CIS 3362 Homework #3

Chapter 4: Classical Polygraphic Ciphers

Due: Thursday, 10/4/07

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.

Write a program that prompts the user to enter the name of a textfile.

You may assume that the file only contains uppercase letters (and newline characters, and an end of file character.) Feel free to make your program work for files that contain both lower and uppercase characters.
Also prompt the user to enter a key for the playfair cipher. If the key contains any non-uppercase letters, reprompt the user for the key again. If the key has repeated letters, then automatically remove the subsequent repeats to create the final key.

Then ask the user if they want to encrypt or decrypt and which file to store the answer. Then carry out the task. 

Write your solution in either C, C++ or Java.

Here are some notes for clarification:

If the plaintext has the character j in it, automatically turn it into i.

If you have a double letter in the plaintext, such as "NN", then add a 'X' in between the two N's.

If your last block only has one letter, pad it with a 'X' as well.

If you have a block that reads, "XX", then add a 'Z' in between the two X's.

In the output file, write out 60 characters per line.

