Grading Criterion for Homework 2
Artificial Intelligence

CS 470/670 , Fall 2010
Student Name:
_______________________________ TA: Siyi Liu
	Part 1: informed Search (0 to 160 pts)
	Points

	Programming Completeness
1. Implement the Vacuum World example and design an h functions. (0 to 20 pts)
2. Implement A* search. (0 to 60 pts)
3. Implement greedy Best First Search. (0 to 60 pts)

	1.______

2.______

3.______

	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 40 pts)
	

	1. Based on your experimental results, write a report with minimum 500 words to discuss the strength and weakness of the 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 :

