CRACKING CODES WITH PYTHON

AN INTRODUCTION TO BUILDING AND BREAKING CIPHERS

AL SWEIGART

CRACKING CODES WITH PYTHON

CRACKING CODES WITH PYTHON

An Introduction to Building and Breaking Ciphers

by Al Sweigart

San Francisco

CRACKING CODES WITH PYTHON. Copyright © 2018 by Al Sweigart.

Some rights reserved. This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 United States License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/us/ or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

ISBN-10: 1-59327-822-5 ISBN-13: 978-1-59327-822-9

Publisher: William Pollock Production Editor: Riley Hoffman Cover Illustration: Josh Ellingson Interior Design: Octopod Studios

Developmental Editors: Jan Cash and Annie Choi

Technical Reviewers: Ari Lacenski and Jean-Philippe Aumasson

Copyeditor: Anne Marie Walker

Compositors: Riley Hoffman and Meg Sneeringer

Proofreader: Paula L. Fleming

For information on distribution, translations, or bulk sales, please contact No Starch Press, Inc. directly:

No Starch Press, Inc. 245 8th Street, San Francisco, CA 94103 phone: 1.415.863.9900; info@nostarch.com www.nostarch.com

Library of Congress Cataloging-in-Publication Data

```
Names: Sweigart, Al, author.

Title: Cracking codes with Python: an introduction to building and breaking ciphers / Al Sweigart.

Description: San Francisco: No Starch Press,Inc., [2018]

Identifiers: LCCN 2017035704 (print) | LCCN 2017047589 (ebook) | ISBN 9781593278694 (epub) | ISBN 1593278691 (epub) | ISBN 9781593278229 (pbk.) | ISBN 1593278225 (pbk.)

Subjects: LCSH: Data encryption (Computer science) | Python (Computer program language) | Computer security. | Hacking.

Classification: LCC QA76.9.A25 (ebook) | LCC QA76.9.A25 59317 2018 (print) | DDC 005.8/7--dc23

LC record available at https://lccn.loc.gov/2017035704
```

No Starch Press and the No Starch Press logo are registered trademarks of No Starch Press, Inc. Other product and company names mentioned herein may be the trademarks of their respective owners. Rather than use a trademark symbol with every occurrence of a trademarked name, we are using the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of this work, neither the author nor No Starch Press, Inc. shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Dedicated to Aaron Swartz, 1986-2013

"Aaron was part of an army of citizens that believes democracy only works when the citizenry are informed, when we know about our rights—and our obligations. An army that believes we must make justice and knowledge available to all—not just the well born or those that have grabbed the reins of power—so that we may govern ourselves more wisely. When I see our army, I see Aaron Swartz and my heart is broken. We have truly lost one of our better angels."

—Carl Malamud

About the Author

Al Sweigart is a software developer and tech book author living in San Francisco. Python is his favorite programming language, and he is the developer of several open source modules for it. His other books are freely available under a Creative Commons license on his website https://inventwithpython.com/. His cat weighs 12 pounds.

About the Technical Reviewers

Ari Lacenski creates mobile apps and Python software. She lives in Seattle.

Jean-Philippe Aumasson (Chapters 22–24) is Principal Research Engineer at Kudelski Security, Switzerland. He speaks regularly at information security conferences such as Black Hat, DEF CON, Troopers, and Infiltrate. He is the author of *Serious Cryptography* (No Starch Press, 2017).

BRIEF CONTENTS

Acknowledgments
Introduction
Chapter 1: Making Paper Cryptography Tools
Chapter 2: Programming in the Interactive Shell
Chapter 3: Strings and Writing Programs
Chapter 4: The Reverse Cipher
Chapter 5: The Caesar Cipher
Chapter 6: Hacking the Caesar Cipher with Brute-Force
Chapter 7: Encrypting with the Transposition Cipher
Chapter 8: Decrypting with the Transposition Cipher
Chapter 9: Programming a Program to Test Your Program
Chapter 10: Encrypting and Decrypting Files
Chapter 11: Detecting English Programmatically
Chapter 12: Hacking the Transposition Cipher
Chapter 13: A Modular Arithmetic Module for the Affine Cipher
Chapter 14: Programming the Affine Cipher
Chapter 15: Hacking the Affine Cipher
Chapter 16: Programming the Simple Substitution Cipher
Chapter 17: Hacking the Simple Substitution Cipher
Chapter 18: Programming the Vigenère Cipher
Chapter 19: Frequency Analysis
Chapter 20: Hacking the Vigenère Cipher

Chapter 21: The One-Time Pad Cipher	315
Chapter 22: Finding and Generating Prime Numbers	321
Chapter 23: Generating Keys for the Public Key Cipher	335
Chapter 24: Programming the Public Key Cipher	349
Appendix: Debugging Python Code	3 <i>7</i> 5
Index	381

