

T.C.
FIRAT ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ

OTOMATİK DERS PROGRAMI ÇIKARMA

Hazırlayanlar
İbrahim Oktay BARUT
Levent SOLAKOĞLU

Tez Yöneticisi
Yrd.Doç. Dr. Hasan Hüseyin BALIK

LİSANS TEZİ
ELEKTRİK-ELEKTRONİK MÜHENDİSLİĞİ BÖLÜMÜ

ELAZIĞ, 2005

T.C.
FIRAT ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ

OTOMATİK DERS PROGRAMI ÇIKARMA

Hazırlayanlar
İbrahim Oktay BARUT
Levent SOLAKOĞLU

LİSANS TEZİ
ELEKTRİK-ELEKTRONİK MÜHENDİSLİĞİ BÖLÜMÜ

Bu tez, tarihinde aşağıda belirtilen jüri tarafından oybirliği /oyçokluğu ile başarılı / başarısız olarak değerlendirilmiştir.

Danışman: Yrd. Doç. Dr. Hasan Hüseyin BALIK

Üye:

Üye:

TEŐEKKÜR

Bu lisans tezi alıŐmasını hazırlanmasında hiçbir zaman desteęini esirgemeyen kıymetli hocam Yrd. Do. Dr. Hasan Hüseyin BALIK 'a , alıŐmanın içerięindeki bir ok konuda bilgilerini benimle paylaşan sayın Hatice İNNECİ, Mehmet Akif BARIŐ, Gürkan İEK ve Ömer ASLAN 'a teşekkür ederim.

İbrahim Oktay BARUT

İÇİNDEKİLER

TEŞEKKÜR.....	II
İÇİNDEKİLER.....	III
ŞEKİLLER LİSTESİ.....	IV
ÖNSÖZ.....	1
ÖZET	3

1. GRAPH COLORING ALGORITHM	4

2. PROGRAMIN GELİŞTİRİLMESİ.....	4

3. PROJENİN HAZIRLANMASI	5

4. VERİTABANI VE TABLOLAR	7
Ogrenci tablosu	7
Ders tablosu.....	7
Ogrenciders tablosu	8

5- OTOMATİK DERS YERLEŞTİRME YAZILIMI	8

6.SONUÇ.....	21

KAYNAKLAR.....	22

ŞEKİLLER LİSTESİ

Şekil-1- Öğrenciler.....	5
Şekil-2- Dersler	6
Şekil-3- Komşuluklar	6
Şekil-4- Öğrenci tablosu.....	7
Şekil-5- Ders tablosu	7
Şekil-6- Öğrenciders tablosu	8
Şekil-7- Ders kaydı sayfası	8
Şekil-8- Seçili derslerden biri tekrar seçilirse hata mesajı	9
Şekil-9- Öğrenci ve ders giriş sayfası	10
Şekil-10- Ders programı sayfası	11
Şekil-11- Komşuluk çıkarma	15
Şekil-12- Hangi dersin kaç komşusu var	15
Şekil-13- En fazla hangi ders var	16
Şekil-14- Ders matrisi çıkar	19
Şekil-15- Ders programının yerleşik hali	21

ÖNSÖZ

Bilgisayar ve bilgisayar uygulamaları günlük hayatın her alanında önemli unsurlar olmaya başlayınca, daha önceden bir veya birden çok kişinin uzun zaman alan ve oldukça karmaşık işlemler sonucunda gerçekleştirdikleri bir çok işlem de, bilgisayar ortamında çözülmeye başlamıştır. Bu işlemler için genellikle bir paket program hazırlanarak kullanıcılara sunulmuş, kullanıcılar bu programları kullanarak hem çok hızlı hem de hatasız olarak işlemlerini gerçekleştirmiştir.

Okuldaki ders programının ayarlanması çok önemli bir konudur. Tahmin edileceği gibi otomatik ders programında bazı zorluklar, çakışmalar, kısıtlamalar, kriterler vardır ve bunlar dikkate alınarak yapılacak programlar oldukça karmaşıktır.

Problemlerinin çözümünde çeşitli yaklaşımlar kullanılmıştır. Kümeleme, Genetik Algorithm, Ard Arda Sıralama, Mantıksal Programlama, Yerel Arama ve Graph Coloring bunların başlıcalarıdır. Projemizde bu yaklaşımlardan biri olan Graph Coloring kullanılmıştır.

