CONTENTS

	Description	Page No.
1.	Frequency Attack (Mono-additive)	1
2.	Frequency Attack (Multiplicative)	6
3.	Frequency Attack (Mono Alphabetic substitution)	9
4.	Hill Cipher	14
5.	Playfair Cipher	19
6.	Vigenere Cipher	26
7.	Extended Euclidian Algorithm	28
8.	Polynomial Algorithm Implementation	30
9.	DES Key generation	33
10	. S-DES Key generation	36
11	. S-DES Encryption	38
12	. S-DES Decryption	41
13	AES Key generation	44
14	S-AES Key generation	59
15	S-AES Encryption	65
16	. S-AES Decryption	78
17	RSA Key Generation	86
18	RSA Encryption	88
19	RSA Decryption	90
20	Mini Project Encryption	92
21	Mini Project Decryption	100

Frequency Attack

- 1. Write a program that can perform a letter frequency attack on an additive cipher without human intervention. Your program should produce possible plaintexts in rough order of likelihood. It would be good if your user interface allowed the user to specify "give me the top 10 possible plaintexts".
- 2. Write a program that can perform a letter frequency attack on any monoalphabetic substitution cipher without human intervention. Your program should produce possible plaintexts in rough order of likelihood. It would be good if your user interface allowed the user to specify "give me the top 10 possible plaintexts".

1. Code:

```
public class AdditiveAttack
 public static void main(String agrs[])
 String s =
"XLILSYWIMWRSAJSVWEPIJSVVQMPPMSRHSPPEVWMXMWASVXLQSVILYVVCFIJSVIXLIWIPPIVVI
GIMZIWQSVISJJIVW";
 Frequency obj = new Frequency();
 obj.main(s);
 char[] constC = {'E','T','A','O','I','N','S','H','R','D'};
 for(int i = 0; i < s.length() && i<10; i++)
 int key = mod(obj.alpha[0] - constC[i]);
 System.out.print("KEY: " + key + " ");
 for(int j = 0; j < s.length(); j++)
 int c = (s.charAt(j) - 65);
 char t = (char)(mod((c - key)) + 65);
 System.out.print(t);
 System.out.println();
 }
 }
 public static int mod(int n)
```

```
if(n < 0)
 return(n+26)%26;
 else
 return n%26;
 }
public class Frequency
 double[] frequencyDistribution;
 char[] alpha;
 public void main(String s)
 //Finding the uquine variable
 char[] US = new char[s.length()];
 int t = 0;
 for(int i = 0; i < s.length(); i++)
 {
 char c = s.charAt(i);
 boolean found = false;
 for(int j = 0; j < US.length; j++)
 if(c == US[j])
 found = true;
 }
 if(found)
 continue;
 else
 {
 US[t] = c;
 t++;
 }
 }
 //finding frequency
 double[] numerical = new double[US.length];
 for(int i = 0; i < US.length; i++)
 {
 for(int j = 0; j < s.length(); j++)
 if(s.charAt(j) == US[i])
 numerical[i]++;
 }
 }
 for(double x : numerical)
 x = (x / s.length())*100;
 bubbleSort(numerical, US);
 frequencyDistribution = numerical;
 alpha = US;
```

OUTPUT:

THEHOUSEISNOWFORSALEFORRMILLIONDOLLARSITISWORTHMOREHURRYBEFORETHESELLERRECEIVESMOREOFFERS IWTWDJHTXHCDLUDGHPATUDGGBXAAXDCSDAAPGHXIXHLDGIWBDGTWJGGNQTUDGTIWTHTAATGGTRTXKTHBDGTDUUTGH KEY: 8 PDADKQOAEOJKSBKNOWHABKNNIEHHEKJZKHHWNOEPEOSKNPDIKNADQNNUXABKNAPDAOAHHANNAYAERAOIKNAKBBANO KEY: 20 DRORYECOSCXYGPYBCKVOPYBBWSVVSYXNYVVKBCSDSCGYBDRWYBOREBBILOPYBODROCOVVOBBOMOSFOCWYBOYPPOBC KEY: 0 XLILSYWIMWRSAJSVWEPIJSVVOMPPMSRHSPPEVWMXMWASVXLQSVILYVVCFIJSVIXLIWIPPIVVIGIMZIWQSVISJJIVW KEY : 21 CQNQXDBNRBWXFOXABJUNOXAAVRUURXWMXUUJABRCRBFXACQVXANQDAAHKNOXANCQNBNUUNAANLNRENBVXANXOONAB KEY: 16 HVSVCIGSWGBCKTCFGOZSTCFFAWZZWCBRCZZOFGWHWGKCFHVACFSVIFFMPSTCFSHVSGSZZSFFSQSWJSGACFSCTTSFG KEY: 1 WKHKRXVHLVQRZIRUVDOHIRUUPLOOLRQGROODUVLWLVZRUWKPRUHKXUUBEHIRUHWKHVHOOHUUHFHLYHVPRUHRIIHUV KEY : 17 GURUBHFRVFABJSBEFNYRSBEEZVYYVBAOBYYNEFVGVFJBEGUZBERUHEELORSBERGURFRYYREERPRVIRFZBERBSSREF KEY: 5 SGDGNTRDHRMNVENQRZKDENQQLHKKHNMCNKKZQRHSHRVNQSGLNQDGTQQXADENQDSGDRDKKDQQDBDHUDRLNQDNEEDQR

2. Code:

```
public class MultiplicativeAttack
 public static void main(String agrs[])
 String s =
"BZSZYMQSKQNYIDYFQARSDYFFCKRRKYNHYRRAFQKBKQIYFBZCYFSZMFFELSDYFSBZSQSRRSFFSWSKXSQCYFSYDD
SFQ";
 Frequency obj = new Frequency();
 obj.main(s);
 char[]\; constC = \{'E', 'T', 'A', 'O', 'I', 'N', 'S', 'H', 'R', 'D'\};
 for(int i = 0; i < s.length() && i<10; i++)
 int key = mod(obj.alpha[0] - constC[i]);
 int invkey;
 if(found(key))
 invkey = inverse(26,key);
 else
 continue;
 System.out.print("KEY: " + key + " ");
 for(int j = 0; j < s.length(); j++)
 {
 int c = (s.charAt(j) - 65);
 char t = (char)(mod(mod(c*invkey)) + 65);
 System.out.print(t);
 System.out.println();
 }
 public static int mod(int n)
 if(n < 0)
 return(n+26)%26;
 else
 return n%26;
 public static boolean found(int k)
 int key[] = \{1,3,5,7,9,11,15,17,19,21,23,25\};
 for(int x : key)
 if(x == k)
 return true;
 return false;
 public static int inverse(int a, int b)
 int s1 = 1;
 int s2 = 0:
 int t1 = 0;
 int t2 = 1;
 int q = a/b;
 int r = a\%b;
 int t = 0;
 while(r > 0)
 a = b;
 b = r; t = s1;
 s1 = s2; s2 = t - q*s2; t = t1;
```

```
t1 = t2; t2 = t - q*t2;
 r = a \%b;
 q = a/b;
 return t2;
 }
public class Frequency
 double[] frequencyDistribution;
 char[] alpha;
 public void main(String s)
 //Finding the uquine variable
 char[] US = new char[s.length()];
 int t = 0;
 for(int i = 0; i < s.length(); i++)
 char c = s.charAt(i);
 boolean found = false;
 for(int j = 0; j < US.length; j++)
 if(c == US[i])
 found = true;
 }
 if(found)
 continue;
 else
 {
 US[t] = c;
 t++;
 }
 }
 //finding frequency
 double[] numerical = new double[US.length];
 for(int i = 0; i < US.length; i++)
 {
 for(int j = 0; j < s.length(); j++)
 if(s.charAt(j) == US[i])
 numerical[i]++;
 }
 }
 for(double x : numerical)
 x = (x / s.length())*100;
 bubbleSort(numerical, US);
 frequencyDistribution = numerical;
```

```
alpha = US;
}

void bubbleSort(double arr[] , char array[])

{
  int n = arr.length;
  for (int i = 0; i < n-1; i++)
 for (int j = 0; j < n-i-1; j++)
 if (arr[j] < arr[j+1])
 {
 // swap arr[j+1] and arr[i]
 double temp = arr[j];
 arr[j+1] = temp;
 char t = array[j];
 array[j] = array[j+1];
 array[j+1] = t;
 }
}</pre>
```

OUTPUT:

KEY : 25 ZBIBCOKIQKNCSXCVKAJIXCVYQJJQCNTCJJAVKQZQKSCVZBYCVIBOVVWPIXCVIZBIKIJJIVVIEIQDIKYCVICXXIVK
KEY : 5 VFOFKSYOCYNKMLKBYATOLKBBQCTTCKNRKTTABYCVCYMKBVFQKBOFSBBGXOLKBOVFOYOTTOBBOUOCPOYQKBOKLLOBY
KEY : 11 THEHOUSEISNOWFORSALEFORRMILLIONDOLLARSITISWORTHMOREHURRYBEFORETHESELLERRECEIVESMOREOFFERS
KEY : 12 BZSZYMQSKQNYIDYFQARSDYFFCKRRKYNHYRRAFQKBKQIYFBZCYFSZMFFELSDYFSBZSQSRRSFFSWSKXSQCYFSYDDSFQ
KEY : 15 HTWTMGIWSINMEVMJIAPWVMJJOSPPSMNXMPPAJISHSIEMJHTOMJWTGJJCZWVMJWHTWIWPPWJJWYWSFWIOMJWMVVWJI

Mono-Alphabetic Substitution: Code:

```
import java.util.Scanner;
public class CryptoFrequencyAttack {
 public static void main(String args[])
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter ths ciphertext");
 String s=sc.nextLine();
 s=s.toLowerCase();
 int l=s.length();
 int i;
 char c1[]=newchar[I];
 char c2[]=newchar[I];
 for(i=0;i<l;i++)
 {
 c2[i]=' ';
 }
 char c;</pre>
```

```
 cas = \{ e', t', a', o', i', h', r', d', l', c', u', m', w', f', g', y', p', b', v', k', j', x', q', z' \}; 
char c4[]= {'a','b','c','d','e','f','g','h','i','j','k','l','m','n','o','p','q','r','s','t','u','v','w','x','y','z'};
int max=0,k=0,a=0;
for(i=0;i<1;i++)
{
 c1[i]=s.charAt(i);
}
int n[]=new int[26];
for(i=0;i<26;i++)
 n[i]=0;
for(int j=0; j<26; j++)
{
for(i=0;i<1;i++)
 if(c1[i]=='a')
 n[0]++;
 else if(c1[i]=='b')
 n[1]++;
 else if(c1[i]=='c')
 n[2]++;
 else if(c1[i]=='d')
 n[3]++;
 else if(c1[i]=='e')
 n[4]++;
 else if(c1[i]=='f')
 n[5]++;
 else if(c1[i]=='g')
 n[6]++;
 else if(c1[i]=='h')
```

n[7]++;

else if(c1[i]=='i')

n[8]++;

else if(c1[i]=='j')

n[9]++;

elseif(c1[i]=='k')

n[10]++;

else if(c1[i]=='l')

n[11]++;

else if(c1[i]=='m')

n[12]++;

else if(c1[i]=='n')

n[13]++;

else if(c1[i]=='o')

n[14]++;

else if(c1[i]=='p')

n[15]++;

else if(c1[i]=='q')

n[16]++;

else if(c1[i]=='r')

n[17]++;

else if(c1[i]=='s')

n[18]++;

else if(c1[i]=='t')

n[19]++;

else if(c1[i]=='u')

n[20]++;

elseif(c1[i]=='v')

n[21]++;

```
else if(c1[i]=='w')
 n[22]++;
 elseif(c1[i]=='x')
 n[23]++;
 else if (c1[i]=='y')
 n[24]++;
 else if(c1[i]=='z')
 n[25]++;
}
for(i=0;i<26;i++)
{
 if(max<n[i])
 {
 max=n[i];
 k=i;
 }
}
c=c4[k];
for(i=0;i<1;i++)
{
 if(c1[i]==c)
 c2[i]=c3[a];
}
a++;
for(i=0;i<1;i++)
{
 if(c1[i]==c)
 c1[i]=' ';
}
```

