

Floating license system installation for DeskArtes Expert Series 9.0 programs

Index

<i>Floating license system installation for DeskArtes Expert Series 9.0 programs.....</i>	<i>1</i>
<i>About this document.....</i>	<i>3</i>
<i>Requirements.....</i>	<i>3</i>
<i>Terminology.....</i>	<i>4</i>
<i>Installing the license server.....</i>	<i>5</i>
<i>Getting the hostid number and hostname for the license.....</i>	<i>7</i>
<i>Installing the license.....</i>	<i>9</i>
<i>Starting the license server.....</i>	<i>10</i>
<i>Checking the license server status.....</i>	<i>11</i>
<i>Shutting down the license server.....</i>	<i>12</i>
<i>Running the license server as a Windows service.....</i>	<i>14</i>
Installing rlm as a Windows service using the “Manage Windows Service” tool.....	15
Installing rlm as a Windows service using the rlm command.....	17
Starting rlm service using the Windows Services control panel.....	18
Stopping rlm service using the Windows Services control panel.....	19
Removing rlm service using the “Manage Windows Service” tool.....	20
Removing rlm service using the rlm command.....	22
Checking the rlm service removal with the Windows Services control panel.....	23
The rlm license server log file.....	23
Additional information.....	23
<i>Floating license client configuration in 3Data Expert.....</i>	<i>24</i>

About this document

This document explains the operations needed to configure the DeskArtes Expert Series programs to use the Reprise License Manager (RLM) floating license system, instead of the default DeskArtes nodelocked licenses.

The instructions in this document are written for the DeskArtes Expert Series version 9.0 installation packages, containing Reprise RLM version 7 license server and tools.

For further information about the Reprise RLM system you can check the Reprise end user manual at their web-site (http://www.reprisesoftware.com/RLM_Enduser.html).

The document is written using the 3Data Expert as an example, but the same instructions can be applied also for the other DeskArtes Expert Series programs (Dimensions Expert, View Expert and Design Expert).

Requirements

The machines running the DeskArtes Expert Series programs with the Reprise RLM floating license system have to be connected to the machine running the license server with a network using the TCP/IP protocol.

The user account doing the installation must have the administrative rights.

Terminology

The Reprise RLM floating license system configured for DeskArtes 3Data Expert consists of the parts illustrated in the following figure.

License server machine	The machine where the license server is running.
License client machine	A machine where DeskArtes 3Data Expert is running.
License server program	The program (rlm.exe) controlling the license usage in the network, with help of the ISV server.
ISV server settings file	A platform independent settings file for a ISV server (deskartes.set for DeskArtes programs, like 3Data Expert).
License file	A text file containing the list of available licenses and ISV servers.
RLM utilities	A set of small command line utility programs for handling the license server (rlmutil.exe, rlmhostid.exe, rlmstat.exe, rlmshutdown.exe, etc.).

Installing the license server

Get the DeskArtes license server installation package (ES9LicenseServer.zip) for 3Data Expert 9.0.

It is found in the "DALicenseServer" subdirectory of the 3Data Expert 9.0 installation directory (default: "C:\Program Files\DeskArtes 3Data Expert 9.0\DALicenseServer").

Copy the installation package to the machine that you want to make a license server.

Create a new directory for the license server at the server machine (for example: "C:\Reprise").

Extract the contents of the license server installation package (ES9LicenseServer.zip) to that directory.

Getting the hostid number and hostname for the license

Open a Windows Command Prompt window. The Command Prompt is started from the following Start-menu paths in different Windows versions.

Windows Vista and 7	Start->All Programs->Accessories->Command Prompt
Windows XP	Start->All Programs->Accessories->Command Prompt
Windows 2000	Start->Programs->Accessories->Command Prompt


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.0.6002]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.
C:\Users\jna>
```

Change current working directory to the license server installation directory ("C:\Reprise") using the "cd" command.


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.0.6002]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.
C:\Users\jna>cd C:\Reprise
C:\Reprise>
```

Run the command "rlmhostid ether" to get the hostid number for creating the license.


