

1 Overview

The information in this Readme file pertains to Novell Messenger 3.0.

Novell Messenger 3.0 offers enhanced functionality over prior Messenger versions:

- ♦ **Mobile Applications:** Novell Messenger 3.0 provides native applications for iOS, Android, and BlackBerry devices. For more information, see [“Using Novell Messenger on Your Mobile Device”](#) in the *Novell Messenger 3.0 Client User Guide*.

For information about the administrative tasks associated with Messenger mobile applications, see [“Managing Messenger Mobile Applications”](#) in the *Novell Messenger 3.0 Administration Guide*.

- ♦ **Simultaneous Client Connections:** Novell Messenger 3.0 allows you to maintain simultaneous connections to your Messenger system from multiple workstations or devices. For example, you can be connected to Messenger on your workstation, and then connect to Messenger from a mobile device without being logged out of Messenger on your workstation.

For more information about this feature, see [“Limiting Physical Access to Client Workstations”](#) in [“Securing Novell Messenger”](#) in the *Novell Messenger 3.0 Administration Guide*.

- ♦ **Update Clients (Look and Feel):** Novell Messenger 3.0 provides an updated look and feel for both the Windows and Linux/Mac client interfaces.

The Messenger 3.0 release also contains the following changes:

- ♦ **Removal of NetWare support:** With Messenger 3.0 and later, NetWare is no longer supported.
- ♦ **ConsoleOne download option:** If you have not already installed ConsoleOne, it is available with the Messenger distribution.

2 System Requirements

Novell Messenger 3.0 system requirements (including requirements for mobile devices) are listed in [“Novell Messenger Hardware and Software Requirements”](#) in the *Novell Messenger 3.0 Installation Guide*.

3 Installation Instructions

Complete installation instructions are available in the *Novell Messenger 3.0 Installation Guide*.

4 Administration Issues

- ♦ [Section 4.1, “Messaging Agent Does Not Always Start Automatically,”](#) on page 2
- ♦ [Section 4.2, “Cannot Search Messenger Archive for a User Whose eDirectory OU Contains the ‘&’ Character,”](#) on page 2

- ♦ [Section 4.3, “ConsoleOne Fails to Start on SLES 12 Because of Missing Dependency,”](#) on page 2
- ♦ [Section 4.4, “Installation Location Cannot Contain Extended or Double-Byte Characters in the Path Name,”](#) on page 2
- ♦ [Section 4.5, “Extending the eDirectory 8.8.5 Schema When Using LDAP Mode on Linux,”](#) on page 3
- ♦ [Section 4.6, “Library Dependency on SUSE Linux Enterprise Server 11,”](#) on page 3
- ♦ [Section 4.7, “Case-Sensitive Passwords Do Not Work with eDirectory 8.8,”](#) on page 3
- ♦ [Section 4.8, “Encrypted Messenger Attributes in eDirectory 8.8,”](#) on page 3

4.1 Messaging Agent Does Not Always Start Automatically

In some cases, the Messaging Agent does not start automatically even when the startup type has been set to Automatic, as described in [“Windows Server Options for the Windows Messenger Agents”](#) in the *Novell Messenger 3.0 Installation Guide*.

To work around this issue:

- 1 On the Windows server where the Messaging Agent is running, launch the Run application.
- 2 Type `services.msc`, then press Enter.
- 3 Right-click *Novell Messenger Messaging Agent*, then click *Properties*.
- 4 On the *Recovery* tab, in the *First failure* drop-down list, select *Restart the Service*.
- 5 In the *Second failure* drop-down list, select *Restart the Service*.
- 6 Click *OK*.

4.2 Cannot Search Messenger Archive for a User Whose eDirectory OU Contains the ‘&’ Character

You cannot search the Messenger Archive for conversations based on a user if that user resides in an eDirectory OU that contains the & (and) character.

4.3 ConsoleOne Fails to Start on SLES 12 Because of Missing Dependency

When running Messenger on SLES 12, ConsoleOne fails to start because the following dependency is missing:

```
libXtst6
```

Install the `libXtst6` package, then proceed to run Messenger.

4.4 Installation Location Cannot Contain Extended or Double-Byte Characters in the Path Name

When installing Messenger, the installation location where you plan to install Messenger cannot contain extended or double-byte characters.

4.5 Extending the eDirectory 8.8.5 Schema When Using LDAP Mode on Linux

When installing Messenger with eDirectory 8.8.5 with LDAP mode on Linux, you must manually extend the eDirectory schema.

How you extend the schema depends on whether eDirectory is installed locally or remotely.

- ♦ [Section 4.5.1, “Extending the eDirectory 8.8.5 Schema When eDirectory is Installed Locally on the Server,”](#) on page 3
- ♦ [Section 4.5.2, “Extending the eDirectory 8.8.5 Schema When eDirectory is Installed on a Remote Server,”](#) on page 3

4.5.1 Extending the eDirectory 8.8.5 Schema When eDirectory is Installed Locally on the Server

- 1 Choose direct mode, as described in [“Configuring Your Messenger System on Linux”](#) in [“Installing a Novell Messenger System”](#) in the *Novell Messenger 3.0 Installation Guide*.

