
Laboratorium kryptograficzne dla gimnazjalistów 2
Rozwiązania zadań z zajęć

Projekt „Matematyka dla ciekawych świata”
Łukasz Mazurek

07.04.2016

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 Xxxxxxxxx - 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:

for c in napis:
kod = ord(c)
i f kod >= ord(’A’) and kod <= ord(’Z’):

print (’X’, end = ’’)
e l i f kod >= ord(’a’) and kod <= ord(’z’):

print (’x’, end = ’’)
e l se :

print (c, end = ’’)

Zadanie 2 Napisz funkcję szyfruj_znak(znak, klucz), która jeśli znak jest małą lub wielką literą alfabetu łacińskiego,
to zaszyfruje go szyfrem Cezara o kluczu klucz. W przypadku innego znaku, funkcja powinna wypisać go niezmienionego.
Funkcja powinna działać dla dowolnego klucza z zakresu {0, 1, . . . , 25}. Przykładowe wywołania funkcji:

szyfruj_znak(’Y’, 3)
szyfruj_znak(’b’, 23)
szyfruj_znak(’.’, 5)

By.

Rozwiązanie:

def szyfruj_znak(znak , klucz):
kod = ord(znak)
i f kod >= ord(’A’) and kod <= ord(’Z’):

kod = kod + klucz
i f kod > ord(’Z’):

kod = kod - 26
e l i f kod >= ord(’a’) and kod <= ord(’z’):

kod = kod + klucz
i f kod > ord(’z’):

kod = kod - 26
print (chr(kod), end = ’’)

Zadanie 3 Pewien napis został zaszyfrowany szyfrem Cezara o nieznanym kluczu i w wyniku otrzymano szyfrogram Cqjucqjoaq tbq Syuaqmosx Imyqjq.
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 25 wiadomości odszy-
frowanych wszystkimi możliwymi kluczami i znajdź tę, która składa się ze słów istniejących w języku polskim.

Rozwiązanie:

1


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

szyfruj_znak(znak , klucz)

napis = ’Cqjucqjoaq tbq Syuaqmosx Imyqjq ’

for klucz in range(1, 26):
szyfruj_napis(napis , klucz)
print ()

Odp. Matematyka dla Ciekawych Swiata.

2