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.0.6002]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.


C:\Users\jma>cd C:\Reprise

C:\Reprise>rlmhostid ether
rlmhostid v7.0 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

No license line checksum errors found
Hostid of this machine: 00ffbd077c9e 00234dae42fe 00238b1338d5 00090ffe0001

C:\Reprise>
```

Run the command "hostname" to get the hostname of the license server machine.


```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.0.6002]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.

C:\Users\jma>cd C:\Reprise

C:\Reprise>rlmhostid ether
rlmhostid v7.0 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

No license line checksum errors found
Hostid of this machine: 00ffbd077c9e 00234dae42fe 00238b1338d5 00090ffe0001

C:\Reprise>hostname
Pavilion


C:\Reprise>_
```

Send the Hostid number and Hostname to DeskArtes for creating the license. Include also information which version of the 3Data Expert you are going to run.

Indicate if you need a license for the Import Package too. A separate key is required, please see Import Package licenses.

Installing the license

When you receive the license file (for example "deskartes.lic"), copy it to the license server installation directory ("C:\Reprise").

Starting the license server

Start the license server with command ".rlm".


```
C:\Windows\system32\cmd.exe - .rlm

C:\Reprise>.rlm
12/31 17:04 (rlm) RLM License Server Version 7.0BL3

 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

12/31 17:04 (rlm) License server started on Pavilion
12/31 17:04 (rlm) Server architecture: x86_w2
12/31 17:04 (rlm) License files:
12/31 17:04 (rlm) deskartes.lic
12/31 17:04 (rlm)
12/31 17:04 (rlm) Web server starting on port 5054
12/31 17:04 (rlm) Using TCP/IP port 2764
12/31 17:04 (rlm) Starting ISU servers:
12/31 17:04 (rlm) ... deskartes on port 55652
12/31 17:04 (rlm) New thread created to watch ISU deskartes
12/31 17:04 (deskartes) RLM License Server Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Settings from RLM Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Server architecture: x86_w2

 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

 RLM contains software developed by the OpenSSL Project
 for use in the OpenSSL Toolkit (http://www.openssl.org)
 Copyright (c) 1998-2003 The OpenSSL Project. All rights reserved.

