Vigenère Cipher

Mark Slater (slides by Ben Morgan and Tom Latham)

The Vigenère Cipher

- A polyalphabetic substitution cipher
 - The rule to substitute characters changes with each character in the input text
- Originally described in 1553 by Giovan Battista Bellaso, but mistakenly attributed to Blaise de Vigenère (1586) by 19th Century cryptographers.
- Though occasionally broken before the 19th century, no published formal attack until Kasiski and Babbage in the mid 1800s.

Vigenère Cipher Encryption Substitution Rule

- Choose a Keyword W [1, N] characters long.
- Pair each character in Keyword with character in
 Plaintext, repeating/truncating Keyword if it is shorter/longer than Plaintext.
- Replace each character in Plaintext by encrypting it with a CaesarCipher of Shift equal to the position in the alphabet of the Keyword character that is paired with the Plaintext character

Encrypting With the Vigenère Cipher, W=KEY

Vigenère Cipher Decryption Substitution Rule

- Choose a Keyword W [1, N] characters long.
- Pair each character in Keyword with character in CipherText, repeating/truncating Keyword if it is shorter/longer than CipherText.
- Replace each character in Plaintext by decrypting it
 with a CaesarCipher of Shift equal to the position in
 the alphabet of the Keyword character that is paired
 with the CipherText character.

Decrypting With the Vigenère Cipher, W=KEY

Exercise - Add Vigenère Boiler Plate

- As with the Playfair Cipher, we'll start with putting the boiler plate in that we'll fill in afterwards
- You will need to:
 - 1. Allow the user to give 'vigenere' as an option to the '-- cipher' option
 - 2. Create a basic 'VigenereCipher' class skeleton that contains a std::string member 'key_' member variable and the function signatures given on the next slide
 - 3. When given on the command line, create a VigenereClass object with the given key and call the 'applyCipher' function
 - 4. Don't forget to add documentation and some initial tests!

Exercise - Vigenère Function Signatures

```
void VigenereCipher::setKey( \
 const std::string& key )
{
}
```

```
VigenereCipher::VigenereCipher ( \
 const std::string& key )
{
 // Set the given key
 setKey(key);
}
```

```
std::string VigenereCipher::applyCipher( const std::string& inputText, \
 const CipherMode /*cipherMode*/ ) const
{
 return inputText;
}
```

Composition in C++

Mark Slater (slides by Tom Latham)

Composition of objects

- As we've mentioned before, re-using code is a good thing
 - Avoids duplicating code and hence reduces the burden of maintenance and the likelihood of bugs creeping in
- Object composition is an excellent way of re-using already tested code
- Composition means having a data member of a class that is itself an instance of another class
- That data member can then be used by the containing class to help perform some of its work for it
- We've actually already been doing this when we have containers and strings as data members of our cipher classes

```
#include <vector>
#include "Employee.hpp"
class ProjectTeam {
 private:
  /// The leader of the team
  Employee teamLeader_;
  /// Other members of the team
  std::vector<Employee> team_;
```

Using composition in the Vigenère cipher implementation

- We've seen that the Vigenère cipher algorithm involves using a series of Caesar ciphers with different keys
- We don't want to re-implement the Caesar cipher algorithm within our Vigenère cipher class, we want to be able to reuse the code we've already written and tested
- We can do so by having data members of the VigenereCipher class that are themselves object instances of the CaesarCipher class
- We can then delegate some of the work of performing the encryption to those objects

Using composition in the Vigenère cipher implementation

- In particular, we want to have a number of CaesarCipher objects that are each associated with a character in the key word
- We can do this by using the std::map, which we used last week, to create a lookup table
- This table should be filled in the setKey member function
- Then in the applyCipher function it can be used to retrieve the CaesarCipher objects, which can then be used to encrypt the input text one letter at a time

```
#include <map>
#include <string>
#include "CaesarCipher.hpp"
class VigenereCipher {
 private:
 /// The cipher key
  std::string key_ = "";
  /// Lookup table
  std::map<char,CaesarCipher> charLookup_;
```

C++ Implementation : Vigenère Cipher

- We've now got a better idea how to implement the Vigenere Cipher, so make the following changes:
- 1. Add the lookup map member variable as in the previous slide
- 2. Put in the comment changes as shown in the next slide
- 3. Attempt to implement the functions as described in the comments

Exercise - Vigenère Function Signatures

```
void VigenereCipher::setKey( \
 const std::string& key )
{
 // Store the key
 key_ = key;
 // Make sure the key is uppercase
 // Remove non-alphabet characters
 // Check if the key is empty and
replace with default if so
 // loop over the key
 // Find the letter position in the
alphabet
 // Create a CaesarCipher using
this position as a key
 // Insert a std::pair of the
letter and CaesarCipher into the lookup
```

```
std::string VigenereCipher::applyCipher( \
 const std::string& inputText, \
 const CipherMode /*cipherMode*/ )
const
 // For each letter in input:
 // Find the corresponding letter
in the key,
 // repeating/truncating as required
 // Find the Caesar cipher from the
lookup
 // Run the (de)encryption
 // Add the result to the output
 return inputText;
```