

IP2Location™

Java Component

User Manual

Developed by Hexasoft Development Sdn. Bhd.

Copyright © 2001-2006 IP2Location.com. All Rights Reserved.

Visit our Web site at
<http://www.ip2location.com>

~ Bringing Geography to the Internet ~

INTRODUCTION

IP2Location™ is the solution for identifying the *country origin, region, city, latitude, longitude, ZIP code, ISP and domain name* of your site visitors in real-time by using IP address. This documentation provides detailed information to help you quickly get up to speed with our products and master it in no time at all.

Developers use this Java component for projects related to:

- **Display native language and currency**
- **Redirect based on country**
- **Digital rights management**
- **Prevent password sharing and abuse of service**
- **Reduce credit card fraud**
- **Web log stats and analysis**
- **Auto-selection of country on forms**
- **Filter access from countries you do not do business with**
- **Geo-targeting for increased sales and click-through**

IP2Location™ Java component is written for Java VM and optimized for major operating system performance.

SYSTEM REQUIREMENT

IP2Location™ Java Component has been developed to run exclusively under almost major platforms that support Java Runtime Environment. This component required a local IP2Location™ database for lookup purpose. No Internet connection required to execute this component.

Minimum Configuration Requirements

This section describes the minimum configuration requirements for a computer where the Java JRE 1.1 or later is to be installed. If the minimum requirements are not met, the IP2Location™ Java Component may not work properly.

Minimum Platform Requirements

- Microsoft® Windows 98
- Microsoft® Windows 98 Second Edition
- Microsoft® Windows Millennium Edition (Windows Me)
- Microsoft® Windows NT 4 (Workstation or Server) with Service Pack 6a
- Microsoft® Windows 2000 (Professional, Server, or Advanced Server) with the latest Windows service pack and critical updates available from the Microsoft Security Web site.
- Microsoft® Windows XP (Home or Professional)
- Microsoft® Windows Server 2003 family
- Solaris SPARC
- Solaris x86
- JDS
- Red Hat Linux
- SUSE Linux

Quick Start Guide

In this document, you will go through these basic steps to use IP2Location™ Java component:

1. Download and installing IP2Location Java Component
2. Test your Java Component installation
3. Start using IP2Location™ in your projects
4. Purchase license to remove random 5 second delay in demo version
5. Update IP2Location™ Component database

Note: For demo version, you will have a random 5-second delay. Registered version has unlimited real-time query without delay.

1. DOWNLOAD AND INSTALLING IP2LOCATION JAVA COMPONENT

1.1. Download Setup File

Please use the following URL to download the latest IP2Location™ Java Component together with sample database.

<http://www.ip2location.net/download/IP2LocationJavaComponent.ZIP>

1.2. Component Installation

Installing the IP2Location Java component system is very easy. You just need to extra the ZIP file to your local machine.

2. TESTING IP2LOCATION™ JAVA COMPONENT

2.1 Folders and Files Structure

You should find the following folders and files in the installation directory.

```
/demos/IP-COUNTRY-SAMPLE.BIN
/demos/Main.java
/libs/ip2location.jar
/docs/index.html
/README.txt
/IP2Location_Java_User_Manual.pdf
```

2.2 Component Testing

Please open command prompt to rebuild and execute the application.

Sample for IP2Location Java Component

```
/demos/Main.java
```

Compile Sample Code

```
javac -classpath ../libs/ip2location.jar Main.java
```

Running Sample Code

You will need Java JRE 1.1 or later. You can run Main.java like this:

```
java -cp ../libs/ip2location.jar;. Main <IPDatabasePath> <IPAddress> [IPLicensePath] (optional)
```

with license.key

```
java -cp ../libs/ip2location.jar;. Main IP-COUNTRY-SAMPLE.BIN 200.0.0.1 License.key
```

without license.key

```
java -cp ../libs/ip2location.jar;. Main IP-COUNTRY-SAMPLE.BIN 200.0.0.1
```

3. IMPLEMENTING IP2LOCATION™ JAVA COMPONENT

3.1 IP2Location™ Objects Reference

Object: IP2Location Java Component

Parameter	Description
IPDatabasePath	Set IP2Location™ database path. The component will use the database in the component directory by default.
IPAddress	IP Address you wish to query
IPLicensePath	Set license file path for component registration. The component will use the license key in the component directory by default.

