COMP 343: Reading Assignments

Fall 2016

One goal of this course is to develop your ability navigate the primary sources of computing: journal and conference papers. Towards this end you'll be reading and reporting on at least a paper per chapter covered. This document describes what you need to submit for every paper in order to get credit for the reading as well as how reading assignments will be graded.

How to Read

We'll be using Keshav's three-pass approach in this class¹. We'll discuss this approach on day one. For the most part, you'll only be doing two-pass readings. A full third-pass will on be necessary for one or two papers relative to your literature review.

¹ KESHAV, S. How to read a paper. SIGCOMM Comput. Commun. Rev. 37, 3 (July 2007), 83–84

What to Turn In

For each reading assignment you will turn in a one two two page report containing:

• *The five Cs*:

After the first pass reading you should be able to produce the five Cs. Your focus should first and foremost be on Context and Contributions. Once you understand what's being said in the paper and the context from which it arose, then comment on clarity and correctness. Finally, categorize the paper as best as possible.

• A Summary:

After the second pass you should be able to provide a brief, one to two paragraph summary of the paper's content *in your own words*.

Papers

You'll be reading the following papers in the following order. For due dates see the syllabus.

- 1. Turing, A. M. Computing machinery and intelligence. *Mind* 59, 236 (1950), 433–460
- 2. Horvitz, E. J., Breese, J. S., and Henrion, M. Decision theory in expert systems and artificial intelligence. *Int. J. Approx. Reasoning* 2, 3 (July 1988), 247–302

- 3. KORF, R. E., AND SCHULTZE, P. Large-scale parallel breadth-first search. In Proceedings of the 20th National Conference on Artificial Intelligence - Volume 3 (2005), AAAI'05, AAAI Press, pp. 1380-1385
- 4. Selman, B., Levesque, H., and Mitchell, D. A new method for solving hard satisfiability problems. In Proceedings of the Tenth National Conference on Artificial Intelligence (1992), AAAI'92, AAAI Press, pp. 440-446
- 5. Frank, I., Basin, D., and Matsubara, H. Finding optimal strategies for imperfect information games. In Proceedings of the Fifteenth National/Tenth Conference on Artificial Intelligence/Innovative Applications of Artificial Intelligence (Menlo Park, CA, USA, 1998), AAAI '98/IAAI '98, American Association for Artificial Intelligence, pp. 500-507
- 6. Pearl, J. Reverend bayes on inference engines: A distributed hierarchical approach. In Proceedings of the Second AAAI Conference on Artificial Intelligence (1982), AAAI'82, AAAI Press, pp. 133-136
- 7. SILVER, D., HUANG, A., MADDISON, C. J., GUEZ, A., SIFRE, L., VAN DEN DRIESSCHE, G., SCHRITTWIESER, J., ANTONOGLOU, I., PAN-NEERSHELVAM, V., LANCTOT, M., DIELEMAN, S., GREWE, D., NHAM, J., KALCHBRENNER, N., SUTSKEVER, I., LILLICRAP, T., LEACH, M., KAVUKCUOGLU, K., GRAEPEL, T., AND HASSABIS, D. Mastering the game of go with deep neural networks and tree search. Nature 529 (2016), 484-503

Grading

Reading reports are graded on a three point scale. To earn a three you must clearly identify and report on the paper's contributions and context. Additionally, the summary must hit upon the main points and evidence provided in the paper using your own words. A score of two means critical parts of the paper weren't addressed or the overall report seems to restate elements of the paper rather than provide an external summary. A score of one typically means the report either missed the point of the paper or seems to just be a rehash of the paper, borrowing too heavily from the authors' words and not written in your own voice. Scores will be averaged together and the final reading assignment grade is determined based on the scale given in table 1.

Assignment Avg. (Min)	Letter Grade
2.7	A
2.5	A-
2.4	B+
2.1	В
2	B-
1.7	C+
1.5	C
1	C-
0.7	D
< 0.7	F

Table 1: Grading Scale for Reading Reports