Automated College Timetable Generator


Most colleges have a number of different courses and each course has a number of subjects. Now there are limited faculties, each faculty teaching more than one subjects. So now the time table needed to schedule the faculty at provided time slots in such a way that their timings do not overlap and the time table schedule makes best use of all faculty subject demands. We use a genetic algorithm for this purpose. In our Timetable Generation algorithm we propose to utilize a timetable object. This object comprises of Classroom objects and the timetable for every them likewise a fitness score for the timetable. Fitness score relates to the quantity of crashes the timetable has regarding alternate calendars for different classes. Classroom object comprises of week objects. Week objects comprise of Days, Days comprises of Timeslots. Timeslot has an address in which a subject, student gathering going to the address and educator showing the subject is related. Also, further on discussing the imperatives, We have utilized composite configuration design, which make it well extendable to include or uproot as numerous obligations. In every obligation class the condition as determined in our inquiry is now checked between two timetable objects. On the off chance that condition is fulfilled i.e. there is a crash is available then the score is augmented by one.

Modules & Description

There are 5 Modules in this project as follows:
1. Course Details

2. Department Details

3. Staff Details

4. Time Table Allocation Details

5. Subject Details
Description:
1. Course:
· In this module both the entry and view of the course details can be done.  If the entry should be done, then the details will be checked.  After that the details will be added in the database and a message will be displayed to confirm the entry.
2. Department:
· If the Department details entered then the Id of the corresponding Department must be entered, then the entered Id will be checked against the database. If the match is found, then the Department details of the Corresponding Department will be shown in that module, Else an error message will be displayed. 
3. Staff Detail:
· In this module both the entry and view of the staff Details can be done.  If the entry should be done, then the details must be entered and checked for duplicate.  Then the details will be added in the database and a message will be displayed to confirm the entry.
4. Time Table Allocation:
· In the Time Table Allocation Details the staff, subject of the Corresponding staff will be entered, then the entered staff Name will be checked against the database.  If the match is found, then the Time Table Allocation details of the corresponding staff will be generated and stored in database, Else an error message will be displayed.
5. Subject Details:
· The subject details master includes subject name, id and the staff handling the subject will be entered and stored in database. In time table generation the details will be retrieved and used as per the requirement. 
Software Requirements:

· Windows 7 

· WAMP Server
· Notepad++
· My SQL 5.6
Hardware Components:

· Processor – Dual Core

· Hard Disk – 50 GB

· Memory – 1GB RAM

Advantages:

· Faculty did not need to worry for time clashes. 

· Authority now does not need to perform permutation and combination

· Authority can concentrate on other things rather than wasting their time on preparing Time-Table 

Disadvantage:

· User has to format it a bit after it is prepared. 

Applications:

· This system can be used by Schools and Colleges to create Time-Table
Reference:

· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=870307&queryText%3DAutomated+Timetable+Generation
· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=1004507&queryText%3DAutomated+Timetable+Generation
· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=6427222&queryText%3DTimetable+Generation
· http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=1490384&queryText%3DTimetable+Generation