CONTENTS IN DETAIL

ACKNOWLEDGMENTS x	ix
INTRODUCTION x	xi
Who Should Read This Book? What's in This Book? How to Use This Book. Typing Source Code Checking for Typos Coding Conventions in This Book Online Resources Downloading and Installing Python Windows Instructions was macOS Instructions Ubuntu Instructions Starting IDLE Summary XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	xiii xiv xxv xxv xxv xxv xxvi xxvi xxvi
1 MAKING PAPER CRYPTOGRAPHY TOOLS	1
What Is Cryptography? Codes vs. Ciphers The Caesar Cipher. The Cipher Wheel. Encrypting with the Cipher Wheel Decrypting with the Cipher Wheel Encrypting and Decrypting with Arithmetic Why Double Encryption Doesn't Work Summary Practice Questions	3 4 4 5 6 7 8
	11
Integers and Floating-Point Values Expressions Order of Operations Evaluating Expressions. Storing Values with Variables	18

STRINGS AND WRITING PROGRAMS	21
Working with Text Using String Values	
String Concatenation with the + Operator	
String Replication with the * Operator	
Getting Characters from Strings Using Indexes	
Printing Values with the print() Function	
Printing Escape Characters	
Quotes and Double Quotes	
Writing Programs in IDLE's File Editor	
Source Code for the "Hello, World!" Program	
Checking Your Source Code with the Online Diff Tool	
Using IDLE to Access Your Program Later	
Saving Your Program	
Running Your Program	
Opening the Programs You've Saved	
How the "Hello, World!" Program Works	
Comments	
Printing Directions to the User	
Taking a User's Input	
Ending the Program	
Summary	
Practice Questions	3/
4 THE REVERSE CIPHER	39
	•
Source Code for the Reverse Cipher Program	
Canada Dan al tha Danada Cialan Danada	
Sample Run of the Reverse Cipher Program	
Setting Up Comments and Variables	41
Setting Up Comments and Variables	41
Setting Up Comments and Variables. Finding the Length of a String	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type	41 42 43
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators	41 42 43
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks	41 42 43 43 43 44 45
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement.	41 42 43 43 44 45
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement "Growing" a String	41 42 43 43 44 45 46 47
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement "Growing" a String Improving the Program with an input() Prompt	41 42 43 43 44 45 46 47
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary	41 41 43 43 45 46 47
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement "Growing" a String Improving the Program with an input() Prompt	41 41 43 43 45 46 47
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions	41 41 43 43 45 46 47
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions	41 42 43 43 43 44 45 46 47 50 50 51
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER	41 42 43 43 44 45 46 47 50 50 51
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program.	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program. Sample Run of the Caesar Cipher Program	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program. Sample Run of the Caesar Cipher Program Importing Modules and Setting Up Variables.	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program Sample Run of the Caesar Cipher Program Importing Modules and Setting Up Variables Constants and Variables	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program Sample Run of the Caesar Cipher Program Importing Modules and Setting Up Variables Constants and Variables The for Loop Statement	41
Setting Up Comments and Variables. Finding the Length of a String Introducing the while Loop The Boolean Data Type Comparison Operators Blocks The while Loop Statement. "Growing" a String Improving the Program with an input() Prompt Summary Practice Questions 5 THE CAESAR CIPHER Source Code for the Caesar Cipher Program Sample Run of the Caesar Cipher Program Importing Modules and Setting Up Variables Constants and Variables	41

The it Statement	
An Example if Statement	
The else Statement	
The elif Statement	
The in and not in Operators	
The find() String Method	
Encrypting and Decrypting Symbols	
Handling Wraparound	
Handling Symbols Outside of the Symbol Set	
Displaying and Copying the Translated String	
Encrypting Other Symbols	
Summary	
Practice Questions	67
6	
HACKING THE CAESAR CIPHER WITH BRUTE-FORCE	69
	_
Source Code for the Caesar Cipher Hacker Program	/0
Sample Run of the Caesar Cipher Hacker Program	
Setting Up Variables	
Looping with the range() Function	
Decrypting the Message	
Using String Formatting to Display the Key and Decrypted Messages	
Summary	
Practice Question	/0
7	
ENCRYPTING WITH THE TRANSPOSITION CIPHER	77
How the Transposition Cipher Works	78
How the Transposition Cipher Works	78 79
How the Transposition Cipher Works	78 79 80
How the Transposition Cipher Works	78 79 80
How the Transposition Cipher Works	78 79 80 81
How the Transposition Cipher Works	78 79 80 81 82
How the Transposition Cipher Works	78 79 80 81 82 83
How the Transposition Cipher Works	78 79 80 81 82 83 84
How the Transposition Cipher Works	78 79 80 81 82 82 83 84
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments.	78 79 80 81 82 82 83 84 85
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type	78 79 80 81 82 82 83 84 85 86
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments. The List Data Type Reassigning the Items in Lists.	78 79 80 81 82 83 84 85 86 86
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments. The List Data Type Reassigning the Items in Lists. Lists of Lists.	78 79 80 81 82 83 84 85 86 86
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments. The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists	78 79 80 81 82 83 84 85 86 86 86 87 88
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments. The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators	78 79 80 81 82 82 83 84 85 86 86 87 88 89
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments. The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm.	78 79 80 81 82 82 83 84 85 86 86 87 88 89 90
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators	78 79 80 81 82 82 83 84 85 86 86 87 88 89 90
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message	78 79 80 81 82 82 83 84 85 86 86 87 88 89 90
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message The join() String Method	78 79 80 81 82 83 84 85 86 86 87 88 89 90 91 92
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message The join() String Method Return Values and return Statements	78 79 80 81 82 83 84 85 86 86 87 88 89 90 91 92 93
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message The join() String Method Return Values and return Statements A return Statement Example	78 79 80 81 82 83 84 85 86 86 87 88 89 90 91 92 93
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message The join() String Method Return Values and return Statements A return Statement Example Returning the Encrypted Ciphertext	78 79 80 81 82 82 83 84 85 86 86 87 88 89 90 91 92 93 94
How the Transposition Cipher Works Encrypting a Message by Hand Creating the Encryption Program. Source Code for the Transposition Cipher Encryption Program. Sample Run of the Transposition Cipher Encryption Program. Creating Your Own Functions with def Statements Defining a Function that Takes Arguments with Parameters Changes to Parameters Exist Only Inside the Function Defining the main() Function. Passing the Key and Message As Arguments The List Data Type Reassigning the Items in Lists. Lists of Lists Using len() and the in Operator with Lists List Concatenation and Replication with the + and * Operators The Transposition Encryption Algorithm. Augmented Assignment Operators Moving currentIndex Through the Message The join() String Method Return Values and return Statements A return Statement Example	78 79 80 81 82 83 84 85 86 86 87 90 91 92 93 94 95 95

