

w Jawiszowicach
im. K. I. Gałczyńskiego

ZASZYFROWANA MATEMATYKA

PAWEŁ NAWROCKI

Klasa IV

Zespół Szkolno-Przedszkolny nr 6 w Jawiszowicach

Spis treści

Wstęp.....	3
Skytale	5
Szachownica Polibiusza	6
Szyfr Cezara	7
Alfabet Morse'a	8
Szyfr harcerski – czekoladka	10
Szyfr harcerski – ułamkowy	11
Alfabet semaforowy	12
Moje szyfry	
Szyfr Minecraft'owy	13
Szyfr iloczynowy	18
Podsumowanie	21
Bibliografia	22
Rozwiązania szyfrów	23
Opinia o uczniu	25

Wstęp

Czy zastanawialiście się kiedyś, jak przekazać komuś poufną wiadomość, by osoby postronne - nawet po przechwyceniu jej - nie odczytały treści? Albo jak wytłumaczyć fakt, że jedni od razu odczytują zaszyfrowane informacje, a inni głowią się nad tym przed długi czas i to bez rezultatu? Takie pytania zrodziły się w mojej głowie po obejrzeniu filmu „Kod Merkury”, w którym dziewięcioletni Simon – chłopiec z autyzmem – z łatwością odczytał „najbardziej skomplikowany i najbezpieczniejszy kod Ameryki”. Zaciekawiony tematem szyfrowania zacząłem szukać informacji w Internecie i przeglądać książki o kryptologii z biblioteki miejskiej.

Czym jest szyfrowanie?

Jedną z definicji wyjaśnia, że szyfrowanie to po prostu metoda zapisu tekstu jawnego w taki sposób, by stał się on nieczytelny dla osób trzecich. Proces ten nazywany jest szyfrowaniem, a proces odwrotny, czyli zamiana tekstu zaszyfrowanego w możliwy do odczytania, deszyfrowaniem. Do zaszyfrowania i odszyfrowania informacji potrzebny jest algorytm, czyli sposób działania lub klucz, od którego zależy wynik obu procesów.

Okazało się, że nad problemem szyfrowania zastanawiano się od wielu tysięcy lat, a poszukiwanie możliwych rozwiązań stało się bodźcem do rozwoju kryptologii, czyli dziedziny wiedzy o przekazywaniu informacji w sposób zabezpieczony przed niepowołanym dostępem.

Kilka faktów z historii...

Pierwsze zapiski na temat metod szyfrowania znaleziono już w ok. 1500r.p.n.e. w Mezopotamii, na tabliczkach z pismem klinowym. Jednak dopiero Grecy i Rzymianie zrobili z nich pełny użytek, ponieważ w ich kulturach tajna komunikacja stanowiła kluczowy element sukcesu militarnego. Przez kolejne wieki kryptografia rozwijała się powoli, nierównomiernie i przybierała różne formy. Można ją porównać do pewnego rodzaju bitwy na szyfrowanie i deszyfrowanie, gdzie przeciwnikami są strażnicy sekretu (czyli kryptografowie) oraz ci, co mają nadzieję na złamanie szyfru (czyli kryptoanalitycy).

Współcześnie kryptologia jest uznawana za gałąź zarówno matematyki, jak i informatyki; jest także związana z teorią informacji, statystyką, kombinatoryką, teorią liczb, inżynierią oraz bezpieczeństwem komputerowym.

Z punktu widzenia ucznia, także w szkole podczas lekcji używamy czasami znanego tylko sobie szyfru do zakodowania jakiejś informacji lub rozwiązania jakiegoś problemu. Mogą to być szyfry obrazkowe, blokowe, literowe lub cyfrowe, które dla innych są nieczytelne.

W pierwszej części mojej pracy przedstawię krótko najbardziej znane szyfry: np. skytale, szyfr Cezara, szachownicę Polibiusza, alfabet Morse'a i alfabet semaforowy oraz dwa szyfry harcerskie.

Natomiast w drugiej części chciałbym zaprezentować propozycje własnych szyfrów: dwa dla fanów popularnej gry komputerowej Minecraft oraz szyfr iloczynowy. Mam nadzieję, że odszyfrowywanie zakodowanych przeze mnie informacji stanie się nie tylko okazją do ćwiczenia logicznego myślenia, lecz także świetną rozrywką matematyczną.

Życzę miłej lektury!