Üniversitelerdeki sınav programlarının hazırlanması da bu karmaşık ve hata oranı yüksek konuların başında gelmektedir. Bir çok üniversitede hala ciddi problemler çıkmakta ve her dönem sonunda bu sıkıntılar tekrarlanmaktadır. Bunun sonucu olarak sınavları öğrencinin aldığı derslere göre, çakıştırmadan dağıtacak bir programa ihtiyaç duyulmaktadır. Bu uygulama için Graph Coloring algoritması en kullanışlı algoritmalarından biridir.

Bu çalışmada, Graph Coloring algoritmalarından biri olan Welch ve Powel Algoritması kullanılmıştır. Bu algoritma genel olarak düğümlerin derecelerine dayanmaktadır. Bu yüzden dağıtım yapılacak derslerin bir grafa aktarılması ve bu dersler arasındaki komşulukların belirlenmesi gerekmektedir.

Bu alıřmada dersler dğm olarak kabul edilmiř, tm dersleri ve bunların arasındaki komřulukları gsteren graf oluřturulmuřtur. Dğmler arasındaki komřuluklar, bir ğrenci tarafından alınan derslere bakılarak kurulmuřtur. Aynı ğrencinin aldıėı dersler komřu ilan edilmiřtir. Dğm derecelerine bakılarak Welch ve Powel algoritması tm dğmler renklendirilinceye kadar uygulanmıřtır. Renklendirme yapılırken kullanılan renk sayısı, ders yerleřtirme yapılırken ihtiya duyulan saat sayısını vermektedir.

Projede C++ Builder 6 kullanılmıř olup Paradox veritabanı kullanılarak hazırlanmıřtır.

ÖZET

Üniversitelerde yılda iki kez karşılaşılan dönem başlarındaki ders programlarının hazırlanması ve dönem sonlarındaki sınav programlarının yapılması oldukça zor ve karmaşıktır. Öğrencileri ve öğretim elemanlarını mağdur etmeyecek şekilde ders ve sınav programı hazırlama her üniversitede problem olmaktadır. Genellikle elle hazırlanmış ve bütün gayretlere rağmen sorunlar tam olarak giderilememiştir. Bu proje böyle bir sorunu ortadan kaldırmak için hazırlanmıştır.

Projede Graph Coloring Algorithm incelenecek ve projeye nasıl uygulandığı gösterilecektir.

1. GRAPH COLORING ALGORITHM:

Graf renklendirme, graf üzerinde birbirine komşu olan düğümlere farklı renk atama işlemidir. Amaç, en az sayıda renk kullanılarak tüm düğümlere komşularından farklı birer renk vermektir. Renklendirmede kullanılan renk sayısı kromatik sayı olarak adlandırılır.

Uygulamada, graf renklendirmenin kullanılacağı alanların başında, ilk akla gelen, harita üzerindeki bölgelerin renklendirilmesi olmasına karşın, graf renklendirme bilgisayar biliminde ve günlük yaşamdaki birçok problemin çözümünde kullanılan bir yaklaşımdır. Örneğin, sınırlı sayıda işlemcisi olan bir sistemde proseslerin işlemcileri kullanma zamanları ve sıralamasının belirlenmesinde, üniversitenin bir fakültesinde sınav saat ve günlerinin çakışmayacak bir şekilde yerleştirilmesinde çözüm sunar, bir de tabii ki bölge renklendirmede en az sayıda renk kullanılmasını sağlar.

Graf renklendirmede kullanılan algoritmalarından birisi Welch ve Powel'in önerdiği yöntemdir. Bu yöntem genel olarak düğümlerin derecelerine dayanmaktadır.

Welch ve Powel Algoritması: Bu algoritmanın davranışı adım adım aşağıdaki gibidir.

- Düğümler derecelerine göre büyükten küçüğe doğru sıralanır
 - İlk renk birinci sıradaki düğüme atanır ve daha sonra aynı renk birbirlerine bitişik olmayacak biçimde diğer düğümlere verilir.
 - Bir sonraki renge geçilir, bu renk sıradaki derecesi en yüksek olan düğüme atanır; ve sonra bu renk, daha önce renklendirilmemiş düğümlere birbirlerine bitişik olmayacak şekilde atanır. Üçüncü adım tüm düğümlere renk verilince sonlandırılır.
- [ÇÖLKESEN, R, Veri Yapıları ve Algoritmalar-2002]

2. PROGRAMIN GELİŞTİRİLMESİ

Programın geliştirilmesinde çeşitli verilerin tespiti gereklidir. Bunlar :

- Gün sayısı ve saat aralıkları: Hangi günler de ve hangi saat aralıklarına derslerin yerleştirileceği bilgisidir.
- Dersler: Veri tabanına hangi derslerin girileceği, bu derslerin kodu, adı, seviyesi, dersi alan öğrenci sayısıdır.
- Öğrenciler: Öğrencilerin numarası, adı, soyadı, sınıfı ve öğrencinin aldığı derslerdir.

