.
You can preset your presence status before you sign in.
[image: image22.wmf]
To sign in with a specified presence status

47. Ensure that you are signed out of Communicator 2007, as described earlier in this section.

48. In the Office Communicator Title bar, click the Menu button, point to Connect, point to Sign In As, and then from the Available drop-down list, click Busy.

Expected Result: You are signed in to Communicator 2007, and your presence status is displayed as Busy.
You can change the user account that is used when you sign in to Communicator 2007.
[image: image23.wmf]
To change the sign-in account

Menu button

[image: image24.emf]
49. Sign out of Communicator 2007, as described earlier in this section.
50. On the Office Communicator Title bar, click the Menu button, point to Connect, and then click Change Sign-In Address.
51. In the Sign-in address box, type the name of an existing account that you have set up in the test lab, and then click OK.
52. In the Office Communicator window, type the user name and password associated with the account, and then click Sign In.
Expected Result: You are now automatically signed in to Communicator 2007 with the account you specified.
Return to Communicator 2007 Test Checklist

Adding and Removing Users and Groups in the Contact List
Communicator 2007 supports Active Directory distribution groups, as well as individuals. Users can send instant messages to entire groups or to selected group members. Users can manage distribution groups in the same way they manage individual contacts.

One of the most important features of Communicator 2007 is the ability to search Active Directory and the local Contact List from Outlook. For a search to work, a GAL database file must be installed on the client computer. Typically, this occurs automatically when you install Communicator.

The users and distribution groups that the user communicates with on a regular basis should be added to the Contact List. The user can organize these contacts into groups.

[image: image25.wmf]
To add a contact from the Search Results box
53. In the Office Communicator window, enter the display name or e-mail address of a user or group that you know is listed in the global address list in the Search box. Communicator lists all matching users and groups from Active Directory and the Office Outlook Contact List.

54. Drag the contact that you want into the Contact List shown below.
Expected Result: The contact is added to the Contact List.

[image: image26.wmf]
Menu button

[image: image27.emf]
To add a contact by using the Add a Contact Wizard

1. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Add a Contact.
2. Select By e-mail address or sign-in address, and then click Next.
3. In the text box provided, type the contact’s e-mail address or sign-in address (SIP address), and then click Next.
4. Click Finish.
Expected Result: The contact’s name is added to the Contact List.

[image: image28.wmf]
To remove a contact from a group

· In the Contact List, in the appropriate group section, right-click the contact that you want to remove, click Remove from Group, and then click Yes. To select additional contacts, hold down SHIFT or CTRL, and then click the contacts or groups that you want to delete.

Note

When you remove someone who is only listed in Other Contacts, it has the same effect as removing them from completely from your Contact List.
Expected Result: The selected contacts are removed from the current group, but not from any other groups where they are listed. If the contacts are not listed in other groups, they are moved to the default Communicator group, Other Contacts.
[image: image29.wmf]
[image: image30.wmf]
To remove contacts or groups from the Contact List
· In the Contact List, expand the group with the contact that you want to remove, click Remove from Contact List, and then click Yes. To select additional contacts, hold down SHIFT or CTRL, and then click the contacts or groups that you want to delete.

Expected Result: The contact or group is removed from the Contact List.
[image: image31.wmf]
To create your own contact group

You can organize contacts in your Contact List with your own contact groups. For example, you could have one group for sales contacts and another for marketing contacts.

55. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Create New Group. A text box with the words New Group selected appears in the Contact List.

56. In the New Group box, type a name for the group, and then press ENTER.

Expected Result: The new group is created. You can now add contacts to this group as described above, and then start a multi-party conversation with all members of the group by right-clicking the group name, and then clicking the type of conversation that you want.

You can also add an Active Directory distribution group to your Contact List.

[image: image32.wmf]
To add a distribution group from the Outlook 2007 address book to the Contact List
57. Use the Search box to locate the distribution group.
58. Right-click the group in the Search Results box, and then click Add to Contact List.
Expected Result: The distribution group is added to your Contact List. You can now right-click the group and start a multi-party conversation with all members of the group.

[image: image33.wmf]
Note

You can also use the Add a Contact wizard to add a distribution group to your Contact List provided you know the group’s email alias. Click the Menu button, click Tools, and then click Add a Contact.

[image: image34.wmf]
To move, rename, or delete a group from the Contact List
· In the Contact List, right-click the name of the group, and then click the command you want: Move Group Up, Move Group Down, Rename Group, or Delete Group.
Expected Result: When a distribution group is selected for deletion, it is immediately removed from the Contact List. No confirmation screen appears, and the distribution group is not moved to Other Contacts.
[image: image35.wmf]
To expand a distribution group in the Contact List
· Double-click the distribution group.
Expected Result: The distribution group expands to show all members of the group. Click the arrow again to collapse the group.

Return to Communicator 2007 Test Checklist

Adding Federated Contacts

Office Communications Server 2007 provides support for working with contacts that are located outside your enterprise. This connection between organizations, which is provided by the bridging gateway between each organization’s communications servers, is called federation. External contacts, or federated users, can be:

· Users within a separate enterprise that is federated with your own enterprise.

· Individuals who have e-mail accounts with the MSN® network of Internet services.

· Users of a public instant messaging connectivity service.

Federated users are treated as authenticated by virtue of belonging to a federated partner. Office Communications Server validates incoming traffic from federated partners, but it does not perform user authentication.

An instant messaging connectivity service is a licensed service that offers users in an organization (or a single-client experience) the ability to connect with users of the MSN Messenger, AOL® Instant Messenger™ (AIM®), or Yahoo! ® Messenger instant messaging clients. Users of a public instant messaging connectivity service are federated users or are members of federated domains. These domains are represented by their respective public instant messaging providers (such as MSN, AOL, or Yahoo!).

MSN users can be added to your Contact List using their unmodified e-mail address, for example, John@msn.com. Other contacts, such as John@contoso.com or Ellen@yahoo.com, must obtain a Windows Live ID using their existing e-mail name so they can be authenticated through MSN. They must then sign in using the MSN Messenger client in order to connect to your Office Communicator account.

To add a non-MSN federated user to your Contact List, use a decorated, or fully qualified, version of their e-mail address: user(domain.com)@msn.com.
For example:

· To add someone with the AOL screen name of John@aol.com, type John(aol.com)@msn.com.
· To add a user who has a Contoso Corporation e-mail address of John@contoso.com and is using the MSN Messenger client, type John(contoso.com)@msn.com.

In addition, if John@contso.com added you to his MSN Messenger Contact List, he would appear in your Contact List in the same format as above: John(contoso.com)@msn.com.
Federation Dependencies

· Public instant messaging connectivity requires that additional software licenses be installed on Office Communications Server.

· Federation requires that an Edge Access server be deployed in your organization’s perimeter network. For federated users to participate in conferencing, you must also deploy a Web Conferencing Edge server, and, for audio/video (A/V) conferencing, an A/V Conferencing Edge server.

· The Edge Access server must have a Domain Name Service (DNS) Alias (A) record that is published on an authoritative, external name server. The internal SIP domain must have a DNS service resource (SRV) record that points to the A record of the Edge Access server.

For a more complete discussion of federation, including public instant messaging connectivity, see the Office Communications Server 2007 Edge Server Deployment Guide.
Return to Communicator 2007 Test Checklist

Search

Communicator provides a Search box that you can use to locate contacts by first name or last name. Communicator searches Active Directory, and also Outlook contacts or the Windows Address Book, depending on which you have configured as the personal information manager for Communicator.
[image: image36.wmf]
To find a contact using first name or last name

· In the Search box, type a contact first name or last name.
Expected Results: You see a list of contacts whose names include the letters you typed.

[image: image37.wmf]
Search box Close button

[image: image38.png]

To close the Search Results box
· In the Search box, type the first name of a contact. After the results are returned, click Close.
Expected Results: The search results appear in the Search Results box. When you click the Close button, the Search Results box closes and the Search box is cleared.

Communicator 2007 Test Checklist

Return to
Viewing Contact Cards

In Communicator 2007, the Contact Card replaces the Communicator 2005 details pane. The Contact Card provides important information about a contact and acts as a launch point for key tasks, such as sending an e-mail message to the contact.
[image: image39.wmf]
To view a Contact Card from the Contact List
· In the Contact List or the Search Results box, click the presence status icon of the person whose Contact Card you want to see.
Expected Results: The Contact Card appears and shows details about the contact.
Communicator 2007 Test Checklist

Return to
Tagging Contacts

Communicator can notify you of changes in a contact’s availability by displaying an alert whenever the presence status of the contact changes to Available or Offline. The alert shows the contact’s name, title, instant messaging address, and new presence status. You can click the alert to start an instant messaging session with that person. When you click the arrow in the alert, the Alerts tab of the Options dialog box appears, and you can configure how and when alerts appear.
Configuring Communicator to display this alert for a given contact is called tagging.
[image: image40.wmf]
To tag a contact

Tagged contact indicator

[image: image41.png]

· On the computer of LabUser1, right-click a contact (for example, LabUser2) in the Contact List, and then click Tag for Status Change Alerts.
Expected Results: When you tag a contact, the tagged indicator appears to the right of the contact in the Contact List.

Now you can verify that tagging works.

