
MiVoice MX-ONE
User Account Management - Operational Directions
Release 7.1
April 28, 2019

Notice
The information contained in this document is believed to be accurate in all respects but is not warranted by Mitel Networks™
Corporation (MITEL®). The information is subject to change without notice and should not be construed in any way as a commit-
ment by Mitel or any of its affiliates or subsidiaries. Mitel and its affiliates and subsidiaries assume no responsibility for any errors
or omissions in this document. Revisions of this document or new editions of it may be issued to incorporate such changes.No
part of this document can be reproduced or transmitted in any form or by any means - electronic or mechanical - for any purpose
without written permission from Mitel Networks Corporation.

Trademarks
The trademarks, service marks, logos and graphics (collectively “Trademarks”) appearing on Mitel's Internet sites or in its publi-
cations are registered and unregistered trademarks of Mitel Networks Corporation (MNC) or its subsidiaries (collectively "Mitel")
or others. Use of the Trademarks is prohibited without the express consent from Mitel. Please contact our legal department at
legal@mitel.com for additional information. For a list of the worldwide Mitel Networks Corporation registered trademarks, please
refer to the website: http://www.mitel.com/trademarks.

®,™ Trademark of Mitel Networks Corporation
© Copyright 2019, Mitel Networks Corporation

All rights reserved

http://www.mitel.com/trademarks
http://www.mitel.com/trademarks

Contents

Chapter: 1 General . 1

Chapter: 2 Linux User Accounts . 2

Chapter: 3 MX-ONE Provisioning Manager User Accounts 3

Chapter: 4 User Accounts for Logging into SNM . 4
Selecting Authentication Method During Installation 4
Changing Authentication Method for Existing Installations 4
Using MX-ONE Provisioning Manager User Accounts 4
Using Linux User Accounts . 5
User Privileges in MX-ONE Service Node Manager 5

MX-ONE SNM User Privileges in MX-ONE PM 5
Correspondence Between SNM Privileges and Linux Authority Levels 5

Chapter: 5 Working with User Accounts . 7
Working with User Accounts in MX-ONE Provisioning Manager 7
Working with User Accounts in Linux . 7

Creating User Accounts . 7
Changing User Account . 7
Changing Passwords . 8
System Database Maintenance 8
Password Policies . 8

Chapter: 6 Reconfiguring the System Service User (for V.24 Services) 10

66/154 31-ANF 901 14 Uen U 2019-04-28

1

CHAPTER 1 GENERAL

General

MX-ONE uses two types of user accounts for MX-ONE Service Node management; MX-ONE Provisioning
Manager and Linux user accounts.

MX-ONE Provisioning Manager user accounts are used for log-in to the primary Service Node manage-
ment interface, MX-ONE Service Node Manager. Linux user accounts are used for log-in to the MX-ONE
Service Node using the Linux MDSH shell.

For installations not using MX-ONE Provisioning Manager, Linux user accounts can also be used for
logging in to MX-ONE Service Node Manager.

66/154 31-ANF 901 14 Uen U 2019-04-28

2

CHAPTER 2 LINUX USER ACCOUNTS

Linux User Accounts

During installation of MX-ONE Service Node, the following Linux user accounts are automatically created:
• a root administrator
• an MX-ONE Service Node administrator (mxone_admin)
• an MX-ONE Service Node Manager user (mxone_user).

The root administrator can be used for creating additional Linux user accounts on the MX-ONE Service
Node. The root administrator user is not intended for MX-ONE Service Node management.

The MX-ONE Service Node administrator is named mxone_admin and is used when installing and
upgrading MX-ONE.
NOTE: The root and mxone_admin user accounts are not intended for general maintenance. Instead, it is
recommended that a separate user account with authority level 7 (unix group snlev7) is used.

The MX-ONE Service Node Manager user account is used for logging in to MX-ONE Service Node Manager
for installations not using MX-ONE Provisioning Manager. This user account is created only if the authen-
tication method option is set to Linux during MX-ONE Service Node installation.
NOTE: Do not use the mxone_admin account for MX-ONE Service Node Manager.

Authority levels in Linux are set using the snlev setting (snlev0-snlev7, where snlev7 has the highest
authority). Linux users created during installation have authority levels according to the table below.

Which Unix commands that relates to a Linux authority level is defined in the /etc/opt/eri_sn/
mdsh.conffile. For more information on commands and authority levels, see Commands in MX-ONE
Service Node.
NOTE: The Linux user accounts created during installation are always managed using standard Linux user
account management procedures.

