BHCSI Algorithms Program #6: Longest Common Subsequence

Assigned: Thursday, 7/15/03

Due: Friday, 7/16/03

You have discovered a secret message system being used by members of a gang at school. They send messages to each other, but with many "null" characters. For example, in order to send the message hello, they may write, "kwdehdioepwqasldaltoppd." If you carefully view the message, "hello" is a subsequence of the string above. At first, you have no idea how the recipient of the message is reading the message. But finally, you notice that there are an even number of message sent - always. This gives you the idea that each message is being sent twice!!! You realize that without a fancy secret code word, the recipient of the message can NOT discern the message from just one copy of it. But instead, if the recipient had two, then the Longest Common Subsequence (LCS) of the two messages could be the intended message to be conveyed, or very close to it. You hypothesize that this idea may not lead to a perfect message, but that it will strip away enough of the "null" characters in both messages so that the product will be readable. 

Your goal is to read in two intercepted files and find their LCS. This LCS will more or less be the secret message that is being sent. Here are the details of the assignment:

1) Your program should prompt the user to enter two files names. These files respectively store the two messages that are hiding the same secret message. Each file will contain no more than 500 characters. No spaces will be in the file, but their will be newline characters. So, simply read in each line and concatenate it to what you've already read in until you hit the end of the file to create each of the two messages.

2) Output the LCS of the text stored in both files to the screen, without spaces. You should go ahead and write out a newline character after every 60 characters.

3) Allow the user the option of performing the LCS computation again.

4) Use the dynamic programming algorithm discussed in class.

5) You should NOT consider any white space in your calculations. Due to the file restrictions, the only white space you should not add in to your calculations are newline characters.

What to turn in

All of your code should be in the file LCS.java, which you are to turn in. 

