Unit 4 Career Preparation: Technical Assessment

Problem 1

Write a script that:

- Reads the file problem1.txt.
- Adds each line to a new list.
- Prints the new list.

```
In [3]: import os
 file_name = "/voc/data/problem1.txt"
 with open(file_name, 'r') as f:
 for line in f.readlines():
 print(line)

item1
 item2
 item3
 item4
 item5
```

Problem 2

Write a script that:

- Reads the file problem2.txt.
- Counts how many times 192.168.1.1 appears in the file.
- Prints the result.

5

Problem 3

Write a script using a function (dedupe) that:

- Takes a list l = [1,5,7,2,4,3,5,1,6,2,6].
- Returns a new list that contains all of the elements from the first list, excluding duplicates.

```
In [25]: def dedupe(lst):
 new_list = []
 for i in lst:
 if i not in new_list:
 new_list.append(i)

 return new_list

l = [1,5,7,2,4,3,5,1,6,2,6]

print(dedupe(l))
```

[1, 5, 7, 2, 4, 3, 6]

Problem 4

Write a program (using a function) that: Asks the user for a long string containing multiple words. Prints back the same string, except with the words in reverse order.

For example, if the user types the string: 'My name is robert', it will print 'robert is name My'.

```
In [2]: def reverse_word(string):
 return ' '.join(string.split(' ')[::-1])
print(reverse_word(input("Please enter a string with multiple words:")))
```

Nii is name My

Problem 5

Write a script that:

- Opens the file problem5.txt.
- Counts each port and puts the results in a dictionary.

```
In [12]: import os
 with open("/voc/public/problem5.txt") as f:
 lines = []
 for line in f:
 line = line.strip()
 lines.append(line)

 Dict_1 = {}
 for port in lines:
 if port not in Dict_1:
 Dict_1[port] = 1
 else:
 Dict_1[port] +=1
 print(Dict_1)

{'80': 7, '443': 3, '22': 5, '21': 2, '25': 3, '389': 1, '3389': 1, '445': 3, '': 1}
In []:
```

Unit 4: Challenge

Problem 1

- 1. Open the exam.log file.
- 2. Write a function ip_result that:
- · Searches for lines with IP
- · Counts the number of each IP
- Puts the results in a dictionary
- Sorts the dictionary
- Puts the results into a file
- 3. Write a function invalid_user_count that:
- Searches for invalid user logins
- Counts the invalid logins for each user
- Puts the results in a dictionary
- Sorts the dictionary
- Puts the result into a file
- 4. Write a function failed_logins that:
- Searches for wrong passwords
- Counts the failed logins
- Puts the results in a dictionary
- Sorts the dictionary
- Puts the result in a file
- 5. Call the functions

```
In [12]: import re
 def ip_result(f):
 dict1={}
 for line in f.readlines():
 list_line=line.split()
 match=re.search(r"\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d{1,3}.\d
 if match:
 ip=match.group(0)
 ip=ip.strip("\n")
 #print(ip)
 if ip in dict1:
 dict1[ip] += 1
 else:
 dict1[ip]=1
 list1=sorted(dict1.items(), key=lambda x: x[1])
 f.seek(0)
 with open("ip_result.txt","w") as s:
 for line in list1 :
 s.writelines("IP: "+line[0] + ", Count: "+str(line[1])+"\n")
 def invalid_user_count(f):
 dict2={}
 for line in f.readlines():
 if "Invalid user" in line:
 #print(line)
 user=line.split()[7]
 if user in dict2:
 dict2[user]+=1
 else:
 dict2[user]=1
 list1=sorted(dict2.items(), key=lambda x: x[1], reverse=True)
 f.seek(0)
 with open("Invaliduser.txt","w") as s:
 for line in list1 :
 s.writelines("USER: "+line[0] + ", Count: "+str(line[1])+"\n")
 def failed_logins(f):
```

```
dict3={}
 for line in f.readlines():
 if "Failed" in line and "invalid" not in line and "message" not in line:
 user=line.split()[8]
 if user in dict3:
 dict3[user]+=1
 else:
 dict3[user]=1
 list1=sorted(dict3.items(), key=lambda x: x[1], reverse=True)
 f.seek(0)
 with open("failed_logins.txt","w") as s:
 for line in list1 :
 s.writelines("User: "+line[0] + ", Count: "+str(line[1])+"\n")
def main():
 with open("/voc/public/exam.log") as f:
 invalid_user_count(f)
 ip_result(f)
 failed_logins(f)
main()
```

Problem 2

Analyze the following code that reads the apache_logs.txt file. Determine what it does. Write your response as code comments.

```
In []: import sys # Importing the system module, allows us to work directly with our sys modules
import os #Importing the operating system module, allows us to work directly with our os modules

def readfile(f): # Defining a function named readfile
 openfile = open(f,"r") # Creating a variable named, "openfile" to open up the file, f, in read mode.

unique_outfile = open("uniqueIP.txt","w") # Creating a variable named, "unique_outfile" to open the "uniq
 all_outfile = open("allIP.txt","w") # Creating a variable named, "all_outfile" that opens the file,
 ipAndUrl_outfile = open("ipAndUrl.txt","w") # Creating a variable named, "ipAndUrl_outfile" that opens the

lines = [] # Creating a list named lines that is empty.
 ipAndUrl = {} # Creating an empty dictionary named ipAndUrl.
```

```
ip_list = set() # Creating a set of objects named ip_list.
 for line in openfile: # We iterate through each line in our openfile, line is our variable for what we are
 lines.append(line.strip('\n')) # Removing any new line characters from the begining and the end of ea
 for line in lines: # We iterate through each line in our list, called lines, line is our variable for wha
 ip = line.split(" ")[0] # Splitting each line from the list of lines by spaces to form a string a
 if ip in ipAndUrl: # If we find the ip address in the dictionary we created called ipAndUrl
 ipAndUrl[ip].append(line.split(" ")[6]) # If we do find the ip address as the key in the dictional
 # If we do not find the ip address as the key in the dictionary
 else:
 ipAndUrl[ip] = [line.split(" ")[6]] # Create a new dictionary entry with the ip address as the ke
 all_outfile.write(ip) # We are actually writting (or appending) the ip address to the "allIP.txt" fil
 all_outfile.write("\n") # Writing a newline character to the "allIP.text" file.
 ip_list.add(ip) # Adding ip addresses to the set named ip_list using the add method
 for ip in ip_list: # We iterate through each ip address in the set of ip_list, ip address is our variab
 unique_outfile.write(ip) # We are actually writting (or appending) the ip address to the "uniqueIP.tx
 unique_outfile.write("\n") # Writing a newline character to the "uniqueIP.text" file.
 for key, value in ipAndUrl.items(): # We iterate through each key, value in the dictionary
 ipAndUrl_outfile.write('%s %s\n' % (key, value)) # Writing a dictionary to the ipAndUrl.txt file as
 unique_outfile.close() # Closing the uniqueIP.txt file
 ipAndUrl_outfile.close() # Closing the ipAndUrl.txt file
 all outfile.close()
 # Closing the allIP.txt file
 # Closing the "f" file
 openfile.close()
def Main():
 # Definiing a function named main which requires no additional information
 file=input("please enter a file name: ") # Asking the user for a file name, and saving it to "file"
 result = readfile(file) # We are assigning the variable name result to our defined function, readfile.
if __name__ == '__main__': # This is to help execute and call the main function as a script from the command
 # calling our main function to kick start our script
 Main()
```