

Dell Data Security

CREDActivate Usage Guide

Notes, cautions, and warnings

NOTE: A NOTE indicates important information that helps you make better use of your product.

CAUTION: A CAUTION indicates either potential damage to hardware or loss of data and tells you how to avoid the problem.

WARNING: A WARNING indicates a potential for property damage, personal injury, or death.

© 2017 Dell Inc. All rights reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

Registered trademarks and trademarks used in the Dell Encryption, Endpoint Security Suite Pro, Endpoint Security Suite Enterprise, and Data Guardian suite of documents: Dell™ and the Dell logo, Dell Precision™, OptiPlex™, ControlVault™, Latitude™, XPS®, and KACE™ are trademarks of Dell Inc. Cylance®, CylancePROTECT, and the Cylance logo are registered trademarks of Cylance, Inc. in the U.S. and other countries. McAfee® and the McAfee logo are trademarks or registered trademarks of McAfee, Inc. in the US and other countries. Intel®, Pentium®, Intel Core Inside Duo®, Itanium®, and Xeon® are registered trademarks of Intel Corporation in the U.S. and other countries. Adobe®, Acrobat®, and Flash® are registered trademarks of Adobe Systems Incorporated. Authen Tec® and Eikon® are registered trademarks of Authen Tec. AMD® is a registered trademark of Advanced Micro Devices, Inc. Microsoft®, Windows®, and Windows Server®, Internet Explorer®, MS-DOS®, Windows Vista®, MSN®, ActiveX®, Active Directory®, Access®, ActiveSync®, BitLocker®, BitLocker To Go®, Excel®, Hyper-V®, Silverlight®, Outlook®, PowerPoint®, OneDrive®, SQL Server®, and Visual C++® are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries. VMware® is a registered trademark or trademark of VMware, Inc. in the United States or other countries. Box® is a registered trademark of Box. DropboxSM is a service mark of Dropbox, Inc. Google™, Android™, Google™ Chrome™, Gmail™, YouTube®, and Google™ Play are either trademarks or registered trademarks of Google Inc. in the United States and other countries. Apple®, Aperture®, App StoreSM, Apple Remote Desktop™, Apple TV®, Boot Camp™, FileVault™, iCloud®SM, iPad®, iPhone®, iPhoto®, iTunes Music Store®, Macintosh®, Safari®, and Siri® are either servicemarks, trademarks, or registered trademarks of Apple, Inc. in the United States and/or other countries. GO ID®, RSA®, and SecurID® are registered trademarks of Dell EMC. EnCase™ and Guidance Software® are either trademarks or registered trademarks of Guidance Software. Entrust® is a registered trademark of Entrust®, Inc. in the United States and other countries. InstallShield® is a registered trademark of Flexera Software in the United States, China, European Community, Hong Kong, Japan, Taiwan, and United Kingdom. Micron® and RealSSD® are registered trademarks of Micron Technology, Inc. in the United States and other countries. Mozilla® Firefox® is a registered trademark of Mozilla Foundation in the United States and/or other countries. iOS® is a trademark or registered trademark of Cisco Systems, Inc. in the United States and certain other countries and is used under license. Oracle® and Java® are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners. SAMSUNG™ is a trademark of SAMSUNG in the United States or other countries. Seagate® is a registered trademark of Seagate Technology LLC in the United States and/or other countries. Travelstar® is a registered trademark of HGST, Inc. in the United States and other countries. UNIX® is a registered trademark of The Open Group. VALIDITY™ is a trademark of Validity Sensors, Inc. in the United States and other countries. VeriSign® and other related marks are the trademarks or registered trademarks of VeriSign, Inc. or its affiliates or subsidiaries in the U.S. and other countries and licensed to Symantec Corporation. KVM on IP® is a registered trademark of Video Products. Yahoo!® is a registered trademark of Yahoo! Inc. This product uses parts of the 7-Zip program. The source code can be found at 7-zip.org. Licensing is under the GNU LGPL license + unRAR restrictions (7-zip.org/license.txt).

CREDActivate Usage Guide

2017- 07

Rev. A01

Contents

1 About CREDActivate.....	4
2 Configure CREDActivate.....	5
Options.....	5
3 Run CREDActivate.....	7

About CREDActivate

CREDActivate is an alternative to the built-in activation method. This application provides a mechanism to allow remote, occasionally-connected users to activate the client on a computer after the initial login. This application can be used as part of a larger installation package to automate user activations.

