Part4

```
import java.io.Console;
import java.io.IOException;
import java.security.*;
import java.io.ByteArrayOutputStream;
import javax.xml.bind.DatatypeConverter;
import java.util.*;
import javax.crypto.*;
import javax.crypto.spec.*;
import java.security.spec.*;
public class Lab4Class {
  public static void main(String[] args) {
 Console console = System.console();
 if( console == null ) {
 System.out.print("Console unavailable");
 return;
 }
 String password = console.readLine("Enter password:");
 try {
 SecureRandom salt = new SecureRandom();
 int salt_len = 32;
```

```
salt.nextBytes(salt_bytes);
 ByteArrayOutputStream data_to_hash = new ByteArrayOutputStream();
 data_to_hash.write(salt_bytes,0,salt_len);
 data_to_hash.write(password.getBytes());
 SecretKeyFactory skf = null;
 skf = SecretKeyFactory.getInstance("PBKDF2WithHmacSHA512");
 int keyLength = 256;
 PBEKeySpec spec = new PBEKeySpec(password.toCharArray(), salt_bytes, 1000,
keyLength);
 SecretKey key = skf.generateSecret(spec);
 byte[] digest = key.getEncoded();
 String hash_pwd = DatatypeConverter.printHexBinary(digest).toUpperCase();
 String salt_str = DatatypeConverter.printHexBinary(salt_bytes).toUpperCase();
 console.printf("Storing into db hash:" + hash_pwd);
 console.printf("\n");
 console.printf("Storing into db salt:" + salt_str);
 console.printf("\n");
 } catch (NoSuchAlgorithmException | InvalidKeySpecException e) {
 System.out.print("MD5 not supported for some reason");
 return;
 } catch (IOException e) {
```

byte salt_bytes[] = new byte[salt_len];

```
System.out.print("Could not prepare data for hashing");
return;
}
```