Evaluation of Academic Performance of Students with Fuzzy Logic
Students’ academic success is evaluated by their performance in exams conducted by the institutes or Universities. This system evaluate students academic performance with fuzzy logic based performance evaluation method. In this method, we consider three parameters attendance, internal marks and external marks which are considered to evaluate students final academic performance. The fuzzy inference system has also been used to obtain Performance of Students for different input values student attendance, marks.
Modules:
Student Module:
· Student register : Registration with basic details for student account.

· Student Login : Login with valid username and password.

· View Academic performance : Student can view his/her academic performance based on attendance and marks.
Admin Module:
· Admin Login: login with valid username and password.

· Fill Student Details : Insert proper details of attendance , marks of registered student.

· Evaluate Performance : Attendance and marks details of student gets applied with fuzzy logic methods and give the final academic performance result.
Advantages:
· This evaluation system is more accurate than conventional methods.
· Student Information uploaded once should not be lost and errors can be corrected.

· This system is very beneficial for education institutes or universities for academic performance evaluation of student efficiently.
Disadvantages:
· Wrong data entry for attendance or marks may causes problems in accuracy of academic performance.

Hardware Requirement:
·  i3 Processor Based Computer

·  1 GB RAM

·  50 GB Hard Disk 

·  Monitor

· Internet Connection

Software Requirement:
·  Windows 7 or higher. 

· WAMP Server

· Notepad++.

· My SQL 5.6.
IEEE Link:
http://ieeexplore.ieee.org/document/7488610/

http://www.ijraset.com/fileserve.php?FID=3368

