Unit.2 Internet Addresses

Outline

The InetAddress Class

2.2 Inet4Address and Inet6Address

2.3 The NetworkInterface Class

2.4 Some Useful Programs

Internet Addresses

- IP (Internet Protocol) Addresses
 - IPv4 (4 Bytes): dotted quad format
 - www.csie.nuk.edu.tw 140.127.208.17
 - IPv6 (16 Bytes): 8 blocks of 4 hexadecimal digits separated by colons
 - www.csie.nuk.edu.tw ::ffff:8c7f:d011
 - 2400:cb00:2048:0001:0000:0000:6ca2:c665 → 2400:cb00:2048:1::6ca2:c665
 - Mixed: last 4 bytes of the IPv6 written as an IPv4 dotted quad address
 - www.nuk.edu.tw ::ffff:140.127.208.17
 - FEDC:BA98:7654:3210:FEDC:BA98:7654:3210
 - FEDC:BA98:7654:3210:FEDC:BA98:118.84.50.16
- Domain Names Resolved by DNS Servers
 - FQDN: Fully Qualified Domain Name
 - www.csie.nuk.edu.tw.
 - One name can map to multiple IP addresses
 - One IP addresses can also have multiple names

4.1 The InetAddress Class

http://docs.oracle.com/javase/8/docs/api/java/net/InetAddress.html

- Creating new InetAddress objects
 - No public constructors; use static factory methods directly
 - Automatically connect to a DNS server to resolve a hostname
 - Throws an UnknownHostException, a subclass of IOException, if not found
- getByName(): lookup the name and the numeric address

getAllByName(): lookup all the addresses of a host

```
try {
 InetAddress[] addresses = InetAddress.getAllByName("www.oreilly.com");
 for (InetAddress address : addresses) {
 System.out.println(address);
 }
} catch (UnknownHostException ex) {
 System.out.println("Could not find www.oreilly.com");
 }
}

 www.google.com/173.194.72.104
 www.google.com/173.194.72.103
 www.google.com/173.194.72.103
 www.google.com/173.194.72.103
```

getLocalHost() and getByAddress()

- getLocalHost(): return an InetAddress object for the local host
 - Return 'localhost/127.0.0.1' if lookup failed

```
import java.net.*;

Example 4-2. Find the address of the local machine
public class MyAddress {

public static void main (String[] args) {
 try {
 InetAddress address = InetAddress.getLocalHost();
 System.out.println(address);
 } catch (UnknownHostException ex) {
 System.out.println("Could not find this computer's address.");
 titan.oit.unc.edu/152.2.22.14
 }
}
```

getByAddress(): create an InetAddress object from given address

Without talking to DNS

```
public static InetAddress getByAddress(byte[] addr) throws UnknownHostException
public static InetAddress getByAddress(String hostname, byte[] addr)
 throws UnknownHostException
```

– Example

```
byte[] address = {107, 23, (byte) 216, (byte) 196};
InetAddress lessWrong = InetAddress.getByAddress(address);
InetAddress lessWrongWithname = InetAddress.getByAddress(
 "lesswrong.com", address);
```

Caching and Security Issues

- The InetAddress class caches the results of lookups
 - Java only caches unsuccessful DNS queries for 10 seconds by default
 - Times can be controlled and specified in Java security properties
 - networkaddress.cache.ttl: specifies the number of seconds a successful DNS lookup will remain in Java's cache
 - networkaddress.cache.negative.ttl: specifies the number of seconds an unsuccessful lookup will be cached
- Security Issues: a DNS lookup generates network traffic
 - Untrusted code
 - Prohibition against making network connections to hosts other than the codebase
 - An untrusted applet under the control of the default security manager will only be allowed to get the IP address of the host it came from (its codebase) and possibly the local host
 - Relaxed for trusted code
 - checkConnect(): test whether a host can be resolved

InetAddress: Create Objects and Getter Methods

static <u>InetAddress</u> []	getAllByName(String host) Given the name of a host, returns an array of its IP addresses, based on the
	configured name service on the system
static InetAddress	getByAddress (byte[] addr) Returns an InetAddress object given the raw IP address
static InetAddress	getByAddress(String host, byte[] addr) Creates an InetAddress based on the provided host name and IP address
static InetAddress	getByName(String host) Determines the IP address of a host, given the host's name
static InetAddress	getLocalHost() Returns the address of the local host
static InetAddress	getLoopbackAddress() Returns the loopback address
byte[]	getAddress() Returns the raw IP address of this InetAddress object
String	getCanonicalHostName() Gets the fully qualified domain name for this IP address
String	getHostAddress() Returns the IP address string in textual presentation
String	getHostName() Gets the host name for this IP address

