
CIS 3362 Homework #3: Vigenere Code Breaking, Playfair, Hill, ADFGVX 

Due: Check WebCourses for the due date. 

 

Directions: To be done in pairs. If you can't find someone to work with, you must submit 

individually. Either way, first join a group in the Group Set HW3-Groups. Please figure out 

the correct way to submit. About 20 of you failed to do so on Homework #2. Ask one of the 

many (about 100) classmates who correctly figured out how to do so. 
 

1) Decode the following message, which was encrypted using the Vigenere cipher. Make sure to 

discuss all the steps you took, the key you arrived at, and the decoded message. 

 
oswelcbxoemfinzyipipqvjaiwpdmpipvusgtzgieymqfenoqcgqlmwzsuwsq 

stkekmesecgigzqvtwariugdbpcsiawmbmioekjyspxjmlvvuqvikictdaeee 

xhlxkbxztifxtjypqfbizoxecquwupxjmiteitnglulfrcjhkaiymsvxizrcv 

ndepkysepkstalvciawieqeoiijaoyxvmascfvahpvgbwltijdetwkviomjni 

sdeimxuwkfedelgrdiswulidqgahhkvjwjfwvbdaicmcofxjiialvsiwtpnjt 

htijdelrfqizwgfgiqmetdjekjsnhmntqlhvtgrtfglxuqvtwarivpgliroht 

siewcaieuwoqxjmeymqfaiwpdmspwtmssphkvblwjbkeeaq 

 

2) Decode the following message, which was encrypted using the Vigenere cipher. Make sure to 

discuss all the steps you took, the key you arrived at, and the decoded message. 

 
perpbawtgvjatufcjaclhuikvtemponyimhiygiqssjmzkebzmvvjwfsdifck 

tginvelhzmuijiiwfwvwwksbwyxzhiqgvdjxfphvuirwxcccbxzmsflqgqmuj 

jeamjhvmmkufnxznmqblujigmniivqghiydvighjgvnphswyiszxolmdvaloh 

ykyzxsgcijbxbkipkpxaphvpqliqjfjmtzmckjohcezfiqlooctvjnfsckfnk 

cnkufjt 

 

3) Decode the following message, which was encrypted using the Vigenere cipher. Make sure to 

discuss all the steps you took, the key you arrived at, and the decoded message. 

 
wykllivrvfhqxvccahppluahhiyhhmhftcaiwzyvfhljliymhiuzmifvozfox 

cuirbhyohkiwpuodioclcudwykjyicvcbpckkcinrrlvjhrweklzcdeyjsiwf 

twlyrllcudlkvflavvryamhbtidsrknuaowyklzdrezavprbohnaufahkdudg 

bhldeuvpsvflzpchknibgkknuawrlrxieilthflhksyrnrnuzhnbwahuyvkul 

pevzlnoawygjweqj 

4) You have intercepted a message encrypted with Playfair and know what the first few words of 

the message are. Break the rest of the message! 

Trsrleciveidisorbsaeveleareuidsfmeaesfgelnrcoamsotptaiedfppt 

Nqbelkdfftthtrdnorhumisvheieqeaemnrnmervmslkevecvkhyptptease 

Omaogpapalotfxsrabmhismlombytronsnsbicmlorecsr 

 

The beginning of the plaintext is: "Here is a little secret". 

 


 

5) Write some code to encrypt the following plaintext via the Hill cipher, using blocks of characters 

of size 4. The key to use is included below. Turn in your code as an attachment and in the text of 

your homework display the corresponding ciphertext. 

 

[

16 4
11 14

5 22
4 24

5 7
15 22

2 25
19 19

] 

Plaintext: "jackandjillwentdownahilltofetchapailofwaterx" 

6) Encrypt the plaintext shown below by hand using the ADFGVX cipher and the keyword, 

"CHAPEL" and the key square shown below: 

Key Square: 

k 3 g 7 v i 

u a q d m 2 

y l (letter L) r 5 s o (letter O) 

4 0 (number) b z 8 e 

p j x n h 6 

c 9 t f 1 (number) w 

 

Plaintext: "letusmeetat4pmat9270knightscircle" 

Do not use any padding characters. 