DECRYPTING WITH THE TRANSPOSITION CIPHER 99
Source Code for the Transposition Cipher Decryption Program 101 Sample Run of the Transposition Cipher Decryption Program 102 Importing Modules and Setting Up the main() Function 102 Decrypting the Message with the Key 103 The round(), math.ceil(), and math.floor() Functions 103 The decryptMessage() Function 104 Boolean Operators 106 Adjusting the column and row Variables 109 Calling the main() Function 110 Summary 110 Practice Questions 111 PROGRAMMING A PROGRAM TO TEST YOUR PROGRAM 113 Source Code for the Transposition Cipher Tester Program 115 Importing the Modules 116 Creating Pseudorandom Numbers 116 Creating Pseudorandom Numbers 118 Creating a Random String 118 Creating a Random String 118 List Variables Use References 119 Passing References 121 Using copy.deepcopy() to Duplicate a List 122 The random.shuffle() Function 122 Randomly Scrambling a String 123 Testing Each Message 123 Checking Whether the Cipher Worked and Ending the Program 124 Calling the main() Function 124 Testing the Test Program 125 Summary 125 Practice Questions 126 10 ENCRYPTING AND DECRYPTING FILES 127 Plain Text Files 128 Source Code for the Transposition File Cipher Program 130 Working with Files 131
PROGRAMMING A PROGRAM TO TEST YOUR PROGRAM Source Code for the Transposition Cipher Tester Program 114 Sample Run of the Transposition Cipher Tester Program 115 Importing the Modules 116 Creating Pseudorandom Numbers 116 Creating a Random String. 118 Duplicating a String a Random Number of Times 118 List Variables Use References 119 Passing References 121 Using copy.deepcopy() to Duplicate a List 122 The random.shuffle() Function 122 Randomly Scrambling a String 123 Testing Each Message 123 Checking Whether the Cipher Worked and Ending the Program 124 Calling the main() Function 124 Testing the Test Program 125 Summary 126 Practice Questions 127 Plain Text Files 128 Source Code for the Transposition File Cipher Program 130 Working with Files 130 Opening Files 131
Source Code for the Transposition Cipher Tester Program 114 Sample Run of the Transposition Cipher Tester Program 115 Importing the Modules 116 Creating Pseudorandom Numbers 116 Creating a Random String 118 Duplicating a String a Random Number of Times 118 List Variables Use References 119 Passing References 121 Using copy.deepcopy() to Duplicate a List 122 The random.shuffle() Function 122 Randomly Scrambling a String 123 Testing Each Message 123 Checking Whether the Cipher Worked and Ending the Program 124 Calling the main() Function 124 Testing the Test Program 125 Summary 125 Practice Questions 126 ENCRYPTING AND DECRYPTING FILES 127 Plain Text Files 128 Source Code for the Transposition File Cipher Program 128 Sample Run of the Transposition File Cipher Program 130 Working with Files 130 Opening Files 131
Sample Run of the Transposition Cipher Tester Program 115 Importing the Modules 116 Creating Pseudorandom Numbers 116 Creating a Random String 118 Duplicating a String a Random Number of Times 118 List Variables Use References 119 Passing References 121 Using copy deepcopy() to Duplicate a List 122 The random.shuffle() Function 122 Randomly Scrambling a String 123 Testing Each Message 123 Checking Whether the Cipher Worked and Ending the Program 124 Calling the main() Function 124 Testing the Test Program 125 Summary 125 Practice Questions 126 **Total Company of the Transposition File Cipher Program 128 Source Code for the Transposition File Cipher Program 130 Working with Files 130 Opening Files 131
Testing the Test Program
Summary
Practice Questions
TO ENCRYPTING AND DECRYPTING FILES Plain Text Files. Source Code for the Transposition File Cipher Program Sample Run of the Transposition File Cipher Program Working with Files. Opening Files. 130
ENCRYPTING AND DECRYPTING FILES127Plain Text Files128Source Code for the Transposition File Cipher Program128Sample Run of the Transposition File Cipher Program130Working with Files130Opening Files131
Plain Text Files128Source Code for the Transposition File Cipher Program128Sample Run of the Transposition File Cipher Program130Working with Files130Opening Files131
Source Code for the Transposition File Cipher Program128Sample Run of the Transposition File Cipher Program130Working with Files130Opening Files131
Reading from a File
Setting Up the main() Function
Checking Whether a File Exists
The os.path.exists() Function
Checking Whether the Input File Exists with the os.path.exists() Function 134
Using String Methods to Make User Input More Flexible
The upper(), lower(), and title() String Methods
The startswith() and endswith() String Methods