Examples – Find Hostname, IP and Version

```
import java.net.*;
 Example 4-3. Given the address, find the hostname
public class ReverseTest {
 public static void main (String[] args) throws UnknownHostException {
 InetAddress ia = InetAddress.getByName("208.201.239.100");
 % java ReverseTest
 System.out.println(ia.getCanonicalHostName());
 oreilly.com
import java.net.*;
 Example 4-4. Find the IP address of the local machine
public class MyAddress {
 public static void main(String[] args) {
 try {
 InetAddress me = InetAddress.getLocalHost();
 String dottedQuad = me.getHostAddress();
 System.out.println("My address is " + dottedQuad);
 } catch (UnknownHostException ex) {
 System.out.println("I'm sorry. I don't know my own address.");
 % java MyAddress
 My address is 152.2.22.14.
import java.net.*;
 Example 4-5. Determining whether an IP address is v4 or v6
public class AddressTests {
 public static int getVersion(InetAddress ia) {
 byte[] address = ia.getAddress();
 if (address.length == 4) return 4;
 else if (address.length == 16) return 6;
 else return -1;
```

Address Types

boolean	isAnyLocalAddress()	Utility routine to check if the InetAddress in a wildcard address
		(0.0.0.0 / ::)
boolean	isLinkLocalAddress()	Utility routine to check if the InetAddress is an IPv6 link local address
		(Begin with FE80:0000:0000:0000 (8 Bytes) + Local address (often MAC))
boolean	isLoopbackAddress()	Utility routine to check if the InetAddress is a loopback address
		(127.0.0.1 / ::1)
boolean	isMCGlobal()	Utility routine to check if the multicast address has global scope
		(IPv4-all Multicast/IPv6-begin with FF0E or FF1E)
boolean	isMCLinkLocal()	Utility routine to check if the multicast address has subnet/link scope
		(IPv4-all Multicast/IPv6-begin with FF02 or FF12)
boolean	isMCNodeLocal()	Utility routine to check if the multicast address has node scope (for test)
		(IPv4-all Multicast/IPv6-begin with FF01 or FF11)
boolean	isMCOrgLocal()	Utility routine to check if the multicast address has organization scope
		(IPv6-begin with FF08 or FF18)
boolean	isMCSiteLocal()	Utility routine to check if the multicast address has site scope
		(IPv6-begin with FF05 or FF15)
boolean	isMulticastAddress()	Utility routine to check if the InetAddress is an IP multicast address
		(224.0.0.0~239.255.255.255 / FF00::)
boolean	isReachable(int timeo	ut) Test whether that address is reachable
		(Use traceroute/ICMP echo requests)
boolean	isReachable(Network	nterface netif, int ttl, int timeout) Test whether that address is reachable
boolean	isSiteLocalAddress()	Utility routine to check if the InetAddress is a IPv6 site local address
		Like LinkLocalAddress, but May be forwarded by routers
		(Begin with EEC0:0000:0000:0000 (8 Bytes) + Local address (often MAC))