12/31 17:04 (deskartes)
12/31 17:04 (deskartes) Server started on Pavilion (hostid: 00ffbd077c9e) for:
12/31 17:04 (deskartes) 3de_clitool 3de_igs2vda 3de_stl2igs 3de_stlcut
12/31 17:04 (deskartes) 3de_stlpart 3de_stlredu 3de_stlrefine 3de_tr2sli
12/31 17:04 (deskartes) ce
12/31 17:04 (deskartes) 3de_tr2stl 3de_trbool 3de_troffs 3de_trsupp
12/31 17:04 (deskartes) 3de_vda2igs 3de_vda2tr 3de_vdaselect 3de_shellin
12/31 17:04 (deskartes) g
12/31 17:04 (deskartes) 3de_rapidcam 3de_vdainput 3de_surfcheck 3de_stlc
12/31 17:04 (deskartes) heck
12/31 17:04 (deskartes) 3de_stlrepair 3de_encrypt 3de_communicate
12/31 17:04 (deskartes) 3de_mod 3de_vis 3de_ncpath 3de_all 3de_trans
12/31 17:04 (deskartes) 3de_visplus
12/31 17:04 (deskartes)
12/31 17:04 (deskartes) License files:
12/31 17:04 (deskartes) deskartes.lic
12/31 17:04 (deskartes)
```

Note: You need to let the Command Prompt window exist as long as you want the license server to run. Closing the window will end the license server process. In this default configuration the license server also writes its log information to the same Command Prompt window. If you want to get the license server survive closing the Command Prompt, user logout etc. see the "Running the license server as a Windows service" section below.

Checking the license server status

The license server has an internal www-server waiting for connections at IP port 5054. So you can view the license server status information by connecting to that server with any web-browser (Internet Explorer, Firefox, Opera etc.). If running the browser at the license server machine the correct URL for the license server is

http://localhost:5054

The screenshot shows the 'Reprise License Server Administration' web interface. The browser window title is 'rlm admin - Reprise License Server Administration - Mozilla Firefox'. The address bar shows 'http://localhost:5054/home.asp'. The page has a green header with the title 'Reprise License Server Administration' and copyright information 'Copyright (c) 2006-2009, Reprise Software, Inc. All Rights Reserved.'.

On the left is a sidebar with a logo and the text 'RLM Administration Commands'. Below it, it says 'Choose a command from the list below' and lists several commands: Status, Shutdown, Reread/Restart Servers, Switch Reportlog, New Reportlog, Switch Debuglog, Manage Windows Service, Activate License, RLM Manual..., System Info, and About....

The main content area is titled 'Status for "rlm" on Pavilion (port 2764)'. It displays 'RLM software version v7.0 (build:3)' and 'RLM comm version: v1.1'. Below this is a table of statistics:

rlm Statistics	Since Start	Since Midnight	Recent
Start time	12/31 17:04:06	12/31 17:04:09	12/31 17:04:09
Messages	0 (0/sec)	0 (0/sec)	0 (0/sec)
Connections	0 (0/sec)	0 (0/sec)	0 (0/sec)

Below the statistics table are two buttons: 'EDIT rlm Options' and 'SHOW rlm Debug Log'.

At the bottom, there is a table for 'ISV Servers' with columns: Name, port, Running, Restarts, Server Status, License Usage, Debug Log, REREAD, OPTIONS, TRANSFER, and SHUTDOWN. The table contains one entry for 'deskartes' on port 55652, which is running with 0 restarts.

Name	port	Running	Restarts	Server Status	License Usage	Debug Log	REREAD	OPTIONS	TRANSFER	SHUTDOWN
deskartes	55652	Yes	0	deskartes	deskartes	deskartes	deskartes	deskartes	deskartes	deskartes

The status bar at the bottom of the browser window shows 'http://localhost:5054/goforms/rlmstat'.

Shutting down the license server

To shut down the license server, run the command ".rlmdown RLM -q" in another Windows Command Prompt window.


```
C:\Windows\system32\cmd.exe

Directory of C:\Reprise
31.12.2009 16:48 <DIR> .
31.12.2009 16:48 <DIR> ..
29.10.2009 14:51 4 482 deskartes.lic
15.10.2009 01:35 479 deskartes.set
09.06.2009 17:56 1 482 752 rlm.exe
15.10.2009 01:35 397 312 rlmclient.exe
09.06.2009 17:56 933 888 rlmdown.exe
09.06.2009 17:56 933 888 rlmhostid.exe
09.06.2009 17:56 933 888 rlmnewlog.exe
09.06.2009 17:56 933 888 rlmrefresh.exe
09.06.2009 17:56 933 888 rlmremove.exe
09.06.2009 17:56 933 888 rlmreread.exe
09.06.2009 17:56 933 888 rlmstat.exe
09.06.2009 17:56 933 888 rlmswitch.exe
09.06.2009 17:56 933 888 rlmswitchr.exe
09.06.2009 17:56 933 888 rlmutil.exe
 14 File(s) 11 223 905 bytes
 2 Dir(s) 16 833 118 208 bytes free

C:\Reprise>.rlmdown RLM -q

C:\Reprise>_
```

In the Command Prompt window where you started the server, you can now see also the shutdown messages.

```
C:\Windows\system32\cmd.exe
C:\Reprise>.rlm
12/31 17:04 (rlm) RLM License Server Version 7.0BL3

 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

12/31 17:04 (rlm) License server started on Pavilion
12/31 17:04 (rlm) Server architecture: x86_w2
12/31 17:04 (rlm) License files:
12/31 17:04 (rlm) deskartes.lic
12/31 17:04 (rlm) Web server starting on port 5054
12/31 17:04 (rlm) Using TCP/IP port 2764
12/31 17:04 (rlm) Starting ISU servers:
12/31 17:04 (rlm) ... deskartes on port 55652
12/31 17:04 (rlm) New thread created to watch ISU deskartes
12/31 17:04 (deskartes) RLM License Server Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Settings from RLM Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Server architecture: x86_w2

 Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

 RLM contains software developed by the OpenSSL Project
 for use in the OpenSSL Toolkit (http://www.openssl.org)
 Copyright (c) 1998-2003 The OpenSSL Project. All rights reserved.