Output:

```
<terminated > CryptoFrequencyAttack [Java Application]
Enter ths ciphertext
cnsan jbcon jbvebjn anxo
Plain text :
iehoe atine atrstae oedn
```

Hill Cipher

3. Create software that can encrypt and decrypt using a 3 x 3 Hill cipher as given in Question 13.

Code:

Encryption:

```
clc
clear all
message = 'HILLCIPHERWITH3X3KEYMATRIX.';
key = '18BCD7008';
Cmessage = IntialConversin(message);
Ckey = IntialConversin(key)';
Cmessage
Ckey
ciphertext = mod(Ckey*Cmessage , 37);
ciphertext
sizeC = size(ciphertext);
ciphertext = reshape(ciphertext , [1,sizeC(1)*sizeC(2)]);
ciphertext
for i = 1:length(ciphertext)
 if(ciphertext(i) >= 0 & ciphertext(i) <= 9)</pre>
 ciphertext(i) = ciphertext(i) + 48;
 elseif(ciphertext(i) >= 10 & ciphertext(i) <= 35)</pre>
 ciphertext(i) = ciphertext(i) + 65 - 10;
 elseif(ciphertext(i) == 36)
 ciphertext(i) = ciphertext(i) + 10;
 end
end
ciphertext
char(ciphertext)
```

Decryption:

```
clc
clear all
ciphertext = 'MUKJGXJR10FXDZ0IKCAOSLKVC9T'
invkey = [15 5 12 ; 26 4 7 ;0 0 14]
ciphertext = IntialConversin(ciphertext);
message = mod(invkey * ciphertext, 37);
sizeC = size(message);
message = reshape(message , [1,sizeC(1)*sizeC(2)]);
message
for i = 1:length(message)
 if(message(i) >= 0 & message(i) <= 9)</pre>
 message(i) = message(i) + 48;
 elseif(message(i) >= 10 & message(i) <= 35)</pre>
 message(i) = message(i) + 65 - 10;
 elseif(message(i) == 36)
 message(i) = message(i) + 10;
 end
end
message
char (message)
```

Converter:

```
function r = IntialConversin(m)
 numbermessage = double(m);
 for i = 1:length(numbermessage)
 if(numbermessage(i) >= 48 & numbermessage(i) <= 57)</pre>
 numbermessage(i) = numbermessage(i) - 48;
 elseif(numbermessage(i) >= 65 & numbermessage(i) <= 90)</pre>
 numbermessage(i) = numbermessage(i) - 65 + 10;
 elseif(numbermessage(i) == 46)
 numbermessage(i) = numbermessage(i) - 10;
 end
 end
 if(rem(length(numbermessage),3) == 1)
 numbermessage = [numbermessage 36 36];
 elseif(rem(length(numbermessage),3) == 2)
 numbermessage = [numbermessage 36];
 end
 c = length(numbermessage)/3;
 numbermessage = reshape(numbermessage,[3,c]);
 r = numbermessage;
end
```

OUTPUT:

Encryption:

Cmessage	9 =										
17 18 21	12	25 17 14	32	29 17 3	3	14 34 22	29	18 33 36			
Ckey =											
1 12 0	8 13 0	11 7 8									
ciphertext =											
30	16	19 27 1	15	35	20	24	20				
cipherte	ext =										
Columns	1 thro	ugh 13									
22 33 13		20 19	16	33	19	27	1	0	15		
Columns 14 through 26											
35 12 9		18 20	12	10	24	28	21	20	31		
Column 27											
29											
ciphertext	=										
Columns 1 through 13											
77 88 68	85	75 74	71	88	74	82	49	48	70		
Columns 14 through 26											
90 67 57		73 75	67	65	79	83	76	75	86		
Column 2	27										
84											
ans =											

'MUKJGXJR10FXDZOIKCAOSLKVC9T'

Decryption:

```
ciphertext =
 'MUKJGXJR10FXDZOIKCAOSLKVC9T'
 invkey =
 15 5 12
26 4 7
0 0 14
 message =
 Columns 1 through 13
 17 18 21 21 12 18 25 17 14 27 32
18 29
 Columns 14 through 26
 17 3 33 3 20 14 34 22 10 29 27
18 33
 Column 27
  36
message =
Columns 1 through 13
72 73 76 76 67 73 80 72 69 82 87
73 84
 Columns 14 through 26
 72 51 88 51 75 69 89 77 65 84 82
73 88
 Column 27
  46
ans =
  'HILLCIPHERWITH3X3KEYMATRIX.'
```

Playfair Cipher

4. Create a software that can encrypt and decrypt message using Playfair Cipher with specific key (You can consider any key of your choice). If you can implement for the generalized key means user can input the key at run time then more weightage will be given for such solution.

Code:

```
import java.util.Scanner;
public class Playfair1
 static char[][] a,b;
 static char[][] key = new char[5][];
 static String plaintext = "HELLOBOBCOMESOON";
 static String decrypt = "EOZAIQLNPVLW";
 public static void main(String agrs[])
 {
 key = keyinput();
 System.out.println("Encrypting the message Hello Bob Come Soon");
 //Encryption
 a = converterM(plaintext);
 encrypt();
 display(a,plaintext);
 System.out.println();
 System.out.println("Decrypting the message cryptography");
 //Decryption
```

```
b = converterM(decrypt);
 decrypt();
 display(b,decrypt);
}
public static char[][] converterM(String s)
{
 char[] a = new char[s.length()];
 char[][] b = new char[2][s.length()];
 int y = 0;
 for(inti=0;i<s.length();i++)
 a[i] =s.charAt(i);
 for(int i = 0; i < s.length(); y++)
 {
 if(a[i] != a[i+1])
 {
 b[0][y] = a[i];
 b[1][y] = a[i+1];
 i = i + 2;
 }
 else
 {
 b[0][y] = a[i];
 b[1][y] = 'X';
 i++;
 }
 }
```

```
return b;
public static void encrypt()
{
 for(int i = 0; i < plaintext.length() && a[0][i] != a[1][i]; i++)
 intdim1[]=finder(a[0][i]);
 int dim2[] = finder(a[1][i]);
 if(dim1[0] == dim2[0])
 {
 a[0][i] = key[(dim1[0])\%5][(dim1[1]+1)\%5];
 a[1][i] = key[(dim2[0])%5][(dim2[1]+1)%5];
 }
 else if(dim1[1] == dim2[1])
 {
 a[0][i] = key[(dim1[0]+1)\%5][(dim1[1])\%5];
 a[1][i] = key[(dim2[0]+1)\%5][(dim2[1])\%5];
 }
 else
 {
 a[0][i] = key[(dim1[0])\%5][(dim2[1])\%5];
 a[1][i] = key[(dim2[0])\%5][(dim1[1])\%5];
 }
 }
```

```
}
public static int[] finder(int a)
{
 if(a == 'J')
 a = 'I';
 int dim[] = new int[2];
 for(int i = 0; i < 5; i++)
 for(int j = 0; j < 5; j++)
 {
 if((int)(key[i][j]) == (int)(a))
 {
 dim[0] = i;
 dim[1]=j;
 }
 }
 return dim;
}
public static void display(char[][] c , String s)
{
 for(int i = 0; i < s.length(); i++)
 for(int j = 0; j < 2; j++)
 System.out.print(c[j][i]);
}
public static void decrypt()
{
```

```
for(int i = 0; i < plaintext.length() && b[0][i] != b[1][i]; i++)
 {
 int dim1[] = finder(b[0][i]);
 int dim2[] = finder(b[1][i]);
 if(dim1[0] == dim2[0])
 {
 b[0][i] = key[modifier((dim1[0])\%5)][modifier((dim1[1]-1)\%5)];
 b[1][i] = key[modifier((dim2[0])\%5)][modifier((dim2[1]-1)\%5)];
 else if(dim1[1] == dim2[1])
 {
 b[0][i] = key[modifier((dim1[0]-1))\%5][(dim1[1])\%5];
 b[1][i] = key[modifier((dim2[0]-1))\%5][(dim2[1])\%5];
 }
 else
 {
 b[0][i] = key[(dim1[0])\%5][(dim2[1])\%5];
 b[1][i] = key[(dim2[0])\%5][(dim1[1])\%5];
 }
 }
}
public static int modifier(int c)
 if(c < 0)
 return (c+5)%5;
 else
```

```
return c%5;
}
public static char[][] keyinput()
{
 Scanner br = new Scanner(System.in);
 System.out.println("Enter the key for the cipher");
 String a[] = new String[5];
 for(int i = 0; i < 5; i++)
 {
 a[i] = br.next();
 }
 char b[][] = new char[5][];
 int i = 0;
 for(String x : a)
 {
 b[i] = x.toCharArray();
 i++;
 }
 return b;
}
```

}

OUTPUT:

```
Enter the key for the cipher
VITAP
BCDEF
GHKLM
NOQRS
UWXYZ
Encrypting the message Hello Bob Come Soon
LCKYHRCNCDSHFRQWQO
Decrypting the message cryptography
CRYPTOGRAPHY
```

Vigenere Cipher

Write a program to implement Vigenere Cipher. You have to write a method for both encryption and decryption of the message.