Paweł Nawrocki

SKYTALÉ

W V wieku p.n.e. w księgach Herodota pojawiają się fragmenty dotyczące sztuki szyfrowania, stosowane przez starożytnych Spartan. Używano w niej pręta o podstawie wielokąta, na który nadawca nawijał skórzany pas. Tekst pisano na stykających się brzegach, więc po rozwinięciu pasa widać było tylko bezsensowną kombinację liter. Owijano go wokół bioder postać, literami do wewnątrz, więc jako przepaska nie wzbudzał żadnych podejrzeń. Aby odczytać zaszyfrowaną wiadomość, potrzebny był skytale o takiej samej grubości, jaką miał pręt nadawcy.

<https://pl.wikipedia.org/wiki/Skytale>

<https://commons.wikimedia.org/wiki/File:Skytala%26EmptyStrip-Shaded.png>

Odpowiednikiem spartańskiego skytale może być dzisiaj „wąż literowy”, w którym ukryte jest hasło. Po wykreśleniu niepotrzebnych liter, pozostaną nam te tworzące zaszyfrowaną wiadomość.

Zad. 1

Jaką wiadomość mógłby przekazać Spartanin współczesnemu uczniowi?

AKDROUPKETNCOKEYBZWMQAIMAUKWICSGERĘBRAWOME

TNAWAKOTSETZELANMOSTIKYSZKLQURENDRCEKNDOZLAM

EWBPLASZOASTPLMWERNIAKALKOTBUZNEMSENKPARZOJS

TADGKWOWKLTUWDJVROIWQNCDEKLANPDZAWDLZSEKBDY

DOBWLKSARNALQORNHULASPECPOLFBZWENTA*

* Uwaga: W oryginalnym skytale litery powinny być ułożone pionowo, jedna pod drugą. Tutaj w celu łatwiejszego deszyfrowania są położone koło siebie.

SZACHOWNICA POLIBIUSZA

W II w. p.n.e. grecki pisarz Polibiusz wymyślił stosowany do dziś sposób szyfrowania. Ułożył litery w kwadrat, a rzędy i kolumny ponumerował. Numer wiersza i kolumny, czyli współrzędne, kodowały konkretną literę.

	1	2	3	4	5
1	A	B	C	D	E
2	F	G	H	I/J	K
3	L	M	N	O	P
4	Q	R	S	T	U
5	V	W	X	Y	Z

Zad. 2

Jaką myśl zapisaną szyfrem Polibiusza chciałby przekazać autor niniejszej pracy?

32-11-44-15-32-11-
44-54-25-11-44-34-
32-34-24-11-35-11-
43-24-11

SZYFR CEZARA

Kolejny sposób szyfrowania pochodzi od Juliusza Cezara, który szyfrował swoją korespondencję z przyjaciółmi. Jest to technika polegająca na przesunięciu liter o stałą wartość. Cezar, zamiast danej litery, wpisywał literę występującą w alfabecie o trzy miejsca dalej, dlatego metoda ta nazwana została szyfrem przesuwającym, kodem Cezara lub przesunięciem Cezariańskim.

<https://commons.wikimedia.org/wiki/File:Caesar3.svg>

Samo przesunięcie liter byłoby jednak zbyt proste, dlatego Cezar dodatkowo układał swoje wiadomości tak, aby liczba liter w wiadomości była pełnym kwadratem. Potem zapisywał je właśnie w taki kwadrat, pisząc w pionie n liter w n rzędach. Następnie wiadomość przepisywał normalnie, ale rzędami, nie kolumnami. Odbiorca stosował procedurę odwrotną.

Współcześnie szyfru Cezara używa się z przesunięciem 13 (ROT 13).

Zad. 3

Co jest potrzebne do rozwiązywania zagadek, szyfrów i łamigłówek matematycznych?

Hasło przed wpisaniem do kwadratu Cezara:

O	R	J	L	N	D	P	D	W	H	P	D	W	B	N	D
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Hasło zapisane w kwadracie Cezara:

O	N	W	W
R	D	H	B
J	P	P	N
L	D	D	D

Hasło po całkowitym zaszyfrowaniu:

O	N	W	W	R	D	H	B	J	P	P	N	L	D	D	D
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

ALFABET MORSE'A

Ten specjalny sposób szyfrowania został stworzony przez Samuela Morse'a i Alfreda Vaila w 1840 roku. Stosowany był w telekomunikacji radiowej, w prowadzeniu międzynarodowej korespondencji, przy użyciu linii telegraficznych, podwodnych kabli i obwodów radiowych.

Każda litera alfabetu jest reprezentowana w zapisie przez specjalny, stały układ kropek i kresek. W telekomunikacji znaki są przekazywane za pomocą dźwięków, błysków światła, impulsów elektrycznych, przy czym sygnał krótki odpowiada kropce, a długi kresce.

