Sheet 1

Exercise 1

For the queries below, can we still run through the intersection in time O(x + y), where x and y are the lengths of the postings lists for Brutus and Caesar? If not, what can we achieve?

- a. Brutus AND NOT Caesar
- b. Brutus OR NOT Caesar

Exercise 2

Extend the postings merge algorithm to arbitrary Boolean query formulas. What is its time complexity? For instance, consider:

a. (Brutus OR Caesar) AND NOT (Antony OR Cleopatra) Can we always merge in linear time? Linear in what? Can we do better than this?

Exercise 3

We can use distributive laws for AND and OR to rewrite queries.

- a. Show how to rewrite the query in Exercise 2 into disjunctive normal form using the distributive laws.
- b. Would the resulting query be more or less efficiently evaluated than the original form of this query?
- c. Is this result true in general or does it depend on the words and the contents of the document collection?

Exercise 4

Recommend a query processing order for

d. (tangerine OR trees) AND (marmalade OR skies) AND (kaleidoscope OR eyes) given the following postings list sizes:

Postings	Term
size	
213312	eyes
87009	kaleidoscope
107913	marmalade
271658	skies
46653	tangerine
316812	trees

Exercise 5

If the query is:

a. friends AND romans AND (NOT countrymen)

how could we use the frequency of countrymen in evaluating the best query evaluation order? In particular, propose a way of handling negation in determining the order of query processing.

Exercise 6

For a conjunctive query, is processing postings lists in order of size guaranteed to be optimal? Explain why it is, or give an example where it isn't.

Exercise 7

Write out a postings merge algorithm, for an x OR y query.

Exercise 8

How should the Boolean query *x* AND NOT *y* be handled? Why is naive evaluation of this query normally very expensive? Write out a postings merge algorithm that evaluates this query efficiently.

Exercise 9

- 1. Why don't we use grep for information retrieval?
- 2. Why don't we use a relational database for information retrieval?
- 3. In constructing the index, which step is most expensive/complex?