

Team Project: A Surveillant Robot System

SW & HW Test Results : 04/21/2005

Little Red Team

Chankyu Park (Michel)

Seonah Lee (Sarah)

Qingyuan Shi (Lisa)

Chengzhou Li

JunMei Li

Kai Lin

Task Plan

April 21, 2005

Demo Environment

Problems

- ☐ Most test cases are tested
 - But, Whole integration test should be needed for demonstration
 - Intruder robot behavior is not yet tested
 - Color detection is tested but, it depends on surroundings as well as light sensor
 - IR Tower's sensitivity is very low. This problem is not solved. This is hardware constraint.
 - When we do integration test, some problems happened.
 - ☐ Deployment test to other computer has failed. Need to be solved.
 - ☐ Each computer has different properties.

Plan

☐ Next Plan

- Demo scenario preparation for Demonstration
- Demo environment building
- Last Test on Monday 04/25

