

Protecting Python Applications

The simpler way

SECURITY
LICENSING

PERFECTION IN PROTECTION

Ruediger Kuegler
VP Sales & Professional Services

Axel Engelmann
Architect Protection Technologies

To access the on-demand replay of this masterclass, please visit

www.wibu.com/resources/webinars/2021/python-simpler-way/access

The Classical Way

Cython

AxProtector

Python
Editor

```
class Pi:

 def __init__(self):
 self.rounds = 100000


 def calc_pi(self):
 my_sum = 0.0
 for i in range(self.rounds + 1):
 recent_val = ( (-1) ** i ) / (2 * i + 1)
 my_sum += recent_val

 return my_sum * 4
```

Executes
Application

- Delivery as Python (text) file
- No copy protection, no IP protection
- Source code available to users, competitors, ...

Python → Cython

- Delivery as platform dependent compiled library
- Readable with disassembling tools like IDA Pro
- No copy protection, extremely weak IP protection

Python → Cython → AxProtector

- Delivery as encrypted platform dependent library
- Strong copy protection, strong IP protection
- Licensing and protection combined for high security

- Automatically realizing different license models with AxProtector
 - Single User Licenses
 - Floating Network Licenses
 - Subscription Licenses
- Using CodeMeter Core API for additional license models (officially available since release 7.20)
 - Modular Licenses (Features On Demand)
 - Pay-per-Use Licenses
 - Protection of data files

Demo

The New Way

AxProtector Python

Why Do We Need a New Way?

- The solution via Cython offers high security, but Wibu-Systems wants to offer even more
 - On-Demand Decryption during runtime
 - Modular Licenses with different cryptographic keys
- The way via Cython creates platform dependent binaries
- Simplified integration for software developers (no Cython needed)

Python → AxProtector Python

- Every function is encrypted separately
 - Highest Security
- Application is still platform independent
 - CodeMeter Runtime / Protection Suite Runtime needed (Windows, Linux, macOS)

Demo

- Encryption of a simple application
- How to protect global functions
 - Moving them into a new function
- How to combine Core API and AxProtector Python
- Modular Licensing at source code level
- Error handling via exceptions
- IP Protection
- Requirements (License, CPSRT, ...)

Summary

AxProtector Python

- The new AxProtector Python offers highest security
- Simplified integration for software developers
- Easy and strong implementation of modular licenses
- Combination of AxProtector Python and CodeMeter Core API is possible
 - Additional encryption of data
- The classical way via Cython and AxProtector is still available
- The principles AxProtector Python relies on are similar to those of AxProtector .NET

Thank you very much for your attention

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

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