

Exchange Deployment Options: On-premises, cloud, or hybrid?

Jeff Mealiffe
Principal Program Manager
Microsoft

Agenda

Overview of the options & decision points for Exchange deployment

Hybrid deployment deep dive

Overview of the options & decision points

Keep it all to myself

The traditional model involves a fully on-premises deployment

All data remains local

All control remains local

All costs remain local

High availability & site resiliency can be a challenge: how many datacenters do you need?

Outsource it all

Historically many options for moving Exchange off-prem

Multi-tenant & dedicated hosters

Microsoft entered this market with BPOS, replaced with Office 365 as a modern service

Must consider Internet connectivity & resiliency requirements, target datacenter location reachability

Outsource but control

Exchange can be deployed on an infrastructure as a service (IaaS) platform

Be very careful about supportability

Consider that with control, comes most of the responsibility, and many costs remain

Mix and match

Some Office workloads (including Exchange) have the ability to work cross-premises, e.g. "hybrid"

Allows choice of what users & data remain on-premises and what users move to the cloud

Not all workloads are as seamless as Exchange

Some workloads (transport) also have separate options for additional functionality in the cloud (Exchange Online Protection)

Why Exchange Hybrid?

User Experiences

Mail Migrations

2014

Exchange Hybrid Configuration

On-premises Exchange organization

Hybrid deployment deep dive

Planning

Begin with the Exchange Deployment Assistant

<http://aka.ms/exdeploy>

Validate existing environment is in a standard and supported configuration

Primary namespace(s) MUST point to the latest installed version of Exchange

This keeps the you in a supported scenario

Any deviation can put you at risk!

Planning

You should use standard sizing guidance

Hybrid is not a separate Role

As you move mailboxes to Office 365 you use less capacity on-premises

How is your mail flow configured?

Migration Traffic is more taxing than the rest

What about using separate servers?

Exchange 2013 hybrid deployment

From an existing Exchange 2007 or 2010 environment—no Edge Transport server

1. Prepare

Install Exchange updates on all legacy servers
Prepare Active Directory with Exchange 2013 schema

2. Deploy Exchange 2013

Install both roles
Configure and enable the Mailbox Replication Service

3. Obtain and deploy Certificates

Obtain and deploy certificates on Exchange 2013 CAS

4. Publish protocols externally

Create public DNS A records for the EWS and SMTP endpoints

Validate using Remote Connectivity Analyzer

5. Switch Autodiscover namespace to Exchange 2013

6. Run the Hybrid Configuration Wizard

7. Move mailboxes

Hybrid Configuration Wizard

Desired state configuration engine
Applies configuration to on-prem and online orgs

- 1 The `Update-HybridConfiguration` cmdlet triggers the Hybrid Configuration Engine to start.
- 2 The Hybrid Configuration Engine reads the "desired state" stored on the HybridConfiguration Active Directory object.
- 3 The Hybrid Configuration Engine connects via Remote PowerShell to both the on-premises and Exchange Online organizations.
- 4 The Hybrid Configuration Engine discovers topology data and current configuration from the on-premises Exchange organization and the Exchange Online organization.
- 5 Based on the desired state, topology data, and current configuration, across both the on-premises Exchange and Exchange Online organizations, the Hybrid Configuration Engine establishes the "difference" and then executes configuration tasks to establish the "desired state."

Supported Exchange Topologies

Exchange 2013 / Exchange 2010

Single Forest Model: Accounts and Mailboxes in single forest

Resource Forest Model: Multiple Account Forests, Single Resource Forest

1:1 relationship between Exchange Organization and single O365 tenant

Exchange 2013 Service Pack 1

Supports multiple Exchange Organizations configured against a single O365 tenant

Multiple forests, each containing accounts and Exchange organizations

N:1 relationship between Exchange Organization and single O365 tenant

Exchange 2013 multi-org hybrid deployment

1. Prepare

- Update each Exchange organization to Service Pack 1
- Validate Autodiscover is properly configured and published in each Exchange organization
- Validate public certificates for Exchange org are unique
- Create two-way forest trust

2. Configure Mail Flow on-premises

- Configure SMTP domain sharing as required
- Configure mail flow between on-premises organizations

3. Configure Directory Synchronization

- Configure AAD Sync (FIM) to synchronize mail recipients in each forest and the Office 365 tenant

4. Run Hybrid Configuration Wizard

- Prepare Office 365 Tenant
- Run the HCW in contoso.com and fabrikam.com
- Validate mail flow between all entities

5. Configure ADFS or use AAD with password sync

- Configure ADFS in contoso.com
- Configure ADFS in fabrikam.com

6. Configure Organization Relationships

- Configure an Org Relationship between each Org

OAuth and Hybrid

DAuth vs OAuth

Dauth

Microsoft
Federation
Gateway

Organization
Relationships

Uses Microsoft Federation Gateway for Token generation

Organization Relationships

Controls what companies you share information with

Allows for granular control of what features are available (free busy, mailtips)