Alfabet Morse'a najlepiej zapamiętać za pomocą haseł, które dzielimy na sylaby. Kreska odpowiada sylabie zawierającej samogłoskę „O” lub „Ó”, a kropka – sylabie zawierającej każdą inną samogłoskę. Odstęp pomiędzy poszczególnymi znakami zaznaczamy jedną kreską ukośną (/), a odstęp pomiędzy grupami znaków – dwiema kreskami (//).

Obecnie alfabet Morse'a używany jest przez radioamatorów i harcerzy☺

LITERA	KOD	HASŁO ułatwiające zapamiętanie
A	● —	A-ZOT
B	— ● ● ●	BO-TA-NI-KA
C	— ● — ●	CO-MI-ZRO-BISZ
D	— ● ●	DO-LI-NA
E	●	EŁK
F	● ● — ●	FI-GA-SŁOD-KA
G	— — ●	GO-SPO-DA
H	● ● ● ●	HA-LA-BAR-DA
I	● ●	I-GŁA
J	● — — —	JED-NO-KON-NO
K	— ● —	KO-LA-NO
L	● — ● ●	LE-O-NI-DAS
M	— —	MO-TOR
N	— ●	NO-GA
O	— — —	O-POCZ-NO
P	● — — ●	PE-LO-PO-NEZ
Q	— — ● —	
R	● — ●	RE-TOR-TA
S	● ● ●	SA-HA-RA
T	—	TOM
U	● ● —	UR-SY-NÓW
V	● ● ● —	
W	● — —	WI-NO-ROŚL
X	— ● ● —	YORK-HULL-OX-FORD
Y	— ● — —	YO-GUR-TO-WO
Z	— — ● ●	ZŁO-TO-RY-JA

CYFRY	
1	● — — — —
2	● ● — — —
3	● ● ● — —
4	● ● ● ● —
5	● ● ● ● ●
6	— ● ● ● ●
7	— — ● ● ●
8	— — — ● ●
9	— — — — ●
0	— — — — —

POLSKIE ZNAKI	
Ą	● — ● —
Ć	— ● — ● ●
Ę	● ● — ● ●
Ł	● — ● ● —
Ń	— — ● — —
Ó	— — — ●
Ś	● ● ● — ● ● ●
Ż	— — ● ● — ●
Ź	— — ● —

Pomocą przy odczytywaniu znaków może też być poniższy diagram. Należy poruszać się w dół diagramu w zależności od tego, czy odbierana jest kropka, czy kreska.

https://commons.wikimedia.org/wiki/File:Morse_code_tree3.png

Zad. 4

Co sprawia uczniom trudność na lekcjach matematyki?

// • — — / — • — — / • — • / • — / — — • • — • / • / — • / • • / • — //

// • — / • — • • / — — • / • / — • • • / • — • / • — / • • / — • — • / — — • • / — • / • //

SZYFR HARCERSKI - CZEKOLADKA

Szyfr ten w odróżnieniu od prostych szyfrów różni się tym, że literę zastępuje się obrazkiem, a nie inną literą. Szyfrując - w miejsce litery wstawiamy kropkę. Kluczem do tego szyfru są literki powpisywane w ramkę w następujący sposób:

<http://pisdh.sopot.zhp.pl/poradnik-harcerski/szyfry/>

Zad. 5

Jakie znane twierdzenie dotyczące trójkątów prostokątnych przedstawia wzór: $a^2+b^2=c^2$?

SZYFR HARCERSKI – UŁAMKOWY

Litery szyfru zapisane są w formie ułamka. Aby szyfr był regularny, w każdym ułamku musi być tyle samo liter, więc istnieją wersje, gdzie są: 1, 3, 4, 6, 8, 12, 24 grupy ułamków. Najpopularniejszymi są grupy 4 i 6.

Aby zaszyfrować słowo, wyszukujemy konkretną literę i zapisujemy ją w formie ułamka. Licznik wskazuje na kolejność litery w danej grupie, a mianownik - która jest to grupa.

Wersja 4-ułamkowa

A B C D E F	G H I J K L	Ł M N O P R	S T U W Y Z
1 2 3 4 5 6	1 2 3 4 5 6	1 2 3 4 5 6	1 2 3 4 5 6
<hr style="border: 1px solid black;"/>	<hr style="border: 1px solid black;"/>	<hr style="border: 1px solid black;"/>	<hr style="border: 1px solid black;"/>
1	2	3	4

<http://pisdh.sopot.zhp.pl/poradnik-harcerski/szyfry/>

Wersja 6-ułamkowa

<u>ABCD</u>	<u>EFGH</u>	<u>IJKL</u>
1	2	3
<u>LMNO</u>	<u>PRST</u>	<u>UWYZ</u>
4	5	6

<https://6pdhziupla.wordpress.com/druzyna/techniki-harcerskie/szyfry/>

Zad. 6

Do jakiego wspólnego zbioru należą kwadrat, prostokąt, trójkąt, romb, trapez i koło?

