Grading Criterion for Programming Homework 2
Artificial Intelligence

CS 470/670 , Fall 2013
Student Name:
_______________________________ TA: Chinmay Wanpal
	Part 1: Informed Search (0 to 80 pts)
	Points

	Programming Completeness
1. Implement the Vacuum World example and design 2 - h functions. (0 to 20 pts)
2. Implement A* search. (0 to 25 pts)
3. Implement greedy Best First Search. (0 to 25 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 20 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 and the 2 h functions.

	1.______

	Deductions:
	

	1. Unbounded homework, No cover page, No/Incomplete README (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):

Comment :

