

INF 141: Information Retrieval

Discussion Session

Week 1 – Winter 2008

TA: Yasser Ganjisaffar

Contact Information

Yasser Ganjisaffar

- Email: `yganjisa {at} uci.edu`
- Office: DBH 5069

Policies

- Discussion
 - Attendance is not mandatory but highly recommended (we will discuss good practices in doing projects).
 - Attendance will be recorded.
- Questions
 - GetSatisfaction.com, Email (if it is something personal).
- Assignments
 - No late assignments.
 - Bring questions about the assignment to the discussion session.
 - Questions sent in the last 12 hours before an assignment's deadline will not receive answers from the teaching staff.

Policies

- Grading
 - If you have questions, please talk to the TA first, then with the instructor.
- Re-grade
 - Double check before you bring it.
 - Within 1 week, accompanied by a clear explanation of what needs to be reconsidered and why.

Assignment 02

How to Build a .jar File? (1/6)

How to Build a .jar File? (2/6)

How to Build a .jar File? (3/6)

How to Build a .jar File? (4/6)

How to Build a .jar File? (5/6)

JAR Export

JAR Manifest Specification
Customize the manifest file for the JAR file.

Specify the manifest:

Generate the manifest file

Save the manifest in the workspace

Use the saved manifest in the generated JAR description file

Manifest file:

Use existing manifest from workspace

Manifest file:

Seal contents:

Seal the JAR

Seal some packages Nothing sealed

Select the class of the application entry point:

Main class:

How to Build a .jar File? (6/6)

Want to recreate it?

Palindromes

Sewer of denim axes a wide tail a terror recipe
to hero made manic. I, to resign?

I ? Never! OFT I FELT ITS SENSUOUSNESS title
fit for evening is erotic; I named a more hot
epic error retaliated I was examined for ewes

Extracting Palindromes

- First split the text whenever you see a non-ASCII (>127) character.
- Second strip all punctuation, spaces, symbols and numbers from the text so that only [A-Za-z] remain.
- Convert all characters to upper or lower case.
- Once you identify a palindrome on a page make sure that:
 - At Least 70% of the original text that it came from was in [A-Za-z].
- Report the longest palindrome that you found in text:
 - We will count all of the characters in measuring the length of the string.

Extracting Palindromes

- How many passes on the text are required?
- There are more optimized solutions!

Lipograms

- Sample Lipogram for letter "E"/"e"
r sits rifling a bar of mustard. Lock cans, stack cans
in rocks, all in rocks, all I snub. Do oft

Rhopalics

- Sample:

I do not know where family doctors acquired illegibly perplexing handwriting; nevertheless, extraordinary pharmaceutical intellectuality, counterbalancing indecipherability, transcendentalises intercommunications incomprehensibleness

- It can start with different length words.
- Words are separated by at least 1 and no more than 3 spaces, white space, or punctuation.
 - Should we check this?

Reading: “Stuff I’ve Seen”

- How to search and manage personal collections of electronic information.