Example 4-6. Testing characteristics of an IP

```
import java.net.*:
 if (address.isMulticastAddress()) {
 if (address.isMCGlobal()) {
public class IPCharacteristics {
 System.out.println(address + " is a global multicast address.");
 } else if (address.isMCOrgLocal()) {
 public static void main(String[] args) {
 System.out.println(address
 + " is an organization wide multicast address.");
 try {
 } else if (address.isMCSiteLocal()) {
 InetAddress address = InetAddress.getByName(args[0]);
 System.out.println(address + " is a site wide multicast
 address.");
 if (address.isAnyLocalAddress()) {
 } else if (address.isMCLinkLocal()) {
 System.out.println(address + " is a wildcard address.");
 System.out.println(address + " is a subnet wide multicast
 address."):
 if (address.isLoopbackAddress()) {
 } else if (address.isMCNodeLocal()) {
 System.out.println(address + " is loopback address.");
 System.out.println(address
 + " is an interface-local multicast address.");
 if (address.isLinkLocalAddress()) {
 } else {
 System.out.println(address + " is a link-local address.");
 System.out.println(address + " is an unknown multicast
 } else if (address.isSiteLocalAddress()) {
 address type.");
 System.out.println(address + " is a site-local address.");
 } else {
 } else {
 System.out.println(address + " is a global address.");
 System.out.println(address + " is a unicast address.");
 } catch (UnknownHostException ex) {
 System.err.println("Could not resolve " + args[0]);
 $ java IPCharacteristics 127.0.0.1
 /127.0.0.1 is loopback address.
 /127.0.0.1 is a global address.
 $ java IPCharacteristics FF01:0:0:0:0:0:0:1.
 /127.0.0.1 is a unicast address.
 /ff01:0:0:0:0:0:0:1 is a global address.
 $ java IPCharacteristics 192.168.254.32
 /ff01:0:0:0:0:0:0:1 is an interface-local multicast address.
 /192.168.254.32 is a site-local address.
 $ java IPCharacteristics FF05:0:0:0:0:0:0:101
 /192.168.254.32 is a unicast address.
 /ff05:0:0:0:0:0:0:101 is a global address.
 $ java IPCharacteristics www.oreilly.com
 /ff05:0:0:0:0:0:0:101 is a site wide multicast address.
 www.oreilly.com/208.201.239.37 is a global address.
 $ java IPCharacteristics 0::1
 www.oreilly.com/208.201.239.37 is a unicast address.
 /0:0:0:0:0:0:0:1 is loopback address.
 5 java IPCharacteristics 224.0.2.1
 /0:0:0:0:0:0:0:1 is a global address.
 /224.0.2.1 is a global address.
 10
 /0:0:0:0:0:0:0:1 is a unicast address.
 /224.0.2.1 is a global multicast address.
```

Object Methods

```
public boolean equals(Object o)
public int hashCode()
public String toString()
```

- equals(): both of InetAddress with the same IP address (not same hostname)
- hashCode(): solely from the IP address; consistent with the equals()
- toString(): has the form of hostname/dotted quad address

Example 4-7. Are www.ibiblio.org and helios.ibiblio.org the same?

4.2 Inet4Address and Inet6Address

```
public final class Inet4Address extends InetAddress
public final class Inet6Address extends InetAddress
```

- Both overrides several of the methods in InetAddress but does not change their behavior in
 - Most of the time, simply not needed to know this
- Inet6Address.isIPv4CompatibleAddress(): one new method
 - -Only the last four bytes are nonzero IPv4 address stuffed into an IPv6
 - -0:0:0:0:0:0:d.d.d.d

4.3 The NetworkInterface Class

http://docs.oracle.com/javase/8/docs/api/java/net/NetworkInterface.html

java.net.NetworkInterface objects represent physical hardware and virtual addresses

static NetworkInterface	getByIndex(int index) Get a network interface given its index
static NetworkInterface	getByInetAddress (InetAddress addr) Convenience method to search for a network interface that has the specified Internet Protocol (IP) address bound to it
static NetworkInterface	getByName(String name) Searches for the network interface with the specified name
Enumeration < InetAddress >	getInetAddresses() Convenience method to return an Enumeration with all or a subset of the InetAddresses bound to this network interface
<u>List</u> < <u>InterfaceAddress</u> >	getInterfaceAddresses() Get a List of all or a subset of the InterfaceAddresses of this network interface
static Enumeration < NetworkInterface >	getNetworkInterfaces() Returns all the interfaces on this machine
NetworkInterface	getParent() Returns the parent NetworkInterface of this interface if this is a subinterface, or null if it is a physical (non virtual) interface or has no parent
Enumeration NetworkInterface>	getSubInterfaces() Get an Enumeration with all the subinterfaces (also known as virtual interfaces) attached to this network interface

NetworkInterface Examples

getByName()

```
try {
 NetworkInterface ni = NetworkInterface.getByName("eth0");
 if (ni == null) {
 System.err.println("No such interface: eth0");
 }
} catch (SocketException ex) {
 System.err.println("Could not list sockets.");
}
```

getByInetAddress()

```
try {
 InetAddress local = InetAddress.getByName("127.0.0.1");
 NetworkInterface ni = NetworkInterface.getByInetAddress(local);
 if (ni == null) {
 System.err.println("That's weird. No local loopback address.");
 }
} catch (SocketException ex) {
 System.err.println("Could not list network interfaces." );
} catch (UnknownHostException ex) {
 System.err.println("That's weird. Could not lookup 127.0.0.1.");
}
```