4.5.2 Extending the eDirectory 8.8.5 Schema When eDirectory is Installed on a Remote Server

- 1 Extend the schema using the Windows installer’s *Extend schema only* option, as described in [“Configuring Your Messenger System on Linux”](#) in [“Installing a Novell Messenger System”](#) in the *Novell Messenger 3.0 Installation Guide*.

4.6 Library Dependency on SUSE Linux Enterprise Server 11

When running Messenger on SUSE Linux Enterprise Server (SLES) 11, you need to install the `libstc++.so.5` or greater library.

4.7 Case-Sensitive Passwords Do Not Work with eDirectory 8.8

If you try to connect to eDirectory 8.8 from Novell Messenger with a case-sensitive password, eDirectory 8.8 might not recognize the case-sensitive password. For information on how to enable case-sensitive passwords in eDirectory 8.8, see [“How to Make Your Password Case-Sensitive”](#) in the *eDirectory 8.8 What’s New Guide* (<https://www.netiq.com/documentation/edir887/edir88new/data/brvwgsv.html>).

4.8 Encrypted Messenger Attributes in eDirectory 8.8

If you are storing any encrypted Novell Messenger attributes in eDirectory 8.8, you cannot see these attributes in ConsoleOne until they are unencrypted.

5 Desktop Client Issues

- ♦ [Section 5.1, “Shared Filr Location for Message History of Multiple Clients Is Not Supported,”](#) on page 4
- ♦ [Section 5.2, “Changing Owner or Modifying Access Settings When Creating a Chat Room Results in an Error Message,”](#) on page 4

5.1 Shared Filr Location for Message History of Multiple Clients Is Not Supported

Messenger does not support storing the history files from multiple clients in a shared Filr storage location. Because Messenger supports simultaneous client connections, storing history information to a single Filr location for multiple clients can result in corrupt history files.

5.2 Changing Owner or Modifying Access Settings When Creating a Chat Room Results in an Error Message

When creating a chat room, changing the owner to someone other than yourself before the chat room is created results in an error message. The chat room is ultimately created, but not all configuration changes are saved. The new owner must then edit the chat room and make the equivalent changes.

6 Mobile Client Issues

- ◆ [Section 6.1, “Keyboard on iOS Devices Crashes the Messenger Server When Using Emoticons with Japanese,” on page 4](#)
- ◆ [Section 6.2, “Differences Between How the iOS App and the Android/Blackberry App Connect to the Server,” on page 4](#)

6.1 Keyboard on iOS Devices Crashes the Messenger Server When Using Emoticons with Japanese

When using the Japanese keyboard on iOS devices, avoid adding emoticons by using the graphical keyboard. Adding emoticons with the emoticon Japanese keyboard crashes the Messenger server.

6.2 Differences Between How the iOS App and the Android/Blackberry App Connect to the Server

The iOS app and the Android/Blackberry app use different methods to connect to the Messenger server.

The Android/Blackberry app behaves the same way as the desktop clients. It uses a direct internet connection to the server and is in constant contact with the server. If the app cannot connect to the server, it attempts to reconnect in the background. After it reconnects to the server, it pulls down any queued messages.

The Messenger server uses Novell Push Notification Service, which uses Apple Push Notification, to push messages to the iOS app. This does not require the app to have constant communication with the Messenger server. If the iOS app is not used for 24 hours, it times out and you are logged out by the server. You then receive a notification that you have been logged out. If you were only logged into Messenger through the iOS app, you appear offline to others users in the system. To go online and receive messages again, simply open the app and login.

7 Compatibility with Other Instant Messaging Systems (on Linux and Mac)

IMPORTANT: The third-party messenger systems discussed in this section do not support the simultaneous client connections available with Messenger 3.0.

The Adium instant messaging application for Mac OS X is available at the [Adium website \(https://adium.im/\)](https://adium.im/).

The Pidgin (formerly Gaim) open source instant messaging connector is available at the [Pidgin website \(http://www.pidgin.im\)](http://www.pidgin.im).

The Kopete open source instant messaging plug-in is available at the [Kopete website \(http://kopete.kde.org/index.php\)](http://kopete.kde.org/index.php).

8 Messenger Documentation

The following sources provide information about Novell Messenger 3.0:

- ♦ Online product documentation: [Novell Messenger 3.0 Documentation website \(http://www.novell.com/documentation/novell_messenger30/\)](http://www.novell.com/documentation/novell_messenger30/).
- ♦ Product documentation included within Novell Messenger:
 - ♦ **Help System:** Click the *Help* menu in the upper-right corner of the Messenger client.

9 Legal Notices

Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes.

Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the right to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the [Novell International Trade Services website \(http://www.novell.com/info/exports/\)](http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2007-2015 Novell, Inc. All rights reserved. Permission is granted to copy, distribute, and/or modify this document under the terms of the GNU Free Documentation License (GFDL), Version 1.2 or any later version, published by the Free Software Foundation with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the GFDL can be found at <http://www.fsf.org/licenses/fdl.html>.

For Novell trademarks, see the [Novell Trademark and Service Mark list \(http://www.novell.com/company/legal/trademarks/tmlist.html\)](http://www.novell.com/company/legal/trademarks/tmlist.html).

All third-party trademarks are the property of their respective owners.