COS 423 Optional Final Project
 Due: Dean's Date, Tuesday May 15

Spring 2007

 No collaboration

If you wish, you may do a final project in COS 423. This project can be used to replace any single problem set. Your project topic must be approved by me.

Due date for project proposals: Monday, May 2

Possible projects:

(a) Write a wikipedia-style article on a subject we have covered in class, or a subject related to the course contents. See for example "depth first search" or splay tree" on wikipedia. Note that you will want to include references and links to related material.

Your work will be judged on clarity and thoroughness.

(b) Develop an animation or demonstration for one or more of the algorithms or data structures we have discussed, or a related algorithm or data structure. Prepare documentation for your animation.

(c) Implement and experimentally compare two or more algorithms for a problem we have discussed, or a related problem. Document your code and write a paper on your results. Choose your test data carefully, to demonstrate possible strengths and weaknesses of the algorithms you implement.

(d) Write a problem set, and a set of solutions, for COS 423. Your set of problems should cover as much as possible of the course material (not just a single topic).

I will also consider another type of project, of your choosing.

