A Simple Text File Crypto System

CS 224

Due 11:59 pm, Friday, April 3, 2015

1 Introduction

For this project you will write a small C program that *encrypts* and *decrypts* text files using a short *key* specified by the user. The goal is to familiarize you with...

- performing I/O using stdin, stdout, and stderr,
- reading command line arguments via argc, argv, and
- using the shell's file redirection facilities.

2 Input/Output

The program takes two *command line arguments*. The first argument must be either an e or a d which specifies whether the program is *encrypting* or *decrypting*. The second argument is the encryption *key*. The program reads each input character from *standard input* (stdin) and writes the encrypted version of each character to *standard output* (stdout).

For example, here is how I could encrypt a simple text file poem.txt and store the result in secret.txt:

```
$ cat poem.txt
There are 10 kinds of people:
 Those that understand binary, and
 those that don't.
$ ./cypher e 'Beware the Jabberwock, my son!' < poem.txt > secret.txt
$ cat secret.txt
7n}tx&"(n&Qz"nltw,0srL1s*1!uI
b&lj#y&5}n"_"xqjx+$xm;%.|*#q";n&ypw
@5}n0^g#wnt-Oh{;G#H

I can print out the original poem by decrypting using the same key:
$ ./cypher d 'Beware the Jabberwock, my son!' < secret.txt</pre>
```

```
$ ./cypher d 'Beware the Jabberwock, my son!' < secret.txt
There are 10 kinds of people:
 Those that understand binary, and
 those that don't.</pre>
```

If all goes well, the program should *exit* with an *error code* of zero. If there is an error (*i.e.*, the user does not provide the appropriate arguments), then print a "usage message" to *standard error* (stderr) and exit with a non-zero error code:

```
$ ./cypher
to encrypt: ./cypher e <key>
to decrypt: ./cypher d <key>
```

```
$ ./cypher x 'abcd'
first argument must be 'e' or 'd'!
to encrypt: ./cypher e <key>
to decrypt: ./cypher d <key>
```

3 Encryption Algorithm

We use a very simple encryption algorithm. First of all, we only alter printable ASCII characters whose encoded values lie in the range 32 to 126. Non-printable ASCII characters are output untouched. We encrypt the ith input character c using a key of length n as follows:

$$e = (c - 32 + \text{key}[i \% n]) \% 95 + 32.$$
 (1)

Note that the encrypted character e will also be a printable ASCII character. To decrypt e to obtain the original character c as follows:

$$c = (e - 32 - \text{key}[i \% n] + 3 * 95) \% 95 + 32. \tag{2}$$

For example, consider the following command:

\$./cypher e 'Beware the Jabberwock, my son!' < poem.txt > secret.txt

- the key is the string "Beware the Jabberwock, my son!" which has a length n = 30;
- the input characters c are read one at a time from stdin which is redirected from the file poem.txt in this case;
- the output encrypted characters e are written to stdout which is redirected to the file secret.txt.

3.1 Implementation Details

Use c = fgetc(stdin) to fetch the next input character c from stdin; When there are no more input characters, the constant EOF is returned. Declare c as an int (not a char) since it will need to hold values that can not fit in a single byte. Start the character counter i at zero and increment it for each input character. Use fputc(c, stdout) to write each output character.

4 Makefile

You are to include a Makefile in your submission that builds your application and also supplies (at least) the following targets:

all: (default) build cypher program.

test: runs test.sh script (provided by me); dependency cypher.

clean: removes build riffraff.

clobber: removes build riffraff and executable

cypher: compiles/links app.

cypher.tar.gz: creates compressed tar-ball archive containing: Makefile, README, cypher.c, test.sh and any other supporting files.

achive: triggers cypher.tar.gz creation

Make sure each target has the correct *dependencies*. For example, the test target should depend on cypher so that a fresh executable is created before the test is run:

```
$ make clobber
rm -rf *.o *~ *.dSYM cypher *.tar.gz
$ make test
gcc -c -g -Wall -std=c99 cypher.c
gcc -g -Wall -std=c99 cypher.o -o cypher
./test.sh
encrypting...
...
```

Please use macros like CC and COPTS where appropriate so the user can easily change compilers (e.g., between gcc and clang) and the its options (e.g., between -g -Wall for development and -O3 for the release version).

5 What to submit

You will bundle your source code (name it cypher.c), Makefile, test.sh (test script I provide), and a README text file in an archive file and submit it electronically through the class web site. Your README file should contain the following information:

- Your name and email address.
- A brief description of what your program does.
- A description of how to build the executable from source.
- A description on how to use the program (perhaps an example or two).
- A list of all files in the archive.

Your program should compile and execute under Linux and OS X on the lab machines. The program is due by midnight on the due date. Have fun.