ABCFGH EIDJKLM ONPQRS TUWXYZ

ESD.051/6.902 Engineering Innovation & Design Pop Quiz #2

Identify tasks

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)
- Identify sequences between tasks

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)
- Identify sequences between tasks
- Decide how to control schedule, and what to do if you fall behind

- = Important Hard Deadlines
- . = Project Plan Deadlines
- · = Important Other Stuff (Classes, Projects, Exams)
- = Days I'm out of Town

DATE	COMPLETED COMPONENT	EST. TIME	DONE
2 March	Brainstorm Ideas	30 mins	X
2 March	Review Ideas	30 mins	X
7 March	Finalize Idea	30 mins	X
7 March	Determine Scope + Details	30 mins	X
9 March	Write Script	1.25 hr	X
9 March	Review Script + Idea	30 mins	X
14 March	Create Project Pan	1.5 hr	X
14 March	Intermediate Presentation	45 mins	
16 March	15.031 Exam		
16 March	Create Call Flow Diagram	1.25 hr	
18 March	Create State Stables	3 hr	
19-21	Code Application on Angel	10 hr	
March		1.000.00	
20 March	Solar Car Wind Tunnel Prep		
21 March	Test / Debug with TTS	2 hr	
21 March	Finalize Voice Prompts	2 hr	
21 March	2.007 Robot Build	8 hr	
22-25	Spring Break = Solar Car: Ford Wind Tunnel in	all day	
March	Michigan		
26 March	Record With Voice Talent	4 hr	
26 March	Add in Recorded Prompts	3 hr	
27 March	Design Usability Test	2 hr	
27 March	Usability Test - Round 1	3 hr	
28 March	First Usability Report		
29 March	17.50 Presentation	1000	
28 March	Modify App	2 hr	
30 March	Usability Test - Round 2	2 hr	
30 March	Finalize Voice-App	4 hr	
1 April	17.50 Research Paper Draft 1		
1 April	Write-up Deliverable	3 hr	
1 April	Create 5 min Presentation	4 hr	
2 April	Tuckerman's Ravine ©	all day	
3 April	15.031 Paper #2 due at 11:00pm		
3 April	Finalize Presentation	2 hr	
3 April	Practice Presentation in Room	1 hr	
4 April	FINAL PRESENTATION	0	

Sample Acceptable Project Plan for OLD Individual Project

Challenge!

Identify tasks

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)
- Identify sequences between tasks

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)
- Identify sequences between tasks
- Decide how to control schedule, and what to do if you fall behind

- Identify tasks
- Identify the human, financial and other resources for tasks, and assign tasks and associated budget (budget can be time/\$/etc.)
- Estimate the time for tasks, and with sequence estimate schedule and critical-path (what can you not parallelize?)
- Identify sequences between tasks
- Decide how to control schedule, and what to do if you fall behind
- Consider the project as a whole what constitutes success?

What is success?

Creativity

MIT OpenCourseWare http://ocw.mit.edu

ESD.051J / 6.902J Engineering Innovation and Design Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.