Method	Description
Open(String IPDatabasePath)	Open IP2Location™ database
Close()	Close IP2Location™ database
IPQuery(String IPAddress, String IPLicensePath)	This function to query IP2Location data

Object: IP2Location.IPResult

Parameter	Description
IPAddress	IP Address.
IPNumber	IP Address in decimal format.
CountryShort	Two-character country code based on ISO 3166.
CountryLong	Country name based on ISO 3166.
Region	Region or state name.
City	City name.
Latitude	City latitude.
Longitude	City longitude.
ZIPCode	United States ZIP code.
InternetServiceProvider	Internet Service Provider (ISP) name.
DomainName	Internet domain name associated to IP address range.
Status	Status code of query.

3.2. Sample Codes in Java

```

import com.ip2location.*;
public class Main
{
 public Main()
 {
 }
 public static void main(String[] args)
 {
 try
 {
 IP2Location loc = new IP2Location();
 if (args.length == 2 || args.length == 3)
 {
 //Set IP2Location Database Path
 loc.IPDatabasePath = args[0];
 if (args.length == 3)
 {
 //Set License Path
 loc.IPLicensePath = args[2];
 }
 //Perform query
 IPResult rec = loc.IPQuery(args[1]);
 if (rec.getStatus() == "OK")
 {
 System.out.println(rec);
 }
 else if (rec.getStatus() == "EMPTY_IP_ADDRESS")
 {
 System.out.println("IP Address cannot be blank.");
 }
 else if (rec.getStatus() == "INVALID_IP_ADDRESS")
 {
 System.out.println("Invalid IP Address.");
 }
 else if (rec.getStatus() == "MISSING_FILE")
 {
 System.out.println("Invalid Database Path.");
 }
 else
 {
 System.out.println("Unknown Error.");
 }
 if (rec.getDelay() == true)
 {
 System.out.println("The query delay 5 seconds");
 }
 loc.close();
 }
 else
 {
 System.out.println("Usage: ip2location.Main [IPDatabasePath]
[IPAddress] [IPLicensePath]");
 System.out.println(" [IPDatabasePath] Speficy .BIN data file");
 System.out.println(" [IPAddress] Speficy IP address");
 System.out.println(" [IPLicensePath] Path of registration
license file (optional)");
 System.out.println(" Please leave this field
empty for unregistered version.");
 }
 }
 catch(Exception e)
 {
 System.out.println(e);
 }
 }
}

```

4. Purchase IP2LOCATION™ JAVA COMPONENT

4.1 License Agreement

A license is required for each machine the product is installed on, including development or staging machines. Please refer to the end of this document for the complete license agreement.

4.3 Purchase Instructions

Proceed to our order page. Fill out the online form and choose the correct number of licenses. Once your order has been approved, you will receive your license file (License.Key) immediately through email. Save the license file to the same directory as Main.java in SampleCode directory to remove the random 5-second query delay.

Please visit <http://www.ip2location.com> for online order.

5. UPDATE COMPONENT DATABASE

5.1 Update Component Internal Database

The IP2Location™ Java Component depends to an internal database for lookup purpose. All users with valid license will be allowed to download the monthly updates from the IP2Location™ download area during subscription period. To update, users need to replace the BIN database with the latest one from the download area. The component will use the latest database once the local copy has been updated. Please refer to the welcome email for more information regarding download updates and account information.

6. UPDATE OR UNINSTALL COMPONENT

6.1 Upgrade Component

To upgrade a new version of IP2Location Java Component, you need to download and extract the new ZIP file.