Reading the Input File	36
Measuring the Time It Took to Encrypt or Decrypt	36
The time Module and time.time() Function	36
Using the time.time() Function in the Program	
Writing the Output File	
Calling the main() Function	38
Summary	
Practice Questions	
Trucince Questions	,
11	_
DETECTING ENGLISH PROGRAMMATICALLY 14	
How Can a Computer Understand English?	42
Source Code for the Detect English Module	43
Sample Run of the Detect English Module	
Instructions and Setting Up Constants	45
The Dictionary Data Type	46
The Difference Between Dictionaries and Lists	47
Adding or Changing Items in a Dictionary	
Using the len() Function with Dictionaries	
Using the in Operator with Dictionaries	
Finding Items Is Faster with Dictionaries than with Lists	
Using for Loops with Dictionaries	
1 W	
Splitting the Dictionary File into Individual Words	
Returning the Dictionary Data	
Counting the Number of English Words in message	
Divide-by-Zero Errors	
Counting the English Word Matches	
The float(), int(), and str() Functions and Integer Division	
Finding the Ratio of English Words in the Message	
Removing Non-Letter Characters	
The append() List Method	55
Creating a String of Letters	
Detecting English Words	56
Using Default Arguments	57
Calculating Percentages	57
Summary	59
Practice Questions	5 C
12	
HACKING THE TRANSPOSITION CIPHER 16	
Source Code of the Transposition Cipher Hacker Program	
Sample Run of the Transposition Cipher Hacker Program	53
Importing the Modules	54
Multiline Strings with Triple Quotes	54
Displaying the Results of Hacking the Message	55
Getting the Hacked Message	56
The strip() String Method	57
Applying the strip() String Method	58
Failing to Hack the Message	

Calling the main() Function	 169
Practice Questions	 109
13	
A MODULAR ARITHMETIC MODULE FOR THE AFFINE CIPHER	1 <i>7</i> 1
Modular Arithmetic	 172
The Modulo Operator	
Finding Factors to Calculate the Greatest Common Divisor	 1 <i>7</i> 3
Multiple Assignment	 175
Euclid's Algorithm for Finding the GCD	 176
Understanding How the Multiplicative and Affine Ciphers Work	
Choosing Valid Multiplicative Keys	
Decrypting with the Affine Cipher	 179
Finding Modular Inverses	
The Integer Division Operator	
Source Code for the Cryptomath Module	
Summary	
Practice Questions	 183
14	
PROGRAMMING THE AFFINE CIPHER	185
Source Code for the Affine Cipher Program	 186
Sample Run of the Affine Cipher Program	
Setting Up Modules, Constants, and the main() Function	 188
Calculating and Validating the Keys	 189
The Tuple Data Type	 190
Checking for Weak Keys	
How Many Keys Can the Affine Cipher Have?	 191
Writing the Encryption Function	 193
Writing the Decryption Function.	
Generating Random Keys	
Summary	
Practice Questions	
	 . , •
15	
HACKING THE AFFINE CIPHER	197
Source Code for the Affine Cipher Hacker Program	198
Sample Run of the Affine Cipher Hacker Program	199
Setting Up Modules, Constants, and the main() Function	
The Affine Cipher Hacking Function	
The Exponent Operator	
Calculating the Total Number of Possible Keys	
The continue Statement	 202
Using continue to Skip Code	
Calling the main() Function	
Summary	
Practice Questions	 205

16	
PROGRAMMING THE SIMPLE SUBSTITUTION CIPHER	207
How the Simple Substitution Cipher Works	
Source Code for the Simple Substitution Cipher Program	
Sample Run of the Simple Substitution Cipher Program	
Setting Up Modules, Constants, and the main() Function	
The sort() List Method	
Wrapper Functions	
The isupper() and islower() String Methods	
Preserving Cases with isupper()	
Generating a Random Key	
Calling the main() Function	
Summary	
Practice Questions	. 219
17	
HACKING THE SIMPLE SUBSTITUTION CIPHER	221
Using Word Patterns to Decrypt	. 222
Finding Word Patterns	
Finding Potential Decryption Letters	. 223
Overview of the Hacking Process	
The Word Pattern Modules	
Source Code for the Simple Substitution Hacking Program	
Sample Run of the Simple Substitution Hacking Program	
Finding Characters with Regular Expressions	
Setting Up the main() Function	
Displaying Hacking Results to the User	
Creating a Cipherletter Mapping	
Creating a Blank Mapping	. 232
Adding Letters to a Mapping	
Intersecting Two Mappings	
How the Letter-Mapping Helper Functions Work	
Identifying Solved Letters in Mappings	
Testing the removeSolvedLetterFromMapping() Function	
The replace() String Method	
Decrypting the Message	
Decrypting in the Interactive Shell	. 244
Calling the main() Function	. 245
Summary	
Practice Questions	. 246
18	
PROGRAMMING THE VIGENÈRE CIPHER	247
Using Multiple Letter Keys in the Vigenère Cipher	
Longer Vigenère Keys Are More Secure	
Choosing a Key That Prevents Dictionary Attacks	
Source Code for the Vigenère Cipher Program	
Tampio non or mo rigonoro cipilor riogram	. 202

