The project has three parts:

First part:

- 1. Read 10 files (.txt)
- 2. Apply tokenization
- 3. Apply Stop words

Second part:

1. Build positional index and displays each term as the following:

```
<term, number of docs containing term;
doc1: position1, position2 ...;
doc2: position1, position2 ...;
etc.>
```

2. Allow users to write phrase query on positional index and system returns the matched documents for the query.

Third part:

- 1. Compute term frequency for each term in each document.
- 2. Compute IDF for each term.
- 3. Displays TF.IDF matrix.

Term	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6	Doc7	Doc8	Doc9	Doc10
Term1										
Term2										
Term3										

- 4. Compute cosine similarity between the query and matched documents.
- 5. Rank documents based on cosine similarity.