[image: image42.wmf]
To test tagging

· On the computer of LabUser2, sign out, and then sign in again.
Expected Results: On the computer of LabUser1, an alert appears indicating that LabUser2 is now online. Verify that the name and other information that appears in the alert are correct.
[image: image43.wmf]
To start an instant messaging session with a tagged contact from an alert

59. On the computer of LabUser2, sign out, and then sign in again.

60. On the computer of LabUser1, click LabUser2's name in the alert when it appears.
Expected Results: The Conversation window opens when you click the alert. LabUser2's name appears in the Participant List in the Conversation window, and you can start an instant messaging conversation with the contact.

Communicator 2007 Test Checklist

Return to
Instant Messaging

You can use Office Communicator 2007 for instant messaging sessions with individual members of your Contact List, entire distribution groups, selected members of distribution groups, contacts you have located using the Search box, or any combination of these. You can also add new participants after an instant messaging conversation has begun.

Communicator processes instant messaging sessions in several ways, depending on who you are communicating with and the number of people involved in the instant messaging session. For example:
· For conversations with another individual in your organization, Communicator 2007 establishes a network link directly between the two client computers. Such a session is called a conversation.
· For conversations with two or more participants, each Office Communicator 2007 client establishes a link through an Office Communications Server. Such a session is called a conference.
Communication among multiple client computers is managed by Office Communications Server, along with its Web Conferencing server.

With Communicator 2007 instant messaging, you can specify font type and font characteristics, such as bold, underline, italics, and color. You can also insert emoticons, and paste text or tables copied from other Microsoft Office applications, such as Word and Excel.

[image: image44.wmf]
To start an instant messaging session

· In the Contact List, right-click a contact name or distribution group, and then click Send an Instant Message.
Expected Result: The contact’s name, or a list of contact names, appears in the Participant List in the Conversation window. The other contacts receive an alert, which they can click to join the conversation.
[image: image45.wmf]
To start an instant messaging session with a single user
61. On the computer of LabUser1, double-click LabUser2 in the Contact List.

62. In the Conversation window, type a message, and then press ENTER.
Expected Result: LabUser2 receives an alert. Click LabUser1's name in the alert to begin the instant messaging session.
[image: image46.wmf]
To invite someone to join a conversation in progress

63. On the computer of LabUser1, in the Contact List, double-click LabUser2.
64. In the Conversation window, type a message, and then press ENTER.
65. On the computer of LabUser2, reply to the instant message.

66. On the computer of LabUser1, click Invite on the Conversation window Title bar, and then click LabUser3.
Expected Results: LabUser1, LabUser2, and LabUser3 are all participating in the same instant messaging conference. Because LabUser1 invited the new user, LabUser1 is designated as the conference leader.
[image: image47.wmf]
To send an instant message to selected members of a distribution group

67. If the distribution group that you want is not a member of your Contact List, use the Search box to locate it. Double-click the group name to display the names of all the people in the group.
68. To select multiple members, hold down CTRL or SHIFT as you click the names of the individual group members that you want.

69. Press ENTER.

70. In the Conversation window, type a message, and then press ENTER.

Expected Results: Selected members of the distribution group receive an alert inviting them to an instant messaging conference. Users can accept or reject the invitation.

[image: image48.wmf]
To send an instant message to multiple contacts in the Contact List
71. Hold down CTRL or SHIFT, as appropriate, as you click individual contacts that you want to include in an instant messaging conference.

72. Press ENTER.

73. In the Conversation window, type a message, and then press ENTER.

Expected Results: Selected members of the distribution group receive an alert inviting them to an instant messaging conference. Users can accept or reject the invitation.

[image: image49.wmf]
To paste content from an Office program into an instant messaging session

74. On the computer of LabUser1, double-click LabUser2 to start an instant messaging session.

75. On the computer of LabUser1, open a Microsoft Excel worksheet. Copy several cells from the worksheet, and then paste them into the message box of the Communicator Conversation window.
76. Press ENTER.
Expected Results: The cells from the Excel worksheet are displayed, in rich-text format, in the Conversation windows of both LabUser1 and LabUser2.
[image: image50.wmf]
To add audio to an instant messaging session

77. On the computer of LabUser1, double-click LabUser2 in the Contact List.

Call Options button

[image: image51.png]

78. In the Conversation window, type a message, and then press ENTER.
79. On the computer of LabUser2, reply to the instant message.

80. In the Conversation window Title bar of LabUser1, click the Call Options button (to the right of the Call button), and then click the name of the contact.
81. On the computer of LabUser2, click Answer in the Incoming call box.

Expected Results: Each computer displays a message to show that the call was successfully connected. With a headset, or speakers and microphone, you should be able to conduct an audio conversation.

[image: image52.wmf]
To add video to an instant messaging session

82. On the computer of LabUser1, double-click LabUser2 in the Contact List.

83. In the Conversation window, type a message, and then press ENTER.
84. On the computer of LabUser2, reply to the instant messaging.

85. In the Conversation window of LabUser1, click the Start video call button.

86. On the computer of LabUser2, , click Answer the incoming video call. in the Conversation window status area
Expected Results: Each computer displays a message to show that the connection was successful. If a camera is attached to the computer of LabUser1, video from the camera is shown in the video pane on the computer of LabUser2. If a camera is not attached, a picture showing an unavailable video camera is shown in the video pane.
Return to Communicator 2007 Test Checklist

Presence

Communicator 2007 provides users with new, simple, and flexible options for displaying availability, activity, and contact information. Communicator is integrated into the work environment so that users can display their own presence information, as well as view the presence information of others. Communicator can be integrated with a user’s Outlook Calendar and Out of Office Assistant to automatically update presence information. Presence can also be integrated with phone status, showing the contact as available but on the phone.
New features in Communicator 2007 enable the administrator to create custom presence options, such as “Meeting with Customer” or “At Lunch.” For more information about configuring custom presence states, see “Configuring Custom Presence States” in the Microsoft Office Communicator 2007 Deployment Guide.

The detail and type of presence information that users want contacts to see are controlled by the access level setting assigned to each contact. When you add a new contact to the Contact List, an alert appears on the new contact’s desktop. The person you are adding can then set the level of status information you will be able to view. They can also add you to their own Contact List.

The presence information that is displayed for each contact in your Contact List shows their availability. Presence status is displayed graphically by an indicator to the left of the contact’s name, and by a text string to the right of the contact’s name. Some presence states can be set either by the user or by Communicator; other presence states can only be set by Communicator. Table 4 describes each presence indicator and the accompanying status text.

Table 4. Presence states set by the user or by Communicator

	Icon
	Status Text
	Description

	[image: image53.png]

	Available
	The contact is online and can participate in conversations. Can be set manually by the user.

	[image: image54.png]

	Busy
In a Call
In a Conference
In a Meeting
	The contact is available but engaged in another activity. Activities include:

· In a Call The contact is in a phone, voice, or video conversation.

· In a Conference The contact is in a multiparty conversation using phone, voice, video, or application sharing.

· In a Meeting The Office Outlook calendar shows that the contact has a scheduled meeting.
This presence level can also be set manually by the user.

	[image: image55.png]

	Do Not Disturb
	The contact is available but does not want to be interrupted. This status is displayed if the contact has manually set his or her presence status to Do Not Disturb.

	[image: image56.png]

	Away
	The contact is probably not available. This status is displayed for the following reasons:
· The contact’s computer has been idle for more than the idle time period setting—15 minutes by default.

· The contact’s Office Outlook calendar or Out of Office Assistant indicates that he or she is out of the office.

· The contact is temporarily unavailable. As soon as activity is detected on the contact’s computer, Communicator automatically resets the presence status to the appropriate state.
· The contact has manually set his or her presence status to Away.

	[image: image57.png]

	Be Right Back
	The contact has manually set his or her presence status to Be Right Back.

	[image: image58.png]

	Inactive
	This contact may be available, but their computer has been idle for more than the idle time period setting—five minutes by default. Status set by Communicator.

	[image: image59.png]

	Busy (Inactive)
	This contact is engaged in another activity, but their computer has been inactive for the idle time period setting—15 minutes by default. Status set by Communicator.

	[image: image60.png]

	Offline
	The contact is not available. This status is displayed for the following reasons:

· The contact has manually set his or her presence status to Appear Offline. (Appear Offline is not available by default. The system administrator must enable it for an organization using the group policy: EnableAppearOffline.)
· Communicator is not running on the contact’s computer, or the contact has not signed-in.

· The contact has blocked you from seeing his or her presence status.

	[image: image61.png]

	Presence unknown
	Communicator cannot determine the status of the contact. This status is usually displayed because the contact’s presence status is stored in another computer system, such as that of an organization that is not a federated partner.

	[image: image62.png]

	Offline
	This indicator is displayed in your Contact List next to the name you have blocked. To the person you have blocked, you appear to be offline.

Presence and User States

Some presence states can be set manually.

[image: image63.wmf]
To manually set presence status

Status button

[image: image64.png]

· On the computer of LabUser1, click the Status button in the Office Communicator window, and then click the presence status that you want to display.