Table 1: Administrator users and default authority level

 Linux user Authority level

 mxone_admin snlev7

 MX-ONE Service Node Manager user
(mxone_user)

 snlev7

66/154 31-ANF 901 14 Uen U 2019-04-28

3

CHAPTER 3 MX-ONE PROVISIONING MANAGER USER ACCOUNTS

MX-ONE Provisioning Manager User Accounts

MX-ONE Provisioning Manager manages user accounts for users and administrators in MX-ONE, and MX-
ONE Service Node Manager users. To use MX-ONE Provisioning Manager user accounts for logging in to
MX-ONE Service Node Manager, the authentication method option is set to MX-ONE Provisioning
Manager during the MX-ONE Service Node installation.

Authenticating MX-ONE Service Node Manager users using the MX-ONE Provisioning Manager user data-
base provides a number of features not available when authenticating users using Linux accounts on the
MX-ONE Service Node:

A MX-ONE Provisioning Manager user account can be used for logging in both to MX-ONE Provisioning
Manager and MX-ONE Service Node Manager.

A user’s MX-ONE Service Node Manager privileges are defined using MX-ONE Provisioning Manager.

The MX-ONE Provisioning Manager feature for locking users after three incorrect log-in trials can be
used.

Locked out users can unlock their accounts using MX-ONE Provisioning Manager.

MX-ONE Provisioning Manager user accounts cannot be used for logging in to MX-ONE Service Node
using the MDSH shell. Linux user accounts can not be used for logging in to MX-ONE Provisioning
Manager.

For more information on MX-ONE Service Node Manager user account management in MX-ONE Provi-
sioning Manager, see MX-ONE Service Node Manager Description.

66/154 31-ANF 901 14 Uen U 2019-04-28

4

SELECTING AUTHENTICATION METHOD DURING INSTALLATION
CHAPTER 4 USER ACCOUNTS FOR LOGGING INTO SNM

User Accounts for Logging into SNM

MX-ONE Service Node Manager is the primary management interface for MX-ONE Service Node. The
application has no user database, instead MX-ONE Provisioning Manager or Linux user accounts are used
for log-in. Which type of user to use for MX-ONE Service Node Manager log-in is defined by the MX-ONE
Service Node Manager authentication method.

If MX-ONE Provisioning Manager is used for authentication, the MX-ONE Provisioning Manager user
database is used for authenticating user log-in into MX-ONE Service Node Manager. If Linux is used for
authentication, standard Linux procedures are used for the authentication.

Which authentication method to use is set during installation or, for existing installations, using the MX-
ONE Maintenance Utility.

Selecting Authentication Method During Installation

During installation, the user is asked to select an authentication method for MX-ONE Service Node
Manager. The authentication method defines which user database to use when authenticating users that
log in to MX-ONE Service Node Manager. The following methods are available:
• authentication using MX-ONE Provisioning Manager
• authentication using Linux user accounts.

If Linux user accounts are used for authentication of MX-ONE Service Node Manager users, a Linux user
account dedicated to MX-ONE Service Node Manager is created on the MX-ONE Service Node during
installation. In this scenario, authentication of users that log in to MX-ONE Service Node Manager is
managed by the MX-ONE Service Node, using the standard Linux user authentication procedure.

If MX-ONE Provisioning Manager is selected, no Linux user account for MX-ONE Service Node Manager
is created on the MX-ONE Service Node. In this scenario, authentication of users that log in to MX-ONE
Service Node Manager is managed by MX-ONE Provisioning Manager and its user database.

Changing Authentication Method for Existing Installations

The authentication method can be changed for existing MX-ONE Service Node installations using the MX-
ONE Maintenance Utility option Web server config.

Using MX-ONE Provisioning Manager User Accounts

When using MX-ONE Provisioning Manager user accounts for logging in to MX-ONE Service Node
Manager, log-in requests in MX-ONE Service Node Manager are authenticated using the MX-ONE Provi-
sioning Manager user database. If the user is authorized to log in MX-ONE Service Node Manager, the
log-in is executed.

66/154 31-ANF 901 14 Uen U 2019-04-28

5

USING LINUX USER ACCOUNTS
CHAPTER 4 USER ACCOUNTS FOR LOGGING INTO SNM

Authenticating users using the MX-ONE Provisioning Manager user database provides a number of
features not available when authenticating users using Linux accounts on the MX-ONE Service Node
Manager server. For information on user authentication and authorities in MX-ONE Provisioning
Manager, see MX-ONE Provisioning Manager Description.

