Grading Criterion for Homework 1
Artificial Intelligence

CS 470/670 ,  Fall 2010
Student Name:
_______________________________   TA: Siyi Liu
	Part 1: Uninformed Search  (0 to 80 pts)
	Points

	Programming Completeness
1. Implement the Romania example.  ( 0 to 20 pts)

2. Uninformed Search: Implement breadth-first search and depth-first search, respectively. The program should be able to avoid repeated state in order to find the goal state. ( 0 to 40 pts)
	1.______

2.______


	Programming Documentation ( 0 to 20 pts)

1. The submitted program is well-documented; variable and function names are self-descriptive and major functions are explained clearly in comments.
	1.______


	Part 2: Writing Assignment (0 to 20 pits)
	

	1. Based on your experimental results, write a report in minimum 300 words to discuss the strength and weakness of those 2 search strategies. 


	1.______

	Deductions:
	

	1. Unbounded homework, No cover page, No/Incomplete README (5 pts/each)

· In the README file, specify your programming language and platform/OS you use for writing your assignment.

2. Incorrect submitted file name (-5 pts)

3. No hard copies or soft copies (00 pts)

4. The submitted program is not written in supported languages  (-100 pts)

· See http://www.cs.umb.edu/~ding/classes/470_670/student.htm for the list of supported languages
	1.______

2.______

3.______

4.______

	Total Points (100 max):
	 _______


Comment :

