

Laboratorium kryptograficzne dla licealistów 2

Rozwiązania zadań

Projekt „Matematyka dla ciekawych świata”

Łukasz Mazurek

12.05.2016

Zadanie 1 Napisz program, który wypisze dany napis, zastępując każdą małą literę alfabetu łacińskiego małą literą x i każdą wielką literę alfabetu łacińskiego zastępując wielką literą X , natomiast resztę znaków pozostawi bez zmian. Np. dla napisu *'FC Barcelona - Real Madryt 3:2'* program powinien wypisać:

```
XX Xxxxxxxx - XxxX Xxxxxx 3:2
```

Wskazówka: Dla każdego znaku użyj konstrukcji `if/elif/else`, aby rozróżnić pomiędzy trzema przypadkami: małe litery, wielkie litery, pozostałe znaki (podobnie jak w pętli przechodzącej po słowie „Analfabetyzm”).

Rozwiązanie:

```
duzy_alfabet = "AĄBCĆDEĘFGHIJKLŁMNŃOÓPRSŚTUWYZŹŻ"
maly_alfabet = "aąbcćdeęfghijklłmnńoóprśstuwyzźź"

for c in napis:
 if c in duzy_alfabet:
 print('X', end = ' ')
 elif c in maly_alfabet:
 print('x', end = ' ')
 else:
 print(c, end = ' ')
```

Zadanie 2 Napisz funkcję `szyfruj_znak(znak, klucz)`, która jeśli `znak` jest małą lub wielką literą polskiego alfabetu, to zaszyfruje go szyfrem Cezara o kluczu `klucz`. W przypadku innego znaku, funkcja powinna wypisać go niezmiennego. Funkcja powinna działać dla dowolnego klucza z zakresu $\{0, 1, \dots, 31\}$. Przykładowe wywołania funkcji:

```
szyfruj_znak('Y', 4)
szyfruj_znak('a', 28)
szyfruj_znak('.', 5)
```

```
Ay .
```

Rozwiązanie:

```
duzy_alfabet = "AĄBCĆDEĘFGHIJKLŁMNŃOÓPRSŚTUWYZŹŻ"
maly_alfabet = "aąbcćdeęfghijklłmnńoóprśstuwyzźź"

def szyfruj_znak(znak, klucz):
 if znak in duzy_alfabet:
 znak = duzy_alfabet[duzy_alfabet.index(znak) + klucz - 32]
 elif znak in maly_alfabet:
 znak = maly_alfabet[maly_alfabet.index(znak) + klucz - 32]
 print(znak, end = ' ')
```

Zadanie 3 Pewien napis został zaszyfrowany szyfrem Cezara o nieznanym kluczu i w wyniku otrzymano szyfrogram

Żłéóźłéhwl oyl Ntówlghńś Egtlęł

Jak brzmiała zaszyfrowana wiadomość?

Wskazówka: napisz funkcję `szyfruj_napis(napis, klucz)`, która, korzystając z funkcji `szyfruj_znak(znak, klucz)`, zaszyfruje `napis` szyfrem Cezara o kluczu `klucz`. Następnie użyj napisanej funkcji aby wygenerować 31 wiadomości odszyfrowanych wszystkimi możliwymi kluczami i znajdź tę, która składa się ze słów istniejących w języku polskim.

Rozwiązanie:

```
def szyfruj_napis(napis, klucz):
 for znak in napis:
 szyfruj_znak(znak, klucz)

napis = 'Żłéóźłéhwl oyl Ntówlghńś Egtlęł'

for klucz in range(1, 32):
 szyfruj_napis(napis, klucz)
 print()
```

Odp. Matematyka dla Ciekawych Świata.

1 Zadania dodatkowe

Zadanie 4 Napisz program, który wypisze ciąg liczb: 1 -2 3 -4 5 -6 7 ... 97 -98 99

Rozwiązanie:

```
for x in range(1, 100):
 if x % 2 == 0:
 print('-', end = ' ')
 print(x, end = ' ')
```

Zadanie 5 Napisz program, który wypisze największą spośród liczb występujących na danej liście. Np. dla listy `[5, 42, -100, 0]` program powinien wypisać liczbę 42.

Rozwiązanie:

```
lista = [5, 42, -100, 0]
maks_liczba = lista[0]
for x in lista:
 if x > maks_liczba:
 maks_liczba = x
print(maks_liczba)
```

Zadanie 6 Napisz program, który wypisze najkrótsze spośród słów występujących na danej liście. Np. dla listy:

`['Interdyscyplinarne', 'Centrum', 'Modelowania', 'Matematycznego', 'i', 'Komputerowego']`
program powinien wypisać: `i`

Rozwiązanie:

```
lista = ['Interdyscyplinarne', 'Centrum', 'Modelowania',  
 'Matematycznego', 'i', 'Komputerowego']  
min_dlugosc = len(lista[0])  
wynik = lista[0]  
for slowo in lista:  
 if len(slowo) < min_dlugosc:  
 min_dlugosc = len(slowo)  
 wynik = slowo  
print(wynik)
```