CIS 3362 Homework #5: Find a Hash Function Match

Note: THIS IS AN INDIVIDUAL ASSIGNMENT!!!

(Everyone who did not do community service must do this)

You have found what you believe to be the set of hash values for passwords stored on a server. Your goal is to find alternate passwords that map to the same hashvalues, so you can get into those accounts. (Obviously, we are doing this for pretend, because it would be bad to do this for real!!!) Each of you will have a unique hash value. To get your hash value, plug in your first and last name as at appears on WebCourses, all lowercase into the function hashFunction, in the attached code. Your goal will be to find a different string that produces this same hash value.

Write code to automate your search and describe your strategy in a text/Word document. In the write up, if successful, provide an input string that yields the same hash value (for the given function) that your name does. Include a discussion section in your document that talks about the difficulties in your search and how you overcame them. If you don't find a matching string, carefully explain all the means you used to attempt to find out.

Turn in, via WebCourses, two files: your .c source file you used to help solve the problem, and a .txt/.doc(x) file illustrating the strategy you used and the difficulties you faced in your search, as long as the string that produces the desired hash code.

Note: This document will be updated before Thanksgiving to include the specific hash values for each individual who did not do community service.