Oauth

AuthServer

Intraorg
Connectors

Uses Auth Server in Azure AD (better resiliency and faster in forest communications)

IntraOrgConnectors /Configuration

Controls what companies you can share information with

No granular control of feature-set (all or nothing)

Configure OAuth for Hybrid

HCW now includes automated configuration for OAuth

Enables cross-premises discovery searches and cross-premises archive moves

Can be used for much more like free/busy, message rights management

Long term authentication approach for future capabilities

Configure OAuth for Hybrid

Exchange Hybrid - Internet Explorer

https://localhost/ecp/Hybrid/HybridConfigurationWizard.aspx?pwmcid=1&ReturnOb Certificate error

Modify Exchange Hybrid

Help

Your Exchange hybrid deployment configuration is almost complete!

Exchange hybrid setup needs to connect to your Office 365 tenant to complete the OAuth authentication configuration process. Selecting configure below will take you to your Office 365 tenant and start the configuration process. [Learn more](#)

If you click this...

Configure

http://go.microsoft.com/fwlink/?LinkID=393384 100%

Office 365 admin Center

https://configure.o... Office 365

Exchange Hybrid Configuration

To configure your on-premises Exchange and Office 365 organizations for OAuth authentication, select configure to launch the download for the application. If prompted, select run to install the application.

[Terms & conditions](#) | [privacy policy](#)

configure cancel

We will launch this

Microsoft

Configure OAuth for Hybrid

Configure Button is not available if you are not running at least Exchange 2013 SP1 on all of your Exchange servers

Exchange 2013 pre-SP1 (and 2010/2007)

You can use OAuth in a coexistence organization
You must perform the configuration steps manually

Do you really need OAuth?

Best for those who need cross-premises eDiscovery

Public Folders and Hybrid

Hybrid Public Folder Options

Office 365 mailbox can access legacy PFs on-premises

Office 365 mailbox can access Modern PFs on-premises

Exchange 2013 on-premises mailbox can access Modern PFs in Office 365

Mailbox Version	PF Location			
	2007 On-Premises	2010 On-Premises	2013 On-Premises	Exchange Online
Exchange 2007	Yes	Yes	No	No
Exchange 2010	Yes	Yes	No	No
Exchange 2013	Yes	Yes	Yes	Yes*
Exchange Online	Yes*	Yes*	Yes*	Yes

*Requires use of Outlook for Windows

Hybrid PF access

- 1 Outlook connects to Cloud Mailbox, starts by querying autodiscover.contoso.com
- 2 Autodiscover responds with the target address for the cloud mailbox
- 3 Outlook does Autodiscover for target address of Contoso.mail.onmicrosoft.com
- 4 EXO responds with PFMailbox information obtained by org config or set explicitly on the mailbox:
<PublicFolderInformation>
<SmtpAddress>PFmailbox1@Contoso.com
</SmtpAddress>
- 5 Outlook performs Autodiscover against PFmailbox1@Contoso.com
- 6 Outlook settings are returned including the server name of the PF/CAS
- 7 When PF access is initiated you then make an OA connection

Syncing Public Folders

DirSync currently does not sync mail-enabled public folder objects in either direction

We recommend customers run the following scripts periodically to sync these objects from on-premises to the cloud directory

```
Export-MailPublicFoldersForMigration.ps1 -ExportFile  
[exportFileName] (run on-premises)
```

```
Import-MailPublicFolders.ps1 -ImportFile [importFileName] (run on cloud)
```

Hybrid Mailbox Migration

Mailbox Migration

All mailbox migration paths are now supported from the Exchange Admin Center through a unified mailbox move wizard

Moves are “pulled” from on-premises to the cloud

All move types now support the new “batch” architecture, which allows for easier creation and management of multiple moves

As with Exchange 2010, hybrid mailbox moves support off-boarding from the cloud to on-premises

Migration Throughput Factors

Additional Notes

Can I Retire Hybrid Servers?

Maintain Exchange Hybrid servers post migration for:

- Modifying directory attributes for common Exchange tasks

- 3rd party applications not compatible with Office 365

- Mailboxes that cannot move online due to regulatory or compliance issues

- Unauthenticated SMTP Relay

- Maintaining MRS move capability between online/on-premises

CU6 Hybrid Issues

Recipient Management

Cannot create users mailboxes

Cannot move mailboxes

Cannot change user attributes

Cause: there is an issue with the backlink with EAC to EXO that prevents the proper connection

Resolution: download a script that will fix the file or install CU7 when avail

<http://support.microsoft.com/kb/2997355/en-us>

Centralized MailFlow (CMC) broken

Cannot send mail from cloud user to the Internet when CMC is enabled

Resolution: call support for an IU or wait for CU7

Summary

Exchange 2013 and the new Office 365 support a range of deployment options

When moving to the cloud, there are multiple options with Office 365; cutover, staged and hybrid

Hybrid is quite flexible and easier to deploy than in prior releases

When evaluating options, consider both core business requirements and architectural simplicity

