COMPUTER SYSTEMS RESEARCH
Project Estimate for your Program, 3rd quarter 2009-2010

1. Your name: __________________________________, Period: _____

2. Project title: _______________________________

3. Language and/or software you are using:

4. 2nd quarter version - describe in an overview the current version of your program, what it does, how it runs, what are the inputs, what does your program output. What is your program testing and researching?

Note: Now for full credit on all assignments you must provide specific plans and work using a degree of sophistication of algorithms and data structures at or beyond the level of APCS, AI 1/2, Parallel 1/2. Using shell programs or code available on the Web or in a book is not sufficient for full credit. You must provide actual development of your own code and research, analysis and testing of this code of your own. Be sure to list specific data structures, algorithms and coding you are doing at a sufficient level of sophistication for full credit. Also for full credit, you cannot merely repeat the same algorithms/data structures week after week – your program and your learning need to be evolving at a sophisticated level.

Topics summary:

 APCS: Pt 1 arrays, strings, files, recursion; Pt 2 sorts, Big-O notation; Pt 3 ListNode linked lists, ArrayList, LinkedList; Pt 4 Gridworld Case Study; Pt 5 stacks, queues, priority queues; Pt 6 trees, sets, maps; Pt 7 hashcode, heaps, heap sort

 AI 1: generalizing search algorithms, graphs, heuristics, optimization, recursion, pruning (minmax trees for example)

 AI 2: knowledge representation, image processing, machine vision, constraint solvers, agent based modeling, learning; programming assignments include edge detection, the Hough transform, segregation models, Sugarscape, map coloring, Sudoku, and neural networks

 Parallel 1: parallel programming and visualization in a variety of contexts, Huffman compression, projectile motion with air resistance, parameter search, fractal generation, Brownian motion and diffusion, cellular automata, and the heat equation.

 Parallel 2: parallel programming and visualization, JPEG compression, orbital mechanics and the N-Body problem, iterative matrix solvers, and graphics rendering via ray tracing, C using both MPI and 3-D OpenGL.

List in summary:

 Data structure(s)/algorithms/detailed coding of your own (not borrowed or coded from another source):

 How these are used:

 How you are testing/analyzing:

 What you found out about this testing/analysis:

Also for full credit – you need to stay focused and attentive to your project during class. You need to be on time, don't bring food in to eat, and remain non-distracting to a good study environment. You cannot leave the class without a pass or without permission, and you must return in a timely fashion.

Example data structures and algorithm topics to investigate:

 Array – identify as 1D, 2D, 3D array; how many data elements are stored - needs to demonstrate effects of scalability on processing time; O(n)

 List, Dictionary/Hashtable – key/value pairs; what processing is done on the elements of the list; how are list items accessed; demonstrate significant amounts of data for scalability and processing time. O(n)

 Tree/graph structures – how are elements added to/deleted from the tree/graph; O(n); effects of scalability on processing time

 Parallel techniques, multiple processes concurrent, threads; effects of scalability of data elements on processing time, O(n)

 Vision processing – techniques used, edge detection algorithms, Hough transform, finding perpendiculars to the edge; locating objects and centers of objects (algorithmically, not visually)

 Computer graphics – 3D transforms, lighting effects and shading algorithms (Gouraud, Phong), interpolation, wireframe models, texture mapping, ray tracing

 Physics engines – simulating mass, velocity, friction, wind resistance, and variations of conditions; collision detections – separating plane and better methods than separating plane; simulation of objects moving in 3D; models used – particle, inertial; comparison with physical models that already exist.

 Education – collection of data from student use, evaluation and analysis; what theory/research is being tested, proposed, investigated; how are standards of learning being evaluated; specific lessons, evaluations (such as quizzes), performance rubrics; how are materials adjusted for specific age groups; recording of data and analysis of data in relation to your research question

 Agent based simulations - study, collect statistical data and analyze for trends; analyze micro/macro behaviors of the model; analyze predictive qualities of the model; analyze accuracies of the model; studies include human social phenomena - trade, migration, group formation, combat, transmission of disease, transmission of culture; study game theory, complex systems, emergence of higher order patterns, , evolutionary programming - evolving systems

 Data mining – extracting information from data, how much data, scalability for large quantities of data, effect on processing time; verification and validation of patterns on other samples of data; Bayes theorem, regression analysis, clustering, decision trees; KDD (Knowledge Discovery in Databases); spatial data mining and GPS

3rd Quarter Version

1. Problem definition and your estimate(s) for 3rd quarter

- Clear statement of the problem(s), goal(s), or tests that you estimate your 3rd quarter version will work on and that you will be researching

2. Outline your estimated development and organization for this 3rd quarter version of your program's code and research. Determine types of inputs your program may work with, the algorithms and processes you'll work on and develop this quarter, and specific kinds of output(s) you will expect and test for.

· Types of input(s) (try to test a variety of kinds of inputs)

· Algorithms and processing internal to the program you expect to learn about this quarter

· Types of output you expect to analyze and test for.

· Tests - how will you validate progress, and what can you analyze for research project during 3rd quarter.

3. How will all of this fit into your final version of your research? Estimate what your project can achieve this year.

· 4th Quarter estimate wrapping up your research