Example 4-8. A program that lists all the network interfaces

```
import java.net.*;
import java.util.*;
public class InterfaceLister {
  public static void main(String[] args) throws SocketException {
 Enumeration<NetworkInterface> interfaces = NetworkInterface.
 getNetworkInterfaces();
 while (interfaces.hasMoreElements()) {
 NetworkInterface ni = interfaces.nextElement();
 System.out.println(ni);
 % java InterfaceLister
 name:eth1 (eth1) index: 3 addresses:
 /192.168.210.122;
 name:eth0 (eth0) index: 2 addresses:
 /152.2.210.122;
 name: lo (lo) index: 1 addresses:
 /127.0.0.1:
```

NetworkInterface Getter Methods

boolean	equals(Object obj) Compares this object against the specified object
String	getDisplayName() Get the display name of this network interface
byte[]	getHardwareAddress() the hardware address (usually MAC) of the interface if it has one and if it can be accessed given the current privileges
int	getIndex() Returns the index of this network interface
Enumeration < InetAddress >	getInetAddresses() Convenience method to return an Enumeration with all or a subset of the InetAddresses bound to this network interface
List < InterfaceAddress >	getInterfaceAddresses() Get a List of all or a subset of the InterfaceAddresses of this network interface
int	getMTU() Returns the Maximum Transmission Unit (MTU) of this interface
String	getName() Get the name of this network interface
<u>NetworkInterface</u>	getParent() Returns the parent NetworkInterface of this interface if this is a subinterface, or null if it is a physical (non virtual) interface or has no parent
Enumeration NetworkInterface>	getSubInterfaces() an Enumeration with all the subinterfaces (also known as virtual interfaces) attached to this network interface
int	hashCode() Returns a hash code value for the object.
boolean	isLoopback() Returns whether a network interface is a loopback interface.
boolean	isPointToPoint() Returns whether a network interface is a point to point interface.
boolean	isUp() Returns whether a network interface is up and running.
boolean	isVirtual() Returns whether this interface is a virtual interface (also called subinterface).
boolean	supportsMulticast() Returns whether a network interface supports multicasting or not.
<u>String</u>	toString() Returns a string representation of the object.

4.4 Some Useful Programs

- SpamCheck: asks sbl.spamhaus.org if an IPv4 is a spammer
 - -i.e. A DNS query for 17.34.87.207.sbl.spamhaus.org succeeds (/returns 127.0.0.2) if 17.34.87.207 is a spammer
- Processing Web Server Logfiles: reads a web server logfile and prints each line with IP addresses converted to hostnames
 - Usually a Web server simply logs the IP addresses and converts them to hostnames at a later time
 - Common logfile format:

205.160.186.76 unknown - [17/Jun/2013:22:53:58 -0500] "GET /bgs/greenbg.gif HTTP 1.0" 200 50

Example 4-9. SpamCheck

```
import java.net.*;
public class SpamCheck {
  public static final String BLACKHOLE = "sbl.spamhaus.org";;
 public static void main(String[] args) throws UnknownHostException {
 for (String arg: args) {
 if (isSpammer(arg)) {
 System.out.println(arg + " is a known spammer.");
 } else {
 System.out.println(arg + " appears legitimate.");
 private static boolean isSpammer(String arg) {
 try {
 InetAddress address = InetAddress.getByName(arg);
 byte[] quad = address.getAddress();
 String query = BLACKHOLE;
 for (byte octet : quad) {
 int unsignedByte = octet < 0 ? octet + 256 : octet;</pre>
 query = unsignedByte + "." + query;
 InetAddress.getByName(query);
 return true:
 $ java SpamCheck 207.34.56.23 125.12.32.4 130.130.130.130
 } catch (UnknownHostException e) {
 207.34.56.23 appears legitimate.
 return false;
 125.12.32.4 appears legitimate.
 130.130.130.130 appears legitimate.
```

- Read IPv4 address list from the command line
- Send DNS query d.c.b.a.sbl.spamhaus.org for each IPv4 address of a.b.c.d
 - The query succeeds if it is a spammer