Expected Results: The new presence status is displayed both in the Office Communicator window of LabUser1 and in the Contact List of LabUser2.
Presence and Computer State

When a user locks his or her computer, the presence status changes to Away.
[image: image65.wmf]
To test presence status when the computer is locked

· With the presence status on LabUser1 set to Online, on the computer of LabUser1, press CTRL+ALT+DELETE, and then click Lock Computer.
Expected Results: On the computer of LabUser2, the presence status of LabUser1 appears as Away.
[image: image66.wmf]
To test presence status when the computer is unlocked

· On the computer of LabUser1, press CTRL+ALT+DELETE, and then unlock the computer.
Expected Results: On the computer of LabUser2, the presence status of LabUser1 changes to Online.
[image: image67.wmf]
To add a status note

1. On the computer of LabUser1, click Type a note in the Office Communicator status window.
2. In the box that appears, type a brief note, and then press ENTER.
Expected results: On the computer of LabUser1, a note appears below the user name. On the computer of LabUser2, a note icon appears next to the user’s name in the Contact List. When LabUser2 rests the pointer over the note icon, the text of the note appears in a tooltip.
[image: image68.wmf]
To remove a status note

· On the computer of LabUser1, click the text of the message in the Office Communicator status area, press DELETE, and then press ENTER.

Expected results: The note no longer appears on the computer of LabUser1. On the computer of LabUser2, the note icon is no longer visible next to the LabUser1 name in the Contact List.

Presence and Outlook Calendar States

When integration between Communicator 2007 and the Microsoft Office Outlook® messaging and collaboration client is properly configured, you can do the following:

· Automatically display your Out of Office message from Outlook when your Outlook Calendar shows that you are out of the office.
· Update status and Contact Lists according to Outlook Calendar data.

[image: image69.wmf]
To set Outlook integration options

Menu button

[image: image70.emf]
87. On the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.
88. In the Options dialog box, click the Personal tab.

89. Under Personal information manager, select and clear the check boxes, as appropriate. Click the dialog box Help button for more information on each option.
[image: image71.wmf]
Note

You may have to wait as long as 45 minutes for changes in Outlook settings to synchronize with Exchange Server. By default, Exchange synchronizes with Outlook clients every 45 minutes.

[image: image72.wmf]
To schedule an appointment with Outlook on LabUser1

· On the computer of LabUser1, start Outlook, click Calendar, click Actions, click New Appointment, and then schedule an appointment in the near future.
Expected results: On the computer of LabUser2, the presence status of LabUser1 changes to In a Meeting when the scheduled meeting has begun.
[image: image73.wmf]
To turn on the Out of Office Assistant

90. On the computer of LabUser1, start Outlook.
91. On the Tools menu, click Out of Office Assistant.
92. In the Out of Office Assistant dialog box, click Send Out of Office auto-replies. In the Auto-reply only once to each sender with the following text box, type a message, and then click OK.
93. Sign out of Office Communicator, and then sign in again.
Expected results: On the computer of LabUser2, the presence status of LabUser1 changes to Out of Office. Additionally, the note icon for LabUser2 in the Contact List is purple. When LabUser2 rests the pointer over the icon, the Out of Office message from Outlook appears. The Out of Office message also appears on the contact card for LabUser1.

Presence and Access Level

You specify how much information a person can view about you by changing their access level. By default, there are five access levels, as shown in Table 5.

Table 5. Presence Information and Access Levels

	Presence Information
	Block
	Public
	Company
	Team
	Personal

	Offline Presence
	•
	
	
	
	

	Presence
	
	•
	•
	•
	•

	Display Name
	•
	•
	•
	•
	•

	E-Mail Address
	•
	•
	•
	•
	•

	Title *
	
	•
	•
	•
	•

	Work Phone *
	
	
	•
	•
	•

	Mobile Phone *
	
	
	
	•
	•

	Home Phone *
	
	
	
	
	•

	Other Phone *
	
	
	
	
	•

	Company *
	
	•
	•
	•
	•

	Office *
	
	
	•
	•
	•

	Work Address *
	
	
	•
	•
	•

	SharePoint Site *
	
	
	•
	•
	•

	Meeting Location
	
	
	
	•
	

	Meeting Subject
	
	
	
	•
	

	Free Busy
	
	
	•
	•
	•

	Working Hours
	
	
	•
	•
	•

	Endpoint Location
	
	
	
	•
	•

	Notes (Out of Office Note)
	
	
	•
	•
	•

	Notes (Personal)
	
	
	•
	•
	•

	Last Active
	
	
	
	•
	•

* These attributes can be supplied to Office Communicator by Active Directory. If supplied by Active Directory, they are visible to all contacts inside your company, regardless of access levels that you have assigned to contacts. These attributes are not visible, by default, to federated contacts. They are also not visible to public IM contacts or non-federated contacts outside your company.
[image: image74.wmf]
To set the access level for a contact

94. On the computer of LabUser1, right-click LabUser2 in the Contact List, and then click Change Level of Access.
95. Click the presence level that corresponds to the information that you want this contact to be able to view.
Expected results: On the computer of LabUser2, the presence information shown for LabUser1 corresponds with the presence access level set for LabUser2.
[image: image75.wmf]
To verify that a blocked user can no longer participate in an instant messaging session with the blocker

96. On the computer of LabUser1, right-click LabUser2 in the Contact List.
97. Click Set Level of Access, and then click Block.

98. In the confirmation message that appears, click OK.

99. Verify that the access level of LabUser2 is changed to Blocked.
100. On the computer of LabUser2, double-click LabUser1 in the Contact List.

101. In the Conversation window, type a message, and then press ENTER.
Expected Results: The message is not sent, and no alert appears on the desktop of LabUser1. Instead, LabUser2 receives the message “This message was not delivered to LabUser1 because more recipients are offline or do not want to be disturbed.”

[image: image76.wmf]
To test the effect of blocking a contact during an instant messaging session

102. On LabUser1, start an instant messaging session with LabUser2.
103. On the computer of LabUser1, right-click the contact in the Conversation window, point to Change Level of Access, and then click Block.

Expected results: The text input area is unavailable in LabUser2’s Conversation window.

[image: image77.wmf]
To unblock a contact

104. On the computer of LabUser1, right-click LabUser2 in the Contact List, point to Change Level of Access, and then click Personal.
105. On the computer of LabUser2, double-click LabUser1 in the Contact List.
106. In the Conversation window, type a message, and then press ENTER.

Expected Results: An alert is displayed on the computer of LabUser1, indicating that Communicator received an instant message from LabUser2. LabUser1 can click the alert and respond to the instant message, and the instant messaging conversation is displayed in the Conversation window on both computers.

Setting Access Level when You Are Added to a User’s Contact List
When a user attempts to add you to his or her Contact List, Communicator 2007 displays the dialog box shown in Figure 1 on your computer. You can use this dialog box to specify the level of information you want that user to see, and you can also add the user to your own Contact List.
Figure 1. New Contact Notification
[image: image78.png]This person has added you to his or her contact lst;

@ Brad Josepn
PROGRAM MANAGER

bradi@example.com

Mdtothscontactgopr [iCotas 5]
Thisparsorslevelof sccess: [EERRGG =]

Team - Team contacts ses sl publshed contact information, plus
schede and avalabiy detals.

el

[image: image79.wmf]
To set the access level when you are added to a user’s Contact List
107. On the computer of LabUser1, add LabUser3 to your Contact List.
108. On the computer of LabUser3, click Personal in the This person’s level of access box, and then click OK.
109. On the computer of LabUser1, right-click LabUser3 in the Contact List, and then click View Contact Card.
Expected results: On the computer of LabUser1, the Contact Card for LabUser3 shows all available details, including Calendar information.
[image: image80.wmf]
Note

The dialog box above is only displayed the first time a user adds a new contact to his or her Contact List.

Return to Communicator 2007 Test Checklist

File Transfer

Here are some common ways to transfer a file using Communicator:
· When you are in a call, you can drag the file onto a name in the Participant List.

· You can transfer a file to a contact by dragging the file onto a name in the Contact List.
· In the upper-right corner of the Conversation window, you can use the Send a File button, or from the Actions menu, you can click Send a File.
· In the Participant List or the Contact List, you can right-click a name and then click Send a File.
[image: image81.wmf]
To start a file transfer

110. On the computer of LabUser1, right-click LabUser2 in the Contact List, and then click Send a File.
111. Browse for a file (pick a file in a folder on your computer), and then double-click the file you want to send. (A small file takes less time to transfer.)
Expected Results: On the computer of LabUser1, the Conversation window displays the message Waiting for LabUser2 to accept. On the computer of LabUser2, a file transfer alert appears. The Conversation window is opened and displays the file icon, name, and size, along with the message Double-click here to start the Transfer.
[image: image82.wmf]
To accept a file transfer

· On the computer of LabUser2, click Accept in the Conversation window.
Expected Results: On the computer of LabUser2, , you see a link to open the file in the Conversation window and the following message appears: You have successfully received path and file name from LabUser1. On the computer of LabUser1, the following message appears: Transfer of path and file name is complete.
[image: image83.wmf]
To cancel a file transfer

1. On the computer of LabUser1, right-click LabUser2 in the Contact List, and then click Send a File.
2. Double-click a file in the list. (The cancel performs quicker if you choose a small file.)
112. On the computer of LabUser1, click Cancel to cancel the file transfer in the Conversation window.
Expected Results: On the computer of LabUser1, the following message appears: Cannot send path and file name to LabUser2. On the computer of LabUser2, the following message appears: You cannot receive the file filename from LabUser1.
[image: image84.wmf]
To change the file transfer location

Menu button

[image: image85.emf]
113. On the computer of LabUser1, on the Office Communicator Title bar, click the Menu button, point to Tools, and then click Options.

