ACM Pacific NW Region Programming Contest

10 November 2001

PROBLEM F
WORM WATCHER
Swamp County Cable, which has a cable modem ISP operation, wants to get an idea of how often its customers are getting probed or attacked by hackers or worms. To get a handle on this, it has reserved a part of its IP address space, which has never been assigned to anyone, to watch in detail.

Your job is to convert the router accounting summary records for these addresses into an hour-by-hour count of attacks.

Here are some sample accounting records:

0830.19:29:57.65 61.121.70.13 2328 64.12.197.2 80 6 171

0830.19:30:40.709 131.91.143.40 3191 64.12.197.145 80 6 3

0830.19:31:21.629 200.56.110.205 3043 64.12.197.189 80 6 1

0830.19:30:40.705 131.91.143.40 3191 64.12.197.145 80 6 168

The fields are:

Field Number
Contents

Format
 1

date-time

mmdd.hh:mm:sec

 2

source IP address
dotted decimal number

 3

source port

decimal number [0..65535]

 4

destination IP address
dotted decimal number

 5

destination port

decimal number [0..65535]

 6

protocol

decimal number [0..255]

 7

number of packets
decimal number [1..65535]

The fields are separated by one or more blanks.

A dotted decimal number is a 32 bit value, high order byte first, with a decimal representation of each 8-bit byte [0..255], each separated by a period (.). For example, 1.2.255.15 is 0102FF0F in hexadecimal.

The date-time field consists of a 2 digit month [01..12], a 2 digit day [01..31], a period (.), a 2 digit hour [00..23], a colon (:), a 2 digit minute [00-59], a colon (:), and a seconds field [0..59.999].

What is of interest is the number of unique source IP addresses seen in each hour. An hour lasts from, for example, 01:00:0 until 01:59:59.999. Of course during some hours, no entries may appear if there is a major outage or if no attacks occur during that hour. In this case, don't print anything for that hour.

The records are almost sorted by the date-time field. A record will never be more than 5 minutes earlier than the latest record seen before.

From time to time there are attacks with forged source IP addresses that will result in thousands of unique source addresses in any given hour. If the count of unique source addresses exceeds 500 in any given hour, you will just indicate that it is greater than 500, rather than the exact count.

Input

Input is a series of test cases. Each test case consists of accounting records, each at most 100 characters in length. Each test case is ended by a blank line or end of file. There will never be more than 10 days in a test case.

Input for this problem will be from the text file F.in
Output

Output will be one line for each hour, with data from the earliest time to the latest time of any record in the test case. The line has 3 fields: date; hour; count. The date is of the form dd-mmm where dd is the 2 digit day [01..31] with a leading 0 if necessary and mmm is a 3 character lower case abbreviation for the month [jan, feb, mar, apr, may, jun, jul, aug, sep, oct, nov, dec]. Put exactly one blank after the date field. The hour is a 2 digit hour [00..23] with a leading 0 if necessary. Put exactly one blank after the hour field. The count field is the count of unique source IP addresses seen during that hour, left adjusted, with no leading 0 or trailing spaces. If the count is greater than 500, print “>500” for the count. Skip one line between test cases.

Sample Input:
0830.19:29:57.65 61.121.70.13 2328 62.225.197.2 80 6 171

0830.19:30:40.709 131.91.143.40 3191 62.225.197.145 80 6 3

0830.19:31:21.629 200.56.110.205 3043 62.225.197.189 80 6 1

0830.19:30:40.705 131.91.143.40 3191 62.225.197.145 80 6 168

0830.19:30:40.709 131.91.143.40 3191 62.225.197.145 80 6 3

0830.19:31:21.629 200.56.110.205 3043 62.225.197.189 80 6 1

0830.19:30:40.705 131.91.143.40 3191 62.225.197.145 80 6 168

1231.22:30:40.709 131.91.143.40 3191 62.225.197.145 80 6 3

0101.00:00:00.629 200.56.110.205 3043 62.225.197.189 80 6 1

1231.23:59:40.705 131.91.143.40 3191 62.225.197.145 80 6 168

0101.02:04:00.629 200.56.110.205 3043 62.225.197.19 80 6 1

0101.02:01:05.0 200.56.110.205 3043 62.225.197.18 80 6 1

0101.02:08:13.48 200.14.13.220 3043 62.225.197.189 80 6 1

0723.00:20:26.526 62.14.165.180 2409 62.225.197.204 53 17 19

0723.00:26:53.143 64.174.246.90 3914 62.225.197.72 80 6 3

0723.00:26:53.147 64.174.246.90 3914 62.225.197.72 80 6 171

0723.01:38:00.477 213.174.70.225 0 62.225.197.15 2816 1 1

0723.01:38:00.473 213.174.70.225 0 62.225.197.15 2816 1 118

0723.01:42:15.386 210.77.158.1 0 62.225.197.0 2816 1 1

0723.01:49:58.120 172.185.107.238 1 62.225.197.113 62331 6 20

0723.01:49:58.120 172.185.107.238 1 62.225.197.113 62331 6 1

0723.01:51:02.169 210.184.94.33 1 62.225.197.29 50386 6 1

0723.01:51:02.173 210.184.94.33 1 62.225.197.29 50386 6 120

0723.01:56:05.938 213.174.70.225 0 62.225.197.15 2816 1 118

0723.01:56:05.938 213.174.70.225 0 62.225.197.15 2816 1 1

0723.02:03:57.652 172.176.163.61 1 62.225.197.33 19146 6 1

0723.02:03:57.656 172.176.163.61 1 62.225.197.33 19146 6 19

0723.02:25:35.771 172.185.107.238 1 62.225.197.111 21414 6 19

Sample Output:
30-aug 19 3

30-aug 19 2

31-dec 22 1

31-dec 23 1

01-jan 00 1

01-jan 02 2

23-jul 00 2

23-jul 01 4

23-jul 02 2

Page 2 of 2