Bu veriler doğrultusunda veritabanı tabloları oluşturulmuştur. Bize gerekli olan veritabanı tabloları:

- Ogrenci
- Ogrenciders
- Ders

dir.

Ders dağılımı yapılırken çeşitli kriterler vardır:

- Dersler homojen dağıtılmalıdır.
- Öğrencilerin derslerinin çakışmamasına özen gösterilmelidir.

3.PROJENİN HAZIRLANMASI :

Projeyi hazırlarken öncelikle veritabanı kullanmadan program içerisinde girilen sabit değerlerle graf renklendirme algoritmasının doğru çalışıp çalışmadığı test edildi. Bunun için program içerisinde aşağıdaki gibi beş öğrenci(Şekil-1) ve beş ders (Şekil-2) değer olarak girildi.

ogrenci	Ogr_no	Ogr_ad	Ogr_soyad	Ogr_sınıf
1	1	Oktay	Barut	1,00
2	2	Melikbah	Özdemir	2,00
3	3	Fadlı	Tatar	3,00
4	4	Mehmet Levent	Aslan	4,00
5	5	Harun	Kanki	1,00

Şekil-1- Öğrenciler

ders	Ders_kodu	Ders_adi	Hocasi	Sinif
1	1	Sayısal Haberleşme	Hasan H. BALIK	1,00
2	2	Elektronik Tüm Devreler	Fikret ATA	2,00
3	3	Mikroişlemciler	Melih C. YNCE	3,00
4	4	Otomatik Kontrol	Mustafa TÜRK	4,00
5	5	Yç Tesisat Projesi	Muhsin T. GENCOBLU	2,00

Şekil-2- Dersler

Veriler ile algoritmamız doğrultusunda komşuluklar çıkarılacak ve bu komşuluklara ilişkin graf elde edilecektir. Graf aşağıdaki gibi olacaktır(Şekil-3).Düğümlemler Ders Kodlarıdır.

Şekil-3- Komşuluklar

Yukarıdaki grafımızda komşuluklar aşikar olarak gözükmemektedir. Ve Graf Coloring Algorithm gereği komşu olan hiçbir ders aynı saate konulamaz. Ve renklendirme bu koşul ile yapılabilir.

4.VERİTABANI VE TABLOLAR :

Şimdi veritabanı tablolarını ve fieldlerimizi tanıyalım :

Oğrenci tablosu :

ogrenci	Ogr_no	Ogr_ad	Ogr_soyad	Ogr_sinif
1	1	Oktay	Barut	1,00
2	2	Melikpah	Özdemir	2,00
3	3	Fadly	Tatar	3,00
4	4	Mehmet Levent	Aslan	4,00
5	5	Harun	Kanki	1,00

Şekil-4- Öğrenci tablosu

Ders tablosu :

ders	Ders_kodu	Ders_adi	Hocasi	Sinif
1	1	Sayısal Haberleşme	Hasan H. BALIK	1,00
2	2	Elektronik Tüm Devreler	Fikret ATA	2,00
3	3	Mikroişlemciler	Melih C. YNCE	3,00
4	4	Otomatik Kontrol	Mustafa TÜRK	4,00
5	5	Yç Tesisat Projesi	Muhsin T. GENCOBLU	2,00

Şekil-5- Ders tablosu

Ogrenciders tablosu :

ogrenciders	Ogr_no	Ders_kodu
1	1	1
2	1	3
3	1	5
4	2	2
5	2	3
6	3	2
7	3	4
8	4	1
9	4	3
10	4	5
11	5	1
12	5	4

Şekil-6- Ogrenciders tablosu

5.OTOMATİK DERS YERLEŞTİRME YAZILIMI:

Otomatik ders yerleştirme yazılımının kullanılması ve kodlar bu kısımda anlatılacaktır.