6 3 1 3 6 5 1 5 4 2 5 2 6 5 3 6 3 5
 1 2 2 4 3 4 2 1 3 3 1 4 3 4 1 4 3 1

wersja 4-ułamkowa

2 1 3 1 2 3 3 1 4 2 1 4 2 3 3 4 3 1
 2 3 2 6 5 6 2 2 4 4 2 5 5 6 1 6 4 2

wersja 6-ułamkowa

ALFABET SEMAFOROWY

Alfabet semaforowy stosowany był dawniej w żegludze. Jest to kod naśladowujący alfabet, złożony ze znaków nadawanych przez marynarza przy pomocy trzymany w rękach chorągiewek. Każde ułożenie obu rąk z chorągiewkami oznacza inną literę, cyfrę lub znak specjalny.

Do sygnalizacji używa się chorągiewek o wymiarach 40 x 40 cm w dwóch kontrastujących kolorach, które łączy się po przekątnej albo tarcz sygnalizacyjnych o wymiarach 40 x 40 cm z uchwytyami pośrodku.

 A	
 H	
 O	
 W

 B	
 I	
 P	
 X

 C	
 J	
 R	
 Y

 D	
 K	
 S	
 Z

 E	
 L	
 T	
 gotowy

 F	
 M	
 U	
 koniec

 G	
 N	
 V	
 pomyłka

http://www.zhppgk.org/organizacja_harcerek/egazetka_6/gazetka_6_teknika.htm

Zad. 7

Liczby zapisywane za pomocą liter, używane przez mieszkańców starożytnego imperium?

MOJE SZYFRY

SZYFR MINECRAFT'OWY

Minecraft – to popularna gra komputerowa, w której świat zbudowany jest z obiektów 3D, głównie sześcianów. Gracz buduje konstrukcje składające się z bloków (np. trawa, kamień, drewno, lawa, ogień itp.), które umieszcza w trójwymiarowej siatce; może je też rozbijać i tworzyć inne bloki lub przedmioty. Można tworzyć wszystko, a jedynym ograniczeniem jest wyobraźnia - tutaj trzeba wyobrazić sobie całą strukturę i nauczyć się szukać w niej powtarzających się wzorców. Budowanie w Minecraft pozwala ćwiczyć wyobraźnię przestrzenną, uczy obliczać potrzebną ilość bloków do zbudowania jakiegoś obiektu czy świata. W Internecie można znaleźć wiele stron, gdzie z pomocą tej gry komputerowej można świetnie uczyć się matematyki.

Szyfr Minecraft'owy stworzyłem z myślą o wszystkich fanach tej gry komputerowej. Najpierw wykorzystałem fakt, że każdy blok ma swoją ikonę i swoje ID. Potem, bazując na nazwach bloków lub podobieństwie ikon do liter, zestawiłem cały alfabet. W ten sposób powstał szyfr ikonowy i szyfr ID-blokowy.

Oryginalne ikony i ID poszczególnych bloków:

Ikona	Dec	Hex	Nazwa	Ikona	Dec	Hex	Nazwa	Ikona	Dec	Hex	Nazwa	Ikona	Dec	Hex	Nazwa
	00	00	Powietrze		40	28	Czerwony grzyb		80	50	Śnieg (blok)		120	78	Rama portalu Kresu
	01	01	Kamień		41	29	Blok złota		81	51	Kaktus		121	79	Kamień Kresu
	02	02	Blok trawy		42	2A	Blok żelaza		82	52	Blok gliny		122	7A	Jajo Smoka
	03	03	Ziemia		43	2B	Złączone płyty		83	53	Trzcina cukrowa		123	7B	Lampa (Wyłączona)
	04	04	Bruk		44	2C	Płyta		84	54	Szafa grająca		124	7C	Lampa (Włączona)
	05	05	Deski		45	2D	Cegły		85	55	Płot		125	7D	Podwójna drewniana płyta
	06	06	Sadzonka		46	2E	TNT		86	56	Dynia		126	7E	Drewniana płyta
	07	07	Skala macierzysta		47	2F	Biblioteczka		87	57	Netherrack		127	7F	Roślina kakao
	08	08	Woda		48	30	Zamszony bruk		88	58	Piasek dusz		128	80	Schody z piaskowca
	09	09	Stać woda		49	31	Obsydian		89	59	Jasnogłaz		129	81	Ruda szmaragdu
	10	0A	Lawa		50	32	Pochodnia		90	5A	Portal do Netheru		130	82	Skrzynia Kresu
	11	0B	Stać lawa		51	33	Ogień		91	5B	Jack o'Lantern		131	83	Zaczep na linkę
	12	0C	Piasek		52	34	Spawner potworów		92	5C	Ciasto		132	84	Linka
	13	0D	Żwir		53	35	Schody		93	5D	Przełącznik (Wyłączony)		133	85	Blok szmaragdu
	14	0E	Ruda złota		54	36	Skrzynia		94	5E	Przełącznik (Włączony)		134	86	Drewniane schody
	15	0F	Ruda żelaza		55	37	Przewód z czerwonego kamienia		95	5F	Barwione szkło		135	87	Drewniane schody
	16	10	Ruda węgla		56	38	Ruda diamentu		96	60	Kłapa		136	88	Drewniane schody
	17	11	Drewno		57	39	Blok diamentu		97	61	Blok z ukrytym potworem		137	89	Blok poleceń
	18	12	Liście		58	3A	Stół rzemieślnicy		98	62	Kamiennie cegły		138	8A	Magiczna latarnia

https://minecraft-pl.gamepedia.com/Warto%C5%9Bci_danych

	19 13	Gąbka	
	59 3B	Nasiona pszenicy	
	99 63	Wielki brązowy grzyb	
	139 8B	Brukowy murek

	20 14	Szkoło	
	60 3C	Pole uprawne	
	100 64	Wielki czerwony grzyb	
	140 8C	Doniczka

	21 15	Ruda lazurytu	
	61 3D	Piec	
	101 65	Kraty	
	141 8D	Marchewka (Zasadzona)

	22 16	Blok lazurytu	
	62 3E	Rozpalony piec	
	102 66	Szyba	
	142 8E	Ziemniak (Zasadzony)

	23 17	Dozownik	
	63 3F	Tabliczka postawiona na podłodze	
	103 67	Arbuz (blok)	
	143 8F	Drewniany przycisk

	24 18	Płaskowiec	
	64 40	Drewniane Drzwi	
	104 68	Łodyga dyni	
	144 90	Głowa

	25 19	Blok dźwiękowy	
	65 41	Drabina	
	105 69	Łodyga arbuza	
	145 91	Kowadło

	26 1A	Łóżko	
	66 42	Tory	
	106 6A	Pnącze	
	146 92	Skrzynia-pułapka

	27 1B	Zasilane tory	
	67 43	Brukowe schody	
	107 6B	Furtka	
	147 93	Wagowa płyta naciskowa (Złota)

	28 1C	Tory z czujnikiem	
	68 44	Tabliczka postawiona na ścianie	
	108 6C	Schody z cegły	
	148 94	Wagowa płyta naciskowa (Żelazna)

	29 1D	Lepki Tłok	
	69 45	Dźwignia	
	109 6D	Schody z kamiennej cegły	
	149 95	Komparator (Wyłączony)

	30 1E	Pajęczyna	
	70 46	Kamienna Płyta naciskowa	
	110 6E	Grzybnia	
	150 96	Komparator (Włączony)

	31 1F	Trawa	
	71 47	Żelazne drzwi	
	111 6F	Lilia wodna	
	151 97	Detektor światła dziennego

	32 20	Uschnięty krzew	
	72 48	Drewniana Płyta naciskowa	
	112 70	Blok netherowej cegły	
	152 98	Blok czerwonego kamienia 25px

	33 21	Tłok	
	73 49	Ruda czerwonego kamienia	
	113 71	Plot z netherowej cegły	
	153 99	Ruda Netherowego kwarcu

	34 22	Głowica tłoku	
	74 4A	Świecząca ruda czerwonego kamienia	
	114 72	Schody z netherowej cegły	
	154 9A	Lej

	35 23	Weina	
	75 4B	Wyłączona czerwona pochodnia	
	115 73	Brodawka	
	155 9B	Blok netherowego kwarcu

	36 24	Blok 36	
	76 4C	Włączona czerwona pochodnia	
	116 74	Stół do zaklęć	
	156 9C	Schody z kwarcu

	37 25	Mniszek Lekarski	
	77 4D	Kamienny Przycisk	
	117 75	Statyw alchemiczny	
	157 9D	Tory aktywujące