12/31 17:04 (deskartes)
12/31 17:04 (deskartes) Server started on Pavilion (hostid: 00ffbd077c9e) for:
12/31 17:04 (deskartes) 3de_clitool 3de_igs2vda 3de_stl2igs 3de_stlcut
12/31 17:04 (deskartes) 3de_stlpart 3de_stlredu 3de_stlrefine 3de_tr2sli
12/31 17:04 (deskartes) 3de_tr2stl 3de_trbool 3de_troffs 3de_trsupp
12/31 17:04 (deskartes) 3de_vda2igs 3de_vda2tr 3de_vdaselect 3de_shellin
12/31 17:04 (deskartes) 3de_rapidcam 3de_vdainput 3de_surfcheck 3de_stlc
12/31 17:04 (deskartes) 3de_stlrepair 3de_encrypt 3de_communicate
12/31 17:04 (deskartes) 3de_mod 3de_vis 3de_ncpath 3de_all 3de_trans
12/31 17:04 (deskartes) 3de_visplus
12/31 17:04 (deskartes) License files:
12/31 17:04 (deskartes) deskartes.lic
12/31 17:04 (deskartes)
12/31 17:26 (rlm) Shutdown request by jma@pavilion
12/31 17:27 (rlm) Sending shutdown msg to deskartes (pid: 4020)
12/31 17:27 (deskartes) Shutdown request by jma@pavilion
12/31 17:27 (rlm) deskartes - SHUTDOWN

C:\Reprise>_
```


Running the license server as a Windows service

If you need to be able to get the license server to survive closing the Command Prompt, user logout etc. it is possible by defining the license server to run as a Windows service.

You can add a new rlm service to the Windows service list either using the “Manage Windows Service” tool in the rlm web interface or the rlm command in the Command Prompt.

Using the “Manage Windows Service” tool you need to do the following:

- Start the license server with the rlm command in the Command Prompt.
- Connect to the rlm web server with a browser (“http://localhost:5054”).
- Select the “Manage Windows Service” tool.
- Fill in the service information and select the “INSTALL service” action.
- Press “Apply”.

Using the rlm command you need to add following options to the command:

- The “-install_service” option.
- The “-service_name” option followed by the name for the service (“rlm-deskartes”).
- The “-dlog” option followed by the full path of the log file.
- The “-c” option followed by the full path of the license file.

Adding a new Windows service with either method does not start the license server. The startup type of the service is however set to “Automatic”, so the service (the license server) will be automatically started at the next restart of the machine.

It is possible to start the new service also without a reboot, using the Windows Services control panel. If you added the service using the “Manage Windows Service” tool in the rlm web interface, you have to however first stop the rlm running for that, before starting a new instance of rlm through the service.

The installed rlm service can also be removed from the Windows service list using either the “Manage Windows Service” tool or the rlm command.

Using the “Manage Windows Service” tool you need to do the following:

- Connect to the rlm web server with a browser (“http://localhost:5054”).
- Select the “Manage Windows Service” tool.
- Fill in the service information and select the “REMOVE service” action.
- Press “Apply”.

Using the rlm command you need to add the “-delete_service” option to the command.

The service has to be stopped via the Windows Services control panel before it can be removed.

Installing rlm as a Windows service using the “Manage Windows Service” tool

For example if you have the license file (deskartes.lic) in the directory “c:\reprise”, want the logfile (reprise.log.txt) to be written in the same directory and the service to be called “rlm-deskartes”, you need to do the following.

Start the license server with the rlm command in the Command Prompt. (See the “Starting the license server” section above.)

Connect to the rlm web server with a browser (“http://localhost:5054”).

Select the “Manage Windows Service” tool.

rlm admin - Reprise License Server Administration - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://localhost:5054/home.asp

rlm admin - Reprise License Server A...

Reprise License Server Administration

Copyright (c) 2006-2009, Reprise Software, Inc. All Rights Reserved.

Manage Windows Service for RLM license server

This form installs or removes a Windows Service to automatically start the RLM license server.
Select the action to perform, fill in the form, and press "Apply".

Service Definition

Service Action: **INSTALL service**

Service Name:

Server Debug Log:

Server License File Directory:

Webserver port #:

Admin webservice disabled: ☐

rlmdown command disabled: ☐

rlmremove command disabled: ☐

Apply

Cancel

Done

Fill in the service information and select the “INSTALL service” action.

Press “Apply”

If the service is successfully installed, you see the following message.

Note: If you have the User Account Control (UAC) enabled on Windows Vista, you might get an error message saying that "Service install failed. Error: Access to Service Control Manager denied."

The solution to this is to start a Command Prompt using the "Run as administrator" command, and then start the rlm for the web interface from that Command Prompt.

You can find the "Run as administrator" command in the popup menu that appears when you click the Start menu item for the Command Prompt (Start->All Programs->Accessories->Command Prompt) with the right mouse button.

Installing rlm as a Windows service using the rlm command

For example if you have the license file (deskartes.lic) in the directory "c:\reprise", want the logfile (reprise.log.txt) to be written in the same directory and the service to be called "rlm-deskartes", you need to do the following rlm install command in the Windows command prompt.

