```
#!/usr/bin/env python
import telnetlib
import threading
import os.path
import subprocess
import time
import sys
#Checking IP address validity
def ip_is_valid():
  check = False
  global ip_list
  while True:
 #Prompting user for input
 ip_file = raw_input("Enter IP file name and extension: ")
 #Changing exception message
 try:
 #Open user selected file for reading (IP addresses file)
 selected_ip_file = open(ip_file, 'r')
 #Starting from the beginning of the file
```

```
selected_ip_file.seek(0)
 #Reading each line (IP address) in the file
 ip_list = selected_ip_file.readlines()
 #Closing the file
 selected_ip_file.close()
 except IOError:
 print "\nFile %s does not exist! Please check and try again!\n" % ip_file
 #Checking octets
 for ip in ip_list:
 a = ip.split('.')
 if (len(a) == 4) and (1 \le int(a[0]) \le 223) and (int(a[0]) != 127) and (int(a[0]) != 169) or int(a[1]) != 169
254) and (0 \le int(a[1]) \le 255 and 0 \le int(a[2]) \le 255 and 0 \le int(a[3]) \le 255:
 check = True
 break
 else:
 print 'n^* There was an INVALID IP address! Please check and try again!n'
 check = False
 continue
 #Evaluating the 'check' flag
```

```
if check == False:
 continue
  elif check == True:
 break
#Checking IP reachability
print "\nChecking IP reachability...\n"
check2 = False
while True:
  for ip in ip_list:
 ping_reply = subprocess.call(['ping', '-c', '3', '-w', '3', '-q', '-n', ip])
 if ping_reply == 0:
 check2 = True
 continue
 elif ping_reply == 2:
 print "\nNo response from device %s." % ip
 check2 = False
 break
 else:
```

```
print "\nPing to the following device has FAILED:", ip
 check2 = False
 break
 #Evaluating the 'check' flag
 if check2 == False:
 print "Please re-check IP address list or device.\n"
 ip_is_valid()
 elif check2 == True:
 print '\nAll devices are reachable. Waiting for command file...\n'
 break
#Checking command file validity
def cmd_is_valid():
  global cmd_file
  while True:
 cmd_file = raw_input("Enter command file name and extension: ")
 #Changing exception message
 if os.path.isfile(cmd_file) == True:
 print "\nSending command(s) to device(s)...\n"
 break
```

```
else:
 print "\nFile %s does not exist! Please check and try again!\n" % cmd_file
 continue
#Change exception message
try:
  #Calling IP validity function
  ip_is_valid()
except KeyboardInterrupt:
  print "\n\nProgram aborted by user. Exiting...\n"
  sys.exit()
#Change exception message
try:
  #Calling command file validity function
  cmd_is_valid()
except KeyboardInterrupt:
  print "\n\nProgram aborted by user. Exiting...\n"
  sys.exit()
#Open telnet connection to devices
def open_telnet_conn(ip):
```

```
#Change exception message
try:
  #Define telnet parameters
  username = 'teopy'
  password = 'python'
  #Specify the Telnet port (default is 23, anyway)
  port = 23
  #Specify the connection timeout in seconds for blocking operations, like the connection attempt
  connection_timeout = 5
  #Specify a timeout in seconds. Read until the string is found or until the timout has passed
  reading_timeout = 5
  #Logging into device
  connection = telnetlib.Telnet(ip, port, connection_timeout)
  #Waiting to be asked for an username
  router_output = connection.read_until("Username:", reading_timeout)
  #Enter the username when asked and a "\n" for Enter
  connection.write(username + "\n")
  #Waiting to be asked for a password
  router_output = connection.read_until("Password:", reading_timeout)
```

```
#Enter the password when asked and a "\n" for Enter
connection.write(password + "\n")
time.sleep(1)
#Setting terminal length for the entire output - disabling pagination
connection.write("terminal length 0\n")
time.sleep(1)
#Entering global config mode
connection.write("\n")
connection.write("configure terminal\n")
time.sleep(1)
#Open user selected file for reading
selected_cmd_file = open(cmd_file, 'r')
#Starting from the beginning of the file
selected_cmd_file.seek(0)
#Writing each line in the file to the device
for each_line in selected_cmd_file.readlines():
  connection.write(each_line + '\n')
  time.sleep(1)
#Closing the file
```

```
selected_cmd_file.close()
 #Test for reading command output
 #router_output = connection.read_very_eager()
 #print router_output
 #Closing the connection
 connection.close()
  except IOError:
 print "Input parameter error! Please check username, password and file name."
#Creating threads
def create_threads():
  threads = []
  for ip in ip_list:
 th = threading.Thread(target = open_telnet_conn, args = (ip,)) #args is a tuple with a single
element
 th.start()
 threads.append(th)
  for th in threads:
 th.join()
```

#Calling threads creation function

create_threads()

#End of program