G51PGP Programming Paradigms Case Study 1 Code Cracker

Caesar Cipher

A *cipher* is a method for encoding a message by replacing each character of the message by another character. One of the simplest examples is the Caesar cipher, which is said to have been used for military purposes by Julius Caesar. To encode a message, Caesar simply replaced each letter in the message by the letter three places further down the alphabet, wrapping around at the end of the alphabet. For example, the message

haskell is fun

would be encoded as

kdvnhoo lv ixq

More generally, the shift factor of three used by Caesar can be replaced by any natural number between one and twenty-five, thereby giving twenty-five different ways to encode a message. For example, with a shift factor of ten, the original message above would be encoded as as

rkcuovv sc pex

The aim of this case study is to write a Haskell program that can automatically decode such messages, by using letter frequencies to determine the most likely shift factor that was used to encode the message.

Encoding and Decoding

• Exercise: Define a function

 $let2nat :: Char \rightarrow Int$

that converts a lower-case letter in the range 'a' to 'z' into the corresponding natural number in the range 0 to 25. For example:

• Exercise: Define a function

$$nat2let :: Int \rightarrow Char$$

that performs the inverse function to let2nat. For example:

• Exercise: Using let2nat and nat2let, define a function

$$shift :: Int \rightarrow Char \rightarrow Char$$

that applies a shift factor in the range 0 to 25 to a lower-case letter in the range 'a' to 'z'. Characters outside this range, such as upper-case letters and punctuation, should be returned unshifted. Take care to ensure that your function wraps around at the end of the alphabet. For example:

• Exercise: Using shift, define a function

$$encode :: Int \rightarrow String \rightarrow String$$

that encodes a string using a given shift factor. For example:

```
> encode 3 "haskell_is_fun" "kdvnhoo_lv_ixq"
```

• Exercise: Define a function

$$decode :: Int \rightarrow String \rightarrow String$$

that performs the inverse function to encode. For example:

```
> decode 3 "kdvnhoo_lv_ixq" "haskell_is_fun"
```

Frequency Analysis

In English text, some letters are used more frequently than others. By analysing a large volume of text, one can derive the following table of approximate percentage frequencies of the twenty-six letters of alphabet:

$$\begin{array}{lll} table & :: & [Float] \\ table & = & [8.2,\, 1.5,\, 2.8,\, 4.3,\, 12.7,\, 2.2,\, 2.0,\, 6.1,\, 7.0,\\ & & 0.2,\, 0.8,\, 4.0,\, 2.4,\, 6.7,\, 7.5,\, 1.9,\, 0.1,\, 6.0,\\ & & 6.3,\, 9.1,\, 2.8,\, 1.0,\, 2.4,\, 0.2,\, 2.0,\, 0.1] \end{array}$$

For example, this table shows that 'e' occurs most often, with a frequency of 12.7 percent, while 'q' and 'z' occur least often, with a frequency of 0.1 percent. You will need to type this table into your Haskell script.

• Exercise: Define a function

$$lowers :: String \rightarrow Int$$

that calculates the number of lower-case letters in a string. For example:

```
> lowers "haskell_is_fun"
12
```

• Exercise: Define a function

$$count$$
 :: $Char \rightarrow String \rightarrow Int$

that calculates the number of a given character in a string. For example:

• Exercise: Define a function

$$percent :: Int \rightarrow Int \rightarrow Float$$

that calculates the percentage of one integer with respect to another, returning the result as a floating-point number. For example:

Note: the library function $fromInt :: Int \rightarrow Float$ converts an integer into the corresponding floating-point number.

• Exercise: Using lowers, count and percent, define a function

$$freqs :: String \rightarrow [Float]$$

that returns the list of percentage frequencies of each of the lower-case letters 'a' to 'z' in a string of characters. For example:

• Exercise: Define a function

$$rotate \quad :: \quad Int \rightarrow [a] \rightarrow [a]$$

that rotates a list n places to the left, wrapping around at he start of the list, and assuming n is in the range zero to the length of the list. For example:

• Exercise: Define a function

$$chisqr$$
 :: $[Float] \rightarrow [Float] \rightarrow Float$

that calculates the chi square statistic for a list of observer frequencies os with respect to a list of expected frequencies es, which is given by.

chisqr os
$$es = \sum_{i=0}^{n-1} \frac{(os_i - es_i)^2}{es_i}$$

where n is the length of the two lists os and es, and xs_i denotes the ith element of a list xs, counting from zero. For example:

```
> chisqr (freqs "haskell_is_fun") \ table  202.616
```

• Exercise: Define a function

position :: Eq
$$a \Rightarrow a \rightarrow [a] \rightarrow Int$$

that returns the first position (counting from zero) at which a value occurs in a list, assuming that it occurs at least once. For example:

• Exercise: Using the functions defined above, define a function

$$crack :: String \rightarrow String$$

that attempts to decode a string by first calculating the letter frequencies in the string, then calculating the chi square value of each rotation (in the range zero to twenty-five) of this list with respect to the table of expected frequencies, and finally using the position of the minimum value in this list as the shift factor to decode the original string. For example:

```
> crack (encode 3 "haskell_is_fun")
"haskell_is_fun"
```

Note that this method may not be successful if the message is short or contains an unusual distribution of letters. For example:

```
> crack (encode 3 "graham")
"nyhoht"

> crack (encode 3 "the_five_boxing_wizards_jump_quickly")
"dro_psfo_lyhsxq_gsjkbnc_tewz_aesmuvi"
```

For fun, try out your *crack* function on the following example:

```
rdcvgpijapixdch dc rdbeattixcv iwt rdjghtldgz!
```

Further Reading

For a popular account of the Caesar cipher, and many other famous cryptographic methods, I recommend: Simon Singh, *The Code Book: The Secret History of Codes and Code-Breaking*, Fourth Estate, 1999.