TOK notes: 2/26 5th period

taken by Wendy Gonzales

Breaking codes can occur not only in language, but also in sports like football and with viruses in the body.

WAYS OF BREAKING CODES: 1. Find repeated key words, figure pattern from those smaller words 2. Find the frequencies of different symbols, ex. a certain letter standing for a space, though not necessary to encode spaces because in the English language you can usually determine the meaning of a word/sentence y the context 5. Look for repeated blocks of letters

If you find the percentages of frequency of letters, can you use that to break a code?
--Yes, knowing which symbols appear most can allow the code-breaker to find matching frequencies of coded words.

ASSUMPTIONS made when using techniques: 1. All symbols stand for something (English letter)

MAKING CODES: 1. Adding extra letters (more than 26) or numbers 2. Permute letters/ words 3. Write from bottom up 4. Add random null characters 5. Write in different order 6. Use different codes for different words 7. Make letters equal numbers and vice versa 8. Make symbols for entire words or word sounds

Code equation--- (P1,IK) = C1, K2 f(Pi, Ki)= Ci, Ki
Where: P1= plain text IK= initial key K2= Key 2
This code changes the letter order and format

Use last letter of first word as a shift, 26 possible keys... try alll possible shifts, figures code

Enigma Machine- Germans World War II, spinning cylinders with letters- wires from letters on one connects to letter on other wheel --setting on wheels= 26X26X26....difficult to find cyclic pattern
Allies acquired blueprint, broke code
Germans used in predictable ways: weather reports, day code in AM

To pick up on null words: 1. notice patterns of null
2. null words not common