Using Linux User Accounts

For installations not using MX-ONE Provisioning Manager, Linux user accounts on the MX-ONE Service
Node are used for authentication for MX-ONE Service Node Manager. Using this method, a user’s privi-
leges in MX-ONE Service Node Manager are defined by the user’s Linux authority level and the user
authentication is managed by the MX-ONE Service Node, using standard Linux user authentication proce-
dures.

The Linux authentication method can be used for MX-ONE Service Node Manager even when MX-ONE
Provisioning Manager is used, even though it is not recommended.
NOTE: It is important that the Linux user account that MX-ONE Provisioning Manager is using when
logging in to MX-ONE Service Node Manager (as configured in the MX-ONE Provisioning Manager
Subsystem task) must have snlevel7 to avoid internal conflicts. The access restriction is enforced by MX-
ONE Provisioning Manager instead.

User Privileges in MX-ONE Service Node Manager

User privileges for MX-ONE Service Node Manager users are defined using MX-ONE Provisioning
Manager or Linux authority levels, depending on the selected authentication method.

MX-ONE SNM User Privileges in MX-ONE PM

The following privileges can be associated to a MX-ONE Service Node Manager user in MX-ONE Provi-
sioning Manager:
• Manage extension data
• Modify user data
• Manage configuration data
• Manage advanced features
• Command line interface access

Correspondence Between SNM Privileges and Linux Authority Levels

User privileges in MX-ONE Service Node Manager and Linux account authority levels approximately
correspond according to the table below.
NOTE: A task in MX-ONE Service Node Manager (for example, creating a user) usually comprises several
procedures, where each procedure might require it’s own privilege level. The table below shows the
minimum authority level for MX-ONE Service Node Manager privileges.

66/154 31-ANF 901 14 Uen U 2019-04-28

6

USER PRIVILEGES IN MX-ONE SERVICE NODE MANAGER
CHAPTER 4 USER ACCOUNTS FOR LOGGING INTO SNM

For information on the correspondence between tasks and privileges in MX-ONE Service Node Manager,
see MX-ONE Service Node Manager Description.

Table 1: Privileges and authority levels

 Privilege in MX-ONE Service Node Manager
 Corresponding Linux authority level in MX-ONE

(approximate)

 Manage extension data Low

 Modify user data |

 Manage configuration data |

 Manage advanced features |

 Command line interface access High

66/154 31-ANF 901 14 Uen U 2019-04-28

7

WORKING WITH USER ACCOUNTS IN MX-ONE PROVISIONING MANAGER
CHAPTER 5 WORKING WITH USER ACCOUNTS

Working with User Accounts

User accounts (including users for MX-ONE Service Node Manager log-in) are managed using MX-ONE
Provisioning Manager and standard procedures for user account management in Linux.

Working with User Accounts in MX-ONE Provisioning Manager

For information on how to create, modify, and delete user accounts in MX-ONE Provisioning Manager,
see MX-ONE Provisioning Manager User Guide.

Working with User Accounts in Linux

This section provides tasks on how you can create and maintain user accounts in MX-ONE Service Node
for users accessing the Linux MDSH shell

Creating User Accounts

Only the root administrator can create users and groups in Linux.

Before you create a user you should be familiar with the password polices described in Password Policies.
It is also important that all Linux users are informed about actual policies.

Follow the steps below to create a user:
1) Log-in as user mxone_admin.
2) Run the sudo -H /opt/mxone_install/bin/mxone_maintenancecommand to start the

MX-ONE Maintenance Utility.
3) Select User and select Add.

The Utility will prompt for the following items:
• What type of user to create. The user account will get the same supplementary groups as the refer-

ence user account.
• Login shell
• Desired level of authority
• Login name and comment describing the user
• Password

Changing User Account

The user accounts that are not automatically created can be modified by using the MX-ONE Maintenance
Utility.

66/154 31-ANF 901 14 Uen U 2019-04-28

8

WORKING WITH USER ACCOUNTS IN LINUX
CHAPTER 5 WORKING WITH USER ACCOUNTS

Before you modify a user you must be familiar with the password polices described in Password Policies.
All Linux users must be informed about actual policies.
1) Log-in as user mxone_admin.
2) Run the sudo -H /opt/mxone_install/bin/mxone_maintenance command to start the

MX-ONE Maintenance Utility.
3) Select User and then select Change. The Utility will prompt for the following items:

– User account.
– Comment describing the user
– Level of authority
– System Database maintenance
– Password

Changing Passwords

This section provides information on how to change passwords for the root and mxone_admin user
accounts. For information on how to change the default passwords of the root and mxone_admin user
accounts during installation, see Installing and Configuring MiVoice MX-ONE Installation Instructions.