Code:

```
import java.util.*;
public class Vignere
{
 static int[] key = \{15,00,18,02,00,11\};
 public static void main(String agrs[])
 int[] message = {18,7,4,8,18,11,8,18,19,4,13,8,13,6};
 encryption(message);
 System.out.println();
 int[] cipher = \{7,7,22,10,18,22,23,18,11,6,13,19,2,6\};
 decryption(cipher);
 }
 public static void encryption(int[] message)
 int[] cipher = new int[message.length];
 for(int i = 0 ; i < message length ; i++)</pre>
 {
 cipher[i] = message[i] + key[i%key.length];
 cipher[i] = cipher[i]%26;
 }
 lettermaker(cipher);
 }
```

```
public static void decryption(int[] cipher)
 int[] message = new int[cipher length];
 for(int i = 0 ; i < cipher_length ; i++)</pre>
 message[i] = cipher[i] - key[i%key_length];
 if(message[i] < 0)</pre>
 message[i] = message[i] + 26;
 message[i] = message[i]%26;
 }
 lettermaker(message);
 }
 public static int[] moduli(int[] c)
 for(int x : c)
 {
 if(x < 0)
 x = x + 25;
 x = x\%25;
 }
 return c;
 }
 public static void lettermaker(int[] a)
 for(int x : a)
 char y = (char)(x+65);
 System.out.print(y);
 }
}
```

HHWKSWXSLGNTCG SHEISLISTENING

Extended Euclidian Algorithm

6. Write a program for finding multiplicative inverse using Extended Euclidean Algorithm.

Code:

```
import java.util.*;
public class Extend_Elucidean_Algo
 static Scanner br = new Scanner(System_in);
 public static void main(String a[])
 System.out.println("Enter the first variable");
 int x = br.nextInt();
 System.out.println("Enter the second variable");
 int y = br.nextInt();
 gcd(Math.abs(x),Math.abs(y));
 public static void gcd(int a , int b)
 int s1 = 1;
 int s2 = 0;
 int t1 = 0;
 int t2 = 1;
 int q = a/b;
 int ad = a;
 int bd = b;
 int r = a%b;
 int t = 0;
 while(r > 0)
 a = b;
 b = r;
 t = s1;
 s1 = s2;
 s2 = t - q*s2;
 t = t1;
 t1 = t2;
 t2 = t - q*t2;
 System.out.println(s2 + " " + t2+ " "+q);
 r = a \%b;
 q = a / b;
 System.out.println(t1 + " "+ t2 + " " + s1 + " "+ s2);
 }
 System.out.println("GCD: " + b);
 System.out.println(s2*ad + t2*bd == b);
```

}

OUTPUT:

```
Enter the first variable
161
Enter the second variable
28
1 -5 5
1 -5 0 1
-1 6 1
-5 6 1 -1
GCD: 7
true
```

Polynomial Multiplication by computer algorithm implementation

7. Write a program to compute the multiplication of two polynomial equation in $GF(2^8)$. Consider the given irreducible polynomial equation is $x^8 + x^4 + x^3 + x + 1$.

Code:

```
import java.util.Scanner;
public class PolynomialCrypto {
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 int[] n1 = \{0,0,0,1,1,0,1,1\};
 int l=n1.lenath:
 int n2[]=new int[l+1];
 int n3[]=new int[l];
 int n4[][]=new int[l][l];
 int n5[] = \{0,0,0,0,0,0,0,0,0,0\};
 int n6[]=new int[l];
 int i,j,k=0;
 System.out.println("Enter the 1st equation");
 for(i=0;i<l+1;i++)
 n2[i]=sc.nextInt();
 System.out.println("Enter the 2nd equation");
 for(i=0;i<1;i++)
 n3[i]=sc.nextInt();
 int n=l;
 for(i=0;i<1;i++)
 {
 if(n2[i]==1)
 break:
 n--;
 for(i=0;i<1;i++)
 n4[0][i]=n3[i];
 for(i=1;i<n+1;i++)
 n3=polyShift(n3);
 if(n4[i-1][0]==1)
 n3=polyAdd(n1,n3);
 for(j=0;j<1;j++)
 n4[i][j]=n3[j];
 for(i=0;i<l+1;i++)
 if(n2[I-i]==1)
 k++;
 if(k==1)
```

```
for(j=0;j<1;j++)
 n5[j]=n4[i][j];
 }
 else
 for(j=0;j<l;j++)
 n6[j]=n4[i][j];
 n5=polyAdd(n5,n6);
 }
 System.out.println("Final Answer: ");
  for(i=0;i<1;i++)
 System.out.print(n5[i]);
}
static int[] polyAdd(int a[],int b[])
 int[] c=new int[a.length];
 for(int i=0;i<a.length;i++)
 {
 if(a[i]==0\&\&b[i]==0)
 c[i]=0;
 else if(a[i]==1\&\&b[i]==0)
 c[i]=1;
 else if(a[i]==0\&\&b[i]==1)
 c[i]=1;
 else
 c[i]=0;
 return c;
static int[] polyShift(int a[])
 int[] b=new int[a.length];
 for(int i=0;i<a.length-1;i++)
 b[i]=a[i+1];
 b[a.length-1]=0;
 return b;
}
```

Output:

}

Enter the 1st equation 0 0 0 1 0 0 1 1 0 Enter the 2nd equation 1 0 0 1 1 1 1 0 Final Answer: 00101111

DES Keygen:

CODE:

```
public class OriginalKeyGen
 1,0,0,0,
 0,0,1,0,
 0,1,1,1,
 0,0,1,1,
 0,1,1,0,
 1,1,0,0,
 1,1,0,0,
 1,1,0,1,
 1,1,0,1};
 static int[] reducedkey = new int[56];
 static int[] left = new int[28]; static
 int[] right = new int[28]; public
 static void paritydropper()
 {
 int[] p =
5,47,39,31,23,15,7,62,54,46,38,30,22,14,6,61,53,45,37,29,21,13,5,28,20,12,4};
 int a[] = new int[p length];
 for(int i = 0 ; i<p.length ; i++)</pre>
 a[i] = key[p[i]-1];
 reducedkey = a;
 for(int x : a)
 System.out.print(x);
 System.out.println();
 public static void separator()
 for(int i = 0; i < 28; i++)
 {
 left[i] = reducedkey[i];
 right[i] = reducedkey[i+28];
 public static int[] leftshifter(int[] a ,int n)
 if(n == 1 || n == 2 || n == 9 || n == 16)
 int b = a[0];
 for(int i = 0; i < 27; i++)
 a[i] = a[i+1];
 a[a.length-1] = b;
 return a;
```

```
else
 int b0 = a[0];
 int b1 = a[1];
 for(int i = 0; i < 26; i++)
 a[i] = a[i+2];
 a[26] = b0;
 a[27] = b1;
 return a:
 }
 }
 public static void combine()
 for(int i = 0; i < 28; i++)
 reducedkey[i] = left[i];
 reducedkey[i+28] = right[i];
 public static int[] compressor()
 int[] p =
{14,17,11,24,1,5,3,28,15,6,21,10,23,19,12,4,26,8,16,7,27,20,13,2,41,52,31,37,47,55,30
,40,51,45,33,48,44,49,39,56,34,53,46,42,50,36,29,32};
 int[] a = new int[p length];
 for(int i = 0; i < p.length; i++)
 {
 a[i] = reducedkey[p[i]-1];
 return a;
 public static void display(int[][] a , int i)
 for(int j = 0; j < 48; j + +)
 {
 System.out.print(a[i-1][j]);
 System.out.println();
 public static void main(String agrs[])
 int[][] keyfinal = new int[16][] ;
 paritydropper();
 separator();
 for(int i = 1; i <= 16; i++)
 right = leftshifter(right, i);
 left = leftshifter(left,i);
 combine();
 keyfinal[i-1] = compressor();
```

```
display(keyfinal,i);
}
}
```

OUTPUT:

SDES Keygen:

Code:

```
public class KeyGen extends Thread
 public static int[] key = \{0,0,1,0,0,1,0,1,1,1\};
 public static int[] right = new int[5];
 public static int[] left = new int[5];
 public static int[] keyone;
 public static int[] keytwo;
 public static int[][] keyfinal = {keyone , keytwo};
 public static void shifter(int[] a , int n)
 for(int i = 1 ; i <= n ; i++)</pre>
 {
 int b = a[0];
 for(int j = 0; j < 4; j + +)
 a[j] = a[j+1];
 a[4] = b;
 public static int[] compression()
 int[] b = \{5,2,7,3,6,4,9,8\};
 int[] a = new int[b length];
 for(int i = 0 ; i < b.length ; i++)
 a[i] = key[b[i]];
 return a;
 public static void separator()
 for(int i = 0; i < 5; i++)
 right[i] = key[i];
 left[i] = key[i+5];
 public static void combine()
 for(int i = 0; i < 5; i++)
 key[i] = right[i];
 key[i+5] = left[i];
 }
 public static void permutation()
```

```
int[] p = \{2,4,1,6,3,9,0,8,7,5\};
 int[] a = new int[10];
 for(int i = 0 ; i < p.length ; i++)</pre>
 a[i] = key[p[i]];
 key = a;
 public static void main(String agrs[])
 permutation();
 separator();
 shifter(right, 1);
 shifter(left,1);
 combine();
 keyone = compression();
 for(int x : keyone)
 System.out.print(x);
 System.out.println();
 shifter(right,2);
 shifter(left,2);
 combine();
 keytwo = compression();
 for(int x : keytwo)
 System.out.print(x);
 }
}
```

Output:

00101111 11101010

SDES Encryption:

Code:

```
public class Encryption
 static int[] plain = {1,0,1,0,0,1,0,1};
 static int[] right = new int[4];
 static int[] left = new int[4];
 static int[] cipher = new int[8];
 static int[][] keyfinal = {{0,0,1,0,1,1,1,1},{1,1,1,0,1,0,1,0}};
 public static void permutation()
 {
 int[] p = \{1,5,2,0,3,7,4,6\};
 int[] a = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 a[i] = plain[p[i]];
 plain = a;
 public static void separator()
 for(int i = 0; i < 4; i++)
 left[i] = plain[i];
 right[i] = plain[i+4];
 public static int[] expansion(int[]c)
 int[] p = \{3,0,1,2,1,2,3,0\};
 int[] b = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 b[i] = c[p[i]];
 return b;
 public static void swapper()
 int[] a = right;
 right = left,
 left = a;
 public static int[] permutationfour(int[] a)
 int[] p = \{1,3,2,0\};
 int[] b = new int[4];
 for(int i = 0 ; i < p.length ; i++)</pre>
```

```
b[i] = a[p[i]];
 return b;
}
public static int[] sbox(int[] a)
 int[][] szero = {{1,0,3,2},{3,2,1,0},{0,2,1,3},{3,1,3,2}};
 int[][] sone = {{0,1,2,3},{2,0,1,3},{3,0,1,0},{2,1,0,3}};
 int one,two,three,four;
 one = a[0]*2 + a[3];
 two = a[1]*2 + a[2];
 three = a[4]*2 + a[7];
 four = a[5]*2 + a[6]; int
 o = szero[one][two];
 int t = sone[three][four];
 int[] b = \{0/2,0\%2,t/2,t\%2\};
 return b;
public static int[] function(int n)
 int[] a = expansion(right);
 for(int i = 0; i < 8; i++)
 a[i] = keyfinal[n][i]^a[i] ;
 a = sbox(a);
 a = permutationfour(a);
 for(int i = 0; i < a.length; i++)
 a[i] = a[i]^/eft[i];
 return a:
public static void combine()
 for(int i = 0; i < 4; i++)
 plain[i] = left[i];
 plain[i+4] = right[i];
public static void ipermutation()
 int[] p = \{3,0,2,4,6,1,7,5\};
 int[] a = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 a[i] = plain[p[i]];
 cipher = a;
public static void main(String agrs[]) throws InterruptedException
 permutation();
 separator();
 left = function(0);
 swapper();
 left = function(1);
```

OUTPUT:

```
Ciphertext is:
00110110
```

SDES Decryption:

