Network programming (IT423+IT432)
Spring 2017
Dr. Islam Taj-Eddin
IT Dept., FCI, Assiut Univ.

Internet Addresses

Internet addresses

- Every host on the Internet is identified by a unique, four-byte Internet Protocol (IP) address.
- This is written in *dotted quad* format like 199.1.32.90 where each byte is an unsigned integer between 0 and 255.
- There are about four billion unique IP addresses, but they aren't very efficiently allocated
- IPv4
- IPv6 (eight blocks of four hexadecimal digits separated by colons)

InetAddress Class

- Java.net.InetAddress
 - Represents an IP address (XXX.XXX.XXX)
- Converts:
 - xxx.xxx.xxx.xxx → machineName.domainName
 - machineName.domainName → xxx.xxx.xxx.xxx
- Used by other network classes :
 - Socket
 - ServerSocket
 - **—** ,,,

InetAddress Class

- No public *InetAddress()* Constructors
 - Arbitrary addresses may not be created
 - All addresses checked with DNS

 Provides objects that you can use to manipulate and deal with IP addresses and domain names.

 Class provides several static methods that return an object of type InetAddress.

InetAddress Class Methods

- getByName ()
 - Public static InetAddress getByName(host)
 - Throws UNknownHostException
 - Returns an InetAddress object representing host
 - Can be used to determine the IP address of a host, given the host's name.
 - Host:
 - machine name: java.sun.com
 - IP address: 206.26.48.100

InetAddress Class getByName (host)

```
InetAddress java1, java2;
trv {
java1 = InetAddress.getByName("java.sun.com");
java2 = InetAddress.getByName("128.238.2.92");
catch (UnknownHostException e) { System.err.println(e);
{System.out.println(java1);
```

InetAddress Class getAllByName (host)

- Returns an array of InetAddress objects.
 - IP addresses of the specified host.

InetAddress Class getLocalHost (host)

 Returns an InetAddress object representing the local host computer.

InetAddress Class

→ Show Url001.java

Get and display IP address of URL by name wpi.wpi.edu/130.215.24.6 Do reverse lookup on the IP address wpi.WPI.EDU/130.215.24.6 Get and display current IP address of LocalHost grover.WPI.EDU/130.215.25.67 Do reverse lookup on current IP address of LocalHost grover.wpi.edu/130.215.25.67 Get and display current name of LocalHost grover.wpi.edu Get and display current IP address of LocalHost 130 215 25 67

Java 1.4 Added Methods

- Java 1.4 adds two more factory methods that do not check their addresses with the local DNS server.
- The first creates an InetAddress object with an IP address and no hostname.
 - public static InetAddress getByAddress(byte[] address) throws UnknownHostException
- The second creates an InetAddress object with an IP address and a hostname.
 - public static InetAddress getByAddress(String hostName, byte[] address) throws
 UnknownHostException

Getter Methods

They return the hostname as a string and the IP address as both string and a byte array

- public String getHostName()
- public byte[] getAddress()
- public String getHostAddress()

Address Types

- Public boolean isAnyLocalAddress()
- Public boolean isLoopbackAddress()
- Public boolean isLinkLocalAddress()
- Public boolean isSiteLocalAddress()
- Public boolean isMulticastAddress()
- Public boolean isMCGloabl()
- Public boolean isMCNodeLocal()
- Public boolean isMCLinkLocal()
- Public boolean isMCSiteLocal()
- Public boolean isMCOrgLocal()

Object Methods

- Public boolean equals (Object o)
- Public int hashCode ()
- Public String toString ()

Inet4Address and Inet6Address

 Public final class Inet4Address extends InetAddress

 Public final class Inet6Address extends InetAddress

Using InetAddress objects

```
import java.net.InetAddress;
import java.net.UnknownHostExcepion;
public static void main(String[] args)
 try {
 InetAddress inet1 =
 InetAddress.getByName("asp.ee.uwa.edu.au");
 System.out.println(
 "HostAddress=" + inet1.getHostAddress());
 InetAddress inet2 =
 InetAddress.getByName("130.95.72.134");
 System.out.println("HostName=" + inet2.getHostName());
 if (inet1.equals(inet2))
 System.out.println("Addresses are equal");
 catch (UnknownHostException uhe) {
 uhe.printStackTrace();
```