Setting Up Modules, Constants, and the main() Function Building Strings with the List-Append-Join Process Encrypting and Decrypting the Message Calling the main() Function Summary Practice Questions	253 255 257 257
19 FREQUENCY ANALYSIS	259
Analyzing the Frequency of Letters in Text Matching Letter Frequencies Calculating the Frequency Match Score for the Simple Substitution Cipher Calculating the Frequency Match Score for the Transposition Cipher Using Frequency Analysis on the Vigenère Cipher. Source Code for Matching Letter Frequencies Storing the Letters in ETAOIN Order. Counting the Letters in a Message Getting the First Member of a Tuple Ordering the Letters in the Message by Frequency Counting the Letters with getLetterCount() Creating a Dictionary of Frequency Counts and Letter Lists Sorting the Dictionary Lists by Frequency Creating a List of the Sorted Letters Calculating the Frequency Match Score of the Message Summary Practice Questions	262 263 264 265 266 267 268 269 270 274 276 276 277
20 HACKING THE VIGENÈRE CIPHER	279
Using a Dictionary Attack to Brute-Force the Vigenère Cipher Source Code for the Vigenère Dictionary Hacker Program Sample Run of the Vigenère Dictionary Hacker Program About the Vigenère Dictionary Hacker Program Using Kasiski Examination to Find the Key's Length Finding Repeated Sequences Getting Factors of Spacings Getting Every Nth Letters from a String. Using Frequency Analysis to Break Each Subkey Brute-Forcing Through the Possible Keys Source Code for the Vigenère Hacking Program Sample Run of the Vigenère Hacking Program. Importing Modules and Setting Up the main() Function Finding Repeated Sequences Calculating the Factors of the Spacings.	280 281 282 282 283 284 285 287 293 294 294 297
Removing Duplicates with the set() Function Removing Duplicate Factors and Sorting the List Finding the Most Common Factors Finding the Most Likely Key Lengths The extend() List Method Extending the repeatedSeqSpacings Dictionary	298 298 300

Getting Letters Encrypted with the Same Subkey. Attempting Decryption with a Likely Key Length The end Keyword Argument for print(). Running the Program in Silent Mode or Printing Information to the User. Finding Possible Combinations of Subkeys. Printing the Decrypted Text with the Correct Casing. Returning the Hacked Message. Breaking Out of the Loop When a Potential Key Is Found. Brute-Forcing All Other Key Lengths. Calling the main() Function Modifying the Constants of the Hacking Program. Summary Practice Questions	303 306 306 310 311 312 313
21 THE ONE-TIME PAD CIPHER	315
The Unbreakable One-Time Pad Cipher	
Making the Key Truly Random	
Avoiding the Two-Time Pad	
Why the Two-Time Pad Is the Vigenère Cipher	
Summary	
Practice Questions	
22	
FINDING AND GENERATING PRIME NUMBERS	321
What Is a Prime Number?	322
What Is a Prime Number?	322
What Is a Prime Number? Source Code for the Prime Numbers Module	322 324 326
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works	322 324 326
What Is a Prime Number? Source Code for the Prime Numbers Module	322 324 326 326
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test	322 324 326 328 328
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm	322 324 326 328 328 330
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers	322 326 326 328 330 331 332
What Is a Prime Number? Source Code for the Prime Numbers Module. Sample Run of the Prime Numbers Module. How the Trial Division Algorithm Works. Implementing the Trial Division Algorithm Test. The Sieve of Eratosthenes. Generating Prime Numbers with the Sieve of Eratosthenes. The Rabin-Miller Primality Algorithm Finding Large Prime Numbers. Generating Large Prime Numbers.	322 326 326 328 328 331 331
What Is a Prime Number? Source Code for the Prime Numbers Module. Sample Run of the Prime Numbers Module. How the Trial Division Algorithm Works. Implementing the Trial Division Algorithm Test. The Sieve of Eratosthenes. Generating Prime Numbers with the Sieve of Eratosthenes. The Rabin-Miller Primality Algorithm Finding Large Prime Numbers. Generating Large Prime Numbers. Summary.	322 . 324 . 326 . 328 . 330 . 331 . 332 . 333
What Is a Prime Number? Source Code for the Prime Numbers Module. Sample Run of the Prime Numbers Module. How the Trial Division Algorithm Works. Implementing the Trial Division Algorithm Test. The Sieve of Eratosthenes. Generating Prime Numbers with the Sieve of Eratosthenes. The Rabin-Miller Primality Algorithm Finding Large Prime Numbers. Generating Large Prime Numbers.	322 . 324 . 326 . 328 . 330 . 331 . 332 . 333
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions	322 . 324 . 326 . 328 . 330 . 331 . 332 . 333
What Is a Prime Number? Source Code for the Prime Numbers Module. Sample Run of the Prime Numbers Module. How the Trial Division Algorithm Works. Implementing the Trial Division Algorithm Test. The Sieve of Eratosthenes. Generating Prime Numbers with the Sieve of Eratosthenes. The Rabin-Miller Primality Algorithm Finding Large Prime Numbers. Generating Large Prime Numbers. Summary.	322 . 324 . 326 . 328 . 330 . 331 . 332 . 333
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER	322 . 324 . 326 . 328 . 328 . 330 . 331 . 332 . 334 . 334
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography	322 . 324 . 326 . 328 . 328 . 331 . 332 . 333 . 334 . 335
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography The Problem with Authentication	322 . 324 . 326 . 328 . 328 . 331 . 332 . 333 . 334 . 335
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography The Problem with Authentication Digital Signatures	322 . 324 . 326 . 328 . 328 . 331 . 332 . 333 . 334 . 335 . 336 . 337
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography The Problem with Authentication	322 . 324 . 326 . 328 . 328 . 331 . 332 . 333 . 334 . 335 . 336 . 337 . 338
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography The Problem with Authentication Digital Signatures Beware the MITM Attack	322 . 324 . 326 . 328 . 328 . 330 . 331 . 334 . 334 . 335 . 336 . 337 . 338 . 338
What Is a Prime Number? Source Code for the Prime Numbers Module Sample Run of the Prime Numbers Module How the Trial Division Algorithm Works Implementing the Trial Division Algorithm Test The Sieve of Eratosthenes Generating Prime Numbers with the Sieve of Eratosthenes The Rabin-Miller Primality Algorithm Finding Large Prime Numbers Generating Large Prime Numbers Summary Practice Questions 23 GENERATING KEYS FOR THE PUBLIC KEY CIPHER Public Key Cryptography The Problem with Authentication Digital Signatures Beware the MITM Attack Steps for Generating Public and Private Keys	322 . 324 . 326 . 328 . 328 . 330 . 331 . 334 . 334 . 335 . 336 . 337 . 338 . 339 . 340