Example 4-10. Process Logfiles (Single Thread)

```
import java.io.*:
import java.net.*:
public class Weblog {
  public static void main(String[] args) {
 try (FileInputStream fin = new FileInputStream(args[0]);
 Reader in = new InputStreamReader(fin);
 BufferedReader bin = new BufferedReader(in);) {
 for (String entry = bin.readLine();
 entry != null;
 205.160.186.76 unknown - [17/Jun/2013:22:53:58 -0500]
 entry = bin.readLine()) {
 "GET /bgs/greenbg.gif HTTP 1.0" 200 50
 // separate out the IP address
 int index = entry.index0f(' ');
 String ip = entry.substring(0, index);
 String theRest = entry.substring(index);
 // Ask DNS for the hostname and print it out
 try {
 InetAddress address = InetAddress.getByName(ip);
 System.out.println(address.getHostName() + theRest);
 } catch (UnknownHostException ex) {
 System.err.println(entry);
 } catch (IOException ex) {
 System.out.println("Exception: " + ex);
```

- It spends a huge amount of time sitting and waiting for DNS requests to return
- A thread pool is absolutely necessary
 - One main thread reads the logfile and
 - Passes off individual entries to other threads for processing

Example 4-11. Process Logfiles (Thread Pool)

```
import java.net.*:
import java.util.concurrent.Callable;
public class LookupTask implements Callable<String> {
  private String line:
  public LookupTask(String line) {
 this.line = line:
  @Override
  public String call() {
 try {
 // separate out the IP address
 int index = line.indexOf(' ');
 String address = line.substring(0, index);
 String theRest = line.substring(index);
 String hostname = InetAddress.getByName(address).getHostName();
 return hostname + " " + theRest;
 } catch (Exception ex) {
 return line;
```

- Processed in parallel
 - 10x-50x faster

```
import java.io.*;
import java.util.*:
import java.util.concurrent.*;
// Requires Java 7 for try-with-resources and multi-catch
```

```
public class PooledWeblog {
 private final static int NUM THREADS = 4;
  public static void main(String[] args) throws IOException {
 ExecutorService executor = Executors.newFixedThreadPool(NUM THREADS);
 Oueue<LogEntry> results = new LinkedList<LogEntry>():
 try (BufferedReader in = new BufferedReader(
 new InputStreamReader(new FileInputStream(args[0]), "UTF-8"));) {
 for (String entry = in.readLine(); entry != null; entry = in.readLine()) {
 LookupTask task = new LookupTask(entry);
 Future<String> future = executor.submit(task); 1. Callback per entry
 LogEntry result = new LogEntry(entry, future);
 results.add(result):
 2. Add callback to gueue
 // Start printing the results. This blocks each time a result isn't ready..
 for (LogEntry result : results) {
 3. Wait results in order
 System.out.println(result.future.get());
 } catch (InterruptedException | ExecutionException ex) {
 System.out.println(result.original);
 executor.shutdown():
 private static class LogEntry {
 String original;
 Future<String> future;
 LogEntry(String original, Future<String> future) {
 this.original = original;
 this.future = future:
```

Summary

4.1 The InetAddress Class

http://docs.oracle.com/javase/8/docs/api/java/net/InetAddress.html

- Create Objects and Getter Methods
- Example 4-1. Print the address of a host name (OreillyByName)
- Example 4-2. Print the address of the machine it's run on (MyAddress)
- Example 4-3. Given the address, find the hostname (ReverseTest)
- Example 4-4. Find the IP address of the local machine (MyAddress)
- Example 4-5. Determining whether an IP address is v4 or v6 (AddressTests)
- Example 4-6. Testing characteristics of an IP address (IPCharacteristics)
- Example 4-7. Check whether two host names are the same (IBiblioAliases)

4.2 Inet4Address and Inet6Address

http://docs.oracle.com/javase/8/docs/api/java/net/Inet4Address.html http://docs.oracle.com/javase/8/docs/api/java/net/Inet6Address.html

4.3 The NetworkInterface Class

http://docs.oracle.com/javase/8/docs/api/java/net/NetworkInterface.html

Example 4-8. List all the network interfaces (InterfaceLister)

4.4 Some Useful Programs

- Example 4-9. SpamCheck (SpamCheck)
- Example 4-10. Process LogFiles Single Thread (Weblog)
- Example 4-11. Process LogFiles Thread Pool (LookupTask, PooledWeblog)