Configure CREDActivate

CREDActivate is packaged in the installation media as a .zip file and contains all the files necessary to launch the application. CREDActivate can be run with the default parameters (by double-clicking CREDActivate.exe) or with custom parameters.

To run CREDActivate, the following four files must be placed on the computer, anywhere in the file system:

- CREDActivate.exe
- CCK.dll
- CCK.mac
- options.xml

Options

A number of optional parameters are available when running CREDActivate. These options are defined in an .xml file that is passed to CREDActivate on execution and allow you to control the behavior of the activation. These options must be defined and passed in an .xml file to the CREDActivate executable using the `-o` parameter either by creating a shortcut or passing the parameters during command line execution (using the “runas” command).

Required Command Line Parameters	Description
<code>-O<filename></code>	<p>Name of .xml file containing the optional parameters. The options defined in this file are processed at runtime by the utility. The file should contain only the parameters recognized by CREDActivate.</p> <p>For example, <code>-oMyOptions.xml</code></p>
Optional Command Line Parameters	Description
<code>-A<URL></code>	<p>Specifies the URL of the Security Server.</p> <p>This parameter is required for CREDActivate to contact the Security Management Server and can be defined in the .xml file.</p> <p>If your Security Management Server is v7.7 or later, the format is: <code>-ahttps://securityserver.domain.com:8443/xapi/</code></p> <p>If your Security Management Server is pre-v7.7, the format is: <code>-ahttps://securityserver.domain.com:8081/xapi</code></p>

Additional options that are specified in the .xml file are defined in the following table. The sample .xml file that can be used as a starting point for your .xml file can be found in the .zip file.

Name	Required	Description
URL	No, if defined in command line using <code>-A</code> parameter	<p>Specifies the URL of the Security Server.</p> <p>If your Security Management Server is v7.7 or later, the format is: <code>-ahttps://securityserver.domain.com:8443/xapi/</code></p> <p>If your Security Management Server is pre-v7.7, the format is: <code>-ahttps://securityserver.domain.com:8081/xapi</code></p>
Username	No	If specified, the username will be automatically populated.

Password	No	If specified, the password will be automatically populated.
PromptCaption	No	Optional prompt to display. The default prompt is <i>Please enter your network username and password.</i>
ResultsFile	No	A results file is automatically created every time CREDActivate is executed. Use this option to change the location and name of the results file. This file contains a single line specifying the result of the last activation attempt. The default location is C:\ProgramData\Dell\Dell Data Protection\Encryption\CredActivateResult.txt.
LogFile	No	A log file is automatically created every time CREDActivate starts. Use this option to change the location and name of the log file. The default location is C:\Documents and Settings\All Users\Application Data\CREDANT\CREDActivate.txt.
LogVerbosity	No	Specifies the log file verbosity level. 0 - No logging 1 - Fatal 2 - Error 3 - Warning 4 - Info (default value) 5 - Verbose 6 - Debug
ActivationType	Yes, must be NOSHIELD	Type of activation that the Security Server will perform. This must always be NOSHIELD.
DeviceUniqueld	No	The fully qualified host name of the computer or a value that is unique to this computer in the enterprise. CREDActivate will automatically collect the FQHN on execution. This value is used by the Security Management Server to uniquely identify this device. The value specified must be unique to the computer where CREDActivate is being run.
DCID	No	An auto-generated value that is provided to the client by the Security Management Server upon successful activation. This value should only be used in recovery scenarios. If attempting to recover a previous client from another computer, specify the DCID of the previous computer before running CREDActivate.
RemoteGkGroupID	No	The Policy Proxy group for this client to be a member of. By default, the Security Management Server will use CMGREMOTE. Dell recommends that you use the default value.

Run CREDActivate

Local or Domain Administrative privileges are required to run CREDActivate.

- 1 To run the application, launch CREDActivate.exe.
- 2 If needed, in the *Device Server URL* field, enter the URL of the Device Server that Dell Encryption will communicate with.
If your Dell Security Management Server is v7.7 or later, the format is `https://securityserver.domain.com:8443/xapi/`
If your Dell Security Management Server is pre-v7.7, the format is `https://securityserver.domain.com:8081/xapi`
- 3 In the *User Name* field, enter the user name in UPN format, such as `jdoe@domain.com`.
- 4 In the *Password* field, enter the password associated with this user name.
- 5 Click **Activate**.
Once complete, a successful activation message displays and the application exits.