	38 26	Mak	
	78 4E	Śnieg (pokrywa)	
	118 76	Kociot	
	158 9E	Podajnik

	39 27	Brązowy grzyb	
	79 4F	Łód	
	119 77	Portal Endu	
	159 9F	Barwiona glina

https://minecraft-pl.gamepedia.com/Warto%C5%9Bci_danych

SZYFR MINECRAFT'OWY

LITERA	NAZWA BLOKU	SZYFR IKONOWY	SZYFR ID-BLOKOWY
A	ARBUZ	
	10367
B	BRUK	
	0404
C	CEGŁY	
	452D
D	DESKI	
	0505
E	END (PORTAL ENDU)	
	11977
F	FURTKA	
	1076B
G	GĄBKA	
	1913
H	TORY	
	6642
I	POCHODNIA	
	5032
J	JAJO SMOKA	
	1227A
K	KAKTUS	
	8151
L	LAWA	
	100A

M	MAK	
	3826
N	NETHER (PORTAL NETHERU)	
	905A
O	OGIEŃ	
	5133
P	PŁOT	
	8555
R	RUDA SZMARAGDU	
	12981
S	SADZONKA	
	0606
T	TRAWA	
	311F
U	LILIA WODNA	
	1116F
V	DREWNIANE SCHODY	
	13587
W	WODA	
	0808
X	DETEKTOR ŚWIATŁA DZIENNEGO	
	15197
Y	STATYW ALCHEMICZNY	
	11775
Z	BLOK ŻŁOTA	
	4129
Ć	CZERWONY GRZYB	
	4028
Ś	ŚNIEG	
	8050
Ń	KRATY	
	10165
Ł	ŁÓŻKO	
	261A
Ż	ŻELAZNE DRZWI	
	7147
Ó	ROŚLINA KAKAO	
	1277F
Ę	BRUKOWY MUREK	
	1398B
Ą	USCHNIĘTY KRZEW	
	3220

Zad. 8a

Jak zapamiętać kolejność wykonywania działań? Aby rozwiązać zagadkę, wykorzystaj szyfr ikonowy.

Zad. 8b

Jak zapamiętać prosty wzór na obliczanie pola trójkąta?
Aby rozwiązać zagadkę, wykorzystaj szyfr ID-blokowy.

85555133100A10367311F129811277F1227A81513220
311F10367905A503211977100A5032452D4129905A10
3675133815151333826905A1277F714785551277F261
A8555513305050606311F10367080811775129811036
7412911775080811775060651338151513380504028☺

SZYFR ILOCZYNOWY

1. Pierwszym krokiem utworzenia szyfru iloczynowego jest zapisanie każdej litery jako liczby będącej wynikiem mnożenia przynajmniej trzech liczb pierwszych.

Przykład: $A \rightarrow 105 = 3 \cdot 5 \cdot 7$

2. Następnie znajdujemy trzy dowolne kombinacje mnożenia, ale teraz dwóch czynników z podanej wcześniej liczby.

Przykład: $A \rightarrow 105 = (3 \cdot 5) \cdot 7$ czyli 15 · 7 albo 7 · 15

lub: $A \rightarrow 105 = 3 \cdot (5 \cdot 7)$ czyli 3 · 35 albo 35 · 3

lub: $A \rightarrow 105 = (3 \cdot 7) \cdot 5$ czyli 21 · 5 albo 5 · 21

3. Kolejny krok - dopisujemy przed wybrany czynnik liczbę, która odpowiada ilości cyfr tego czynnika. Kasujemy też znak mnożenia.

21517 albo 17215

13235 albo 23513

22115 albo 15221

4. Na koniec stawiamy przed całością liczbę, która pokazuje, z ilu cyfr składa się cała liczba.

521517 albo 517215

513235 albo 523513

522115 albo 515221

W ten oto sposób powstaje szyfr – zapis litery A w sześciu różnych kombinacjach.