114. In the Options dialog box, click the General tab.

115. Under File Transfer, click Browse, and then select a new location for storing received files.
116. On the computer of LabUser2, send a file to LabUser1.

117. On the computer of LabUser1, accept the file transfer.

Expected results: The received file is stored in the new location on LabUser1.

Return to Communicator 2007 Test Checklist

Audio and Video Device Setup

If your computer has a headset or other USB audio device, or speakers and a microphone, you can send and receive computer-to-computer calls. If the configuration you are testing has Enterprise Voice enabled, you can also make or receive computer-to-phone and phone-to-computer calls. Before you go through the audio and video conferencing procedures, make sure you have a headset with a microphone, or the equivalent.

If you have a Web camera connected to your computer, you can add video to your conversations. If you are not already in an audio conversation when you start a video conversation, audio is enabled for the session.

Participants in an instant messaging session can expand the session to an audio-only or a full audio/video (A/V) conference. No prior arrangements with a long distance conferencing provider are required.

To test audio and video hardware, click the Menu button, point to Options, and then click Set Up Audio and Video.
[image: image86.wmf]
To test or configure audio and video devices

Menu button

[image: image87.emf]
118. On the Office Communicator Title bar, click the Menu button.
119. Point to Tools, and then click Set up Audio and Video.

Expected Results: The Set Up Audio and Video feature helps you to verify that audio and video equipment are working as expected.
Return to Communicator 2007 Test Checklist

Making Voice Calls

You can use Communicator 2007 to control your desk phone, or you can have a voice conversation by using a USB handset, microphone headset, or equivalent device, connected to your computer. You can also make calls use UC-enabled devices such as a Smartphone or Communicator-enabled desk phone.
Voice and phone support in Communicator falls into two categories, depending on your configuration:
· Remote Call Control, for integration with a traditional PBX.
· Enterprise Voice, the Microsoft software-powered VoIP solution, for use in an IP telephony environment.
Table 6 summarizes the features of each technology.
Table 6. Remote Call Control and Enterprise Voice Features

	Configuration
	Features

	Remote Call Control
	· Place and answer calls

· Answer a phone call or place a call on hold

· Transfer a phone call to another number

· Specify a call-forwarding number

· Set the default device for making calls to phone or computer

	Enterprise Voice
	· All of the features above, plus:

· Forward to contacts or to a phone number you specify

· Set incoming calls to ring on more than one device

· Forward unanswered calls to voice mail, a contact, or another number

· Apply call forwarding rules only during work hours

For more information, see:

· Forwarding Calls When Configured for Enterprise Voice
· Microsoft Office Communications Server 2007 Unified Communications Enterprise Voice Planning and Deployment Guide
When you place a phone call using Communicator, you initiate and end the call using the Contact List and the Conversation window. If the number you want to call is not in the address book, you can enter it when you make the call. You can also make a Communicator call to an active Communicator-enabled device, such as a computer, Smartphone, or Communicator-enabled desk phone. See Making Communicator Calls.
You manage the audio conversation through a variety of controls. Table 7 shows the call controls and gives a brief description of each.

Table 7. Call controls
	Control
	Function

	[image: image88.png]D

	End Call.

	
[image: image89.png]

	Put call on hold.

	[image: image90.png]i Conference ~

	Display the Conference control menu

	[image: image91.png]

	Transfer call to another person, or transfer call to another one of your devices that is running Communicator. When you transfer a call, the Transfer window is displayed.

	
[image: image92.png]

	Display the dial pad. The dial pad is used to enter input to access voice mail and to enter pass code for conferences.

	[image: image93.png]

	Toggle audio from a call between the USB telephony device and other speakers. This control only appears if you have a USB telephony device attached to your PC and you have configured your audio device to play call audio on a separate device from your USB telephony device.

	[image: image94.png]

	Mute speakers. Click the Menu button to adjust the audio volume.

	
[image: image95.png]

	Mute microphone.

	
[image: image96.png]

	Audio level indicator.

	
[image: image97.png]

	Time elapsed.

Making Communicator Calls

Communicator Call button

[image: image98.png]

A Communicator call is a VoIP call that you place from your computer to someone in your corporate network or in a federated network. All of the recipient’s Communicator-enabled devices will ring, and the recipient can choose which device to use to accept the call.
When you place a Communicator call, a SIP INVITE is sent to the recipient’s URI (for example, SIP:someone@example.com).
For more information about how Communicator uses Session Initiation Protocol (SIP) and VoIP calls, see the following sections of Microsoft Office Communications Server 2007 Enterprise Voice Planning and Deployment Guide:

· Chapter 1 Technical Overview, Protocols
· Chapter 2 Planning for Enterprise Voice, PBX Integration
Location-based Normalization Rules

Communicator 2007 uses location-based normalization rules in topologies where Enterprise Voice and PBX, and Office Communications Server co-exist. Address Book Service (ABS) normalization rules still apply to Remote Call Control (RCC) users.

Location-based normalization helps to mitigate problems such as:

· A company in the United States has a rule that adds +1 to any ten-digit phone number. A user in Australia who is in the same pool and dials a ten-digit Australian number could be routed to the U.S. number instead.

· An organization in the United States has a rule that adds +1425 to any seven-digit phone number to ensure that all calls are made to the Seattle 425 area code. However, the rule prevents users from calling numbers in the Seattle 206 area code.

Communicator 2007 applies location-specific dialing rules. During the user sign-in process, Communicator retrieves the user’s location from the Group Policy Objects or in-band provisioning data. Using the specified location, Communicator makes a request to the server to retrieve the normalization rules that are specific to the location.
When Communicator is configured for RCC, it uses the normalization rules that are provided in the ABS, which are updated with ABS refreshes.

For more information about how Office Communications Server employs normalization, see “Phone Number Normalization” in Office Communications Server VoIP Guide.
Using the Call Options Button

Call button and
Call Options button

[image: image99.png]

You can use Communicator to call someone from the Contact List, Search Results pane, or Conversation window.
· Click the Call button to make a call to the last-used number or device for this contact.
· Click the Call Options button (to the right of the Call button) for a list of calling options, and then point to the number or location you want.
Table 8 lists the calling options you might see when calling someone using Communicator. The choices for a given contact depend on:
· Your access level as defined by the contact.
· The contact's Options dialog box Phone settings.
· The phone numbers that are listed for the contact in your organization's Active Directory global address book.
Table 8. Communicator 2007 Call Options
	Icon
	Calling Method

	[image: image100.png]

	Communicator Call. Rings all active UC-enabled devices for that contact—for example, a computer, Smartphone, or UC-enabled desk phone.

	[image: image101.png]

	Work. Calls the work number entered in the Options dialog box Phone tab, or the work number as listed in the Active Directory address book.

	[image: image102.png]

	Home. Calls the home number entered in the Options dialog box Phone tab. Visible only to contacts with a Personal access level, unless the number is already present in the Active Directory address book

	[image: image103.png]

	Mobile. Calls the mobile number entered in the Options dialog box Phone tab. Visible only to contacts with Personal or Team access levels, unless the number is already present in the Active Directory address book

	[image: image104.png]

	Other. Calls the number listed under Other in the contact's Options dialog box Phone tab. Visible only to contacts with a Personal access level. Also may be used to dial the last number you have entered for this contact using the New Number command.

The following tests assume that you have configured telephone integration, if using RCC, or set up UC-enabled test accounts, if using Enterprise Voice. For more information, see Configuring Voice Features.
Some tests also require that your test computers have Microsoft Outlook 2007 installed and configured with an Exchange Server account.

[image: image105.wmf]
To make an outbound call from the Contact List
· In the Contact List, right-click the contact name, point to Call, and then do one of the following:

· Click Communicator Call to ring all active UC-enabled devices for that contact—for example, a computer, Smartphone, or UC-enabled desk phone.
· Click one of the listed phone numbers.
Expected results: The Conversation window is opened, and the call is started.

[image: image106.wmf]
To make an outbound call from the Conversation window

120. In the Contact List, double-click a contact.
Call button

[image: image107.png]

121. In the Conversation window, click the Call button. After the contact has answered the call, you can begin your conversation and adjust the call controls as needed.

Expected results: Your name and the name of the contact you are calling appear in the Participant List in the Conversation window. The call is made to the contact when you click Call in the Conversation window.

[image: image108.wmf]
To make a call by typing an extension number in the Search box
122. In the Type a name or phone number box, type an extension number.
123. In the Search Results box, click Phone.
Expected Results: The Conversation window is opened and the call is placed.

[image: image109.wmf]
To answer a call
· When you receive an incoming call, Communicator 2007 displays a desktop alert.

· If the contact is calling your computer, the alert reads Accept Computer call. Click Accept to take the call.
· If the contact is calling your phone, the alert reads Accept call from number. Click Accept to take the call.
Expected Result: When you answer the call as specified in the alert, you can speak with the caller.