Code:

```
public class Decryption
 static int[] plain = {0,0,1,1,0,1,1,0};
 static int[] right = new int[4];
 static int[] left = new int[4];
 static int[] cipher = new int[8];
 static int[][] keyfinal = {{1,1,1,0,1,0,1,0},{0,0,1,0,1,1,1,1}};
 public static void permutation()
 {
 int[] p = \{1,5,2,0,3,7,4,6\};
 int[] a = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 a[i] = plain[p[i]];
 plain = a;
 public static void separator()
 for(int i = 0; i < 4; i++)
 left[i] = plain[i];
 right[i] = plain[i+4];
 public static int[] expansion(int[]c)
 int[] p = \{3,0,1,2,1,2,3,0\};
 int[] b = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 b[i] = c[p[i]];
 return b;
 public static void swapper()
 int[] a = right;
 right = left,
 left = a;
 public static int[] permutationfour(int[] a)
 int[] p = \{1,3,2,0\};
 int[] b = new int[4];
 for(int i = 0 ; i < p.length ; i++)</pre>
```

```
b[i] = a[p[i]];
 return b;
}
public static int[] sbox(int[] a)
 int[][] szero = {{1,0,3,2},{3,2,1,0},{0,2,1,3},{3,1,3,2}};
 int[][] sone = {{0,1,2,3},{2,0,1,3},{3,0,1,0},{2,1,0,3}};
 int one,two,three,four;
 one = a[0]*2 + a[3];
 two = a[1]*2 + a[2];
 three = a[4]*2 + a[7];
 four = a[5]*2 + a[6]; int
 o = szero[one][two];
 int t = sone[three][four];
 int[] b = \{0/2,0\%2,t/2,t\%2\};
 return b;
public static int[] function(int n)
 int[] a = expansion(right);
 for(int i = 0; i < 8; i++)
 a[i] = keyfinal[n][i]^a[i] ;
 a = sbox(a);
 a = permutationfour(a);
 for(int i = 0; i < a.length; i++)
 a[i] = a[i]^/eft[i];
 return a;
public static void combine()
 for(int i = 0; i < 4; i++)
 plain[i] = left[i];
 plain[i+4] = right[i];
public static void ipermutation()
 int[] p = \{3,0,2,4,6,1,7,5\};
 int[] a = new int[8];
 for(int i = 0 ; i < p.length ; i++)</pre>
 a[i] = plain[p[i]];
 cipher = a;
public static void main(String agrs[]) throws InterruptedException
 permutation();
 separator();
 left = function(0);
 swapper();
 left = function(1);
```

Output:

```
Plaintext is:
10100101
```

AES Keygen:

CODE:

```
import java.util.Scanner;
public class AES {
 static int z;
 public static void main(String[] args) {
 Scanner sc=new Scanner(System.in);
 int j;
 System.out.println("Enter the key");
 String s=sc.next();
 char k[]=new char[s.length()];
 char ktemp[]=new char[s.length()];
```

```
for(j=0;j<s.length();j++)
 k[j]=s.charAt(j);
 for(z=0;z<10;z++)
 {
 ktemp=keyGen(k);
 System.out.print("Round"+(z+1)+":");
 System.out.print(ktemp);
 System.out.println();
 k=ktemp;
 }
}
static char[] keyGen(char[] k)
{
 char[] a=new char[k.length/4];
 char[] a1=new char[k.length/4];
 char[] a2=new char[k.length/4];
 char[] a3=new char[k.length/4];
 char[] a4=new char[k.length];
 int i;
 char [] w0=new char[k.length/4];
 char [] w1=new char[k.length/4];
 char [] w2=new char[k.length/4];
 char [] w3 =newchar[k.length/4];
 char [] w4 =newchar[k.length/4];
 for(i=0;i<8;i++)
 {
 w0[i]=k[i];
```

```
}
for(i=0;i<8;i++)
{
 w1[i]=k[8+i];
}
for(i=0;i<8;i++)
 w2[i]=k[16+i];
for(i=0;i<8;i++)
{
 w3[i]=k[24+i];
}
for(i=0;i<8;i++)
 w4[i]=w3[i];
char c1=w3[0];
char c2=w3[1];
w3[0]=w3[2];
w3[1]=w3[3];
w3[2]=w3[4];
w3[3]=w3[5];
w3[4]=w3[6];
w3[5]=w3[7];
w3[6]=c1;
w3[7]=c2;
w3=subWord(w3);
w3=xor(w3,rConst());
```

```
a=xor(w0,w3);
 a1=xor(a,w1);
 a2=xor(a1,w2);
 a3=xor(a2,w4);
 for(i=0;i<8;i++)
 {
 a4[i]=a[i];
 for(i=0;i<8;i++)
 a4[i+8]=a1[i];
 for(i=0;i<8;i++)
 {
 a4[i+16]=a2[i];
 for(i=0;i<8;i++)
 a4[i+24]=a3[i];
 }
 return a4;
static char[] binToHexa(int k[])
 int l=k.length;
 char[] a=new char[I/4];
 String s="";
```

}

{

```
for(int i=0;i<1/4;i++)
{
 if(k[4*i]==0)
 s=s+"0";
 else
 s=s+"1";
 if(k[4*i+1]==0)
 s=s+"0";
 else
 s=s+"1";
 if(k[4*i+2]==0)
 s=s+"0";
 else
 s=s+"1";
 if(k[4*i+3]==0)
 s=s+"0";
 else
 s=s+"1";
 if(s.equals("0000"))
 a[i]='0';
 else if(s.equals("0001"))
 a[i]='1';
 else if(s.equals("0010"))
 a[i]='2';
 else if(s.equals("0011"))
 a[i]='3';
 else if(s.equals("0100"))
```

```
a[i]='4';
 else if(s.equals("0101"))
 a[i]='5';
 else if(s.equals("0110"))
 a[i]='6';
 else if(s.equals("0111"))
 a[i]='7';
 else if(s.equals("1000"))
 a[i]='8';
 else if(s.equals("1001"))
 a[i]='9';
 else if(s.equals("1010"))
 a[i]='A';
 else if(s.equals("1011"))
 a[i]='B';
 else if(s.equals("1100"))
 a[i]='C';
 else if(s.equals("1101"))
 a[i]='D';
 else if(s.equals("1110"))
 a[i]='E';
 else
 a[i]='F';
 s="";
return(a);
```

}

}

```
static int[] hexaToBin(char k[])
{
 int l=k.length;
 int[] a=new int[4*I];
 int i=0,j;
 char c;
 for(i=0;i<1;i++)
 c=k[i];
 if(c=='0')
 {
 a[4*i]=0;
 a[4*i+1]=0;
 a[4*i+2]=0;
 a[4*i+3]=0;
 }
 else if(c=='1')
 {
 a[4*i]=0;
 a[4*i+1]=0;
 a[4*i+2]=0;
 a[4*i+3]=1;
 }
 else if(c=='2')
 {
 a[4*i]=0;
 a[4*i+1]=0;
```

```
a[4*i+2]=1;
 a[4*i+3]=0;
}
else if(c=='3')
{
 a[4*i]=0;
 a[4*i+1]=0;
 a[4*i+2]=1;
 a[4*i+3]=1;
}
else if(c=='4')
{
 a[4*i]=0;
 a[4*i+1]=1;
 a[4*i+2]=0;
 a[4*i+3]=0;
}
else if(c=='5')
{
 a[4*i]=0;
 a[4*i+1]=1;
 a[4*i+2]=0;
 a[4*i+3]=1;
}
else if(c=='6')
{
 a[4*i]=0;
```

```
a[4*i+1]=1;
 a[4*i+2]=1;
 a[4*i+3]=0;
}
else if(c=='7')
{
 a[4*i]=0;
 a[4*i+1]=1;
 a[4*i+2]=1;
 a[4*i+3]=1;
}
else if(c=='8')
{
 a[4*i]=1;
 a[4*i+1]=0;
 a[4*i+2]=0;
 a[4*i+3]=0;
}
else if(c=='9')
{
 a[4*i]=1;
 a[4*i+1]=0;
 a[4*i+2]=0;
 a[4*i+3]=1;
}
else if(c=='A')
{
```

```
a[4*i]=1;
 a[4*i+1]=0;
 a[4*i+2]=1;
 a[4*i+3]=0;
}
else if(c=='B')
{
 a[4*i]=1;
 a[4*i+1]=0;
 a[4*i+2]=1;
 a[4*i+3]=1;
}
else if(c=='C')
{
 a[4*i]=1;
 a[4*i+1]=1;
 a[4*i+2]=0;
 a[4*i+3]=0;
}
else if(c=='D')
{
 a[4*i]=1;
 a[4*i+1]=1;
 a[4*i+2]=0;
 a[4*i+3]=1;
}
else if(c=='E')
```

```
{
 a[4*i]=1;
 a[4*i+1]=1;
 a[4*i+2]=1;
 a[4*i+3]=0;
 }
 else
 {
 a[4*i]=1;
 a[4*i+1]=1;
 a[4*i+2]=1;
 a[4*i+3]=1;
 }
 }
 return(a);
}
static char[] xor(char[] k1,char[] k2)
{
 int[] a1=hexaToBin(k1);
 int[] a2=hexaToBin(k2);
 int[] a3=new int[a1.length];
 for(int i=0;i<a1.length;i++)</pre>
 {
 if(a1[i]==0\&\&a2[i]==0)
 a3[i]=0;
 else if(a1[i]==1&&a2[i]==0)
 a3[i]=1;
```

```
else if(a1[i]==0\&\&a2[i]==1)
 a3[i]=1;
 else
 a3[i]=0;
 }
 char a[]=binToHexa(a3);
 return a;
 }
 static char[] rConst()
 {
 char[] a1= \{'0','1','0','0','0','0','0','0'\};
 char[] a2= \{'0','2','0','0','0','0','0','0'\};
 char[] a3= \{'0','4','0','0','0','0','0','0'\};
 char[] a4= {'0','8','0','0','0','0','0','0'};
 char[] a5= \{'1','0','0','0','0','0','0','0'\};
 char[] a6= \{'2','0','0','0','0','0','0','0'\};
 char[] a7= \{'4','0','0','0','0','0','0','0'\};
 char[] a8= {'8','0','0','0','0','0','0','0'};
 char[] a9 = \{'1','B','0','0','0','0','0','0'\};
char[] a10=\{'3','6','0','0','0','0','0','0'\};
if(z==0)
 return a1;
else if (z==1)
 return a2;
else if (z==2)
 return a3;
else if (z==3)
```

```
return a4;
 else if (z==4)
 return a5;
 else if (z==5)
 return a6;
 else if (z==6)
 return a7;
 else if (z==7)
 return a8;
 elseif(z==8)
 return a9;
 else
 return a10;
 }
 static char[] subWord(char[] c)
 {
 char[] a=new char[c.length];
 String b[][]=
{{"63","7C","77","7B","F2","6B","6F","C5","30","01","67","2B","FE","D7","AB","76"},
{"CA", "82", "C9", "7D", "FA", "59", "47", "F0", "AD", "D4", "A2", "AF", "9C", "A4", "72", "C0"},
{"B7", "FD", "93", "26", "36", "3F", "F7", "CC", "34", "A5", "E5", "F1", "71", "D8", "31", "15"},
{"04","C7","23","C3","18","96","05","9A","07","12","80","E2","EB","27","B2","75"},
{"09", "83", "2C", "1A", "1B", "6E", "5A", "A0", "52", "3B", "D6", "B3", "29", "E3", "2F", "84"},
{"53","D1","00","ED","20","FC","B1","5B","6A","CB","BE","39","4A","4C","58","CF"},
```

```
{"D0", "EF", "AA", "FB", "43", "4D", "33", "85", "45", "F9", "02", "7F", "50", "3C", "9F", "AB"},
{"51","A3","40","8F","92","9D","38","F5","BC","B6","DA","21","10","FF","F3","D2"},
{"CD", "0C", "13", "EC", "5F", "97", "44", "17", "C4", "A7", "7E", "3D", "64", "5D", "19", "73"},
{"60", "81", "4F", "DC", "22", "2A", "90", "88", "46", "EE", "B8", "14", "DE", "5E", "0B", "DB"},
{"E0","32","3A","0A","49","06","24","5C","C2","D3","AC","62","91","95","E4","79"},
{"E7", "CB", "37", "6D", "8D", "D5", "4E", "A9", "6C", "56", "F4", "EA", "65", "7A", "AE", "08"},
{"BA", "78", "25", "2E", "1C", "A6", "B4", "C6", "E8", "DD", "74", "1F", "4B", "BD", "8B", "8A"},
{"70", "3E", "B5", "66", "48", "03", "F6", "0E", "61", "35", "57", "B9", "86", "C1", "1D", "9E"},
{"E1", "F8", "98", "11", "69", "D9", "8E", "94", "9B", "1E", "87", "E9", "CE", "55", "28", "DF"},
{"8C", "A1", "89", "0D", "BF", "E6", "42", "68", "41", "99", "2D", "0F", "B0", "54", "BB", "16"}};
 char[] b1 = \{'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A', 'B', 'C', 'D', 'E', 'F'\};
 int i,j,k1=0,k2=0;
 for(i=0;i<a.length;i=i+2)
 for(j=0;j<b1.length;j++)
 {
 if(c[i]==b1[j])
 k1=j;
 for(j=0;j<b1.length;j++)
```