6.2 Update Database

To update the latest database, you can just replace the existing database binary file at IP2Location database folder.

6.3 Uninstall Component

To uninstall IP2Location™ Java Component, you need to delete the whole folder.

APPENDIX I: ISO3166 COUNTRY CODE

This table lists all valid ISO3166 two characters country codes that returns from IP2Location™ Java component and explain the full country names for these country codes.

Country Code	Country Name
AD	ANDORRA
AE	UNITED ARAB EMIRATES
AF	AFGHANISTAN
AG	ANTIGUA AND BARBUDA
AI	ANGUILLA
AL	ALBANIA
AM	ARMENIA
AN	NETHERLANDS ANTILLES
AO	ANGOLA
AP	ASIA PACIFIC
AQ	ANTARCTICA
AR	ARGENTINA
AS	AMERICAN SAMOA
AT	AUSTRIA
AU	AUSTRALIA
AW	ARUBA
AZ	AZERBAIJAN
BA	BOSNIA AND HERZEGOWINA
BB	BARBADOS
BD	BANGLADESH
BE	BELGIUM
BF	BURKINA FASO
BG	BULGARIA
BH	BAHRAIN
BI	BURUNDI
BJ	BENIN
BM	BERMUDA
BN	BRUNEI DARUSSALAM
BO	BOLIVIA
BR	BRAZIL
BS	BAHAMAS
BT	BHUTAN
BV	BOUVET ISLAND
BW	BOTSWANA
BY	BELARUS
BZ	BELIZE
CA	CANADA
CC	COCOS (KEELING) ISLANDS
CD	CONGO, THE DEMOCRATIC REPUBLIC OF THE
CF	CENTRAL AFRICAN REPUBLIC
CG	CONGO

Country Code	Country Name
CH	SWITZERLAND
CI	COTE D'IVOIRE
CK	COOK ISLANDS
CL	CHILE
CM	CAMEROON
CN	CHINA
CO	COLOMBIA
CR	COSTA RICA
CS	CZECHOSLOVAKIA (FORMER)
CU	CUBA
CV	CAPE VERDE
CX	CHRISTMAS ISLAND
CY	CYPRUS
CZ	CZECH REPUBLIC
DE	GERMANY
DJ	DJIBOUTI
DK	DENMARK
DM	DOMINICA
DO	DOMINICAN REPUBLIC
DZ	ALGERIA
EC	ECUADOR
EE	ESTONIA
EG	EGYPT
EH	WESTERN SAHARA
ER	ERITREA
ES	SPAIN
ET	ETHIOPIA
EU	EUROPEAN UNION
FI	FINLAND
FJ	FIJI
FK	FALKLAND ISLANDS (MALVINAS)
FM	MICRONESIA, FEDERATED STATES OF
FO	FAROE ISLANDS
FR	FRANCE
FX	FRANCE, METROPOLITAN
GA	GABON
GB	GREAT BRITAIN
GD	GRENADA
GE	GEORGIA
GF	FRENCH GUIANA
GH	GHANA
GI	GIBRALTAR
GL	GREENLAND
GM	GAMBIA
GN	GUINEA
GP	GUADELOUPE
GQ	EQUATORIAL GUINEA
GR	GREECE

