Zadanie 74.
Wiązka zadań Hasła
W pliku hasla.txt danych jest 200 haseł użytkowników pewnego systemu. Każdy użytkownik posiada jedno hasło (każde zapisane jest w osobnym wierszu), które zawiera od 1 do 20 znaków alfanumerycznych, tzn. cyfr od 0 do 9 lub liter alfabetu łacińskiego (małych lub dużych). Polityka bezpieczeństwa systemu wymaga, aby hasła były odpowiednio skomplikowane i nie powtarzały się. 
Poniżej podano pierwsze pięć haseł zapisanych w pliku hasla.txt:
[bookmark: _GoBack]
ZXUhkPLcjKo
ikfLDegQXj
8Y7JGYXXR5
603624722555
50q4252ax5
Napisz program, który da odpowiedzi do poniższych zadań. Odpowiedzi do poszczególnych zadań zapisz w pliku tekstowym wyniki_hasla.txt. Wyniki do każdego zadania poprzedź numerem oznaczającym to zadanie.
74.1.
Podaj liczbę haseł złożonych jedynie ze znaków numerycznych, tzn. cyfr od 0 do 9.
74.2. 
Wypisz hasła, które zostały użyte przez co najmniej dwóch różnych użytkowników, tzn. występujące w dwóch różnych wierszach. Hasła wypisz (bez powtórzeń) w kolejności leksykograficznej.
74.3.
Podaj liczbę użytkowników posiadających hasła, w których występuje fragment złożony z czterech kolejnych znaków ASCII (w dowolnej kolejności).
Przykłady haseł zawierających taki fragment to:
A5mnpoR89cd
A5876RRcg
As45FGHFEk90nba
75.4. 
Podaj liczbę haseł, które spełniają jednocześnie poniższe warunki:
· hasło zawiera co najmniej jeden znak numeryczny, tzn. cyfrę od 0 do 9,
· hasło zawiera co najmniej jedną małą literę,
· hasło zawiera co najmniej jedną dużą literę.

