

Project Meeting

Today's process

- Roles:
 - Facilitator(s): All
 - Scribe: Michel Atoudem Kana
 - Time Keeper: Uli Bauer
 - Minute Taker: Stefan Gersmann
- Desired Outcome:
 - Open Issues
 - Work Breakdown Structure
 - Everybody knows what to work on

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- Schedule till Christmas
- Hello SWORD application
- Coding session
- ARENA Christmas meeting

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- Schedule till Christmas
- Hello SWORD application
- Coding session
- ARENA Christmas meeting

ODD Status

- How far are we?
 - html documentation
 - pdf documentation
 - problem: pre and postconditions not yet included
- 3-6 class files per team

ODD Status

- Compilation problems
 - Please try to compile before checking in.
 - Do you know ant?
 - Ant install and introduction session?
 - Is it important for Michael that sword compiles?

Project meeting outline

- ODD status
- **Team status**
- Evaluation of project feedback
- Schedule till Christmas
- Hello SWORD application
- Coding session
- ARENA Christmas meeting

Team status

- Algorithm Team
- SWORD Engine Team
- HCI Team
- FRAG Team

Project meeting outline

- ODD status
- Team status
- **Evaluation of project feedback**
- Schedule till Christmas
- Hello SWORD application
- Coding session
- ARENA Christmas meeting

sucks

-
- communication and decision documentation (7)
 - inter-, but also intra-team
 - deadlines too short/unrealistic goals (6)
 - uneven efforts of members (5)
 - information about what to do and how (know the Bible) (4)
 - time requirements too high (4)
 - too much overhead (3)
 - tutorials were online too late and didn't help (2)
 - too many tools to learn, use limited, usability (2)
 - unclear responsibilities (everybody should do everything) (2)

sucks, too

- uneven work distribution/motivation (also Coach/Team) (1)
- wednesday meetings (attention) (1)
- infrastructure (1)
- adherence to standards (1)
- visionary ideas are blocked (1)
- Coaches are not moderating well (1)

rules

- topic (8)
- management (8)
- organization (team work) (7)
- process (6)
- members (5)
- iBooks (4)
- infrastructure (4)
- technologies (4)
- English (2)
- tutorials (1)
- social events (1)

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- **Schedule till Christmas**
- Hello SWORD application
- Coding session
- ARENA Christmas meeting

Schedule till Christmas

Mon	Tue	Wed	Thu	Fri
9	10	<i>today</i>	12	13
		Interface session	coding	
16	17	18	19	20
Coding		Coding session	Christmas demo	
23	24	25	26	27

Schedule details

- Today
 - Interfaces & interdependencies between different subsystems are discussed
 - Work distribution is discussed
- By next Wednesday (Dec 18th)
 - Further coding of the development teams
- Next Wednesday (Dec 18th, 14:00)
 - Coding session
 - Open end - including “Gluehwein” provided by the coaches ;-)

Schedule details

- Next Thursday (Dec 19th, 12:00)
 - Christmas demonstration
 - One simple run through SWORD, e.g.:
 - Two players start SWORD...
 - ... can move their actors ...
 - ... through an algorithmically defined world ...
 - ... where they can see other items!

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- Schedule till Christmas
- **Hello SWORD application**
- Coding session
- ARENA Christmas meeting

Hello SWORD

- Interfaces between different subsystems
- Interdependencies between different teams
- Work distribution
- Open questions regarding FRAG

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- Schedule till Christmas
- Hello SWORD application
- **Coding session**
- ARENA Christmas meeting

Coding session

- Process:
 - pair programming (XP)
 - all developers in one room
 - pairs are formed based on open tasks
 - continuous integration
- Preparation:
 - open questions & issues

Project meeting outline

- ODD status
- Team status
- Evaluation of project feedback
- Schedule till Christmas
- Hello SWORD application
- Coding session
- **ARENA Christmas meeting**

ARENA Christmas meeting

- ... will take place after or during our next project meeting
- ... everyone can bring some gingerbread and cookies
- ... Gluehwein will be provided by the coaches ;-)

Thanks for your attention
&
Happy coding ;-)