Grading Criterion for Programming Homework 1
Artificial Intelligence

CS 470/670 , Fall2013
Student Name:
_______________________________ TA: Chinmay Wanpal
	Part 1: Uninformed Search (0 to 160 pts)
	Points

	Programming Completeness: (0 to 60 pts.)
Program takes any city as an initial state, output the cities it visits, calculate total path cost (each step costs 1), and report the solution path from the initial state to the goal state.
1. Implement the Breadth-first search. (0 to 20 pts.)
2. Implement the Depth-first search. (0 to 20 pts.)
3. Implement the greedy interactive deepening. (0 to 20 pts.)

	1.______

2.______

3.______

	Programming Documentation (0 to 10 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 30 pts.)
	

	1. Based on your experimental results, write a report with minimum 500 words to discuss the strength and weakness of all 3 search strategies.

	1.______

	Deductions:
	

	1. Unbounded homework, No cover page. (5 pts./each)
2. Incorrect submitted file name (-5 pts)

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

2.______

3.______

	Total Points (100 max):

Comments :