When you receive a call, you can transfer it to another user or to another one of your devices. Follow these instructions to transfer a call to another user.

[image: image110.wmf]
To end a call

· In the Conversation window, click End Call.
Expected Results: The call ends when you click the End Call button. If the call was accepted (if you are not ending the call because nobody answered), you see an End Call message, and the Conversation window is closed.
[image: image111.wmf]
To transfer a call to another user

Transfer button

[image: image112.png]

· To transfer a call to another user, in the Conversation window, click the Transfer button, and then click the contact to whom you are transferring the call. For transfer options, move your mouse to the right of the contact name. Click a contact name or phone number in the list, and then click OK.
Expected Result: The call is transferred to another user, and you are disconnected from the call.

[image: image113.wmf]
To transfer a call to another device

· Click the Transfer button, click Personal Transfer, and then click the device where you want the call transferred.
Expected Result: The call is transferred to the selected device. If you selected a phone as the device, the call is transferred to that phone.
[image: image114.wmf]
To make a voice call from an instant messaging session

124. On the computer of LabUser1, double-click a contact in the Contact List to start a new instant messaging session.

Call button

[image: image115.png]

125. In the Conversation window, do one of the following:
· In the Conversation window, click the Call button to call the contact's default number or device.
· Click the Call Options button to the right of the Call button to dial an alternate number or enter a new number.

Expected Result: The call is placed, and the call controls pane opens in the Conversation window.

[image: image116.wmf]
To put a call on hold and receive another call

126. On the computer of LabUser1, right-click LabUser2 in the Contact List, point to Call, and then click the contact name or a phone number.
127. On the computer or desk phone of LabUser2, click Accept to take the call in the desktop alert.

128. On the computer of LabUser3, right-click LabUser2 in the Contact List, point to Call, and then click the contact name or a phone number.
129. On the computer of LabUser2, click the Hold button in the Conversation window to put LabUser1 on hold, and then in the desktop alert click Accept to take the call from LabUser3.

Expected Results: The first caller, LabUser1, is put on hold, so that LabUser2 can pick up the call from LabUser3. On the computer of LabUser2, a new Conversation window opens for the conversation with LabUser3. Just as LabUser2 put LabUser1 on hold, LabUser2 can also put LabUser3 on hold and return to the call with LabUser1.

[image: image117.wmf]
To mute incoming and outgoing audio
130. On the computer of LabUser1, right-click LabUser2 in the Contact List, point to Call, and then click LabUser2.
131. On the computer of LabUser2, click Accept in the desktop alert to take the call.
132. On the computer of LabUser1, click Mute Speakers in the Conversation window.

133. On the computer of LabUser1, click Mute Microphone.

Expected Results: On the computer of LabUser1, there is no sound available on the speakers. On the computer of LabUser2, there is no sound when LabUser1 speaks into the microphone.

Return to Communicator 2007 Test Checklist

Call Forwarding and Voice Mail

The specific features available depend on the configuration you are testing: Remote Call Control, Enterprise Voice, or a combination of the two.

The options in this section are set using the Call Control menu or the Call-Forwarding Settings dialog box.

[image: image118.wmf]
To display call forwarding options in Communicator 2007

Call-Forwarding button
[image: image119.png]

· In the Office Communicator window, click Call-Forwarding, and then click Call-Forwarding Settings. The Call-Forwarding Settings dialog box appears.

Forwarding Calls When Configured for Remote Call Control
[image: image120.wmf]
To forward to a person or phone number (Remote Call Control)
134. In the Call-Forwarding Settings dialog box, select Forward to under Incoming Calls.

135. In the Forward to box, select one of the phone numbers that you entered previously for this account, or click Configure to enter a new phone number. To successfully complete the test, enter a phone number to which you have access—for example, one of the other lab account phones, or your personal cell phone. When you are done, click OK.
136. On the computer of LabUser2, open the Communicator 2007 Contact List, if it is not already open.

137. To the right of LabUser1’s name, point to the phone button, click the down arrow that appears, and then click the number you want.

Expected Result: The call is transferred to the number you specified in step 2.
[image: image121.wmf]
To cancel call forwarding rules (Remote Call Control)
· In the Call-Forwarding Settings dialog box, click Do Not Forward Calls.

[image: image122.wmf]
To set the default device for outgoing calls(Remote Call Control)
· In the Call-Forwarding Settings dialog box, select your preferred calling method from the list of available devices under Outgoing Calls.
Forwarding Calls When Configured for Enterprise Voice
Enterprise Voice is the Unified Communications software-powered VoIP solution. Leveraging the Communications Server 2007 SIP infrastructure, Enterprise Voice enables users to:

· Place calls from computer to computer, computer to phone, or phone to computer.

· Participate in IP voice sessions that traverse Network Address Translations (NATs) and firewalls.

· Place calls to other Enterprise Voice users, coworkers who are still hosted on a PBX, or PSTN numbers.

· Call the enterprise from anywhere an Internet connection is available, without incurring long-distance charges or resorting to a VPN (virtual private network).

· Keep their legacy telephone numbers.

· Enjoy the benefits of voice mail and call forwarding.

Figure 2 shows the dialog box for call-forwarding settings with Unified Communications Enterprise Voice enabled.
Figure 2. Call Forwarding Rules with Enterprise Voice Enabled

[image: image123.png]Call-Forwarding Settings

Set cabfomnarding s for your incoming calls

O Do ot fomward calls
O Forward calsto:

@ Simuanesusl fing this addifonal number!

425551212 v
Redrect unanswered calls to
Voice mail v

Riing for this many seconds before redirecting: 15 <

Note: Callers wil be able to see calr D informatio for the destinaton nstead!
ofthe number they orgialy callec.

[image: image124.wmf]
To forward to a person or phone number
Call forwarding button

[image: image125.png]

138. On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, and then point to Forward calls to.

139. Do one of the following:

· Click one of the phone numbers you previously entered for this account.
· Click New number, enter the number you want, and then click OK.

140. On the computer of LabUser2, click the Phone button of LabUser1 to initiate a call in the Contact List.

Expected Result: LabUser2’s call is forwarded to the number specified in step 2 above.

[image: image126.wmf]
To forward a call when you receive it

141. On the computer of LabUser1, make sure call forwarding is turned off.

142. On the computer of LabUser2, click the Phone button of LabUser1 to initiate a call in the Contact List.

143. On the computer of LabUser1, a desktop alert signals the incoming call.
144. In the desktop alert window, point to Redirect, and then click the number you want to receive the call.

Expected Result: LabUser2’s call is forwarded to the number you specify.
[image: image127.wmf]
To ring another person or device at the same time your phone rings

145. Do one of the following:

Call forwarding button

[image: image128.png]

· On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, point to Simultaneously ring this additional number, and then click the number you want to ring at the same time as your default device.

· Click New number, enter the phone number you want, and then click OK.

146. On the computer of LabUser2, click the Call button of LabUser1 to initiate a call in the Office Communicator Contact List.

Expected Result: LabUser1’s default device and the number specified in step 2 above both ring at the same time. The call can be answered on either device.
[image: image129.wmf]
To set the ring duration for unanswered calls

147. On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, and then click Call-Forwarding Settings.

148. In the Call-Forwarding Settings dialog box, enter a new value in the Ring for this many seconds before redirecting box under Redirect unanswered calls to. Unanswered calls ring for 15 seconds by default.

149. Enable call forwarding for LabUser1 as described above.

150. On the computer of LabUser2, click the Call forwarding button of LabUser1 to initiate a call in the Office Communicator Contact List.

Expected Result: LabUser1’s phone rings for the time duration you specified in step 1 before being forwarded.
[image: image130.wmf]
To apply forwarding rules during business hours only

151. On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, and then click Call-Forwarding Settings.

152. In the Call-Forwarding Settings dialog box, select the Only apply these settings during my working hours specified in Outlook check box.

153. Enable call forwarding for LabUser1. See To forward to a person or phone number.
154. On the computer of LabUser1, open Outlook 2007, and then change the default work week settings:
a. On the Office Outlook 2007 Menu bar, click Tools, and then click Options.
b. In the Options dialog box, click the Preferences tab, and then click Calendar Options under Calendar.
c. In the Calendar Options dialog box, clear the check box that corresponds to the current day under Calendar work week. For example, if you are running this test on a Friday, clear the Fri check box.
d. Click OK, and then click OK again.
155. On the computer of LabUser2, click the Call button of LabUser1 to initiate a call in the Office Communicator Contact List.

Expected Result: LabUser1’s phone rings, but calls are not forwarded.
[image: image131.wmf]
To cancel call forwarding rules

Call forwarding button

[image: image132.png]

156. On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, click Call-Forwarding Settings, and then select Do Forward Calls.
157. Enable call forwarding for LabUser1. See To forward to a person or phone number.
158. On the computer of LabUser2, click the Call button of LabUser1 to initiate a call in the Contact List.