Podobnie postępujemy z każdą kolejną literą alfabetu oraz z cyframi. Jest to czasochłonne, wymaga logicznego myślenia, spostrzegawczości, umiejętności kombinacji, ale w wyniku tych operacji powstaje szyfr „nie do złamania”, ponieważ za każdym razem pisząc tą samą literę lub cyfrę, możemy wybrać jeden z 6 wariantów szyfru 😊

znak	iloczyn - 3 czynniki	wynik mnożenia	3 z 6 możliwości zapisu szyfru		
A	3·5·7	105	521517	513235	522115
Ą	11·5·3	165	525513	6211215	523315
B	7·11·5	385	6235211	527715	525517
C	11·3·7	231	523317	527713	6221211
Ć	13·5·7	455	526517	6235213	529115
D	5·3·13	195	6215213	523915	513265
E	13·7·19	1729	6291219	73133213	6324717
Ę	13·11·7	1001	6211291	6213277	6314317
F	5·11·13	715	6255213	6265211	6153143
G	3·11·13	429	6213233	6239211	6314313
H	17·3·5	255	6215217	525115	513285
I	5·17·7	595	6217235	528517	6311915
J	3·7·17	357	6221217	517251	6133119
K	11·7·17	1309	6277217	73119211	6173187
L	5·11·17	935	6255217	6211285	6318715
Ł	11·17·3	561	6233217	6211251	6133187
M	13·17·11	2431	73221211	73143217	73187213
N	13·17·7	1547	6173221	6291217	72133119
Ń	3·13·17	663	6239217	6251213	6322113
O	13·5·17	1105	6265217	6322115	6285213
Ó	2·3·5	30	41615	521013	521512
P	5·2·7	70	521017	523512	521415
Q	2·7·3	42	521413	41617	522112
R	11·7·2	154	522217	6214211	512277
S	2·11·3	66	516211	523312	522213
Ś	2·5·11	110	6211210	512255	515222
T	2·13·3	78	522613	523912	516213
U	13·5·2	130	526512	6210213	522615
V	7·2·13	221	6214213	522617	512291
W	2·13·11	286	6123143	6226211	6222213
X	17·2·3	102	523413	516217	525112
Y	2·17·5	170	6210217	528512	523415
Z	17·7·2	238	6217214	523417	6123119
Ż	2·11·17	374	6222217	6218712	6211234
Ź	2·17·13	442	6123221	6226217	6234213

1	2·3·19	114	516219	523813	512257
2	2·7·19	266	6219214	517238	6313312
3	19·5·2	190	523815	6210219	512295
4	5·7·19	665	6235219	6313315	529517
5	3·19·5	285	6215219	529513	525715
6	7·19·3	399	6219221	525717	6133133
7	19·11·3	627	6233219	6211257	6320913
8	11·5·19	1045	6219255	6295211	6153209
9	19·2·13	494	6238213	6226219	6123247
0	19·11·13	2717	73247211	73143219	72133209

Zad. 9

Matematyki najlepiej uczyć się na wesoło, w formie zabawy, rymowanek, wierszyków, zagadek. Oto jedna z nich:

6213233513265528512621521362652175132655221155172516211
2916285213621521373133213622121773221211621021361331196
2132776213233613318741615612314361731875215175162116123
1195285125277157311921162852137322121162172355235125122
7751323552331762102136221217632471762262115162116123119
6210217523312522613627721763221155210176217235631431773
1192116173221631191563247175233126217235621129152221352
6512731432175265126221217731332137322121162652175172515
1323562222135285176291219621521352341752151752141552221
7632211552331762912197213311952261362102135172516291219
6291219627721762652176173221628521373221211528517522115
5234175132355222175234175255136215213621721452151762912
1762172356291219516213632211562552135285176173221522115
6291217523312521013622621161331196291219523312522613521
0176322115523417721331195215176291217621723573133213623
5211513235522217612314361732215221155235125122776217214
5285125222136217214613318762652176211210526517732212116
3119155233126217235621327752331262912176210213622121773
1332137314321752151751621373221211621327773119211513235
6123221621521352851251326562172145285175122555222135226
13621021362152136311915526512622121773133213

Podsumowanie

Kryptografia i bezpieczne przekazywanie poufnych wiadomości przez wieki były sprawą najwyższej wagi. Wraz z pojawieniem się pierwszych maszyn szyfrujących i maszyn służących do łamania szyfrów nastąpił punkt zwrotny w tej dziedzinie. Dziś, w dobie informacji, nie ma w zasadzie żadnego kanału przesyłania danych, który nie byłby zakodowany w ten czy inny sposób, zaś bezpieczeństwo i poufność komunikacji w cyfrowym świecie zależą od skomplikowanych szyfrów tworzonych przez matematyków. Kodowanie, szyfrowanie i odszyfrowywanie nie byłoby w ogóle możliwe bez matematyki oraz wybitnych matematyków.

Nie można tutaj nie wspomnieć o szyfrach wojny, np. szyfrantach z plemienia Nawaho czy maszynie szyfrującej Enigmie i związanych z nią polskich kryptologach: Marianie Rejewskim, Henryku Zygalskim i Jerzym Różyckim. To oni jako pierwsi złamali kod Enigmy, a dzięki temu znacznie przyczynili się do zwycięstwa aliantów podczas II wojny światowej. Ale to już temat na kolejną pracę...

