

Mini Project Notice for 3rd Semester Students

All 3rd semester students are hereby notified regarding their mini project for the current semester. Since this is a new component of their study, the following points are given for assimilation.

1. Mini Projects are part of the curriculum every semester starting from 3rd semester to 6th semester. It consists of 100 marks.
2. It consists of working on a particular topic. The topics are usually mid sized projects that involve extensive coding work resulting in building a fully working product. The students are expected to follow strict coding standards.
3. Each student will work individually, on their own. There are no group projects.
4. The project has to be done in self study mode. You need to extensively do self study from available avenues and develop a working project. You may take advice from faculty members also, but completing the project will be solely your effort.
5. The evaluation will happen sometime before the end term exams (the exact dates will be announced later). Hence you are required to build a plan to complete the project well in time by second week of December 2022.
6. Evaluation of mini projects are done by External Experts from Industry.

Themes for Mini Projects for students of 3rd Semester (July 2022 – Dec 2022 session)

The following are the themes for the mini projects in this semester. The students can take up any of the themes as per their liking and decide a topic based on the theme. The students are free to choose any topic that is relevant to the themes. The students may take help of faculty members in deciding/verifying their topics.

1. Progressive Web Development
2. Accelerated Mobile Pages
3. Internet of Things
4. Virtual Reality and/or Augmented Reality
5. Digital Trust