Expected Result: LabUser1’s phone rings, but calls are not forwarded.
[image: image133.wmf]
To check voice mail, or record or change your voice mail greeting

· On the computer of LabUser1, click the Call forwarding button in the Office Communicator window, and then click Call Voice mail.
Expected Result: Office Communicator 2007 connects to Exchange Unified Messaging Subscriber Service.
Return to Communicator 2007 Test Checklist

Audio Conferencing

With Office Communicator 2007, you can have voice conferences with several people at one time. You can view the roster to see who is online during the conference and then make use of other features, such as instant messaging or audio/video conversation. There are several ways to set up a conference call. You can invite contacts by using any or all of the following:

· One or more individual contacts

· Contact groups

· Distribution groups

If you have a video camera connected to your computer, you can add video to your conversations. Participants in an instant messaging session can expand it to an audio or audio/video (A/V) conference.
As with instant messaging, audio and audio/video calls take place over a peer-to-peer link between two Communicator 2007 clients. Conferences with three or more participants, including conferencing-mode video sessions, require an Office Communications Server 2007 A/V Conferencing server.
[image: image134.wmf]
Note

Phone-to-phone sessions between Communicator 2005 and Office Communicator 2007 are supported. However, Communicator 2005 users cannot join a conference with video.

[image: image135.wmf]
To start a conference call by selecting individual contacts

159. In the Contact List, hold down CTRL or SHIFT as you click the contacts that you want to invite to the conference.
160. Right-click the highlighted region, and then click Start a Conference Call.

161. In the Conversation window, right-click a contact in the Participant List to perform any of the following actions:
· Make Leader designates the contact as conference co-leader.

· Mute silences audio input from the contact.

· Eject removes the contact from the conference.

The following commands are available by clicking the Invite button:
· Show Participant List controls the display of the Participant List.
· Lock This Conversation prevents anyone else from joining the conference.
If your portion of the call ends while you are in a conference, you can connect to the conference again by clicking Rejoin.
Expected Results: The Participant List in the Conversation window shows the contacts that are in the conference call. The person who initiated the call is shown as the Leader. When a contact picks up the call, that contact enters the conference.
[image: image136.wmf]
To start a conference call from an instant messaging session

162. On the computer of LabUser1, start an instant messaging session with LabUser2 and LabUser3. See To start an instant messaging session.
163. In the Conversation window, type a message, and then press ENTER.
164. On the computers of LabUser2 and LabUser3, accept the invitation to join the conversation.

165. On the computer of LabUser1, click the Call button.

166. On the computers of LabUser2 and LabUser3, click Join conference call in the status area near the top of the Conversation window.

Expected Results: In the Conversation window of LabUser1, an instant messaging icon and an audio/video conference icon appear to the right of the contact’s name. The Participant List displays the contacts that have joined the conference. The person who initiated the conference is shown as the leader in the Conversation window of all participants. All participants can be heard and understood clearly during the conference.

Return to Communicator 2007 Test Checklist

Making Video Calls

To complete the procedures in this section, each of the three lab computers must have a video camera connected.
Figure 3 shows the Conversation window with a video, audio, and instant messaging session in progress.
Figure 3. Video conversation window

[image: image137.png]3 articipants - Kelly Rolli, Lola Jacobsen, Peter Krebs

53 W g Conference -

Peter Krebs3_G16 - Leader
Kely Rolin

stop | (23 Switch Video 53]

Lola Jacobsen

Peter Krebs [12:19 PM

» ou auvs around to talk about the presentation?
Kelly Rollin [12:10 PM]:

+ Can we make this a video conference?
Peter Krebs [
» Sure

The following procedure shows how to start, control, and end a video call. See Table 9 for a summary of the user interface elements referred to in this procedure.
[image: image138.wmf]
To start a video call from the Contact List
167. On the computer of LabUser1, right-click LabUser2 in the Contact List, and then click Start a Video Call. After the video call has been accepted, the Conversation window expands to display the video.

168. To view the outgoing video stream, click the Show picture-in-picture button.
169. To pause the outgoing video stream, click the Pause picture-in-picture button. Click the Resume picture-in-picture button to resume your outgoing video.
170. To pause the incoming video, click the Pause main video button. Click the Resume main video button to continue with the video call.

171. To switch your video to the main video window, click the Switch video button. The incoming video then switches to the picture-in-picture area.
172. To start an instant messaging session while in a video call, click the Show instant message area button.

173. To change or add a subject for this conversation, click the Menu button in the Conversation window Title bar, point to Actions, and then click Change Conversation Subject. Type a new subject for this call, and then click OK. The subject you typed appears on the Conversation window Title bar.

174. To end the video call but still maintain the instant messaging and audio sessions, click the Stop button.

175. To end the audio call but still maintain the instant messaging session, click the End Call button.

Expected Results: Video is shown in the Video pane of the Conversation window for each participant with a video camera. The main area of the Video pane shows the contact who is currently speaking. All the Conference controls work as described in Making Voice Calls.

Table 9. Video conversation controls
	Control
	Description

	 [image: image139.png]

	Show picture-in-picture

	 [image: image140.png]

 [image: image141.png]

	Pause or resume picture-in-picture video

	 [image: image142.png]

	Pause main video

	 [image: image143.png]

	Resume main video

	 [image: image144.png][Switch Video

	Switch your video to the picture-in-picture

	 [image: image145.png]

	Show instant message area

	 [image: image146.png]

	Menu arrow

	[image: image147.png]W Stop

	End video call

	[image: image148.png]D

	End audio call

[image: image149.wmf]
To invite another user to join a video call from the Conversation window

176. Begin a two-person video call.

177. On the computer of LabUser1, right-click LabUser2 in the Contact List, and then click Start a Video Call.
178. On the computer of LabUser2, click Accept Video Call.

179. Invite another person.
180. On the computer of LabUser1, click Invite in the Conversation window, and then click LabUser3.

181. On the computer of LabUser3, click Video Call in the desktop alert that appears.

182. Ask each participant in the video conference to speak in turn.
Expected Results: When a person speaks, that person’s video is show in the main video window on all computers. Audio conference and video conference icons are shown to the right of each person’s name in the Participant List.

Return to Communicator 2007 Test Checklist

Testing Outlook 2007 Integration Options

If your lab configuration includes an Exchange server, you can test the interaction between Communicator 2007 and Outlook 2007.

Integrating Communicator 2007 and Outlook 2007 adds the following features to Communicator:
· View the availability of contacts and access Communicator’s calling and instant messaging features in Outlook 2007.

· Automatically retrieve Out of Office settings from Outlook and display your Out of Office message in the Communicator 2007 status note area.

· Set Communicator to update free or busy status according to your Outlook Calendar, and update your contact list according to Outlook Contacts data.

· Keep a record of incoming, outgoing, and missed calls in Outlook.

· Start or restart an instant messaging, audio, or video conversation from an e-mail message in Outlook.

· Retrieve OneNote 2007 notes that were taken during a previous call from the Outlook Conversation History folder.
In addition, you can find information about the availability of your contacts in Outlook 2007, and access Communicator’s calling and instant messaging features.

[image: image150.wmf]
To receive an e-mail message when you miss a call on your computer

183. On the computer of LabUser1, click the Presence button in the Office Communicator status area, and then click Options.

184. On the Personal tab, under Personal information manager, select Microsoft Office Outlook in the drop-down list, and then select the Save my call logs in the Outlook Conversation History folder check box.

185. On the computer of LabUser2, right click LabUser1, point to Call, and then click LabUser1’s phone number.
186. On the computer of LabUser1, do not take the call. Wait for one or two minutes, and then check LabUser1’s Inbox.
Expected Results: An e-mail message appears in LabUser1’s Inbox with the subject Missed call from LabUser1. The e-mail message includes LabUser2’s phone number, the contact’s SIP address, and a link that allows you to start an instant messaging session with the person who called.

[image: image151.wmf]
To send an e-mail message from an instant messaging session

187. On the computer of LabUser1, double-click LabUser2 in the Contact List, and then send an instant message.

188. On the computer of LabUser2, send a reply to LabUser1.

189. On the computer of LabUser1, right-click LabUser2’s name in the Participant List, and then click Send an E-mail Message.
Expected Result: The Outlook Message window appears, and the e-mail address of LabUser2 is in the To box.

[image: image152.wmf]
To send an instant message from an e-mail

190. On the computer of LabUser1, click New on the Outlook 2007 toolbar to open a new e-mail message, and then type the e-mail address of LabUser2.

191. Type a subject and message, and then click Send.

192. On the computer of LabUser2, open the new e-mail message from LabUser1.

193. In the Outlook 2007 Message window, click the status indicator next to LabUser2’s name, and then click Reply with Instant Message.

Expected Results: An Office Communicator Conversation window opens, with LabUser2 in the Participant List.

Using the Conversation History Folder in Outlook

Communicator 2007 creates a special folder in Outlook called Conversation History to track and log information about your conversations. The folder appears in the Outlook 2007 folder list, along with other folders such as Inbox, Outbox, and Sent Items, and contains a record of instant messaging sessions, phone calls, and forwarded calls. Outlook 2007 also keeps track of other information, such as missed phone calls, voice mail, and missed conversations. A record of these events is saved in your Inbox.

Each item in the Conversation History folder contains:

· Time and date of message.
· Conversation subject.
· Conversation body.
· Participant names.
· Direction of conversation (incoming or outgoing).
In addition, the Conversation History folder contains information about any conversations that included audio, and a complete record of all instant messaging conversations.

