

NOTICE: MINI PROJECT EVALUATION NOTICE FOR 3RD SEMESTER

Notice: Mini Project Evaluation Notice for 3rd Semester

The Mini project evaluation of 3rd semester will be done in the online mode on 26th and 27th Feb, 2022. Each student of 3rd semester is required to prepare the following and subsequently appear for the demonstration and viva. The schedule of demonstration and viva will be announced separately.

1. **Soft Copy Report:** Students should prepare a very short report on their work. Along with the title of the project, student name and roll no, the report should contain the problem statement, a brief motivation for doing the project, tools used and the methodology followed. The report should NOT exceed more than 10 pages. Name the report as FirstName_Section_UniversityRollNo.docx/pdf (e.g., Ashwin_B_2012011.docx). The report should be ready by 23 Feb, 2022. The submission link of the report will be made available on 24th Feb, 2022, all students will be required to upload the report on that day.
2. **External Viva:** The external viva for the mini project is scheduled for 26th and 27th of February 2022 through Microsoft Teams/other online platforms. The viva will be taken by External Examiners (from IITs/NITs/Research Institutions and Industries). Students are advised to prepare for the same with utmost dedication. The external examiners will do a complete 360 degree assessment and give marks based on that. The dates may get extended by a day if viva of all students cannot be completed within the given dates. So be prepared for that.

Modalities of External Viva:

- The students should keep their code and application ready during the viva. They will share their screen for code and demonstrating their application as and when required by the evaluator.
- The internal evaluator will be added to the official class Whatsapp group and he/she will provide directions to the students through the Whatsapp official class group only.
- The evaluator will instantly provide feedback to the student after the viva. Those students whose performance are not satisfactory will be informed then and therein during the viva and they will be marked Failed in mini project. Copying from internet, exchange of code will also result in Failed grade.
- The entire viva process will be recorded and further evaluated by a panel of senior faculty members. And case of copying detected later on will attract severe penalty.