OUTPUT:

```
Enter the key

2475A2B33475568831E2120013AA5487

Round 1: 8955B5CEBD20E3468CC2F1469F68A5C1

Round 2: CE53CD1573732E53FFB1DF1560D97AD4

Round 3: FF8985C58CFAAB96734B748313920E57

Round 4: B822DEB834D8752E479301AD54010FFA

Round 5: D454F398E08C86B6A71F871BF31E88E1

Round 6: 86900B95661C8D23C1030A38321D82D9

Round 7: 62833EB6049FB395C59CB9ADF7813B74

Round 8: EE61ACDEEAFE1F4B2F62A6E6D8E39D92

Round 9: E43FE3BF0EC1FCF421A35A12F940C780

Round 10: DBF92E26D538D2D2F49B88C00DDB4F40
```

SAES Keygen:

CODE:

```
import java.util.Scanner;
class KeyGeneration {
 static Scannersc;
 static int i, j, k;
 public static void main(String[] args) {
 sc = new Scanner(System.in);
 //
 S-BOX
 int sBox[][] = \{\{9,4,10,11\}, \{13,1,8,5\}, \{6,2,0,3\}, \{12,14,15,7\}\};
 //
 Round Constant
 int[] rCon1 = {8, 0};
 int[]rCon2={3,0};
 int[] k0 = key0();
 System.out.println("Second key(k1):");
 int[] k1 = key1(k0, sBox, rCon1);
 System.out.println("Third key(k2):");
 key2(k1, sBox, rCon2);
 }
 // Generating First key
```

```
static int[] key0() {
 System.out.println("Enter the original key");
 String[] key = new String[4];
 int[] k = new int[4];
 for(i = 0; i < 4; i++)
 key[i] = sc.next();
 System.out.println();
 System.out.println("First key(k0):");
 for(i = 0; i < 4; i++) {
 k[i] = Integer.parseInt(key[i], 16);
 System.out.print(key[i]);
 }
 System.out.println();
 return k;
}
// Generating Second key
static int[] key1(int[] k0, int[][] sBox, int[] rCon1) {
 int[] w = new int[2];
 int[]w0 = new int[2];
 int[]w1 = new int[2];
 int[] w2 = new int[2];
 int[] w3 = new int[2];
 String[] key0 = new String[4];
 for(i = 0; i < 2; i++)
 w0[i] = k0[i];
 for(i = 2, j = 0; i < 4; i++, j++) {
```

```
w1[j] = k0[i];
 w[j] = k0[i];
 }
 //
 Rotation Nibble
 int[]rot = rotNib(w);
 Substitution Nibble
 //
 int[] sub = subNib(rot, sBox);
 for(i = 0, j = 2; i < 2; i++, j++) {
 w2[i] = w0[i] \land rCon1[i] \land sub[i];
 w3[i] = w2[i] \wedge w1[i];
 k0[i] = w2[i];
 k0[j] = w3[i];
 }
 for(i = 0; i < 4; i++) {
 key0[i] = Integer.toHexString(k0[i]);
 System.out.print(key0[i]);
 System.out.println();
 return k0;
//Generating Third key
staticvoidkey2(int[]k1,int[][]sBox,int[]rCon2){
 int[] w = new int[2];
 int[] w2 = new int[2];
 int[] w3 = new int[2];
```

}

```
int[] w4 = new int[2];
int[] w5 = new int[2];
String[] key1 = new String[4];
for(i = 0; i < 2; i++)
 w2[i] = k1[i];
for (i = 2, j = 0; i < 4; i++, j++) {
 w3[j] = k1[i];
 w[j] = k1[i];
}
//
 Rotation Nibble
int[] rot = rotNib(w);
//
 Substitution Nibble
int[] sub = subNib(rot, sBox);
for(i = 0, j = 2; i < 2; i++, j++) {
 w4[i] = w2[i] ^ rCon2[i] ^ sub[i];
 w5[i] = w4[i] \wedge w3[i];
 k1[i] = w4[i];
 k1[j] = w5[i];
}
for(i = 0; i < 4; i++) {
 key1[i] = Integer.toHexString(k1[i]);
 System.out.print(key1[i]);
System.out.println();
```

```
}
//
 Rotation
static int[] rotNib(int[] w) {
 int hold = w[0];
 w[0] = w[1];
 w[1] = hold;
 return w;
//Substitution
static\,int[]\,subNib(int[]\,rot,int[][]\,sBox)\{
 int value, count;
 for(i = 0; i < 2; i++) {
 count = 0;
 value = rot[i];
 for(j = 0; j < 4; j++) {
 for(k = 0; k < 4; k++) {
 if(value == count) {
 rot[i] = sBox[j][k];
 }
 count++;
 }
 }
 return rot;
}
```

```
}
```

```
saddy@SkSaddy:~/Documents/DOCs/FALL_SEMESTER_2019-2020/CSE1007/Assignment/S-AES$ java KeyGeneration
Enter the original key
4
a
f
f
5
First key(k0):
4af5
Second key(k1):
dd28
Third key(k2):
87af
```

SAES Encryption:

Code:

```
import java.util.*;

class S_AES_encryption {
 static int i, j, i1, j1, x, k;
 static Scanner sc;

public static void main(String[] args) {
 sc = new Scanner(System.in);
 // S-BOX
 int sBox[][] = {{9,4,10,11}, {13,1,8,5}, {6,2,0,3}, {12,14,15,7}};
 // Temporary matrix
```

```
int temp[][] = \{\{1, 4\}, \{4, 1\}\};
// Assuming Irreducible polynomial: " x^4+x+1 "
int[][]pText=plainText();
int[][] key0 = firstKey();
int[][]key1 = secondKey();
int[][] key2 = thirdKey();
System.out.println("\nAdd Round Key0");
int[][] rKey0 = addRoundKey1(pText, key0);
System.out.println("\nNibble Substituion");
int[][] nibSub1 = nibbleSubn1(rKey0, sBox);
System.out.println("\nShift Row");
int[][]shftR1 = shiftRow1(nibSub1);
System.out.println("\nMix Column");
int[][] mxCol = mixColumn(shftR1, temp);
System.out.println("\nAdd Round Key1");
int[][] rKey1 = addRoundKey2(mxCol, key1);
System.out.println("\nNibble Substituion");
int[][]nibSub2=nibbleSubn2(rKey1, sBox);
System.out.println("\nShift Row");
```

```
int[][] shftR2 = shiftRow2(nibSub2);
 System.out.println("\nAdd Round Key2");
 int[][] rKey2 = addRoundKey3(shftR2, key2);
 System.out.println("\nThe Cipher Text is:");
 cipherText(rKey2);
}
// plain text
static int[][] plainText() {
 System.out.println("\nEnter the plain Text");
 int p_text[] = new int[4];
 for(i = 0; i < 4; i++)
 p_text[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int plain[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 plain[i][j] = p_text[x];
 System.out.print(plain[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
```

```
}
 return plain;
}
//k0
static int[][] firstKey() {
 System.out.println("Enter k0");
 int[] k0 = new int[4];
 for(i = 0; i < 4; i++)
 k0[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int key0[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key0[i][j] = k0[x];
 System.out.print(key0[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 }
 return key0;
}
// k1
static int[][] secondKey() {
 System.out.println("Enter k1");
```

```
int[]k1 = new int[4];
 for(i = 0; i < 4; i++)
 k1[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int key1[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key1[i][j] = k1[x];
 System.out.print(key1[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 return key1;
}
// k2
static int[][] thirdKey() {
 System.out.println("Enter k2");
 int[] k2 = new int[4];
 for(i = 0; i < 4; i++)
 k2[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int key2[][] = new int[2][2];
```

```
x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key2[i][j] = k2[x];
 System.out.print(key2[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 return key2;
}
//
 Add round key0
static int[][] addRoundKey1(int[][] pText, int[][] key0) {
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 pText[i][j] = pText[i][j] \wedge key0[i][j];
 // XOR
 System.out.print(pText[i][j] + " ");
 }
 System.out.println();
 }
 return pText;
}
//
 1st Nibble Substitution
static int[][] nibbleSubn1(int[][] rKey0, int[][] sBox) {
 int value, count;
 for(i = 0; i < 2; i++) {
```

```
for(j = 0; j < 2; j++) {
 count = 0;
 value = rKey0[i][j];
 for(i1 = 0; i1 < 4; i1++){
 for(j1 = 0; j1 < 4; j1++) {
 if(value == count) {
 rKey0[i][j] = sBox[i1][j1];
 }
 count++;
 }
 }
 System.out.print(rKey0[i][j] + " ");
 }
 System.out.println();
 }
 return rKey0;
}
//
 1stShiftRow
static int[][] shiftRow1(int[][] nibSub1) {
 int change = nibSub1[1][0];
 nibSub1[1][0] = nibSub1[1][1];
 nibSub1[1][1] =change;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 System.out.print(nibSub1[i][j] + " ");
 }
```

```
System.out.println();
 }
 return nibSub1;
 }
 //
 Mix Column
 staticint[][]mixColumn(int[][]shftR1,int[][]temp){
 String s[][] = new String[2][2];
 Stringt[][]=newString[2][2];
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 s[i][j] = String.format("%4s",
Integer.toBinaryString(shftR1[i][j])).replace(" ", "0");
 t[i][j] = String.format("%4s",
Integer.toBinaryString(temp[i][j])).replace(" ", "0");
 }
 }
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 int x = \text{multiply}(t[i][0], s[0][j]);
 int y = \text{multiply}(t[i][1], s[1][j]);
 shftR1[i][j] = x ^ y;
 System.out.print(shftR1[i][j] + " ");
 }
 System.out.println();
 }
 return shftR1;
```

```
}
//
 Add round key1
static int[][] addRoundKey2(int[][] mxCol, int[][] key1) {
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 mxCol[i][j] = mxCol[i][j]^key1[i][j];
 // XOR
 System.out.print(mxCol[i][j] + " ");
 }
 System.out.println();
 }
 return mxCol;
}
//
 2nd Nibble Substitution
static int[][] nibbleSubn2(int[][] rKey1, int[][] sBox) {
 int value, count;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 count = 0;
 value = rKey1[i][j];
 for(i1 = 0; i1 < 4; i1++){
 for(j1 = 0; j1 < 4; j1++) {
 if(value == count) {
 rKey1[i][j] = sBox[i1][j1];
 }
 count++;
 }
 }
```

```
System.out.print(rKey1[i][j] + " ");
 }
 System.out.println();
 }
 return rKey1;
}
//
 2nd Shift Row
static int[][] shiftRow2(int[][] nibSub2) {
 int change = nibSub2[1][0];
 nibSub2[1][0] = nibSub2[1][1];
 nibSub2[1][1] = nibSub2[1][0];
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 System.out.print(nibSub2[i][j] + " ");
 System.out.println();
 }
 returnnibSub2;
}
//
 Add round key2
static int[][] addRoundKey3(int[][] shftR2, int[][] key2) {
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 shftR2[i][j] = shftR2[i][j]^key2[i][j];
 // XOR
 System.out.print(shftR2[i][j] + " ");
 }
```

```
System.out.println();
 }
 return shftR2;
}
//
 The Cipher Text
staticvoidcipherText(int[][]rKey2){
 String[] cipher = new String[4];
 k = 0;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++, k+=2)
 cipher[k] = Integer.toHexString(rKey2[i][j]);
 k = 1;
 }
 for(k = 0; k < 4; k++)
 System.out.print(cipher[k]);
 System.out.println();
}
//
 Left Shift for mix Column
staticStringleftShift(Stringa){
 String s="";
 for(int i = 1; i < 4; i++) {
 s = s + a.charAt(i);
 s=s+0;
 return s;
}
```

```
//
 Multiplicationformix column
 static int multiply(Stringt, Strings){
 String I;
 inta, add;
 String p[] = new String[4];
 p[0] = s;
 I = "";
 for(k = 1; k < 4; k++) {
 I = leftShift(p[k-1]);
 if(p[k-1].charAt(0) == '1') {
 a = Integer.parseInt(I, 2) ^ 3;
 p[k] = String.format("%4s", Integer.toBinaryString(a)).replace(" ",
"0");
 }
 else
 p[k] = I;
 }
 add = 0;
 for(k = 0; k < 4; k++) {
 if(t.charAt(k) == '1')
 add = add ^ Integer.parseInt(p[3-k], 2);
 }
 return add;
 }
}
```

```
saddy@SkSaddy:~/Documents/DOCs/FALL_SEMESTER_2019-2020/CSE1007/Assignment/S-AES$ java S_AES_encryption
Enter the plain Text
7
2
8
13 2
7 8
Enter k0
4
f
5
4 15
10 5
Enter k1
enter k1
d
d
2
8
13 2
13 8
Enter k2
,
a
f
8 10
7 15
Add Round Key0
9 13
13 13
Add Round Key0
9 13
13 13
Nibble Substituion
2 14
14 14
Shift Row
2 14
14 14
Mix Column
15 3
6 3
Add Round Key1
2 1
11 11
Nibble Substituion
10 4
3 3
Shift Row
10 4
3 3
Add Round Key2
2 14
4 12
The Cipher Text is : 24ec saddy@SkSaddy:~/Documents/DOCs/FALL_SEMESTER_2019-2020/CSE1007/Assignment/S-AES$
```