```
rlm -install_service -service_name rlm-deskartes -dlog  
c:\reprise\reprise.log.txt -c c:\reprise\deskartes.lic
```


```
Administrator: Command Prompt  
Directory of C:\Reprise  
31.12.2009 16:48 <DIR> .  
31.12.2009 16:48 <DIR> ..  
29.10.2009 14:51 4 482 deskartes.lic  
15.10.2009 01:35 479 deskartes.set  
09.06.2009 17:56 1 482 752 rlm.exe  
15.10.2009 01:35 397 312 rlmclient.exe  
09.06.2009 17:56 933 888 rlmndown.exe  
09.06.2009 17:56 933 888 rlmhostid.exe  
09.06.2009 17:56 933 888 rlmnewlog.exe  
09.06.2009 17:56 933 888 rlmrefresh.exe  
09.06.2009 17:56 933 888 rlmremove.exe  
09.06.2009 17:56 933 888 rlmreread.exe  
09.06.2009 17:56 933 888 rlmstat.exe  
09.06.2009 17:56 933 888 rlmswitch.exe  
09.06.2009 17:56 933 888 rlmswitchr.exe  
09.06.2009 17:56 933 888 rlmutil.exe  
14 File(s) 11 223 905 bytes  
2 Dir(s) 16 826 527 744 bytes free  
  
C:\Reprise>rlm -install_service -service_name rlm-deskartes -dlog c:\reprise\rep  
rise.log.txt -c c:\reprise\deskartes.lic  
  