Ders Kaydı

Oktay Barut

Öğrenci Arama

Ogr_ad	Ogr_soyad	Ogr_sınıf
▶ Oktay	Barut	1
Melikşah	Özdemir	2
Fadlı	Tatar	3
Mehmet Levent	Aslan	4
Harun	Kanki	1

Sayısal Haberleşme
Elektronik Tüm Devreler
Mikroişlemciler
Otomatik Kontrol
İç Tesisat Projesi

Ders Ekle

Ders Kaydını Yap

Ders Programı Sayfasına git

Öğrenci girme sayfasına git

Şekil-7- Ders kaydı sayfası

Yazılımı kurduktan sonra açılışta DBGrid1 komponentinde öğrenciler ve sınıfları gözükmetedir. Ders kaydı da açılış ekranında mevcuttur. Bu sayede kendi veritabanımızı oluşturma imkanına da sahip olabiliyoruz. suiDBLookupListBox1 komponentinde seçili öğrencinin ders kaydının yapılması için alabileceği dersler mevcuttur. Öğrenci seçildikten sonra aldığı dersler ya ders üzerine çift tıklanarak yada “ders ekle” butonuna basılarak dersler suiListBox1 içine atılır. Eğer seçili derslerden birini tekrar seçersek şu hata mesajıyla karşılaşırız(Şekil-8).

Şekil-8- Seçili derslerden biri tekrar seçilirse hata mesajı

“Ders Kaydını Yap” butonuna basılarak ders kaydı onaylanır.

Form2 öğrenci ve ders giriş sayfasıdır. Form1 üzerindeki

butonuna basılarak geçilir.

Öğrenci girme sayfasına git butonuna basılınca gelen formun şekli aşağıdaki gibidir (Şekil-9).

Öğrenci ve Ders Giriş Sayfası

Öğrenci Kaydı Yap

Öğrenci Adı

Öğrenci Soyadı

Sınıfı

Örenci Gir

Ders Kaydı Yap

Dersin Adı

Dersin hocası

Kaçınıcı sınıfın dersi

Ders Gir

Ders kaydı sayfasına git

Şekil-9- Öğrenci ve der giriş sayfası

Bu formda Öğrencilerin Adı,Soyadı ve Sınıfı girilebiliyor. Editlere bilgiler girildikten sonra butonuna basılarak öğrenci kaydı onaylanır.

Ders ekleme kısmı yine bu formda yapılır. Ders bilgileri girildikten sonra butonuna basılarak ders kaydı onaylanır.

Eğer alanlardan birini yada bir kaçını boş bırakır ve veya butonuna basarsanız karşınıza

hatası gelecektir.

Yine form üzerinde bulunan [Ders kaydı sayfasına git](#) butonuna tıklayarak ana sayfaya dönmüş olacağız.

Ana form üzerindeki [Ders Programı Sayfasına git](#) butonuna basarak 3.

formumuz olan [Ders kaydı sayfası](#) na geçilir. Bu form projemiz için en önemli form olup ders yerleştirme işleminin gerçekleştirildiği formdur. Bu formu en ince ayrıntısına kadar incelememiz gerekir. Bu işleme başlarken Form3 ün görünümüne bakalım. Form3 aşağıdaki gibidir (Şekil-10).

Ders Programı Sayfası

En Fazla Hangi Ders Var

Hangi Dersin Kaç Komşusu Var

Haftalık Ders Programı

	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf
Pazartesi 8:00				
Pazartesi 10:00				
Pazartesi 12:00				
Pazartesi 14:00				
Salı 8:00				
Salı 10:00				
Salı 12:00				
Salı 14:00				

Komşuluk Çıkar

Ders Matrisi Çıkar

Ana Sayfaya Git

Ders Programını Düzenle

Şekil-10- Ders programı sayfası

Bu çalışma akademik bir çalışma olduğu için Graph Coloring Algoritması için önemli bazı noktalar ayrı ayrı gösterildi. Bu önemli noktalar ListBox lar içerisinde gösterilerek nasıl çalıştığı daha iyi anlatılabilir.