Country Code	Country Name
GS	SOUTH GEORGIA & SOUTH SANDWICH ISLANDS
GT	GUATEMALA
GU	GUAM
GW	GUINEA-BISSAU
GY	GUYANA
HK	HONG KONG
HM	HEARD ISLAND AND MCDONALD ISLANDS
HN	HONDURAS
HR	CROATIA
HT	HAITI
HU	HUNGARY
ID	INDONESIA
IE	IRELAND
IL	ISRAEL
IN	INDIA
IO	BRITISH INDIAN OCEAN TERRITORY
IQ	IRAQ
IR	IRAN, ISLAMIC REPUBLIC OF
IS	ICELAND
IT	ITALY
JM	JAMAICA
JO	JORDAN
JP	JAPAN
KE	KENYA
KG	KYRGYZSTAN
KH	CAMBODIA
KI	KIRIBATI
KM	COMOROS
KN	SAINT KITTS AND NEVIS
KP	KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF
KR	KOREA, REPUBLIC OF
KW	KUWAIT
KY	CAYMAN ISLANDS
KZ	KAZAKSTAN
LA	LAO PEOPLE'S DEMOCRATIC REPUBLIC
LB	LEBANON
LC	SAINT LUCIA
LI	LIECHTENSTEIN
LK	SRI LANKA
LR	LIBERIA
LS	LESOTHO
LT	LITHUANIA
LU	LUXEMBOURG
LV	LATVIA
LY	LIBYAN ARAB JAMAHIRIYA
MA	MOROCCO
MC	MONACO
MD	MOLDOVA, REPUBLIC OF

Country Code	Country Name
MG	MADAGASCAR
MH	MARSHALL ISLANDS
MK	MACEDONIA, THE FORMER YUGOSLAV
ML	MALI
MM	MYANMAR
MN	MONGOLIA
MO	MACAU
MP	NORTHERN MARIANA ISLANDS
MQ	MARTINIQUE
MR	MAURITANIA
MS	MONTSERRAT
MT	MALTA
MU	MAURITIUS
MV	MALDIVES
MW	MALAWI
MX	MEXICO
MY	MALAYSIA
MZ	MOZAMBIQUE
NA	NAMIBIA
NC	NEW CALEDONIA
NE	NIGER
NF	NORFOLK ISLAND
NG	NIGERIA
NI	NICARAGUA
NL	NETHERLANDS
NO	NORWAY
NP	NEPAL
NR	NAURU
NU	NIUE
NZ	NEW ZEALAND
OM	OMAN
PA	PANAMA
PE	PERU
PF	FRENCH POLYNESIA
PG	PAPUA NEW GUINEA
PH	PHILIPPINES
PK	PAKISTAN
PL	POLAND
PM	SAINT PIERRE AND MIQUELON
PN	PITCAIRN
PR	PUERTO RICO
PS	PALESTINIAN TERRITORY, OCCUPIED
PT	PORTUGAL
PW	PALAU
PY	PARAGUAY
QA	QATAR
RE	REUNION
RO	ROMANIA

Country Code	Country Name
RU	RUSSIAN FEDERATION
RW	RWANDA
SA	SAUDI ARABIA
SB	SOLOMON ISLANDS
SC	SEYCHELLES
SD	SUDAN
SE	SWEDEN
SG	SINGAPORE
SH	SAINT HELENA
SI	SLOVENIA
SJ	SVALBARD AND JAN MAYEN
SK	SLOVAKIA
SL	SIERRA LEONE
SM	SAN MARINO
SN	SENEGAL
SO	SOMALIA
SR	SURINAME
ST	SAO TOME AND PRINCIPE
SU	RUSSIAN FEDERATION
SV	EL SALVADOR
SY	SYRIAN ARAB REPUBLIC
SZ	SWAZILAND
TC	TURKS AND CAICOS ISLANDS
TD	CHAD
TF	FRENCH SOUTHERN TERRITORIES
TG	TOGO
TH	THAILAND
TJ	TAJIKISTAN
TK	TOKELAU
TM	TURKMENISTAN
TN	TUNISIA
TO	TONGA
TP	EAST TIMOR
TR	TURKEY
TT	TRINIDAD AND TOBAGO
TV	TUVALU
TW	TAIWAN, PROVINCE OF CHINA
TZ	TANZANIA, UNITED REPUBLIC OF
UA	UKRAINE
UG	UGANDA
UK	UNITED KINGDOM
UM	UNITED STATES MINOR OUTLYING ISLANDS
US	UNITED STATES
UY	URUGUAY
UZ	UZBEKISTAN
VA	HOLY SEE (VATICAN CITY STATE)
VC	SAINT VINCENT AND THE GRENADINES
VE	VENEZUELA