SAES Decryption: Code:

```
import java.util.*;
class S_AES_decryption {
 static int i, j, i1, j1, x, k;
 static Scanner sc:
 public static void main(String[] args) {
 sc = new Scanner(System.in);
 // S-BOX
 int sBoxInv[][] = \{\{10,5,9,11\}, \{1,7,8,15\}, \{6,0,2,3\}, \{12,4,13,14\}\}\}
 // Temporary matrix
 int temp[][] = \{\{9, 2\}, \{2, 9\}\}\};
 // Assuming Irreducible polynomial: " x^4+x+1 "
 int[][] cText = cipherText();
 int[][] key0 = firstKey();
 int[][] key1 = secondKey();
 int[][] key2 = thirdKey();
 System.out.println("\nAdd Round Key2");
 int[][] rKey2 = addRoundKey3(cText, key2);
 System.out.println("\nInverse ShiftRow");
 int[][] invShftR2 = invShiftRow2(rKey2);
 System.out.println("\nNibble Substituion");
 int[][] invNibSub2 = invNibbleSubn2(invShftR2, sBoxInv);
 System.out.println("\nAdd Round Key1");
 int[][] rKey1 = addRoundKey2(invNibSub2, key1);
 System.out.println("\ninverse Mix Column");
 int[][] invMxCol = invMixColumn(rKey1, temp);
 System.out.println("\nInverse ShiftRow");
 int[][] invShftR1 = invShiftRow1(invMxCol);
 System.out.println("\nNibble Substituion");
 int[][] invNibSub1 = invNibbleSubn1(invShftR1, sBoxInv);
 System.out.println("\nAdd Round Key0");
 int[][] rKey0 = addRoundKey1(invNibSub1, key0);
 System.out.println("\nThe Plain Text is :");
 plainText(rKey2);
 }
```

```
// cipher text
static int[][] cipherText() {
 System.out.println("\nEnter the cipher Text");
 int c_text[] = new int[4];
 for(i = 0; i < 4; i++)
 c_text[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int cipher[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 cipher[i][j] = c_text[x];
 System.out.print(cipher[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 return cipher;
}
// k0
static int[][] firstKey() {
 System.out.println("Enter k0");
 int[] k0 = new int[4];
 for(i = 0; i < 4; i++)
 k0[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int key0[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key0[i][j] = k0[x];
 System.out.print(key0[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 return key0;
}
// k1
static int[][] secondKey() {
 System.out.println("Enter k1");
 int[] k1 = new int[4];
 for(i = 0; i < 4; i++)
 k1[i] = Integer.parseInt(sc.next(), 16);
 //
 in Matrix form
 int key1[][] = new int[2][2];
```

```
x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key1[i][j] = k1[x];
 System.out.print(key1[i][j] + " ");
 x+=2;
 }
 x=1;
 System.out.println();
 return key1;
// k2
static int[][] thirdKey() {
 System.out.println("Enter k2");
 int[] k2 = new int[4];
 for(i = 0; i < 4; i++)
 k2[i] = Integer.parseInt(sc.next(), 16);
 in Matrix form
 int key2[][] = new int[2][2];
 x = 0;
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 key2[i][j] = k2[x];
 System.out.print(key2[i][j] + " ");
 x+=2;
 x=1;
 System.out.println();
 return key2;
}
//
 Add round key0
static int[][] addRoundKey1(int[][] cText, int[][] key0) {
 cText[0][0] = 13;
 cText[0][1] = 2;
 cText[1][0] = 7;
 cText[1][1] = 8;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 System.out.print(cText[i][j] + " ");
 System.out.println();
 return cText;
}
 1st Nibble Substitution
static int[][] invNibbleSubn1(int[][] rKey0, int[][] sBoxInv) {
 int value, count;
 for(i = 0; i < 2; i++) {
```

```
for(j = 0; j < 2; j++) {
 count = 0;
 value = rKey0[i][j];
 for(i1 = 0; i1 < 4; i1++) {
 for(j1 = 0; j1 < 4; j1++) {
 if(value == count) {
 rKey0[i][j] = sBoxInv[i1][j1];
 count++;
 }
 System.out.print(rKey0[i][j] + " ");
 System.out.println();
 return rKey0;
 }
 1st Inverse ShiftRow
 static int[][] invShiftRow1(int[][] invNibSub1) {
 int change = invNibSub1[1][0];
 invNibSub1[1][0] = invNibSub1[1][1];
 invNibSub1[1][1] = change;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 System.out.print(invNibSub1[i][j] + " ");
 System.out.println();
 return invNibSub1;
 }
 invMix Column
 static int[][] invMixColumn(int[][] invShftR1, int[][] temp) {
 String s[][] = new String[2][2];
 String t[][] = new String[2][2];
 for(i = 0; i < 2; i++){
 for(j = 0; j < 2; j++) {
 s[i][j] = String.format("%4s", Integer.toBinaryString(invShftR1[i][j])).replace(" ",
"0");
 t[i][j] = String.format("%4s", Integer.toBinaryString(temp[i][j])).replace(" ", "0");
 }
 }
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 int x = \text{multiply}(t[i][0], s[0][j]);
 int y = \text{multiply}(t[i][1], s[1][j]);
 invShftR1[i][j] = x ^ y;
 System.out.print(invShftR1[i][j] + " ");
 }
pg. 81
```

```
System.out.println();
 return invShftR1;
}
//
 Add round key1
static int[][] addRoundKey2(int[][] invMxCol, int[][] key1) {
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 // XOR
 invMxCol[i][j] = invMxCol[i][j] ^ key1[i][j];
 System.out.print(invMxCol[i][j] + " ");
 System.out.println();
 return invMxCol;
}
//
 2nd Nibble Substitution
static int[][] invNibbleSubn2(int[][] rKey1, int[][] sBoxInv) {
 int value, count;
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 count = 0;
 value = rKey1[i][j];
 for(i1 = 0; i1 < 4; i1++) {
 for(j1 = 0; j1 < 4; j1++) {
 if(value == count) {
 rKey1[i][j] = sBoxInv[i1][j1];
 count++;
 }
 System.out.print(rKey1[i][j] + " ");
 System.out.println();
 return rKey1;
}
//
 2nd Inverse ShiftRow
static int[][] invShiftRow2(int[][] rKey2) {
 int change = rKey2[1][0];
 rKey2[1][0] = rKey2[1][1];
 rKey2[1][1] = rKey2[1][0];
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 System.out.print(rKey2[i][j] + " ");
 System.out.println();
 return rKey2;
}
//
 Add round key2
```

```
static int[][] addRoundKey3(int[][] invShftR2, int[][] key2) {
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++) {
 invShftR2[i][j] = invShftR2[i][j] ^ key2[i][j];
 // XOR
 System.out.print(invShftR2[i][j] + " ");
 System.out.println();
 return invShftR2;
}
//
 The Plain Text
static void plainText(int[][] rKey2) {
 String[] plain = new String[4];
 k = 0:
 for(i = 0; i < 2; i++) {
 for(j = 0; j < 2; j++, k+=2)
 plain[k] = Integer.toHexString(rKey2[i][j]);
 k = 1;
 for(k = 0; k < 4; k++)
 System.out.print(plain[k]);
 System.out.println();
}
//
 Left Shift for invMix Column
static String leftShift(String a) {
 String s="";
 for(int i = 1; i < 4; i++) {
 s = s + a.charAt(i);
 s = s + 0;
 return s:
}
//
 Multiplication for invMix column
static int multiply(String t, String s) {
 String I;
 int a, add;
 String p[] = new String[4];
 p[0] = s;
 I = "";
 for(k = 1; k < 4; k++) {
 I = leftShift(p[k-1]);
 if(p[k-1].charAt(0) == '1') {
 a = Integer.parseInt(I, 2) ^ 3;
 p[k] = String.format("%4s", Integer.toBinaryString(a)).replace(" ", "0");
 }
 else
 p[k] = I;
 add = 0;
```

```
Add Round Key2
6 1
14 9
Inverse ShiftRow
6 1
9 9
Nibble Substituion
8 5
0 0
Add Round Key1
5 7
13 8
inverse Mix Column
2 9
5 10
Inverse ShiftRow
2 9
10 5
Nibble Substituion
9 0
2 7
Add Round Key0
13 2
7 8
The Plain Text is:
```