[image: image153.wmf]
To view the Conversation History folder using the Find Previous Conversations command
194. On the computer of LabUser1, double-click LabUser2 in the Contact List, and then start an instant messaging conversation.

195. On the computer of LabUser2, type a response, and then end the instant messaging session on both computers. A message containing the text of the instant messaging session is added to the Outlook 2007 Conversation History folder on both computers.
196. On the computer of LabUser1, right-click LabUser2, and then click Find Previous Conversations.

Expected Result: On the computer of LabUser1, Outlook 2007 opens in Search Results view, and the most current conversation with LabUser2 is highlighted.
Return to Communicator 2007 Test Checklist

Troubleshooting

If you encounter difficulties while deploying Office Communicator 2007, you can use log or tracing files to troubleshoot the installation, setup, or connection errors.

The four main types of log files are:

· Client logs document the behavior of the Office Communicator 2007 client, and add diagnostic messages to the Windows Event Log.
· Unified Communications Client Platform (UCCP) logs track server connection issues.
· Media logs record the status of audio and video connections.
· Setup logs record Windows Installer errors during setup.

Client logs can be enabled by the user in the Office Communicator 2007 Options dialog box, or by the administrator using registry entries. The other types of logging discussed in this section are controlled using registry entries.

You can also use the error messages which appear in the Communicator 2007 user interface. Communicator 2007 errors are much more specific and detailed than in previous releases, and contain links to Office Online Help, which provides more information for both users and administrators.

[image: image154.wmf]
Note

To enable tracing in Windows Vista™, the user must be added to the Performance Log Users group. Once added, users must log off and then log back on for the setting to take effect.
The remainder of this section discusses the four types of error logging in more detail.

Office Communicator 2007 Logs

You can collect detailed troubleshooting information about Communicator 2007 by using the EnableTracing and EnableEventLogging Group Policies. These policies correspond to the Communicator 2007 dialog box options Turn Logging on in Communicator and Turn on Windows Event Logging for Communicator.
[image: image155.wmf]
To turn Communicator 2007 logging on or off using a Group Policy

· Add one or both of the following policies:

 [HKEY​_LOCAL_MACHINE\SOFTWARE\Policies\Microsoft\Communicator]

"EnableTracing"=dword:00000001

"EnableEventLogging"=dword:00000001

The EnableEventLogging option writes the following types of errors to the system event log, along with detailed troubleshooting information.
· Errors that prevent a user from logging in to the server, such as host or domain name errors, or an invalid certificate.

· Diagnostic messages returned by the server, such as version check failures, problems with log-in credentials, or errors generated in response to a SIP INVITE message from the client.
When you set the EnableTracing policy, or a user selects the Turn Logging on in Communicator option, Communicator 2007 creates the registry entries for the Unified Communications Client Platform (UCCP) logs discussed below.

By default, these policies are not present, and your users can gather diagnostic information by selecting one or both types of logging in the Communicator 2007 Options dialog box.
[image: image156.wmf]
To turn Communicator 2007 logging on or off using the Options dialog box

Menu button

[image: image157.emf]
1. On the Office Communicator Title bar, click the Menu button, and then click Options.
2. In the Options dialog box, click the General tab.
3. On the General tab, under Logging, select the option or options you want.

Unified Communications Client Platform (UCCP) Logs

UCCP logs contain information about the interaction of Office Communicator 2007 with Office Communications Server 2007. When you set the EnableTracing policy, or a user selects the Turn Logging on in Communicator option, Communicator 2007 creates the following registry keys in the hkey_current_user registry hive:
[HKEY_CURRENT_USER\SOFTWARE\Microsoft\Tracing\UcClient\Communicator]

"EnableTracing"=dword:00000001

"FileDirectory"="%USERPROFILE%\tracing"
"FileSize"=dword:10000000
After you restart Communicator 2007, the file Communicator-uccp.log is created in the directory %userprofile%\Tracing. You can modify the location or maximum file size for this log using the FileDirectory and FileSize registry keys.

Audio/Video Logs

To troubleshoot errors with audio or video connections in Office Communicator 2007, create the registry entries described in Appendix A: Generating an Audio and Video Log in WPP Format. After you restart Communicator 2007, a detailed log is created in Windows software trace preprocessor (WPP) format. The file, Startup_WPP_Trace.etl, documents all aspects of Communicator's interaction with the audio/video server.
You can also view the WPP-format log information in real time using the Traceview utility, available as part of the Windows Driver Kit. For more information about software tracing see http://msdn2.microsoft.com/en-us/library/ms797960.aspx. To download the Windows Driver kit, which includes Traceview, see http://www.microsoft.com/whdc/devtools/wdk/WDKpkg.mspx
Setup Logs

You can also create a verbose log of events generated during Communicator 2007 setup.
[image: image158.wmf]
To enable logging during Communicator 2007 setup
· Use the following Windows Installer Group Policy:
Windows Registry Editor Version 5.00

[HKEY_LOCAL_MACHINE\SOFTWARE\Policies\Microsoft\Windows\Installer]

"Logging"="voicewarmup"

"Debug"=dword:00000007

These policies create a file in the %temp% directory of the current user named MSI<number>.LOG, where <number> identifies the most recent installation.

For more information about creating log files during Communicator 2007 setup, see "Windows Installer Command Line Options" in Microsoft Office Communicator 2007 Deployment Guide.
Appendix A: Generating an Audio and Video Log in WPP Format

This Appendix contains a full listing of the registry entries necessary to generate a Communicator 2007 audio and video log in Windows software trace preprocessor (WPP) format. The log contains FATAL, ERROR, or WARNING events. For more detailed output, change the TraceLevelThreshold value in each section from 3 to 4. This adds INFORMATION events to the log, and creates a large file.

Windows Registry Editor Version 5.00

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia]

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\AudioEngine]

; For verbose output, change TraceLevelThreshold to 4 in each section.

; Creates a very large file.

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_AERECV_INIT"=dword:00000001

"WPP_FLAG_S_AERECV_PULL"=dword:00000001

"WPP_FLAG_S_AERECV_PUSH"=dword:00000001

"WPP_FLAG_S_AERECV_START"=dword:00000001

"WPP_FLAG_S_AERECV_TRANSFORM"=dword:00000001

"WPP_FLAG_S_AESEND_INIT"=dword:00000001

"WPP_FLAG_S_AESEND_START"=dword:00000001

"WPP_FLAG_S_AESEND_SEND"=dword:00000001

"WPP_FLAG_S_AESEND_TRANSFORM"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\COMAPI]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_CHANNEL_GENERIC"=dword:00000001

"WPP_FLAG_S_COMAPI_GENERIC"=dword:00000001

"WPP_FLAG_S_CONFERENCE_GENERIC"=dword:00000001

"WPP_FLAG_S_ENDPOINT_GENERIC"=dword:00000001

"WPP_FLAG_S_EVENTS_GENERIC"=dword:00000001

"WPP_FLAG_S_PLATFORM_GENERIC"=dword:00000001

"WPP_FLAG_S_STREAM_GENERIC"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\COMMON]

"TraceLevelThreshold"=dword:00000003

"COMMON_CRITSECT_INIT"=dword:00000001

"COMMON_CRITSECT_ENTER"=dword:00000001

"COMMON_CRITSECT_LEAVE"=dword:00000001

"COMMON_TIME"=dword:00000001

"WPP_FLAG_S_EVENTQ_CREATE"=dword:00000001

"WPP_FLAG_S_EVENTQ_GETNEXT"=dword:00000001

"WPP_FLAG_S_EVENTQ_PUTFREE"=dword:00000001

"WPP_FLAG_S_EVENTQ_SEND"=dword:00000001

"WPP_FLAG_S_HEAP_CREATE"=dword:00000001

"WPP_FLAG_S_HEAP_FREE"=dword:00000001

"WPP_FLAG_S_HEAP_INIT"=dword:00000001

"WPP_FLAG_S_MEMORYPOOL_ALLOC"=dword:00000001

"WPP_FLAG_S_MEMORYPOOL_INIT"=dword:00000001

"WPP_FLAG_S_UTILITY_GENERIC"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\Crossbar]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_CROSSBAR_GENERIC"=dword:00000001

"WPP_FLAG_S_CROSSBAR_REF_COUNTING"=dword:00000001

"WPP_FLAG_S_CROSSBAR_TIMELINE"=dword:00000001

"WPP_FLAG_S_CROSSBAR_VIDEOSWITCHER"=dword:00000001

"WPP_FLAG_S_CROSSBAR_VIDEOMIXER"=dword:00000001

"WPP_FLAG_S_CROSSBAR_CONFIG"=dword:00000001

"WPP_FLAG_S_CROSSBAR_BRCONTROLLER"=dword:00000001

"WPP_FLAG_S_CROSSBAR_DOMINANTSPEAKER"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\Crypto]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_CRYPTO_AUTH"=dword:00000001

"WPP_FLAG_S_CRYPTO_DECRYPT"=dword:00000001

"WPP_FLAG_S_CRYPTO_DEINIT"=dword:00000001

"WPP_FLAG_S_CRYPTO_ENCRYPT"=dword:00000001

"WPP_FLAG_S_CRYPTO_INIT"=dword:00000001

"WPP_FLAG_S_CRYPTO_KEYMGR"=dword:00000001

"WPP_FLAG_S_CRYPTO_TEST"=dword:00000001

"WPP_FLAG_S_CRYPTO_UPDATE"=dword:00000001

"WPP_FLAG_S_ENCRYPT_GENERIC"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\DEVICE]