Graph Coloring Algoritmasının temeli olan komşuluk çıkarma işlemi

butonuna basılarak gerçekleştirilir. Bu butona basıldığında bu işlemler icra edilir.

```
void Sirala(int dizi[100][2],int els)
{
 int i,j,t,i1,j1,t1;
 i=0;
 while(i<els-1)
 {
 j=i+1;
 while(j<els)
 {
 if(dizi[i][1]<dizi[j][1])
 {
 t=dizi[i][1];
 t1=dizi[i][0];
 dizi[i][1]=dizi[j][1];
 dizi[i][0]=dizi[j][0];
 dizi[j][1]=t;
 dizi[j][0]=t1;
 }
 j++;
 }
 i++;
 }
}
```

```

void sifirla(AnsiString dizi[100][100])
{
 int i,j;
 for(i=0;i<100;i++)
 {
 for(j=0;j<100;j++)
 dizi[i][j]='0';
 }
}

void __fastcall TForm3::suiButton3Click(TObject *Sender)
{
 int i,k;
 AnsiString temp_ders,ders_kodu[100];

 sifirla(komsuluk);
 Query1->Close();
 Query1->SQL->Clear();
 Query1->SQL->Add("select ders_kodu from ders");
 Query1->Open();
 for(i=0;i<=Query1->RecordCount;i++)
 {
 komsuluk[i][0]=i+1;
 }
 for(i=0;i<Query1->RecordCount;i++)
 {
 temp_ders=Query1->FieldByName("ders_kodu")->AsString;
 //ders_ad[i]=Query1->FieldByName("ders_adi")->AsString;
 ders_kodu[i]=temp_ders;
 Query4->Close();
 Query4->SQL->Clear();
 //
 Query4->SQL->Add("select distinct ders_kodu from ogrenciders where ogr_no
in(select distinct ogr_no from ogrenciders where ders_kodu='\""+temp_ders+"\"') and
ders_kodu!='\""+temp_ders+"\" ");
 }
}

```

```

Query4->Open();
count[i][0]=i+1;
count[i][1]=Query4->RecordCount+1;
for(k=0;k<=Query4->RecordCount+1;k++)
{
 komsuluk[i][k+1]=Query4->FieldByName("ders_kodu")->AsString;
 Query4->Next();
}
Query1->Next();

}
kayitsay=Query1->RecordCount;
for(i=0;i<Query1->RecordCount;i++)
{
 suiListBox2->Items->Add(komsuluk[i][0]);

 for(k=1;k<=count[i][1]-1;k++)
 {

 suiListBox2->Items->Strings[i]=suiListBox2->Items-
>Strings[i]+' '+komsuluk[i][k];
 }
}
Siral(count,99);
for(i=0;i<10;i++)
{
 ListBox1->Items->Add(count[i][0]);
 ListBox1->Items->Strings[i]=ListBox1->Items->Strings[i]+' '+count[i][1];
}
suiButton3->Enabled=false;


}

```


ve komşuluk çıkarma işlemi başarıyla tamamlanır. Komşuluk çıkarma işleminden sonra suiListBox2 nin ve butonun şekli aşağıdaki gibidir(Şekil-11).

Şekil-11- Komşuluk çıkarma

butonuna basıldığında icra edilen ikinci kısım ise kodda görüldüğü üzere hangi dersin kaç komşusu olduğu kısmıdır. Bu kısım algoritmamız da önemli yer tutar çünkü en fazla komşuluğa sahip dersten başlanarak yerleştirme yapılacaktır. ListBox1 de bu dizi görüntülenir ve aşağıdaki gibi olur(Şekil-12).

Şekil-12- Hangi dersin kaç komşusu var

Formdaki bir diğer görebileceğimiz şey hangi dersten kaç tane bulunduğu bilgisidir.

Bunu görmek için butonuna tıklanarak sonuç görülebilir. Bu butonun altında icra edilen satırlar şunlardır.

```

void __fastcall TForm3::suiButton2Click(TObject *Sender)
{
int i;
String str;
for(i=1;i<=Query2->RecordCount;i++)
{
Query1->Close();
Query1->SQL->Clear();
Query1->SQL->Add("select * from ogrenciders where
ders_kodu="+IntToStr(i)+"");
Query1->Open();
Query3->Close();
Query3->SQL->Clear();
Query3->SQL->Add("select * from ders where ders_kodu="+IntToStr(i)+"");
Query3->Open();
str=Query3->FieldByName("Ders_adi")->AsString+" dersinden
"+IntToStr(Query1->RecordCount)+" adet";
suiListBox1->Items->Add(str);
}
suiButton2->Enabled=false;
}


```

İcra edilen bu satırlar sonrasında Form3 üzerinde bulunan suiListBox1'i şu şekilde görebiliriz(Şekil-13).

Şekil-13- En fazla hangi ders var

Ders Matrisi Çıkar

Projedeki en önemli kısım butonu altında icra edilen komutlardır.

