

PROJECT SUBMISSION GUIDELINE

COMS W4701.001 - Artificial Intelligence - Spring 2013

General information

All assignments are to be submitted electronically via [Courseworks](#). There will be a separate folder for each assignment in which you will post your submission. The folder for each assignment will be open on the release date of that assignment and will be closed at midnight before the release date of the next assignment. The submission deadline is 11:59:59pm of the stated deadline date. Please refer to the official [grading policy](#) for details on late submission.

All submission date and time will be based on timestamp given by Courseworks system. Please keep in mind that server time might be mildly different from your clock, it is advisable to submit your assignments 15 minutes before the deadline.

You can submit your assignment at most 3 times. However, only the latest submission will be graded. All other submissions are ignored. If, for example, you submit version 1, then version 2, and later would like to revert back to version 1, please resubmit version 1. Please do not email us asking for a specific version other than the latest one to be graded.

All programs should be able to be compiled and executed on CLIC machines. GUI's are not required. Kindly write simple programs pertaining to the Project

What to submit

Your submission should include 3 files (please replace *youruni* with your Columbia UNI & *file_extension* will be the extension of your file based on the programming language in which you implemented your Project in) :

- *youruni.<file extension>*: contains all the code necessary for your solutions.
- *youruni_test.<file_extension>*: a test file demonstrating your program works. The ending part of [assignment 1](#) should give you some idea how this test file looks like.
- *youruni_README.txt/doc/pdf*: your writeup for the project. The write up can be in either plain text (.txt), Microsoft Word format (.doc), or Adobe Acrobat (.pdf)

Please zip all 3 files into a single file named *youruni_Project_Number_Language.zip* and submit this zipped file. For example, *ab_1234_Project_1_Java.zip*, Please ensure that the zipped file is unzippable and contains exactly what you want to submit.

In your README kindly explain the following:

1. Mention the programming language you implemented you Project in.
2. Mention the version of Programming Language.
3. Mention you development environment.
4. How to run and compile on CLIC.
5. Kindly mention the procedure to compile and execute the program.

6. Explain in detail how does your program function.

How to submit assignments to Courseworks

1. Login into Courseworks at <https://courseworks.columbia.edu/> using your UNI.
2. Select COMSW4701_001_2013_1 ARTIFICIAL INTELLIGENCE from Current Semester Courses list.
3. Choose "Assignments" from the menu on the left.
4. Select from the list the Assignment you are submitting.
5. At the bottom of the webpage, click on "Add Attachments". Browse and attach the ZIP file containing your assignment files.
6. Read the "Honor Pledge", and tick the check-box to acknowledge it.
7. Click "Submit" to complete the submission.