Country Code	Country Name
VG	VIRGIN ISLANDS, BRITISH
VI	VIRGIN ISLANDS, U.S.
VN	VIET NAM
VU	VANUATU
WF	WALLIS AND FUTUNA
WS	SAMOA
YE	YEMEN
YT	MAYOTTE
YU	YUGOSLAVIA
ZA	SOUTH AFRICA
ZM	ZAMBIA
ZW	ZIMBABWE

IP2LOCATION™ JAVA COMPONENT LICENSE AGREEMENT

IMPORTANT-READ CAREFULLY:

This License Agreement is a legal agreement between you (either an individual or a single entity) and Hexasoft Development Sdn. Bhd., owner of IP2Location™ trademark, ("Hexasoft" or "we") for the Hexasoft developed IP2Location™ Java Component (hereafter referred to as the SOFTWARE PRODUCT) accompanying this License Agreement, which includes web service routines and data result(s). By exercising your rights to make and use copies of the SOFTWARE PRODUCT, you agree to be bound by the terms of this License Agreement. If you do not agree to the terms of this License Agreement, you may not use the SOFTWARE PRODUCT.

GRANT OF LICENSE.

This License Agreement grants the following rights: You are granted the right to use the SOFTWARE PRODUCT files on one computer in the Internet or Local Area Network ("LAN"). You may not use the SOFTWARE PRODUCT files on multiple computers without matching number of licenses.

DESCRIPTION OF LIMITATIONS.

You may not reverse engineer except and only to the extent that such activity is expressly permitted by applicable law notwithstanding this limitation. Without prejudice to any other rights, Hexasoft may terminate this License Agreement if you fail to comply with the terms and conditions of this License Agreement. In such event, you must destroy all copies of the SOFTWARE PRODUCT and all of its parts.

COPYRIGHT.

All title and copyrights in and to the SOFTWARE PRODUCT and any copies of the SOFTWARE PRODUCT are owned by Hexasoft. The SOFTWARE PRODUCT is protected by copyright laws and international treaty provisions.

NO WARRANTIES.

Hexasoft expressly disclaims any warranty for the SOFTWARE PRODUCT. The SOFTWARE PRODUCT and any related documentation is provided "as is" without warranty of any kind, either express or implied, including, without limitation, the implied warranties of merchantability or fitness for a particular purpose. The entire risk arising out of use or performance of the SOFTWARE PRODUCT remains with you.

LIMITATION OF LIABILITY.

Hexasoft's entire liability and your exclusive remedy under this Agreement shall not exceed fifteen dollars (US \$15.00).

NO LIABILITY FOR CONSEQUENTIAL DAMAGES.

In no event shall Hexasoft nor anyone else who has been involved in the creation, production, or delivery of the SOFTWARE PRODUCT be liable for any damages whatsoever (including, without limitation, damages for loss of business profits, business interruption, loss of business information, or any other pecuniary loss) arising out of the use of or inability to use this Hexasoft product, even if Hexasoft has been advised of the possibility of such damages. Because some states and jurisdictions do not allow the exclusion or limitation of liability for consequential or incidental damages, the above limitation may not apply to you.

MISCELLANEOUS

“IP2Location” is a trademark of Hexasoft Development Sdn. Bhd..

“Java” and all Java-based marks are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

All other trademarks are the property of their respective owners.

Copyright © 2006 Hexasoft Development Sdn. Bhd., All Rights Reserved.

Hexasoft Development Sdn. Bhd.

1-2-15 Mayang Mall Kompleks,
Jalan Mayang Pasir 1,
11950 Bayan Baru,
Pulau Pinang,
Malaysia. Tel: (6)-04-640-2380
Fax: (6)-04-640-2381
Email: sales@ip2location.com