C:\Reprise>
```

Note: If you have the User Account Control (UAC) enabled on Windows Vista, you might get an error message saying that "Error: Access to Service Control Manager denied."

The solution to this is to start a Command Prompt using the "Run as administrator" command, and then run the rlm command in that Command Prompt.

You can find the "Run as administrator" command in the popup menu that appears when you click the Start menu item for the Command Prompt (Start->All Programs->Accessories->Command Prompt) with the right mouse button.

Starting rlm service using the Windows Services control panel

Note: If you installed the rlm Windows service using the “Manage Windows Service” tool, you have to close the browser window and stop the rlm.exe run for that in a Command Prompt window. Otherwise you end up in running two license server instances.

Open the Windows Services control panel. In different versions of Windows it is found in slightly different paths.

Windows 7:

“Start->Control Panel (View by: Large icons): Administrative Tools: Services”

Windows Vista:

“Start->Control Panel (Classic View): Administrative Tools: Services”

Windows XP:

“Start->Control Panel: Administrative Tools: Services”

Windows 2000:

“Start->Settings->Control Panel: Administrative Tools: Services”

The “rlm-deskartes” service is now found in the list of services.

Select the “rlm-deskartes” service and run the command “Start” from the “Action” menu.

The status of the service is then changed to “Started” and the rlm license server is running.

Stopping rlm service using the Windows Services control panel

The rlm service is stopped via the Windows Services control panel in the same way as it was started.

Open the Windows Services control panel.

Select the “rlm-deskartes” service in the list and run the command “Stop” from the “Action” menu.

The “Started” string then disappears from the “Status” field and the rlm license server is stopped.

Note: The rlm service has to be stopped before it can be removed from the services list.

Removing rlm service using the “Manage Windows Service” tool

Note: Because the rlm service has to be stopped before it can be removed, you cannot use the web interface of the rlm service process for removing the service. You have to start another rlm license server from the Command Prompt for the web interface.

To remove the rlm service from the Windows service list do the following.

Start the license server with the rlm command in the Command Prompt. (See the “Starting the license server” section above.)

Connect to the rlm web server with a browser (“http://localhost:5054”).

Select the “Manage Windows Service” tool.

Fill in the service name (“rlm-deskartes”) and select the “REMOVE service” action.

Press “Apply”

If the service is successfully removed, you see the following message.

Note: If you have the User Account Control (UAC) enabled on Windows Vista, you might get an error message saying that "Service "rlm-deskartes" deletion failed. Error: OpenService failed (5)."

The solution to this is to start a Command Prompt using the "Run as administrator" command, and then start the rlm for the web interface from that Command Prompt.

You can find the "Run as administrator" command in the popup menu that appears when you click the Start menu item for the Command Prompt (Start->All Programs->Accessories->Command Prompt) with the right mouse button.

Removing rlm service using the rlm command

To remove the rlm service from the Windows service list run the following command in the Windows Command Prompt.

```
rlm -delete_service -service_name rlm-deskartes
```


The screenshot shows a Windows Command Prompt window titled "Administrator: Command Prompt". The window displays a directory listing of the C:\Reprise folder, followed by the execution of two commands. The first command, `rlm -install_service -service_name rlm-deskartes -dlog c:\reprise\reprise.log.txt -c c:\reprise\deskartes.lic`, successfully installs the service. The second command, `rlm -delete_service -service_name rlm-deskartes`, successfully removes the service. The prompt ends at `C:\Reprise>`.

```
31.12.2009 16:48 <DIR> .
31.12.2009 16:48 <DIR> ..
29.10.2009 14:51 4 482 deskartes.lic
15.10.2009 01:35 1 479 deskartes.set
09.06.2009 17:56 1 482 752 rlm.exe
15.10.2009 01:35 397 312 rlmclient.exe
09.06.2009 17:56 933 888 rlm-down.exe
09.06.2009 17:56 933 888 rlm-hostid.exe
09.06.2009 17:56 933 888 rlm-newlog.exe
09.06.2009 17:56 933 888 rlm-refresh.exe
09.06.2009 17:56 933 888 rlm-remove.exe
09.06.2009 17:56 933 888 rlm-reread.exe
09.06.2009 17:56 933 888 rlm-stat.exe
09.06.2009 17:56 933 888 rlm-switch.exe
09.06.2009 17:56 933 888 rlm-switchr.exe
09.06.2009 17:56 933 888 rlm-util.exe
 14 File(s) 11 223 905 bytes
 2 Dir(s) 16 826 527 744 bytes free

C:\Reprise>rlm -install_service -service_name rlm-deskartes -dlog c:\reprise\reprise.log.txt -c c:\reprise\deskartes.lic

