CIS 3362 Homework #4

Chapter 5: Classical Transposition Ciphers

Due: Thursday, 10/11/07

This is a group assignment. Both students' names should clearly be in the header comment in the code turned in over WebCT. Students may also turn in the assignment by themselves if they do not wish to have a partner.

Implement the column permutation cipher. Your program should gather the following information from the user:

1) The name of the input file

2) Whether to encrypt or decrypt

3) The keyword used for encryption

4) The name of the output file

The input file is guaranteed to contain only lowercase characters and whitespace. (But of course, your program should work no matter what non-white space characters are in the input.) The total number of lowercase characters in the input file will not exceed 1000. If a message to encrypt doesn't have the proper length (based on the keyword), then pad the message with the appropriate number of q's. You may assume that any message you are decrypting is of the proper length.
