Computer Science II Fall 2002

Homework Assignment #6

Assigned: 4/9/03 (Wednesday)

Due: 4/16/03 (Wednesday) to your TA by email by midnight

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!!! After remembering what you learned in Computer Science II, 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 secret messages that are hiding the same message. Each file will contain no more than 1000 characters.

2) Output the LCS of the text stored in both files to the screen, without spaces.

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. (Once you read in the entire file into a String, you must get rid of all white space from it - spaces, tabs and carriage returns.)

6) To read in a file into a String, simply read in each line of the file, and concatenate each line onto the end of the String you are forming.

Two sample files will be placed on the website on Thursday, April 10th.

What to turn in

Turn in the file LCS.java as an attachment. All of your code should be in this file. DON'T FORGET TO PUT ADEQUATE COMMENTS IN YOUR CODE!!! 