"TraceLevelThreshold"=dword:00000003

"DEVICE_AUDIOSOURCE"=dword:00000001

"DEVICE_AUDIOSINK"=dword:00000001

"DEVICE_VIDEOSOURCE"=dword:00000001

"DEVICE_VIDEOSINK"=dword:00000001

"WPP_FLAG_S_DEVICE_GENERIC"=dword:00000001

"WPP_FLAG_S_DEVICE_PER_FRAME"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\MassConvertedTraces1]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_dwSelect"=dword:00000001

"WPP_FLAG_selection"=dword:00000001

"WPP_FLAG_S_AUDIO_GENERIC"=dword:00000001

"WPP_FLAG_S_AUDIOHEALER_INIT"=dword:00000001

"WPP_FLAG_S_BUFFER_INIT"=dword:00000001

"WPP_FLAG_S_BUFFER_NEW"=dword:00000001

"WPP_FLAG_S_BUFFER_REMOVE"=dword:00000001

"WPP_FLAG_S_DTMFCONTROL_GENERIC"=dword:00000001

"WPP_FLAG_S_IO_IOCOMPLETION"=dword:00000001

"WPP_FLAG_S_IO_POSTIO"=dword:00000001

"WPP_FLAG_S_IO_RECV"=dword:00000001

"WPP_FLAG_S_IO_SEND"=dword:00000001

"WPP_FLAG_S_MEDIAFILE_GENERIC"=dword:00000001

"WPP_FLAG_S_MEDIAFILE_STATS"=dword:00000001

"WPP_FLAG_S_PSM_CALL"=dword:00000001

"WPP_FLAG_S_PSM_INIT"=dword:00000001

"WPP_FLAG_S_RMA_GENERIC"=dword:00000001

"WPP_FLAG_S_WORKITEM_MONITORING"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\NavigationalTracing]

"TraceLevelThreshold"=dword:00000003

"NAV_TRACE_LISTENING_ENABLED"=dword:00000001

"NAV_LISTEN_THREAD"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\PerFrame]

"TraceLevelThreshold"=dword:00000000

;Generates large logs; use only if troubleshooting specific issues

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\PerPacket]

"TraceLevelThreshold"=dword:00000000

;Generates large logs; use only if troubleshooting specific issues
[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\QualityController]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_QC_CREATE"=dword:00000001

"WPP_FLAG_S_QC_SETPAR"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_CODEC"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_CREATE"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_PRIORITY"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_SETTINGS"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_START"=dword:00000001

"WPP_FLAG_S_QCCHANNEL_VALIDATE"=dword:00000001

"WPP_FLAG_S_QCPARTICIPANT_ADD"=dword:00000001

"WPP_FLAG_S_QCPARTICIPANT_CREATE"=dword:00000001

"WPP_FLAG_S_QCPARTICIPANT_VALIDATE"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\RTCP]

"TraceLevelThreshold"=dword:00000003

"RTCP_SDES"=dword:00000001

"RTCP_FUNCTIONAL"=dword:00000001

"WPP_FLAG_S_RTCP_AVFLAG"=dword:00000001

"WPP_FLAG_S_RTCP_BANDESTIMATION"=dword:00000001

"WPP_FLAG_S_RTCP_BYE"=dword:00000001

"WPP_FLAG_S_RTCP_LOSSES"=dword:00000001

"WPP_FLAG_S_RTCP_NTP"=dword:00000001

"WPP_FLAG_S_RTCP_RECV"=dword:00000001

"WPP_FLAG_S_RTCP_RRSR"=dword:00000001

"WPP_FLAG_S_RTCP_RTT"=dword:00000001

"WPP_FLAG_S_RTCP_SDES"=dword:00000001

"WPP_FLAG_S_RTCP_SEND"=dword:00000001

"WPP_FLAG_S_RTCP_TIMEOUT"=dword:00000001

"WPP_FLAG_S_RTCP_TIMING"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\RTP]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_DTMF_INIT"=dword:00000001

"WPP_FLAG_S_DTMF_RECV"=dword:00000001

"WPP_FLAG_S_DTMF_SEND"=dword:00000001

"WPP_FLAG_S_PART_ADD"=dword:00000001

"WPP_FLAG_S_PART_RECVCREATE"=dword:00000001

"WPP_FLAG_S_PART_REMOVE"=dword:00000001

"WPP_FLAG_S_PART_SENDCREATE"=dword:00000001

"WPP_FLAG_S_PSI_GETINFO"=dword:00000001

"WPP_FLAG_S_PSI_INIT"=dword:00000001

"WPP_FLAG_S_PSI_STREAM"=dword:00000001

"WPP_FLAG_S_RTP_CREATE"=dword:00000001

"WPP_FLAG_S_RTP_CSRC"=dword:00000001

"WPP_FLAG_S_RTP_EVENT"=dword:00000001

"WPP_FLAG_S_RTP_RECV"=dword:00000001

"WPP_FLAG_S_RTP_SEND"=dword:00000001

"WPP_FLAG_S_RTP_START"=dword:00000001

"WPP_FLAG_S_RTP_TRACE"=dword:00000001

"WPP_FLAG_S_RTPMAPPING_RECV"=dword:00000001

"WPP_FLAG_S_RTPMAPPING_SEND"=dword:00000001

"WPP_FLAG_S_RTPRED_INIT"=dword:00000001

"WPP_FLAG_S_RTPRED_SEND"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\StreamingEngine]

"TraceLevelThreshold"=dword:00000003

"ENGINE_TICK"=dword:00000001

"ENGINE_TIMESTAMPS"=dword:00000001

"ENGINE_THREADS"=dword:00000001

"ENGINE_MISC"=dword:00000001

"ENGINE_EVENTS"=dword:00000001

"WPP_FLAG_S_ENGINE_GENERIC"=dword:00000001

"WPP_FLAG_S_NETWORKDEVICE_GENERIC"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\TLS]

"TraceLevelThreshold"=dword:00000003

"WPP_FLAG_S_TLS_INIT"=dword:00000001

"WPP_FLAG_S_TLS_NEGOTIATION"=dword:00000001

"WPP_FLAG_S_TLS_OTHERS"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\Transport]

"TraceLevelThreshold"=dword:00000003

"TRANSPORT_TIMER"=dword:00000001

"TRANSPORT_ICE"=dword:00000001

"TRANSPORT_BUFFERS"=dword:00000000

"TRANSPORT_PIPES"=dword:00000001

"TRANSPORT_SOCKETS"=dword:00000001

"TRANSPORT_LATENCY"=dword:00000000

"TRANSPORT_DUMP"=dword:00000000

"TRANSPORT_CRYPTO"=dword:00000001

"TRANSPORT_API"=dword:00000001

"TRANSPORT_MISC"=dword:00000001

"TRANSPORT_PACKET_RECEIVE_PATH"=dword:00000001

"WPP_FLAG_S_INIT_ADDR"=dword:00000001

"WPP_FLAG_S_INIT_BIND"=dword:00000001

"WPP_FLAG_S_INIT_CONNECT"=dword:00000001

"WPP_FLAG_S_INIT_CREATE"=dword:00000001

"WPP_FLAG_S_INIT_DESTROY"=dword:00000001

"WPP_FLAG_S_INIT_DETECTNAT"=dword:00000001

"WPP_FLAG_S_INIT_PORT"=dword:00000001

"WPP_FLAG_S_INIT_QUERY"=dword:00000001

"WPP_FLAG_S_INIT_SETQOS"=dword:00000001

"WPP_FLAG_S_MSTP_BUFFER"=dword:00000001

"WPP_FLAG_S_MSTP_INVALIDARG"=dword:00000001

"WPP_FLAG_S_MSTP_MSG_DEC"=dword:00000001

"WPP_FLAG_S_MSTP_MSG_ENC"=dword:00000001

"WPP_FLAG_S_MSTP_OTHERS"=dword:00000001

"WPP_FLAG_S_MSTP_RECV"=dword:00000001

"WPP_FLAG_S_MSTP_SELFADDR"=dword:00000001

[HKEY_CURRENT_USER\Software\Microsoft\Tracing\WPPMedia\VIDEO]

"TraceLevelThreshold"=dword:00000003

"VIDEO_WMVRENC"=dword:00000001

"VIDEO_WMVRDEC"=dword:00000001

"VIDEO_DUMP"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_ARTIFACTDURATION"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_BRCONTROLLER"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_CODECFLAG"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_DMOACCESS"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_GENERIC"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_PACKETLOSSRECOVERY"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_PACKETPATTERN"=dword:00000001

"WPP_FLAG_S_VIDEO_CODECS_REASSEMBLY"=dword:00000001

"WPP_FLAG_S_VIDEO_GENERIC"=dword:00000001

"WPP_FLAG_S_VIDEOFRAME_INFO"=dword:00000001

"WPP_FLAG_S_VIDEOLATENCY_GENERIC"=dword:00000001

[image: image159.png]

_1211141573