RSA KEY GENERATION Code:

```
package rsa;
import java.util.*;
public class RSA {
RSA()
this.keygen();
static Scanner br = new Scanner(System.in);
public static int[] public_key = new int[2];
public static int private key;
public void keygen()
this.main(new String[1]);
public void main(String[] args)
System.out.println("Enter the value of p");
int p = br.nextInt();
System.out.println("Enter the value of q");
int q = br.nextInt();
primechecker(p,q);
int n = p^*q;
int phi_n = (p-1)*(q-1);
possible_E(phi_n);
System.out.println("Enter the value of e");
int e = br.nextInt();
int d = GCD(phi_n,e,true);
public key[0] = e:
public_key[1] = n;
private_key = d;
System.out.println("N: " + n);
System.out.println("Public Key: " + e);
System.out.println(" Private Key: " + d);
public void primechecker(int p , int q)
for(int i = 2; i \& lt; p/2; i++)
if(p\%i == 0)
System.exit(0);
for(int i = 2; i \& lt; q/2; i++)
if(q\%i == 0)
System.exit(0);
public void possible E(int n)
for(int i = 2; i \& lt; n; i++)
```

```
if(GCD(n,i,false) == 1)
System.out.print(i + " ");
System.out.println();
public int GCD(int a, int b, boolean inv)
int s1 = 1;
int s2 = 0;
int t1 = 0;
int t2 = 1;
int q = a/b;
int ad = a;
int bd = b;
int r = a\%b;
int t = 0;
while(r > 0)
a = b;
b = r;
t = s1;
s1 = s2;
s2 = t - q*s2;
t = t1;
t1 = t2;
t2 = t - q*t2;
r = a \%b;
q = a/b;
if(inv && t2 > 0)
return t2;
else if(inv && t2 < 0)
return t2+ad;
else
return b;
```

RSA Encryption Code:

```
* To change this license header, choose License Headers in Project Properties.
* To change this template file, choose Tools | Templates
* and open the template in the editor.
*/
package rsa;
* @author Ak
public class RSA_Encryption
public static void main(String agrs[])
RSA key = new RSA();
int c = Fast\_Expo(5,key);
System.out.print("Cipher Text: " + c);
public static int Fast_Expo(int P , RSA obj)
int x = obj.public_key[0];
int n = obj.public key[1];
System.out.println(n + " " + x);
int[] binx = dectobin(x);
int y = 1;
for(int i = 0; i \& lt; binx.length; i++)
if(binx[binx.length-i-1] == 1)
y = mod(y * P, n);
P = mod(P*P, n);
return y;
public static int mod(int a, int n)
return a%n;
public static int[] dectobin(int n)
String s = Integer.toBinaryString(n);
System.out.println(s);
int[] bin = new int[s.length()];
for(int i = 0; i \& lt; s.length(); i++)
bin[i] = s.charAt(i) - 48;
```

```
return bin;
}

OUTPUT:
Enter the value of p
7
Enter the value of q
11
7 11 13 17 19 23 29 31 37 41 43 47 49 53 59
Enter the valueof e
13
N: 77
Public Key: 13
Private Key: 37
77 13
1101
Cipher Text: 26BUILD SUCCESSFUL (total time: 7 seconds)
```

RSA Decryption Code:

```
package rsa;
public class RSA_Decryption
public static void main(String agrs[])
RSA key = new RSA();
int c = Fast Expo(26, key);
System.out.println(" PlainText: " + c);
public static int Fast_Expo(int P , RSA obj)
int x = obj.private_key;
int n = obj.public_key[1];
int[] binx = dectobin(x);
int y = 1;
for(int i = 0; i \& lt; binx.length; i++)
if(binx[binx.length-i-1] == 1)
y = mod(y * P, n);
P = mod(P*P, n);
return y;
public static int mod(int a, int n)
return a%n;
public static int[] dectobin(int n)
String s = Integer.toBinaryString(n);
int[] bin = new int[s.length()];
for(int i = 0; i \& lt; s.length(); i++)
bin[i] = s.charAt(i) - 48;
return bin;
```

```
run:
Enter the value of p
7
Enter the value of q
11
7 11 13 17 19 23 29 31 37 41 43 47 49 53 59
Enter the valueof e
13
N: 77
Public Key: 13
Private Key: 37
PlainText: 5
BUILD SUCCESSFUL (total time: 4 seconds)
```

MINI PROJECT ENCRYPTION CODE:

```
public class FiringSquad
 public static void main(String agrs[])
 Minigun fire = new Minigun();
 fire.activatemain();
 }
}
//ABCDEFGHIJKLMNOPQRSTUVWXYZ
public class Minigun
 public void activatemain()
  {
 //LEVEL ONE ENCRYPTION
 MONOADDITIVE level1 = new MONOADDITIVE();
 String level1Cipher = level1.cipher;
 //LEVEL TWO ECRYPTION
 int[] levelTwo = new int[level1Cipher.length()];
 System.out.print("Level Two Encryption: ");
 for(int i = 0; i < level1Cipher.length();i++)
 SDES level2 = new SDES();
 levelTwo[i] = level2.main(level1Cipher.charAt(i));
 for(int x:levelTwo)
 System.out.print(x+" ");
 System.out.println();
 display(levelTwo);
 //LEVEL THREE ENCRYPTION
 RSA key = new RSA();
 RSA_Encryption level3 = new RSA_Encryption(key);
 int[] levelThree = new int[levelTwo.length];
 for(int i = 0; i < level1Cipher.length();i++)
 levelThree[i] = level3.main(levelTwo[i]);
 int[] remove = new int[levelThree.length];
```

```
int i = 0;
 for(int x:levelThree)
 System.out.print(x+" ");
 remove[i] = x/26;
 i++;
 System.out.println("\nPrinting removal");
 for(int x : remove)
 System.out.print(x+" ");
 System.out.println();
 display(levelThree);
  }
 public void display(int[] a)
 for(int x :a)
 System.out.print((char)((x%26)+65));
 System.out.println();
 }
}
//47 77 97 16 230 60 331 209 173 208 196 314 268 313 292 132 323 313 383 331 3 44 92 165 373 272
//KLMUSXZMSCJJVAEYZMPNYGFQAW
import java.util.*;
public class MONOADDITIVE
  MONOADDITIVE()
 //System.out.println("IN ADDITION");
 this.main();
  Scanner br = new Scanner(System.in);
  String cipher;
  public void main()
 System.out.println("Enter the plaintext");
 String P = br.next();
 System.out.println("Enter the key for encryption: ");
 int key = br.nextInt();
 Encrypt( P /*"CRYPTOGRAPHYISFORINFORMATIONSECURITY" */ , key);
  void Encrypt(String cipertext , int i)
 String message = "";
pg. 93
```

```
for(int j = 0; j < cipertext.length(); j++)
 char letter = cipertext.charAt(j);
 int number = converter(letter);
 number = modifier(number + i);
 letter = deconverter(number);
 message = message + letter;
 }
 System.out.println("Level One Encryption: " +message);
 cipher = message;
  }
  public int converter(char a)
 if(a - 65 >= 0)
 return (int)(a-65);
 else
 return (int)((a-65)+26);
  public char deconverter(int a)
 return (char)(a + 65);
  public int modifier(int c)
 if(c < 0)
 return (c+26)%26;
 else
 return c%26;
  }
public class SDES
  int[] plain = new int[8];
  int[] right = new int[4];
  int[] left = new int[4];
  int[] cipher = new int[8];
  int[][] keyfinal = {{0,0,1,0,1,1,1,1},{1,1,1,0,1,0,1,0}};
  int CipherText;
  public void permutation()
 int[] p = \{1,5,2,0,3,7,4,6\};
 int[] a = new int[8];
 for(int i = 0; i < p.length; i++)
 a[i] = plain[p[i]];
 plain = a;
```

```
public void separator()
  for(int i = 0; i < 4; i++)
 left[i] = plain[i];
 right[i] = plain[i+4];
  }
public int[] expansion(int[]c)
  int[] p = \{3,0,1,2,1,2,3,0\};
  int[] b = new int[8];
  for(int i = 0; i < p.length; i++)
 b[i] = c[p[i]];
 return b;
public void swapper()
  int[] a = right;
 right = left;
  left = a;
public int[] permutationfour(int[] a)
  int[] p = \{1,3,2,0\};
  int[] b = new int[4];
  for(int i = 0; i < p.length; i++)
 b[i] = a[p[i]];
 return b;
public int[] sbox(int[] a)
  int[][] szero = {{1,0,3,2},{3,2,1,0},{0,2,1,3},{3,1,3,2}};
  int[][] sone = {{0,1,2,3},{2,0,1,3},{3,0,1,0},{2,1,0,3}};
  int one,two,three,four;
  one = a[0]*2 + a[3];
  two = a[1]*2 + a[2];
 three = a[4]*2 + a[7];
  four = a[5]*2 + a[6];
  int o = szero[one][two];
  int t = sone[three][four];
  int[] b = {o/2,o\%2,t/2,t\%2};
  return b;
public int[] function(int n)
  int[] a = expansion(right);
```

```
for(int i = 0; i < 8; i++)
  a[i] = keyfinal[n][i]^a[i];
  a = sbox(a);
  a = permutationfour(a);
  for(int i = 0; i < a.length; i++)
  a[i] = a[i] \cdot left[i];
  return a;
public void combine()
for(int i = 0; i < 4; i++)
  plain[i] = left[i];
  plain[i+4] = right[i];
public void ipermutation()
  int[] p = \{3,0,2,4,6,1,7,5\};
  int[] a = new int[8];
  for(int i = 0; i < p.length; i++)
  a[i] = plain[p[i]];
  cipher = a;
public void setplaintext(char con)
  char c = con;
  int ci = c;
  String s = Integer.toBinaryString(ci);
  for(int i = 0; i < 8; i++)
 if(i < 8 - s.length())
 plain[i] = 0;
 else
 plain[i] = (int)(s.charAt(i - (8-s.length())) - 48);
void setCipherText()
  int t = 1;
  for(int i = 0; i < 8; i++)
 CipherText = CipherText + t*cipher[7 - i];
 t = t^2;
  }
public int main(char con)
 // System.out.println("IN DES");
```

```
setplaintext(con);
 permutation();
 separator();
 left = function(0);
 swapper();
 left = function(1);
 combine();
 ipermutation();
 setCipherText();
 return CipherText;
  }
}
import java.util.*;
public class RSA {
  static Scanner br = new Scanner(System.in);
  public int[] public_key = new int[2];
  public int private_key;
  RSA()
 System.out.println("Enter the value of p");
 int p = br.nextInt();
 System.out.println("Enter the value of q");
 int q = br.nextInt();
 primechecker(p,q);
 int n = p^*q;
 int phi_n = (p-1)*(q-1);
 possible_E(phi_n);
 System.out.println("Enter the value of e");
 int e = br.nextInt();
 int d = GCD(phi_n,e,true);
 public kev[0] = e:
 public_key[1] = n;
 private_key = d;
 //System.out.println("N:"+n);
 //System.out.println("Public Key: " + e);
 //System.out.println("Private Key: " + d);
  public void primechecker(int p , int q)
 for(int i = 2; i < p/2; i++)
 if(p\%i == 0)
 System.exit(0);
 for(int i = 2; i < q/2; i++)
 if(q\%i == 0)
 System.exit(0);
  public void possible_E(int n)
 for(int i = 2; i < n; i++)
```

```
if(GCD(n,i,false) == 1)
 System.out.print(i + " ");
 System.out.println();
  public int GCD(int a, int b, boolean inv)
 int s1 = 1;
 int s2 = 0;
 int t1 = 0;
 int t2 = 1;
 int q = a/b;
 int ad = a;
 int r = a\%b;
 int t = 0;
 while(r > 0)
 a = b;
 b = r;
 t = s1;
 s1 = s2;
 s2 = t - q*s2;
 t = t1;
 t1 = t2;
 t2 = t - q*t2;
 r = a \%b;
 q = a/b;
 if(inv && t2 > 0)
 return t2;
 else if(inv && t2 < 0)
 return t2+ad;
 else
 return b;
  }
}
public class RSA_Encryption
  RSA key;
  RSA_Encryption(RSA key)
 this.key = key;
  public int main(int p)
 int c = Fast_Expo(p,key);
 return c;
  }
```

```
public int Fast_Expo(int P, RSA obj)
  int x = obj.public_key[0];
  int n = obj.public_key[1];
  int[] binx = dectobin(x);
  int y = 1;
  for(int i = 0; i < binx.length; i++)
 if(binx[binx.length-i-1] == 1)
 y = mod(y * P, n);
 P = mod(P*P, n);
  return y;
public int mod(int a, int n)
  return a%n;
public int[] dectobin(int n)
  String s = Integer.toBinaryString(n);
  int[] bin = new int[s.length()];
  for(int i = 0; i < s.length(); i++)
 bin[i] = s.charAt(i) - 48;
  return bin;
```

```
Enter the plaintext

ABCDEFGHIJKLMNOPQRSTUWXYZ
Enter the key for encryption:

1

Level One Encryption: BCDEFGHIJKLMNOPQRSTUWXYZA

Level Two Encryption: 178 149 124 140 243 16 83 130 40 170 18 231 77 207 114 47 3 76 51 74 102 41 244 33 63 233

WTUKJQFAOOSXZZKVDYZWYPKHLZ
Enter the value of p

101

Enter the value of q

103

7 11 13 19 23 29 31 37 41 43 47 49 53 59 61 67 71 73 77 79 83 89 91 97 101 103 107 109 113 121 127 131 133 137 139 143 149 151 157 1

Enter the value of e

83

1232 2013 2534 436 5998 1583 8631 5446 4516 5410 5105 8173 6989 8138 7596 3456 8423 8150 9973 8619 102 1150 2397 4306 9698 7094

KLMUSXZMSCJJVAEYZMPNYGFQAW
```

