EXPERIMENT 6

Aim: Write a program to perform Encryption/Decryption using Transposition Technique.

Theory:

In cryptography, a transposition cipher is a method of encryption by which the positions held by units of plaintext (which are commonly characters or groups of characters) are shifted according to a regular system, so that the ciphertext constitutes a permutation of the plaintext. That is, the order of the units is changed. Mathematically a bijective function is used on the characters' positions to encrypt and an inverse function to decrypt.

Algorithm:

Encryption:

- 1. The message is written out in rows of a fixed length, and then read out again column by column, and the columns are chosen in some scrambled order.
- 2. Width of the rows and the permutation of the columns are usually defined by a keyword.
- 3. For e.g., the word HACK is of length 4 (so the rows are of length 4), and the permutation is defined by the alphabetical order of the letters in the keyword. In this case, the order would be "3 1 2 4".
- 4. Any spare spaces are filled with nulls or left blank or placed by a character.
- 5. Finally, the message is read off in columns, in the order specified by the keyword.

Decryption:

- 1. To decipher it, the recipient has to work out the column lengths by dividing the message length by the key length.
- 2. Then, write the message out in columns again, then re-order the columns by reforming the key word.

Code:

```
#include<bits/stdc++.h>
using namespace std;
string const key = "HACK";
map<int,int> keyMap;
void setPermutationOrder() {
 for(int i=0; i < \text{key.length}(); i++) {
 keyMap[key[i]] = i;
 }
string encryptMessage(string msg){
 int row,col,j;
 string cipher = "";
 col = key.length();
 row = msg.length()/col;
 if (msg.length() % col)
 row += 1;
 char matrix[row][col];
 for (int i=0,k=0; i < row; i++) {
 for (int j=0; j<col; ) {
```

```
if(msg[k] == '\0') \{
 matrix[i][j] = '_';
 j++;
 if( isalpha(msg[k]) || msg[k]==' ') {
 matrix[i][j] = msg[k];
 j++;
 k++;
 }
 for (map<int,int>::iterator ii = keyMap.begin(); ii!=keyMap.end(); ++ii) {
 j=ii->second;
 for (int i=0; i<row; i++) {
 if(\ isalpha(matrix[i][j]) \parallel matrix[i][j] ==' \ ' \ \parallel matrix[i][j] ==' \ ')
 cipher += matrix[i][j];
 return cipher;
string decryptMessage(string cipher) {
 int col = key.length();
 int row = cipher.length()/col;
 char cipherMat[row][col];
 for (int j=0,k=0; j<col; j++)
 for (int i=0; i<row; i++)
 cipherMat[i][j] = cipher[k++];
 int index = 0;
 for( map<int,int>::iterator ii=keyMap.begin(); ii!=keyMap.end(); ++ii)
 ii->second = index++;
 char decCipher[row][col];
 map<int,int>::iterator ii=keyMap.begin();
 int k = 0;
 for (int l=0,j; key[1]!='\0'; k++) {
 j = \text{keyMap}[\text{key}[1++]];
 for (int i=0; i<row; i++) {
 decCipher[i][k]=cipherMat[i][j];
 string msg = "";
 for (int i=0; i<row; i++) {
 for(int j=0; j<col; j++) {
 if(decCipher[i][j] != '_')
 msg += decCipher[i][j];
 }
 return msg;
int main(void) {
 string msg;
  int ch;
```

Output:

```
C:\Windows\System32\cmd.exe
Microsoft Windows [Version 10.0.19042.630]
(c) 2020 Microsoft Corporation. All rights reserved.
C:\Users\Pratush\Documents\cllg\SEM7\IS>g++ -o a tech.cpp
C:\Users\Pratush\Documents\cllg\SEM7\IS>a
Enter Message: IAMTRONMAN
Enter your choice
1. Encryption
2. Decryption
Encrypted Message: AONMN_IRATM_
C:\Users\Pratush\Documents\cllg\SEM7\IS>a
Enter Message: AONMN_IRATM_
Enter your choice
1. Encryption
2. Decryption
Decrypted Message: IAMTRONMAN
C:\Users\Pratush\Documents\cllg\SEM7\IS>
```