Follow the steps below to change the passwords for the root and mxone_admin user accounts in an
already installed system:
1) Log on a server using the root user account.
2) Run the passwd command to change the passwords of the root and mxone_admin user accounts.
3) Repeat step 1 to 2 for all servers in the system.

System Database Maintenance

The users that are to do maintenance work or troubleshooting of the system database function
(Cassandra) need additional access. Change the user account, see section Changing User Account. At the
item System Database maintenance, type yes to add maintenance access to the system database.

Password Policies

This section describes the password policies for Linux users in the MX-ONE system. Some of the polices
are applicable at the system level (apply to all existing users) and while others are applicable at the user
level (apply only to new users created).
NOTE: Note that the password policies are only fully verified when a user changes password with the
passwd command or is forced to set password at login (that is, not during initial installation and when a
user is created/modified in MX-ONE Maintenance Utility).

The following default system level policy is enforced on all Linux users, except root:
• Password must contain at least 9 characters.
• A password must contain at least one each of the following characters:

– lower case

66/154 31-ANF 901 14 Uen U 2019-04-28

9

WORKING WITH USER ACCOUNTS IN LINUX
CHAPTER 5 WORKING WITH USER ACCOUNTS

– upper case
– digit
– other/special character: ~!@#$%^&*_-+=|\(){}[]:;"'<>,.?/

The following default user level policy is applicable to new users created from MX-ONE Maintenance
Utility:
• Password change is enforced on first login
• Password aging is disabled

Following are the steps for viewing and changing password policies from MX-ONE Maintenance Utility:
1) Log in as user mxone_admin.
2) Type the command sudo -H /opt/mxone_install/bin/mxone_maintenance to start

the MX-ONE Maintenance Utility.
3) Select the option More Configuration, then Password Polices and then Change. The Utility

prompts specifying the following system and user (*) level policies:
– Password minimum length
– Characters allowed in the password
– Password history (number of passwords to remember)
– Force password change at first login *
– Password aging parameters (that is, number of days before password expires)

4) Any changes made to the settings is applied to all servers in the system.
NOTE: Note that the user level policies are not re-applied to the existing users. It is important to
inform users about changes in the password policies because users are not notified about the
changes when they are prompted to change their passwords.

66/154 31-ANF 901 14 Uen U 2019-04-28

10

CHAPTER 6 RECONFIGURING THE SYSTEM SERVICE USER (FOR V.24 SERVICES)

Reconfiguring the System Service User (for V.24
Services)

The V.24 serial interface is normally not used by the MX-ONE. When it is needed, for example, at Call
Logging to a V.24 port, the system service user (a Unix daemon), eri_sn_d, must be reconfigured. This
operation must be performed for all LIMs where the service is needed.
NOTE: The eri_sn_d user is not intended for MX-ONE Service Node management. For that reason, this user
is not included in the list of Linux user accounts created during installation in chapter 2, Linux User
Accounts.

Log-in as user mxone_admin, and run the sudo -H /opt/mxone_install/bin/mxone_mainte-
nance command and select user > daemon and follow the instructions on screen.

66/154 31-ANF 901 14 Uen U 2019-04-28

© Copyright 2019, Mitel Networks Corporation. All Rights Reserved. The Mitel word and logo are trademarks of Mitel Networks
Corporation, including itself and subsidiaries and authorized entities. Any reference to third party trademarks are for reference only and Mitel
makes no representation of ownership of these marks.mitel.com

	General
	Linux User Accounts
	MX-ONE Provisioning Manager User Accounts
	User Accounts for Logging into SNM
	Selecting Authentication Method During Installation
	Changing Authentication Method for Existing Installations
	Using MX-ONE Provisioning Manager User Accounts
	Using Linux User Accounts
	User Privileges in MX-ONE Service Node Manager
	MX-ONE SNM User Privileges in MX-ONE PM
	Correspondence Between SNM Privileges and Linux Authority Levels

	Working with User Accounts
	Working with User Accounts in MX-ONE Provisioning Manager
	Working with User Accounts in Linux
	Creating User Accounts
	Changing User Account
	Changing Passwords
	System Database Maintenance
	Password Policies

	Reconfiguring the System Service User (for V.24 Services)

