Fundamentals of Algorithms Fall 2009 HW 4D
 DUE: October 27 4pm, 2009
1. Caesar Cipher: Julius Caesar is about to invade Britain (again) and he sends an encrypted message to one of his top commanders in the area that is now known as Cardiff, Wales. Unfortunately (or fortunately depending on how you look at it) his message is intercepted by an intrepid band of Britons and they come to you asking for help in decrypting the message. Here is the encrypted text:
DWWDFNDWGDZQ
(a) Using your knowledge that this message was encrypted using a Caesar cipher with a shift of 3 help these poor Britons decipher Caesar’s message.
After deciphering the message the Britons decide to send back an impudent message to the despot Caesar. They ask you to encrypt the message GOBACKTOROMEYOUJERK .

(b) Using the same cipher that Caesar used, what cipher text should be output to match this plaintext?
2. RSA: After discovering the relative weakness of the Caesar cipher the Britons ask you to recommend a more secure cryptographic system for their use. You decide to teach them the RSA algorithm (1000s of years ahead of its time).
(a) Using the two prime factors p=5,q=7 construct a public key (n,e) and a private key (n,d) for the use of the Britons.
The British proclaim their public key far and wide and soon other tribes want to correspond with them.

A Scottish group wants to send the following message to the Brits:

HELPWEAREUNDERATTACK

(b) Using the public key you chose in part (a) what is the corresponding cipher text to this plaintext? (Use the encoding (A=1, B=2, C=3, etc.)) You may want to write a program for this part.
(c) Carefully show how the Britons would decode the ciphertext from part (b) using their private key.
