Meeting Minutes

Date: Sunday February 19, 2006
Time: 12:30 PM
Persons Present: Lora, Amanda, Nick, Tom, Shawn
· Jack has not yet emailed Lora back regarding the requirements and UI prototype sign-off
· For the metrics we will just count his verbal sign-off as the sign-off and use the date of 2/14/06

· Presentation:

· 30 mins includes questions

· Team reviewed presentation

· UI Design slide (take out first two screens and bottom row of screens to show a subset that is more clear.

· We need to decide what metrics to use

· Lora will add info on project status slide

· News:

· Nick and Tom met the milestone – the proof of concept with MapPoint and the server is working

· We should make it prettier for the demo

· Final presentation idea (an intro video of someone using a cell phone to find a kiosk

· Nick:

· Design is good – ok for team to review

· Lines need to be drawn/added

· File name may need to be changed to design since it is getting detailed

· Old designs need to be separated out

· Worker is the MapPoint component – makes MapPoint calls

· Will probably need a pool of worker threads for better performance

· But what about making it a Singleton – one object that everyone is using

· Issues with this

· Plan is not to implement pool unless needed

· But plan tests for it (i.e. set server response times, etc.)

· Shawn:

· Emulator is pulling up web pages – uses HTTP connection

· Might need an XML parser in the design

· Don’t need to test the Factory pattern

· Writing generic tests for now – until design is done

· We want detailed unit test plans – a sentence or two for each

· Tell what we are testing

· Nick and Tom will meet again this week to detail the design further – probably Weds

· Slipping BIG on design task

· Tom and Lora will meet Mon to prepare presentation around 4 or 6 pm

· Nick will also attend and be the audience

· We should review the design during finals week

· Possibly Weds afternoon or Tues night?

· Go over design and test plans

· Lora and Nick away during break week but we may need to use it to catch up

· Later on this week Amanda and Shawn will work on test plans\

· Shawn needs a new set of eyes on it

· Nick will try to make demo prettier

· Milestone tracking

· Change it so below the line = bad, behind

· Update bugzilla as bugs are updated!

· Lora will ask Reichlmayr the best way to do presentation – what to do with 3 other people – stand or sit?

· Evals due on Tuesday

· Timesheets need to be updated today!!!!!!!!

