

CodeMeter Core API

Total Control over your protection
and licensing process

**SECURITY
LICENSING**
PERFECTION IN **PROTECTION**

Ruediger Kuegler
VP Sales & Professional Services

Martin Hofmann
Senior Software Developer

CodeMeter Overview

- CodeMeter
 - License Models
 - CodeMeter Variants
- Software Integration
 - Automatic Encryption
 - **API Calls**
- Back-Office Integration
 - ERP / e-commerce / MES / CRM
 - Software Activation

Software Integration

■ Symmetric Encryption

- 128-bit / 256-bit AES (Advanced Encryption Standard)
- Used for software and data protection

■ Asymmetric Encryption

- 224-bit ECC (Elliptic Curve Cryptography)
- 1024-bit / 2048-bit / 4096-bit RSA (Rivest Shamir Adleman)
- Used for signatures, authentication, and Software as a Service (SaaS)

- **CodeMeter Protection Suite (Automatic Encryption)**
 - AxProtector, AxProtector .NET, AxProtector Java
 - Windows 32-bit / 64-bit, macOS, Linux, .NET Assemblies, Java J2SE and J2EE
- **Software Protection API (WUPI)**
 - Included in CodeMeter Protection Suite
 - IxProtector, AxProtector .NET, AxProtector Java
 - Encryption of code parts, Automatic implementation of cryptography
- **CodeMeter Core API**
 - Basic API; all other APIs and tools are based on it

Software Protection API (WUPI)


```
// function uses LicenseList with ID 1
[Licensing(LicenseList = 1)]
private void ChangeFont()
{
 FontDialog dlgFont = new FontDialog();
 ...
}
```

```
// check if the license for module 1 (font) is available
if (Wupi.CheckLicense(1))
{
 ChangeFont();
}
else
{
 MessageBox.Show("This module has not been activated!",
 "License Error",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
}
```

- Automatic encryption of a .NET application
 - Simple, quick, and **secure**
 - Encryption of individual methods, classes, namespaces with different Product Codes
- WUPI Calls
 - WUPI for **interaction / user guidance**

CodeMeter Core API


```
// Access license
```

```
CmAccess2 (...)
```

```
// Use license
```

```
CmCrypt2 (...)
```

```
// Read license properties
```

```
CmGetInfo (...)
```

```
// Release license
```

```
CmRelease (...)
```

```
// Error handling
```

```
CmGetLastErrorCode (...)
```

```
// Create license request
```

```
CmGetRemoteContextBuffer (...)
```

```
// Import license update
```

```
CmExecuteRemoteUpdate (...)
```

Demo 1

- Integration of Library (WibuCmNet.dll)
- Basic calls
 - CmAccess2
 - CmGetLastErrorCode2
 - CmRelease
- Results
 - Easy license check
 - No advanced security

Demo 2

- Additional call
 - CmCrypt2
 - CmGetInfo
- Results
 - Cryptographic checks
 - Check of **Expiration Time** in CmContainer
 - Start of **Usage Period**
 - Decrease of **Unit Counter**
 - Locking of Firm Item with FAC decrement

Management Functions

- Listing all CmContainers
 - CmGetBoxes
- Retrieving license information
 - CmGetInfo with handle to Firm Item
 - CmGetInfo with handle Product Item
- Borrowing Licenses
 - LT Transfer functions
- CodeMeter License Central
 - Creating context files and importing update files

Summary

- CodeMeter offers 3 options for software integration
 - CodeMeter Protection Suite
 - Software Protection API (WUPI) in combination with CodeMeter Protection Suite
 - CodeMeter Core API
- All 3 options can be combined with each other
- CodeMeter Protection Suite and WUPI are using CodeMeter Core API themselves

Thank you for your attention

30 propelling your business to new heights⁷
YEARS **1989-2019**

Europe: +49-721-931720
USA: +1-425-7756900
China: +86-21-55661790
Japan: +81-3-43608205

<https://www.wibu.com>
info@wibu.com