Computer Science II Spring 2003

Homework Assignment #1

Assigned: 1/14/03

Due: 1/22/03 by midnight over email to your TA

Sorted List Matching Problem: An adaptation

You will write a method that is given four arrays of strings in alphabetical order. The method should output EACH string that appears in all of the four lists. Adapt the algorithm given in class how you see fit to solve the problem. A prototype is given for you below:

//Preconditions: All input parameters are arrays whose elements are distinct lowercase

// alphabetic Strings (these are strings without any non-alphabetic

//

 characters). Also, all arrays are sorted in alphabetic order.

//Postconditions: The method outputs each string that appears in all lists, one string

// per line, in alphabetical order.

public static void SortedListMatch(String[] l1, String[] l2, String[] l3, String[] l4);

(Hint: Consider writing a method that solves the problem for two lists using the algorithm given in class. Use this method as part of your solution.)

Please write this method in the class SLM. Turn in the file SLM.java to your TA over email. This file must include all auxiliary methods you use for the method SortedListMatch. The TAs will test your code by calling SLM.SortedListMatch(...)