Generating Keys with the generateKey() Function	. 343
Calculating an e Value	
Calculating a d Value	. 344
Returning the Keys	. 345
Creating Key Files with the makeKeyFiles() Function	
Calling the main() Function	
Hybrid Cryptosystems	
Summary	
Practice Questions	
24	
PROGRAMMING THE PUBLIC KEY CIPHER	349
How the Public Key Cipher Works	
Creating Blocks	. 350
Converting a String into a Block	
The Mathematics of Public Key Cipher Encryption and Decryption	. 353
Converting a Block to a String	
Why We Can't Hack the Public Key Cipher	. 355
Source Code for the Public Key Cipher Program	
Sample Run of the Public Key Cipher Program	
Setting Up the Program	
How the Program Determines Whether to Encrypt or Decrypt	
Converting Strings to Blocks with getBlocksFromText()	
The min() and max() Functions	
Storing Blocks in blockInt	
Using getTextFromBlocks() to Decrypt	
Using the insert() List Method	
Merging the Message List into One String	
Writing the encryptMessage() Function	
Writing the decryptMessage() Function	
Reading in the Public and Private Keys from Their Key Files	
Writing the Encryption to a File	
Decrypting from a File	
Calling the main() Function	
Summary	. 373
APPENDIX	
DEBUGGING PYTHON CODE	375
How the Debugger Works	. 375
Debugging the Reverse Cipher Program	. 377
Setting Breakpoints	
Summary	. 380
INDEX	381

ACKNOWLEDGMENTS

This book would not have been possible without the exceptional work of the No Starch Press team. Thanks to my publisher, Bill Pollock; thanks to my editors, Riley Hoffman, Jan Cash, Annie Choi, Anne Marie Walker, and Laurel Chun, for their incredible help throughout the process; thanks to my technical editor, Ari Lacenski, for her help in this edition and back when it was just a stack of printouts I showed her at Shotwell's; thanks to JP Aumasson for lending his expertise in the public key chapters; and thanks to Josh Ellingson for a great cover.

INTRODUCTION

"I couldn't help but overhear, probably because I was eavesdropping:" —Anonymous

If you could travel back to the early 1990s with this book, the contents of Chapter 23 that implement part of the RSA cipher would be illegal to export out of the United States.

Because messages encrypted with RSA are impossible to hack, the export of encryption software like RSA was deemed a matter of national security and required State Department approval. In fact, strong cryptography was regulated at the same level as tanks, missiles, and flamethrowers.

In 1990, Daniel J. Bernstein, a student at the University of California, Berkeley, wanted to publish an academic paper that featured source code of his Snuffle encryption system. The US government informed him that he would need to become a licensed arms dealer before he could post his source code on the internet. The government also told him that it would deny him an export license if he applied for one because his technology was too secure.

The Electronic Frontier Foundation, a young digital civil liberties organization, represented Bernstein in *Bernstein v. United States*. For the first time ever, the courts ruled that written software code was speech protected by the First Amendment and that the export control laws on encryption violated Bernstein's First Amendment rights.

Now, strong cryptography is at the foundation of a large part of the global economy, safeguarding businesses and e-commerce sites used by millions of internet shoppers every day. The intelligence community's predictions that encryption software would become a grave national security threat were unfounded.

But as recently as the 1990s, spreading this knowledge freely (as this book does) would have landed you in prison for arms trafficking. For a more detailed history of the legal battle for freedom of cryptography, read Steven Levy's book *Crypto: How the Code Rebels Beat the Government, Saving Privacy in the Digital Age* (Penguin, 2001).

