

Breaking the Caesar Cipher

Developing an Algorithm

Decrypt Without Eyeball/Human

- Rely on letter frequencies in English
 - Use frequencies in other languages as needed
 - We will find the maximally occurring character
 - Assume this is 'e', find shift!


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,0,0,0,0,0,1,0,0,0,0,0,0,...,0,0,0}

0 1 2 3 4 5 6 7 8......14 23 24 25

"A B C D E F G H I.......... O X Y Z"
```


```
Hi, do you want a lollipop today? I own many good flavors, but banana is outstanding.
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,0,0,0,0,0,1,1,0,0,0,0,0,...,0,0,0}

0 1 2 3 4 5 6 7 8......14 23 24 25

"A B C D E F G H I........... O X Y Z"
```


```
Hi, do you want a lollipop today? I own many good flavors, but banana is outstanding.
```

```
{0,0,0,0,0,0,0,0,1,1,0,0,0,0,0,...,0,0,0}

0 1 2 3 4 5 6 7 8......14 23 24 25

"A B C D E F G H I........... O X Y Z"
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,1,0,0,0,1,1,0,0,0,0,0,...,0,0,0}

0 1 2 3 4 5 6 7 8......14 23 24 25

"A B C D E F G H I......0 X Y Z"
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,1,0,0,0,1,1,0,0,1,0,0...,0,0,0}

0 1 2 3 4 5 6 7 8.........14 23 24 25

"A B C D E F G H I........... O X Y Z"
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,1,0,0,0,1,1,0,0,1,0,0...,0,0,0}

0 1 2 3 4 5 6 7 8.........14 23 24 25

"A B C D E F G H I........... O X Y Z"
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```


```
Hi, do you want a lollipop today?
I own many good flavors,
but banana is outstanding.
```

```
{0,0,0,1,0,0,0,1,1,0,0,2,0,0...,0,1,0}

0 1 2 3 4 5 6 7 8.........14 23 24 25

"A B C D E F G H I........... O X Y Z"
```


```
Hi, do you want a lollipop today? I own many good flavors, but banana is outstanding.
```


```
String alph = "abcdefghijklmnopqrstuvwxyz";
int[] counts = new int[26];
for(int k=0; k < message.length(); k++){
 char ch = Character.toLowerCase(message.charAt(k));
 int dex = alph.indexOf(ch);
 if (dex != -1){
 counts[dex] += 1;
 }
}</pre>
```


```
String alph = "abcdefghijklmnopqrstuvwxyz";
int[] counts = new int[26];
for(int k=0; k < message.length(); k++){
 char ch = Character.toLowerCase(message.charAt(k));
 int dex = alph.indexOf(ch);
 if (dex != -1){
 counts[dex] += 1;
 }
}</pre>
```

• Scan message, if character is alphabetic:


```
String alph = "abcdefghijklmnopqrstuvwxyz";
int[] counts = new int[26];
for(int k=0; k < message.length(); k++){
 char ch = Character.toLowerCase(message.charAt(k));
 int dex = alph.indexOf(ch);
 if (dex != -1){
 counts[dex] += 1;
 }
}</pre>
```

- Scan message, if character is alphabetic:
 - Find location in "abcdefghijklmnopqrstuvwxyz"


```
String alph = "abcdefghijklmnopqrstuvwxyz";
int[] counts = new int[26];
for(int k=0; k < message.length(); k++){
 char ch = Character.toLowerCase(message.charAt(k));
 int dex = alph.indexOf(ch);
 if (dex != -1){
 counts[dex] += 1;
 }
}</pre>
```

- Scan message, if character is alphabetic:
 - Find location in "abcdefghijklmnopqrstuvwxyz"
 - Use index to increment one of 26 counters


```
public String decrypt(String encrypted) {
 CaesarCipher cc = new CaesarCipher();
 int[] freqs = countLetters(encrypted);
 int maxDex = maxIndex(freqs);
 int dkey = maxDex - 4;
 if (maxDex < 4) {
 dkey = 26 - (4-maxDex);
 }
 return cc.encrypt(encrypted, 26-dkey);
}</pre>
```

• Count 26 frequencies of 'a'-'z', 'A'-'Z'


```
public String decrypt(String encrypted) {
 CaesarCipher cc = new CaesarCipher();
 int[] freqs = countLetters(encrypted);
 int maxDex = maxIndex(freqs);
 int dkey = maxDex - 4;
 if (maxDex < 4) {
 dkey = 26 - (4-maxDex);
 }
 return cc.encrypt(encrypted, 26-dkey);
}</pre>
```

- Count 26 frequencies of 'a'-'z', 'A'-'Z'
 - Find largest value, assume it's 'e'


```
public String decrypt(String encrypted) {
 CaesarCipher cc = new CaesarCipher();
 int[] freqs = countLetters(encrypted);
 int maxDex = maxIndex(freqs);
 int dkey = maxDex - 4;
 if (maxDex < 4) {
 dkey = 26 - (4-maxDex);
 }
 return cc.encrypt(encrypted, 26-dkey);
}</pre>
```

- Count 26 frequencies of 'a'-'z', 'A'-'Z'
 - Find largest value, assume it's 'e'
 - Find distance from 'e' which has index 4


```
public String decrypt(String encrypted) {
 CaesarCipher cc = new CaesarCipher();
 int[] freqs = countLetters(encrypted);
 int maxDex = maxIndex(freqs);
 int dkey = maxDex - 4;
 if (maxDex < 4) {
 dkey = 26 - (4-maxDex);
 }
 return cc.encrypt(encrypted, 26-dkey);
}</pre>
```

- Count 26 frequencies of 'a'-'z', 'A'-'Z'
 - Find largest value, assume it's 'e'
 - Find distance from 'e' which has index 4


```
public String decrypt(String encrypted) {
 CaesarCipher cc = new CaesarCipher();
 int[] freqs = countLetters(encrypted);
 int maxDex = maxIndex(freqs);
 int dkey = maxDex - 4;
 if (maxDex < 4) {
 dkey = 26 - (4-maxDex);
 }
 return cc.encrypt(encrypted, 26-dkey);
}</pre>
```

- Count 26 frequencies of 'a'-'z', 'A'-'Z'
 - Find largest value, assume it's 'e'
 - Find distance from 'e' which has index 4
 - Use 26-distance to decrypt using encrypt!

Values, Indexes, Details

- Array freqs has relationship between index and value, freqs [8] is how many times 'i' occurs
 - When looking for maximal value, return index,
 use to find distance from 'e' or 4 as shift

```
public int maxIndex(int[] vals) {
  int maxDex = 0;
  for(int k=0; k < vals.length; k++) {
 if (vals[k] > vals[maxDex]) {
 maxDex = k;
 }
  }
  return maxDex;
}
```


Values, Indexes, Details

- Array freqs has relationship between index and value, freqs[8] is how many times 'i' occurs
 - When looking for maximal value, return index, use to find distance from 'e' or 4 as shift
- Using the CaesarCipher class makes writing CaesarBreaker easier

Values, Indexes, Details

- Array freqs has relationship between index and value, freqs[8] is how many times 'i' occurs
 - When looking for maximal value, return index, use to find distance from 'e' or 4 as shift
- Using the CaesarCipher class makes writing CaesarBreaker easier
 - Call methods that work rather than rewriting