MINI PROJECT DECRYPTION CODE:

```
public class RedCross
 public static void main(String agrs[])
 Mission relief = new Mission();
 relief.activateShield();
 }
}
public class Mission
 public void activateShield()
 int[] cipher = cipherMaker("KLMUSXZMSCJJVAEYZMPNYGFQAW", new int[]
\{47,77,97,16,230,60,331,209,173,208,196,314,268,313,292,132,323,313,383,331,3,44,92,165,373,272\});
 RSA key = new RSA():
 int[] levelThreeRemoved = new int[cipher.length];
 int i = 0;
 for(int x:cipher)
 DRSA obj = new DRSA();
 levelThreeRemoved[i] = obj.main(key,x);
 i++;
 }
 System.out.println("Level Three Removed");
 for(int x: levelThreeRemoved)
 System.out.print(x + " ");
 i = 0:
 int[] levelTwoRemoval = new int[levelThreeRemoved.length];
 for(int x : levelThreeRemoved)
 {
 DSDES obj = new DSDES();
 levelTwoRemoval[i] = obj.main(x);
 i++;
 }
 System.out.println("\nLevel Two Removed");
 for(int x:levelTwoRemoval)
 System.out.print(x + " ");
 String s = "";
```

```
for(int x:levelTwoRemoval)
 s = s + (char)(x);
 DMonoAdditive rem = new DMonoAdditive();
 rem.main(s);
 s = rem.cipher;
 System.out.println("Plaintext: "+s);
 }
 public int[] cipherMaker(String s , int[] b)
 int[] cipher = new int[b.length];
 for(int i = 0; i < b.length; i++)
 {
 cipher[i] = b[i]*26 + (s.charAt(i)-65);
 return cipher;
 }
}
import java.util.*;
public class RSA {
  static Scanner br = new Scanner(System.in);
  public int[] public_key = new int[2];
  public int private_key;
  RSA()
 System.out.println("Enter the value of p");
 int p = br.nextInt();
 System.out.println("Enter the value of q");
 int q = br.nextInt();
 primechecker(p,q);
 int n = p*q;
 int phi n = (p-1)*(q-1);
 possible_E(phi_n);
 System.out.println("Enter the value of e");
 int e = br.nextInt();
 int d = GCD(phi_n,e,true);
 public_key[0] = e;
 public_key[1] = n;
 private_key = d;
 //System.out.println("N:"+n);
 //System.out.println("Public Key: " + e);
 //System.out.println("Private Key: " + d);
  public void primechecker(int p , int q)
 for(int i = 2; i < p/2; i++)
 if(p\%i == 0)
 System.exit(0);
```

```
for(int i = 2; i < q/2; i++)
 if(q\%i == 0)
 System.exit(0);
 public void possible_E(int n)
 for(int i = 2; i < n; i++)
 if(GCD(n,i,false) == 1)
 System.out.print(i + " ");
 System.out.println();
 public int GCD(int a, int b, boolean inv)
 int s1 = 1;
 int s2 = 0;
 int t1 = 0;
 int t2 = 1;
 int q = a/b;
 int ad = a;
 int r = a\%b;
 int t = 0;
 while(r > 0)
 a = b;
 b = r;
 t = s1;
 s1 = s2;
 s2 = t - q*s2;
 t = t1;
 t1 = t2;
 t2 = t - q*t2;
 r = a \%b;
 q = a/b;
 if(inv && t2 > 0)
 return t2;
 else if(inv && t2 < 0)
 return t2+ad;
 else
 return b;
 }
public class DRSA
 public int main(RSA key , int p)
 {
 int intp = p;
pg. 102
```

}

```
int c = Fast_Expo(intp,key);
 return c;
  }
  public int Fast_Expo(int P , RSA obj)
 int x = obj.private_key;
 int n = obj.public_key[1];
 int[] binx = dectobin(x);
 int y = 1;
 for(int i = 0; i < binx.length; i++)
 if(binx[binx.length-i-1] == 1)
 y = mod(y * P, n);
 P = mod(P*P, n);
 return y;
  public int mod(int a , int n)
 return a%n;
  public int[] dectobin(int n)
 String s = Integer.toBinaryString(n);
 int[] bin = new int[s.length()];
 for(int i = 0; i < s.length(); i++)
 bin[i] = s.charAt(i) - 48;
 return bin;
  }
}
public class DSDES
 int[] plain = new int[8];
 int[] right = new int[4];
 int[] left = new int[4];
 int[] cipher = new int[8];
 int[][] keyfinal = {{1,1,1,0,1,0,1,0},{0,0,1,0,1,1,1,1}};
 int CipherText;
 public void permutation()
 int[] p = \{1,5,2,0,3,7,4,6\};
 int[] a = new int[8];
 for(int i = 0; i < p.length; i++)
```

```
a[i] = plain[p[i]];
 plain = a;
public void separator()
 for(int i = 0; i < 4; i++)
 left[i] = plain[i];
 right[i] = plain[i+4];
public int[] expansion(int[]c)
 int[] p = \{3,0,1,2,1,2,3,0\};
 int[] b = new int[8];
 for(int i = 0; i < p.length; i++)
 b[i] = c[p[i]];
 return b;
public void swapper()
 int[] a = right;
 right = left;
 left = a;
public int[] permutationfour(int[] a)
 int[] p = \{1,3,2,0\};
 int[] b = new int[4];
 for(int i = 0; i < p.length; i++)
 {
 b[i] = a[p[i]];
 return b;
public int[] sbox(int[] a)
 int[][] szero = {{1,0,3,2},{3,2,1,0},{0,2,1,3},{3,1,3,2}};
 int[][] sone = {{0,1,2,3},{2,0,1,3},{3,0,1,0},{2,1,0,3}};
 int one,two,three,four;
 one = a[0]*2 + a[3];
 two = a[1]*2 + a[2];
 three = a[4]*2 + a[7];
 four = a[5]*2 + a[6];
 int o = szero[one][two];
 int t = sone[three][four];
 int[] b = {o/2,o\%2,t/2,t\%2};
```

```
return b;
 }
 public int[] function(int n)
 int[] a = expansion(right);
 for(int i = 0; i < 8; i++)
 a[i] = keyfinal[n][i]^a[i];
 a = sbox(a);
 a = permutationfour(a);
 for(int i = 0; i < a.length; i++)
 a[i] = a[i] \cdot left[i];
 return a;
 public void combine()
 for(int i = 0; i < 4; i++)
 plain[i] = left[i];
 plain[i+4] = right[i];
 }
 public void ipermutation()
 int[] p = \{3,0,2,4,6,1,7,5\};
 int[] a = new int[8];
 for(int i = 0; i < p.length; i++)
 a[i] = plain[p[i]];
 cipher = a;
 public void setplaintext(int con)
 int ci = con;
 String s = Integer.toBinaryString(ci);
 for(int i = 0; i < 8; i++)
 if(i < 8 - s.length())
 plain[i] = 0;
 else
 plain[i] = (int)(s.charAt(i - (8-s.length())) - 48);
 void setCipherText()
 int t = 1;
 for(int i = 0; i < 8; i++)
 CipherText = CipherText + t*cipher[7 - i];
 t = t^2;
pg. 105
```

{

```
}
 public char main(int c)
 setplaintext(c);
 permutation();
 separator();
 left = function(0);
 swapper();
 left = function(1);
 combine();
 ipermutation();
 setCipherText();
 return (char)CipherText;
 }
}
import java.util.Scanner;
public class DMonoAdditive
  Scanner br = new Scanner(System.in);
  String cipher;
  public void main(String P)
 System.out.println("\nEnter the key for dencryption: ");
 int key = br.nextInt();
 Decrypt( P /*"CRYPTOGRAPHYISFORINFORMATIONSECURITY" */ , key);
  void Decrypt(String cipertext , int i)
 String message = "";
 for(int j = 0; j < cipertext.length(); j++)
 char letter = cipertext.charAt(j);
 int number = converter(letter);
 number = modifier(number - i);
 letter = deconverter(number);
 message = message + letter;
 //System.out.println("Plaintext: "+message);
 cipher = message;
  public int converter(char a)
 if(a - 65 >= 0)
 return (int)(a-65);
 else
 return (int)((a-65)+26);
  public char deconverter(int a)
```

```
{
 return (char)(a + 65);
}
public int modifier(int c)
{
 if(c < 0)
 return (c+26)%26;
 else
 return c%26;
}</pre>
```

```
Enter the value of p

101

Enter the value of q

103

7 11 13 19 23 29 31 37 41 43 47 49 53 59 61 67 71 73 77 79 83 89 91 97 101 103 107 109 113 121 127 131 133

Enter the valueof e

83

Level Three Removed

178 149 124 140 243 16 83 130 40 170 18 231 77 207 114 47 3 76 51 74 102 41 244 33 63 233

Level Two Removed

66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 65

Enter the key for dencryption:

1

Plaintext: ABCDEFGHIJKLMNOPQRSTUVWXYZ
```