Bu buton altında daha önce bulunan komşuluklardan ve en fazla komşuluğa kim sahip gibi bilgiler yardımıyla bunların doğrultusunda en iyi şekilde ders programı çıkarılması amaçlanmıştır. Ve hiçbir öğrenciyi mağdur etmeden bunu başarabilmektedir.

Ders Matrisi Çıkar

butonuna basıldığında şu satırlar icra edilir:

```
int komsumu(int deger,int indis)
{
int i,j,ara;
for(i=1;renkler[indis][i]!='0';i++)
{
ara=StrToInt(renkler[indis][i]);
for(j=0;komsuluk[ara][j]!=0;j++)
{
if(komsuluk[ara-1][j]==deger)
return 0;
}
}
return 1;
}

void yerlestir(int deger,int indis)
{
int i;
for(i=1;renkler[indis][i]!=0;i++)
{ }
renkler[indis][i]=deger;
}

void __fastcall TForm3::suiButton7Click(TObject *Sender)
{
bool tamam;
```

```
int i,k,deger;
for(i=0;count[i][0]!=0;i++)
{
 deger=count[i][0];
 k=0;
 tamam=true;
 while(tamam)
 {
 if(renkler[k][1]==0)
 {
 renkler[k][1]=deger;
 tamam=false;
 }
 else
 {
 if(konsumu(deger,k)!=0)
 {
 yerlestir(deger,k);
 tamam=false;
 }
 else
 {
 k++;
 }
 }
 }
}

for(i=0;i<15;i++)
{
```


```

suiListBox3->Items->Add(renkler[i][0]);
suiListBox3->Items->Strings[i]=suiListBox3->Items->Strings[i]+' '+renkler[i][1];
suiListBox3->Items->Strings[i]=suiListBox3->Items->Strings[i]+' '+renkler[i][2];
suiListBox3->Items->Strings[i]=suiListBox3->Items->Strings[i]+' '+renkler[i][3];
suiListBox3->Items->Strings[i]=suiListBox3->Items->Strings[i]+' '+renkler[i][4];

}

```


Ve sonuçta kullanıcı aşağıdaki bir görüntüyle karşılaşır(Şekil-14):

Şekil-14- Ders matrisi çıkar

bu artık derslerin kodları ile yerleştirildiği son halidir. Bundan sonra yapılacak tek şey ders kodlarını çekip yerine isimlerini yazarak sınıfları da göz önüne alarak StringGrid1 içine

yerleştirmektir. Bunu yapmak için

butonuna basmak gerekir. Bu butona basıldığında şu satırlar icra edilir :

```

void __fastcall TForm3::suiButton8Click(TObject *Sender)
{
int i,j,sinif;
AnsiString ara;

```


```
for(i=0;i<10;i++)
{
for(j=1;j<5;j++)
{
if(renkler[i][j]!=0)
{
Query6->SQL->Clear();
ara=renkler[i][j];
Query6->SQL->Add("Select * From ders where Ders_kodu=\""+ara+"\"");
Query6->Close();
Query6->Open();
sinif=Query6->FieldByName("Sinif")->AsInteger;
StringGrid1->Cells[sinif][i+1]=Query6->FieldByName("ders_adi")->AsString;

}
}

}
}
```

ve ders programını StringGrid1 içine yerleştirmiş oluruz . Kullanıcı aşağıdaki gibi bir sonuçla karşılaşır (Şekil-15) :

Haftalık Ders Programı

	1. Sınıf	2. Sınıf	3. Sınıf	4. Sınıf
Pazartesi 8:00			Mikroişlemciler	
Pazartesi 10:00				Otomatik Kontrol
Pazartesi 12:00	Sayısal Haberleşme	Elektronik Tüm D		
Pazartesi 14:00		İç Tesisat Projesi		
Salı 8:00				
Salı 10:00				
Salı 12:00				
Salı 14:00				

Şekil-15- Ders programının yerleşik hali

SONUÇ

Sonuç olarak bu lisans tezinde üniversitelerin büyük bir sıkıntısı olan ders çakışmasını ortadan kaldıran bir projeye uğraştık. Kullanımı basit ve işlevsel bir programdır.

KAYNAKLAR

- [1] www.delphiturkiye.com
- [2] ÇÖLKESEN, R, Veri Yapıları ve Algoritmalar-2002
- [3] UYSAL, M, C ile Programlama-2000
- [4] YANIK, M, Borland C++ Builder-2003