C:\Reprise>rlm -delete_service -service_name rlm-deskartes

C:\Reprise>
```

Note: If you have the User Account Control (UAC) enabled on Windows Vista, you might get an error message saying that "Error: OpenService failed (5)."

The solution to this is to start a Command Prompt using the "Run as administrator" command, and then run the rlm command in that Command Prompt.

You can find the "Run as administrator" command in the popup menu that appears when you click the Start menu item for the Command Prompt (Start->All Programs->Accessories->Command Prompt) with the right mouse button.

Checking the rlm service removal with the Windows Services control panel

After removing the rlm service with either “Manage Windows Service” tool or the rlm command, you can check again the services list in the Windows Services control panel.

The “rlm-deskartes” service should not be found in the services list any more.

The rlm license server log file

When running the rlm license server as a Windows service, it writes its log information to the file defined in the rlm startup command or in the “Manage Windows Service” tool (for example: “c:\reprise\reprise\log.txt”). The log file contains the similar information that is shown in the startup command prompt in the default configuration.

The information in the log file is useful especially when trying to resolve problems in running the rlm license server.

Additional information

For further details see “Running the rlm server as a service on Windows” in “**The License Server**” section, and the ISV line description in the “**The License File**” section, of the Reprise end user manual (http://www.reprisesoftware.com/RLM_Enduser.html).

Floating license client configuration in 3Data Expert

The license system settings can be changed in 3Data Expert by selecting the "Edit->Preferences" in the program menus.

Choose the "Licensing" category in the Preferences window.

Select the "Reprise floating license" as the License type and the "Use the license file path" in the Floating license file setting.

Fill in the path to the license server in the corresponding text field.

The path is of format "<IP-port>@<lic-server-hostname>", where <IP-port> is the port number of the license server (default: 2764) and the <lic-server-hostname> is the host name of the license server machine in the network.

The correct port number and the hostname can be also checked from the HOST line of the license file (second and fourth field)


```
File Edit Format View Help
HOST pavilion 00ffbd077c9e 2764
ISV deskartes deskartes
LICENSE deskartes 3de_clitool 9.0 permanent 2 _ck=78d7fc703a sig="60P0
4508GJF0RT1XPVU9MM8CPA06PPQGT9FJHWR22G4PYFA8JAN4VFKNUKRC SXHMVRG9B84G
OR"
LICENSE deskartes 3de_igs2vda 9.0 permanent 2 _ck=32d7fca45e sig="60PG
4580JNFU7RSDPJDMW6J58MY0X7UU3K56TTGN08A2R1M7850T52MN2SP2EMM6FHUH2FH7
52Y0"
LICENSE deskartes 3de_stl2igs 9.0 permanent 2 _ck=4ad7fcc591 sig="60PG
4580PQSW87C7SD6PYVANTK5WNDPF6K780R7W08A7CPV41CGPVTH26R9WEKK04X75VUV2
S6B0"
LICENSE deskartes 3de_stlcut 9.0 permanent 2 _ck=21d7fc5531 sig="60Q04
580P9J1QXX5CP1F6KNRE64HQM5RV8K5CU9T08AG1ERVBSRTMW6K4UXAEQYJP7STMR74R
ECVX"
LICENSE deskartes 3de_stlpart 9.0 permanent 2 _ck=8cd7fc0160 sig="60PG
450YWARE1CD9BGJ3N84DQA5K7R1DH6BK51822MOC1HSGUAVSHJ7E6VRYQR4S25K2XHV
U8XG"
LICENSE deskartes 3de_stlredu 9.0 permanent 2 _ck=85d7fcd267 sig="60Q0
4580RG9PW9331GHQX6YATF7F3AXSA7HANJBE08AG1BCGY595E6F1T1CEDMKYB1V6G5Q9
NJ382"
LICENSE deskartes 3de_stlrefine 9.0 permanent 2 _ck=4ed7fcc191 sig="60
PG452A1V2SNAY9YM5NGVUHMPK4F5F24Y943KR22MOC2FHJ84CM7P3QR5NNN4F2QB9XT5
P9PGYG"
LICENSE deskartes 3de_tr2slice 9.0 permanent 2 _ck=aad7fc908f sig="60P
0453G8G4F8E5615YS149V9VD3DM1Q8GGTKKR22HUJB7M13TJTERQK0X4XGCFH6B9SW0G
XE0"
LICENSE deskartes 3de_tr2stl 9.0 permanent 2 _ck=edd7fca8c6 sig="60PG4
580TU0HH9WPJ98D5T8B643NVRBAQVTAB8QR08A2X71FCNGTBVSM9RJAJN05YUQG1QVQT
AT0"
LICENSE deskartes 3de_trbool 9.0 permanent 2 _ck=14d7fc7d64 sig="60PG4
580JTR1QB8W3PWGCECR6AX9SUHP68YU878S08A51G1QXS2NQBHXJA67809P8HQE536XV
T4G"
LICENSE deskartes 3de_troffs 9.0 permanent 2 _ck=16d7fc1935 sig="60PG4
580KM964DWPCKM40A17TQAPSUUPRVW2J2CV08A4SFGW5FGEWM40YDYJ572KWW33AM7QC
GD0"
LICENSE deskartes 3de_trsupp 9.0 permanent 2 _ck=30d7fc0f5d sig="60Q04
580QYNTTPCKC85T7R5MS4UH7D7V3M06GNMS08AG1FE2BTDCK8H2RXBAYKV8RVKBNUJTY
F3N6"
LICENSE deskartes 3de_vda2igs 9.0 permanent 2 _ck=32d7fcc25e sig="60PG
4501AQV7RAKDVGJ2C5A5KV6VCR5EUC7MANG22M0AQW4APB8G8CGUA5F629YX7CPFR5J0
523G"
LICENSE deskartes 3de_vda2tr 9.0 permanent 2 _ck=d5d7fc796d sig="60P04
```

or in the license server startup messages (lines: "License server started on ..." and "Using TCP/IP port ...").