Mam nadzieję, że lektura niniejszej pracy i deszyfrowanie zakodowanych wiadomości było dla Państwa przyjemnością i matematyczną zabawą.

Poprawność szyfrów testowali również: moja siostra gimnazjalistka, mój 10-letni kuzyn oraz moi rodzice.

Paweł Nawrocki

Bibliografia:

Gomez J.: *Matematycy, szpiegzy i hakerzy. Kody i szyfry*. Toruń, RBA, 2010.

Kahn D.: *Łamacze kodów; historia kryptologii*. Warszawa, WNT, 2004.

Singh S.: *Księga szyfrów*. Warszawa, Albatros, 2001.

Netografia:

http://home.agh.edu.pl/~zobmat/2016/3_rogowskipiotr/

<https://mlodytechnik.pl/eksperymenty-i-zadania-szkolne/wynalazczosc/28431-szyfry>

<http://www.eszkola-wielkopolska.pl/eszkola/projekty/gimnazjum4szamotuly/enigmatyczny/php/11.php>

<https://education.minecraft.net/>

<https://github.com/BetaAndBit/MathCraft/wiki>

<http://di.com.pl/nauczyciele-uzywajacy-minecrafta-laczcie-sie-52542>

<http://maga.witrynaszkolna.pl/strona=wiersze>

http://www.gazetka_matematyczna.republika.pl/wiersze_uczniow.htm

Rozwiązania szyfrów

Zad. 1

AKDRO**U**PKETN**C**OKEYB**Z**WMQ**A**IS**M**AUK**W**ICSGER**E**BRAW**O**M**E**

TNA**W**AKOTSE**T**ZELAN**M**OSTIK**Y**SZKL**Q**URENDR**C**EKNDO**Z**LAM

EW**B**PLAS**Z**OASTPL**M**WERN**A**KALKOT**B**UZNE**M**SEN**K**PAR**Z**OJS

TADG**K**W**O**WKL**T**U**W**DJV**R**O**I**WQ**N**CD**E**KLAN**P**D**Z**AWDL**Z**SE**K**BD**Y**

DOB**W**L**K**SARNAL**Q**ORN**H**ULAS**P**EC**P**OL**F**B**Z**W**E**NT**A**

Hasło: Ucz się matmy, ucz – bo matma to wiedzy klucz!

Zad. 2

M	A	T	E	M	A	T	Y	K	A	T	O	M	O	J	A	P	A	S	J	A
32	11	44	15	32	11	44	54	25	11	44	34	32	34	24	11	35	11	43	24	11

Zad. 3

O	N	W	W	R	D	H	B	J	P	P	N	L	D	D	D
L	O	G	I	K	A	M	A	T	E	M	A	T	Y	K	A

Zad. 4 WYRAŻENIA ALGEBRAICZNE

// • — — / — • — — / • — • / • — / — — • • — • / • / — • / • • / • — //

// • — / • — • • / — — • / • / — • • • / • — • / • — / • • / — • — • / — — • • / — • / • //

Zad. 5 TWIERDZENIE PITAGORASA

Zad. 6 FIGURY GEOMETRYCZNE

6 3 1 3 6 5 1 5 4 2 5 2 6 5 3 6 3 5
 1 2 2 4 3 4 2 1 3 3 1 4 3 4 1 4 3 1
2 1 3 1 2 3 3 1 4 2 1 4 2 3 3 4 3 1
 2 3 2 6 5 6 2 2 4 4 2 5 5 6 1 6 4 2

wersja 4-ułamkowa

wersja 6-ułamkowa

Zad. 7 LICZBY RZYMSKIE

Zad. 8a

Najpierw matematyczny Asie,
wykonuj działania w nawiasie.

Potem umyśle tęgi,
obliczaj pierwiastki i potęgi.

Następnie dziel i mnoż,
a wynik tuż-tuż.

Na koniec dodawaj lub odejmuj,
i o wynik się nie przejmuj.

Zad 8b.

Pola trójkąta nie licz na oko, mnoż pół podstawy razy wysokość.

Zad. 9

Gdy dodaję, odejmuję,
Główka szybko mi pracuje
Wszystko pięknie się sumuje
Moja wiedza procentuje.

Ekonomia, zarządzanie
To finansów jest poznanie.
Barwna przyszłość mi się snuje
Matkę każdy dziś studiuje.

(Autor: Krystian Kamiński „Moje marzenie”)