BHCSI Intro Java 

Homework Assignment #11 (Alternate): Sorted List Matching 

Assigned: Tuesday, 7/22/03

Due: Friday, 7/25/03

The sorted list matching problem is as follows:

Given two lists sorted in alphabetical order, output a list (also in alphabetical order) that contains all the names on both of the original lists.

You will implement an algorithm to solve this problem.

Prompt the user for two files, each of which will contain the number of names on the first line followed by a sorted list of names with one name per line. Also prompt the user for the name of the output file. Write out to the output file, the number of matching names on the first line followed by each matching name in alphabetical order on each subsequent line.

In implementing your algorithm, attempt to be efficient. Think about how you would solve this problem by hand.

Here are two sample input files:

File 1

5

Adam

Carrie

Jason

Paul

Wendy

File 2

6

Bob

Carrie

Emily

Harold

Paul

Steve

Output file should look like:

2

Carrie

Paul

