```
Simple Columnar Technique
import java.util.*;
class simplecolumnar(
 public static void main(String sap[]){
 Scanner sc = new Scanner(System.in);
 System.out.print("\nEnter plaintext(enter in lower case): ");
 String message = sc.next();
 System.out.print(\nEnter key in numbers: ");
 String key = sc.next();
 int columnCount = key.length();
 int rowCount = (message.length()+columnCount)/columnCount;
 int plainText[][] = new int[rowCount][columnCount];
 int cipherText[][] = new int[rowCount][columnCount];
 System.out.print("\n----Encryption----\n");
 cipherText = encrypt(plainText, cipherText, message, rowCount, columnCount, key);
 String et = "":
 for(int i=0; i < columnCount; i++)
 for(int j=0; j<rowCount; j++)
 if(cipherText[j][i] == 0)
 ct = ct + 'x';
 else{
 ct = ct + (char)cipherText[j][i];
```

```
System.out.print("\nCipher Text: " + ct);
 System.out.print("\n\n\n----Decryption----\n");
 plainText = decrypt(plainText, cipherText, ct, rowCount, columnCount, key);
 String pt = "":
 for(int i=0; i < rowCount; i++)
 for(int j=0; j < columnCount; j++)
 if(plainText[i][j] == 0)
 pt = pt + m;
 else{
 pt = pt + (char)plainText[i][j];
 System.out.print("\nPlain Text: " + pt);
 System.out.println();
 static int[][] encrypt(int plainText[][], int cipherText[][], String message, int rowCount, int
columnCount, String key) {
 int i,j;
 int k=0;
 for(i=0; i < rowCount; i++)
```

```
for(j=0; j<columnCount; j++)
 if(k < message.length())
 plainText[i][j] = (int)message.charAt(k);
 k++;
 else
 break;
 for(i=0; i < columnCount; i++)
int currentCol= ( (int)key.charAt(i) - 48 ) -1;
 for(j=0; j<rowCount; j++)
 cipherText[j][i] = plainText[j][currentCol];
 }
 System.out.print("Cipher Array(read column by column): \n");
 for(i=0;i<rowCount;i++){
 for(j=0;j<columnCount;j++){
 System.out.print((char)cipherText[i][j]+"\t");
 System.out.println();
```

```
Info. & N/W Security (MU-B.Sc COMP)
```

```
return cipherText;
 static int[][] decrypt(int plainText[][], int cipherText[][], String message, int rowCount, int
columnCount, String key){
 int i.j;
 int k=0;
 for(i=0; i < columnCount; i++)
 int currentCol= ( (int)kcy.charAt(i) - 48 ) -1;
 for(j=0; j<rowCount; j++)
 {
 plainText[j][currentCol] = cipherText[j][i];
 System.out.print("Plain Array(read row by row): \n");
 for(i=0;i < rowCount;i++){
 for(j=0;j < columnCount;j++){
 System.out.print((char)plainText[i][j]+"\t");
 System.out.println();
 }
 return plainText;
```

```
1010.01
E:\shraddha>java simplecolumnar.java
E:\shraddha > java simplecolumnar
 case)
 plaintext
networksecurity
Enter key in numbers : 25314
 __Encryption----
Cipher array (read column by column):
 cipher Text: ekrxocyxtsixnruxwetx
 ---Decrypti56on----
 plain array (read row by row):
 t
> Program 4: Write program to encrypt and de
Ans. :
```

(a) DES algorithm

```
import javax.crypto.*;
import java.io.*;
import java.security.InvalidAlgorithmParameterExcepti
import java.security.spec.*;
import javax.crypto.spec.IvParameterSpec;
import java.lang.*;
public class DesEncrypter
Cipher ecipher;
Cipher dcipher;
 DesEncrypter(SecretKey key)
 {
```

```
ecipher = Cipher.getInstance("DES"):
 dcipher = Cipher.getInstance("DES");
 ecipher.init(Cipher.ENCRYPT MODE, key);
 dcipher.init(Cipher.DECRYPT MODE, key);
 catch (javax.crypto.NoSuchPaddingException e) ( )
 catch(java.security.NoSuchAlgorithmException e) {}
 catch (java.security.InvalidKeyException e) { }
 public String encrypt(String str)
 {
 try
 byte[] utf8 = str.getBytes("UTF8");
 byte[] enc = ecipher.doFinal(utf8);
 return new sun.misc.BASE64Encoder().encode(enc);
 catch (javax.crypto.BadPaddingException e) {}
 catch (IllegalBlockSizeException c) {}
catch (UnsupportedEncodingException e) {}
catch (java.io.IOException e) {}
return null;
public String decrypt(String str)
try
byte[] dec = new sun.misc.BASE64Decoder().decodeBuffer(str);
byte[] utf8 = dcipher.doFinal(dec);
return new String(utf8, "UTF8");
catch (javax.crypto.BadPaddingException e) {}
catch (IllegalBlockSizeException e) {}
```

```
catch (UnsupportedEncodingException e) {}
catch (java.io.IOException e) {}
return null;
public static void main(String args[])
System.out.println();
System.out.println("---*-Encrypting string using DES--*---");
System.out.println();
try
SecretKey key = KeyGenerator.getInstance("DES").generateKey();
DesEncrypter encrypter = new DesEncrypter(key);
String s="Don't tell anybody!";
String d="Hello";
String encrypted = encrypter.encrypt(s);
String decrypted = encrypter.decrypt(encrypted);
System.out.println("Original string is: " + s);
System.out.println("Encrypted string is: " + encrypted);
System.out.println("Decrypted string is: "+decrypted);
catch (Exception e) {}
 Output
```