Who Should Read This Book?

Many books teach beginners how to write secret messages using ciphers. A couple of books teach beginners how to hack ciphers. But no books teach beginners how to program computers to hack ciphers. This book fills that gap.

This book is for those who are curious about encryption, hacking, or cryptography. The ciphers in this book (except for the public key cipher in Chapters 23 and 24) are all centuries old, but any laptop has the computational power to hack them. No modern organizations or individuals use these ciphers anymore, but by learning them, you'll learn the foundations cryptography was built on and how hackers can break weak encryption.

NOTE

The ciphers you'll learn in this book are fun to play with, but they don't provide true security. Don't use any of the encryption programs in this book to secure your actual files. As a general rule, you shouldn't trust the ciphers that you create. Real-world ciphers are subject to years of analysis by professional cryptographers before being put into use.

This book is also for people who have never programmed before. It teaches basic programming concepts using the Python programming language, which is one of the best languages for beginners. It has a gentle learning curve that novices of all ages can master, yet it's also a powerful language used by professional software developers. Python runs on Windows, macOS, Linux, and even the Raspberry Pi, and it's free to download and use. (See "Downloading and Installing Python" on page xxv for instructions.)

In this book, I'll use the term *hacker* often. The word has two definitions. A hacker can be a person who studies a system (such as the rules of a cipher or a piece of software) to understand it so well that they're not limited by that system's original rules and can modify it in creative ways.

A hacker can also be a criminal who breaks into computer systems, violates people's privacy, and causes damage. This book uses the term in the first sense. Hackers are cool. Criminals are just people who think they're being clever by breaking stuff.

What's in This Book?

The first few chapters introduce basic Python and cryptography concepts. Thereafter, chapters generally alternate between explaining a program for a cipher and then explaining a program that hacks that cipher. Each chapter also includes practice questions to help you review what you've learned.

- Chapter 1: Making Paper Cryptography Tools covers some simple paper tools, showing how encryption was done before computers.
- Chapter 2: Programming in the Interactive Shell explains how to use Python's interactive shell to play around with code one line at a time.
- Chapter 3: Strings and Writing Programs covers writing full programs and introduces the string data type used in all programs in this book.
- Chapter 4: The Reverse Cipher explains how to write a simple program for your first cipher.
- Chapter 5: The Caesar Cipher covers a basic cipher first invented thousands of years ago.
- Chapter 6: Hacking the Caesar Cipher with Brute-Force explains the brute-force hacking technique and how to use it to decrypt messages without the encryption key.
- Chapter 7: Encrypting with the Transposition Cipher introduces the transposition cipher and a program that encrypts messages with it.
- Chapter 8: Decrypting with the Transposition Cipher covers the second half of the transposition cipher: being able to decrypt messages with a key.
- Chapter 9: Programming a Program to Test Your Program introduces the programming technique of testing programs with other programs.
- Chapter 10: Encrypting and Decrypting Files explains how to write programs that read files from and write files to the hard drive.
- Chapter 11: Detecting English Programmatically describes how to make the computer detect English sentences.
- Chapter 12: Hacking the Transposition Cipher combines the concepts from previous chapters to hack the transposition cipher.
- Chapter 13: A Modular Arithmetic Module for the Affine Cipher explains the math concepts behind the affine cipher.
- Chapter 14: Programming the Affine Cipher covers writing an affine cipher encryption program.
- **Chapter 15: Hacking the Affine Cipher** explains how to write a program to hack the affine cipher.

- Chapter 16: Programming the Simple Substitution Cipher covers writing a simple substitution cipher encryption program.
- Chapter 17: Hacking the Simple Substitution Cipher explains how to write a program to hack the simple substitution cipher.
- Chapter 18: Programming the Vigenère Cipher explains a program for the Vigenère cipher, a more complex substitution cipher.
- Chapter 19: Frequency Analysis explores the structure of English words and how to use it to hack the Vigenère cipher.
- Chapter 20: Hacking the Vigenère Cipher covers a program for hacking the Vigenère cipher.
- **Chapter 21: The One-Time Pad Cipher** explains the one-time pad cipher and why it's mathematically impossible to hack.
- Chapter 22: Finding and Generating Prime Numbers covers how to write a program that quickly determines whether a number is prime.
- Chapter 23: Generating Keys for the Public Key Cipher describes public key cryptography and how to write a program that generates public and private keys.
- Chapter 24: Programming the Public Key Cipher explains how to write a program for a public key cipher, which you can't hack using a mere laptop.
- The appendix, Debugging Python Code, shows you how to use IDLE's debugger to find and fix bugs in your programs.

How to Use This Book

Cracking Codes with Python is different from other programming books because it focuses on the source code of complete programs. Instead of teaching you programming concepts and leaving it up to you to figure out how to make your own programs, this book shows you complete programs and explains how they work.

In general, you should read the chapters in this book in order. The programming concepts build on those in the previous chapters. However, Python is such a readable language that after the first few chapters, you can probably jump ahead to later chapters and piece together what the code does. If you jump ahead and feel lost, return to earlier chapters.

Typing Source Code

As you read through this book, I encourage you to *manually type the source code from this book into Python*. Doing so will definitely help you understand the code better.