```
C:\Windows\system32\cmd.exe - .\rlm

G:\Reprise>.\rlm
12/31 17:04 (rlm) RLM License Server Version 7.0BL3

Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved


12/31 17:04 (rlm) License server started on Pavilion
12/31 17:04 (rlm) Server architecture: x86_w2
12/31 17:04 (rlm) License files:
12/31 17:04 (rlm) deskartes.lic
12/31 17:04 (rlm) Web server starting on port 5054
12/31 17:04 (rlm) Using TCP/IP port 2764
12/31 17:04 (rlm) Starting ISU servers:
12/31 17:04 (rlm) ... deskartes on port 55652
12/31 17:04 (rlm) New thread created to watch ISU deskartes
12/31 17:04 (deskartes) RLM License Server Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Settings from RLM Version 7.0BL3 for ISU "deskartes"
12/31 17:04 (deskartes) Server architecture: x86_w2

Copyright (C) 2006-2009, Reprise Software, Inc. All rights reserved

RLM contains software developed by the OpenSSL Project
for use in the OpenSSL Toolkit (http://www.openssl.org)
Copyright (c) 1998-2003 The OpenSSL Project. All rights reserved.

12/31 17:04 (deskartes)
12/31 17:04 (deskartes) Server started on Pavilion (hostid: 00ffbd077c9e) for:
12/31 17:04 (deskartes) 3de_clitool 3de_igs2vda 3de_stl2igs 3de_stlcut
12/31 17:04 (deskartes) 3de_stlpart 3de_stlredu 3de_stlrefine 3de_tr2sli
12/31 17:04 (deskartes) ce
12/31 17:04 (deskartes) 3de_tr2stl 3de_trbool 3de_troffs 3de_trsupp
12/31 17:04 (deskartes) 3de_vda2igs 3de_vda2tr 3de_vdaselect 3de_shellin
12/31 17:04 (deskartes) g
12/31 17:04 (deskartes) 3de_rapidcam 3de_vdainput 3de_surfcheck 3de_stlc
12/31 17:04 (deskartes) heck
12/31 17:04 (deskartes) 3de_stlrepair 3de_encrypt 3de_communicate
12/31 17:04 (deskartes) 3de_mod 3de_vis 3de_ncpath 3de_all 3de_trans
12/31 17:04 (deskartes) 3de_visplus
12/31 17:04 (deskartes) License files:
12/31 17:04 (deskartes) deskartes.lic
12/31 17:04 (deskartes)
```

Press "OK"

When the program reminds you about need to restart the program, exit the 3Data Expert and start it again.