TOK class notes 2/26/03-Michael Boynton, History Class 4

*The topic of today’s class discussion dealt with the code making and breaking simulation at the TOK field trip, last Wednesday.

Deciphering the message

(These are various methods used in deciphering the coded message’s)

1. Random Try: example: A=Z, B=Y, ……Z=A

2. Tried different “keys” for different words.

3. One-letter words, 2+3 letter words.

4. Looking for multiplying appearing blocks.

5. Removed letters: same letters in each word

Stenography- hiding the fact that you’re sending a message

6. Look for most frequently occurring symbols

Main assumptions in deciphering

1. Each symbol directly stood for an English letter.

2. Message has been permuted and/or transposed. (with extra letters).

3. Add null Characters

4. Have code change for different words

-Different codes based on word length

*Integrating symbols, average word length, prefixes, and spaces.

-Vigenece Cipher (another form of a code)

*example

thisisamessage

codeword code

7 The frequency expresses a numerical code