When typing the source code, don't include the line numbers that appear at the beginning of each line. These numbers are not part of the actual programs, and we use them only to refer to specific lines in the code. But aside from the line numbers, be sure to enter the code exactly as it appears, including the uppercase and lowercase letters.

You'll also notice that some of the lines don't begin at the leftmost edge of the page but are indented by four, eight, or more spaces. Be sure to enter the correct number of spaces at the beginning of each line to avoid errors.

But if you would rather not type the code, you can download the source code files from this book's website at https://www.nostarch.com/crackingcodes/.

Checking for Typos

Although manually entering the source code for the programs is helpful for learning Python, you might occasionally make typos that cause errors. These typos can be difficult to spot, especially when your source code is very long.

To quickly and easily check for mistakes in your typed source code, you can copy and paste the text into the online diff tool on the book's website at https://www.nostarch.com/crackingcodes/. The diff tool shows any differences between the source code in the book and yours.

Coding Conventions in This Book

This book is not designed to be a reference manual; it's a hands-on guide for beginners. For this reason, the coding style sometimes goes against best practices, but that's a conscious decision to make the code easier to learn. This book also skips theoretical computer science concepts.

Veteran programmers may point out ways the code in this book could be changed to improve efficiency, but this book is mostly concerned with getting programs to work with the least amount of effort.

Online Resources

This book's website (https://www.nostarch.com/crackingcodes/) includes many useful resources, including downloadable files of the programs and sample solutions to the practice questions. This book covers classical ciphers thoroughly, but because there is always more to learn, I've also included suggestions for further reading on many of the topics introduced in this book.

Downloading and Installing Python

Before you can begin programming, you'll need to install the Python interpreter, which is software that executes the instructions you'll write in the Python language. I'll refer to "the Python interpreter" as "Python" from now on.

Download Python for Windows, macOS, and Ubuntu for free from https://www.python.org/downloads/. If you download the latest version, all of the programs in this book should work.

NOTE

Be sure to download a version of Python 3 (such as 3.6). The programs in this book are written to run on Python 3 and may not run correctly, if at all, on Python 2.

Windows Instructions

On Windows, download the Python installer, which should have a filename ending with .msi, and double-click it. Follow the instructions the installer displays on the screen to install Python, as listed here:

- 1. Select **Install Now** to begin the installation.
- When the installation is finished, click **Close**.

macOS Instructions

On macOS, download the .dmg file for your version of macOS from the website and double-click it. Follow the instructions the installer displays on the screen to install Python, as listed here:

- When the DMG package opens in a new window, double-click the Python.mpkg file. You may have to enter your computer's administrator password.
- 2. Click **Continue** through the Welcome section and click **Agree** to accept the license.
- Select **HD Macintosh** (or the name of your hard drive) and click **Install**.

Ubuntu Instructions

If you're running Ubuntu, install Python from the Ubuntu Software Center by following these steps:

- 1. Open the Ubuntu Software Center.
- Type **Python** in the search box in the top-right corner of the window.
- 3. Select **IDLE** (using Python 3.6), or whatever is the latest version.
- Click Install.

You may have to enter the administrator password to complete the installation.

Downloading pyperclip.py

Almost every program in this book uses a custom module I wrote called pyperclip.py. This module provides functions that let your programs copy and paste text to the clipboard. It doesn't come with Python, so you'll need to download it from https://www.nostarch.com/crackingcodes/.

This file must be in the same folder (also called *directory*) as the Python program files you write. Otherwise you'll see the following error message when you try to run your programs:

ImportError: No module named pyperclip

Now that you've downloaded and installed the Python interpreter and the pyperclip.py module, let's look at where you'll be writing your programs.

Starting IDLE

While the Python interpreter is the software that runs your Python programs, the *interactive development environment (IDLE)* software is where you'll write your programs, much like a word processor. IDLE is installed when you install Python. To start IDLE, follow these steps:

- On Windows 7 or newer, click the Start icon in the lower-left corner of your screen, enter IDLE in the search box, and select IDLE (Python 3.6 64-bit).
- On macOS, open Finder, click Applications, click Python 3.6, and then click the IDLE icon.
- On Ubuntu, select **Applications Accessories Terminal** and then enter **idle3**. (You may also be able to click **Applications** at the top of the screen, select **Programming**, and then click **IDLE 3**.)

No matter which operating system you're running, the IDLE window should look something like Figure 1. The header text may be slightly different depending on your specific version of Python.

Figure 1: The IDLE window

This window is called the *interactive shell*. A shell is a program that lets you type instructions into the computer, much like the Terminal on macOS or the Windows Command Prompt. Sometimes you'll want to run short snippets of code instead of writing a full program. Python's interactive shell lets you enter instructions for the Python interpreter software, which the computer reads and runs immediately.

For example, type the following into the interactive shell next to the >>> prompt:

```
>>> print('Hello, world!')
```

Press ENTER, and the interactive shell should display this in response:

Hello, world!

Summary

Before the introduction of computers ushered in modern cryptography, breaking many codes was impossible using just pencil and paper. Although computing made many of the old, classical ciphers vulnerable to attack, they're still fun to learn about. Writing cryptanalysis programs that crack these ciphers is a great way to learn how to program.

In Chapter 1, we'll start with some basic cryptography tools to encrypt and decrypt messages without the aid of computers.

Let's get hacking.