Minutes for: Blue Group

Date :

11/22/2004

Time:

7:10 – 8:20
Attending:

Brian, Ryan, John, Jeff, David, Valentina, Patrick
Not Attending:

none
· Computer Qualifications

· Video and Audio Compression

· Lots of computation time

· Especially if done in real time

· Pen Strokes Time Stamped

· How mp3 Works

· David – check it out

· Give Professor choice between High Quality and Low size?

· Collect from Bitmap?

· Some board API’s will probably already support vectors

· Especially if compatible with PowerPoint

· SMART BOARD

· Uses real audio?

· .mov or .avi

· US

· Shockwave/Flash

· Smaller Files

· Cheaper

· Note: If they can video and audio compress video quality movies.. then we should be able to compress vector and audio

· Show differences in Competition Matrix

· Presentation

· Define Staffing better

· Phases

· Spend 2 semesters testing

· Test tweek, test tweek…

· Phase II -> OVERTEST!

· Phase I -> Informal testing

· P1 –
· 6 months

· P1A

· Head Software Lead + 1 research aide

· Head Hardware Lead + 1 research aide

· Team Leader

· 3 months planning

· Consultants (tech and edu)

· Whiteboard expert – give ideas on possible whiteboards to use

· P1B

· Head Software Lead + 3 entry programmers

· Head Hardware Lead + 3 entry engineers(hardware guys)

· Team Leader

· 3 months building

· Interface of possible boards to use to central software

· Evaluation

· Data Playback in mp3/vector

· Ability to sync

· P2 –

· 6 month init develop

· 1 month educ test by educ consultant

· creating test “suite”

· 6 month completion of development

· Approval by Educ Consultant

· 1 semester of testing

· 2 months corrections

· 1 semester of evaluation testing

· Includes placebo testing

· What will be done

· add sync ability

· tweek compression

· make software perfect and complete

· documentation

· Competition Matrix
· Valentina

· SBIR

· Jeff will split up

· WBS

· Jeff will split up

· PRES

· Ryan do the normal outline

· Patrick do the normal making of pres

· Everyone else criticize

· Finish on time (even early!)

· Brian

· Make mock ups of program

· Applet?

· C# stuff

· Why do Schools want out product?

· + for school

· + for student

· + for teacher

· prelim Website

· just need IE?

· Talk to Brunelle about it

Minutes typed : 11/22/2004

