1. Warm up exercise (do by yourself at class)

Exercise 1.1

Consider these documents

Doc 1 - breakthrough drug for diabetes

Doc 2 - new diabetes drug

Doc 3 - new approach for treatment of diabetes

Doc 4 - new hopes for diabetes patients

- a. Draw the term document incidence matrix for this document collection.
- b. Draw the inverted index representation for this collection.

Exercise 1.2

For the document collection shown in Exercise 1.1, what are the returned results for these queries?

a. 'diabetes' AND 'drug'

b. 'for' AND (NOT ('drug' OR 'approach'))

II. Programming Exercise (do by yourself at home)

Exercise 1.3

Objective: The main purpose of this assignment is to review some text processing techniques and implement inverted index data structure using C++ / C# / MATLAB. You should choose one of them to be familiar with from now to the end of this semester.

You are provided a set of documents in folder "docs". Each document has a name corresponding to its ID. Using one of above programming languages to implement the following requirements:

- a) **Dictionary gathering**: Read content of all text files in "docs" folder to collect set of words that appear in at least one document. Please write list of words in a text file named "dictionary.txt", where each word is put in a single line.
- b) **Building Inverted Index**: Implement Inverted Index data structure for storing term-document relationship. To test this data structure, list all documents that contain a given term.
- c) **Search engine**: using inverted index constructed from *Exercise 1.3.b* to return a list of documents which contain string of terms (input query in string format).