PROJECT REPORT

IDEAL TIMETABLE FOR A STUDENT

MATHEMATICAL MODELLING MTH426

\mathbf{BY}

Rohit Kumar Bose	150596
Robin Singh	150591
Sandeep Kumar	150629
Ashu Prakash	14146
Tushar Tiwari	14765

UNDER THE GUIDANCE OF Prof. Prawal Sinha

DEPARTMENT OF MATHEMATICS & STATISTICS Indian Institute of Technology Kanpur

Acknowledgements					
We are profoundly grateful to Prof. Prawal Sinha (Dept. of Mathematics and Statistics, IIT Kanpur) for his expert guidance and continuous encouragement right from its commencement to its completion, without which the work would not have been possible.					

ABSTRACT

Management of time is the most important art of a healthy and balanced life. All successful people are better at one thing: Time Management. Each of us spend a lot of time in creating a realistic timetable. In this research, we have created a mathematical algorithm for IIT Kanpur students to generate an effective and well organised weekly schedule. Timetabling problem needs to be defined and executed such that every student gets a balanced schedule to study and to follow other activities. In the process of this research, we also found some interesting statistics of concentration and confidence of the students of our campus.

AIM

To output an ideal time table for the coming week given the preoccupations of a student

Introduction

Timetable creation is a very arduous and time consuming task. To create timetable it takes lots of patience and man hours. Also, in many cases it is difficult to analyse one self in the process of making such a time schedule. A student always tries to restrict himself very tightly that he fails to follow his own proposals. There lies a motivation for this model. A timetable generated with the theories of psychology should definitely be of more benefit rather than its counterpart with no involvement of any science. So far our knowledge and research has shown that no one has ever tried for such a model which can output a unique timetable for a student and thus our research is pure.

In our project, we have proposed an algorithm for generating an ideal timetable for a student after taking into consideration his preoccupations for the coming week. We have used the knowledge of computer programming and mathematical modelling for the completion of this research. Our study is based on the students of IIT Kanpur. As input, our model asks the users for their courses, time of their extra-curricular activities and their confidence level in each course via a set of questionnaires. We have also taken few assumptions for our model.

This paper is a report-cum-manual of the algorithm. This states how the algorithm in the model works. We have tried to simplify the algorithm as much as we can, optimising its use for a student. There may be many future prospects with this model in helping the students.

The paper [1] suggests an algorithm for the generation of a classroom timetable. The paper solves the problem with a mimetic hybrid algorithm and genetic artificial immune network. In this study, Genetic Algorithms optimises the trade-off between exploring new points in the search space and exploring the information discovered thus far.

As mentioned in [2] the Pomodoro Technique is a time management tool that was originally intended to optimise personal work and study. The heart of the Pomodoro Technique is 25 minutes of focused, uninterrupted work on one task, then 5 minutes of rest. There are also rules to keep the integrity of Pomodoro, and tactics to deal with internal and external interruptions.

Timetable creation is itself a very time-consuming task. There is always a need to optimise the time by doing more and more work in less amount of time. Genetic algorithms [3] are typically used to solve such kind of problems in schools. Most of the work done these days focuses the lecture timetabling issues. In the research [4] the status of this problem is set to the non-polynomial complete problem. In our paper also, we are choosing a heuristic solution which is good and close to ideality but may not be the best.

In past, all the studies have been done on the construction of timetable for schools [5] in their organisation and not for the students. One common problem with all the models is the difficulty in differentiating the acceptable and non-acceptable timetables. Our model is nothing different from these regarding the ideality conditions. We have tried to validate our model with a primary survey, that we did in IIT Kanpur. After this, we assume that our model tries to approach towards an ideality condition.

A system is characterized by how it responds to input signals of the mathematical model. It shows how the objective of our model is inferred by the environment. In our research, we have only one object: 'Student'. This is because the model works on the basis preoccupations of the student. The system is being affected by the environment which in turn is affected by the internal and external factors. Confidence and concentration are responsible for the change in internal factors. The external factors include aspects like peer pressure, physical conditions and mental state of the student. Note that we are only including internal factors in our model. External factors will be too vague to be introduced and if taken into account, they will add random variables making the model non-deterministic. We will not be considering concentration as a variable in our model, although it might seem reasonable to do so. This is explained further in the report.

Input Variables

- Course and Credit (Name and C_a)
- Total free time (t)
- No. of hours for uncompromisable activities (t_1)
- Weightage of a^{th} course Quiz (q_a)
- Day of a^{th} course Quiz (q_a^D)
- Confidence in a^{th} course (α_a)
- Number of quizzes (N) and their days
- Number of Courses (*M*)

Intermediate variables

- Proposed Study time (t_0)
- No. of days remaining after a^{th} course quiz (R_a)
- Free time on i^{th} day (f_i)
- Extra time to study for a^{th} course Quiz (t_0^a)

Figure 2: Causal Relationship Diagram

Output variables

- Proposed Study Time (t'_0)
- Amount of time to study of course a on i^{th} day (p_i^a)

Parameters

- Credits for ath course
- Sleeping time
- Time for breakfast, lunch and dinner

Based on our current environment, variables and parameters with some assumptions, our model has the following characterization:

- **OPEN:** The variables of the system depends upon the environment. Since confidence is the part of the environment and it affects the working of the object in the model.
- **BLACK BOX:** The variables of the system depend upon the internal factors. This model does not use any concrete theory of human concentration.
- **STATIC:** Our model is completely static. We are modelling the timetable only for a week of the student. This means a student will have to generate the output from the model on every week basis.
- **DETERMINISTIC:** We are generating a timetable as an output. In the model, we have not taken external factors like peer pressure, physical or mental conditions of the student. Thus, we have not used any random variable into the model.

Assumption

- 1. Concentration and Confidence are mutually exclusive quantities.
- 2. Number of hours to be dedicated to a course per week depends upon the credits (C_a) and confidence (α_a) in that course.
- 3. Study time for each course is constant irrespective of quiz.
- 4. Student studies for at least 20 and at most 25 minutes at a stretch.(Pomodoro technique)
- 5. There are at most 3 quizzes in a week.
- 6. Parameters are strictly adhered to.

Sleeping time = 12 am to 7 am
Breakfast = 7 am to 8 am
Lunch = 1 pm to 2 pm
Dinner = 8 pm to 9pm

Sanitary activities are managed by the student in this time as well.

We conducted a primary survey involving the students of IIT Kanpur. This survey was filled by 277 campus students which really helped us in deciding the key elements of our model. We asked questions which allowed us to determine the confidence and concentration of a student.

We plotted a graph between the CPI of a student and his/her concentration and observed a considerable fluctuation in concentration level for any CPI range. This is really counter-intuitive. Since we cannot draw any reasonable relationship between these two quantities, we decided to exclude concentration as a variable from our model.

There was one question which asked the student to provide the number of extra hours which he/she will study for a quiz of 10% weightage of an 11 credit course 5 days from now. We took the average of all the responses for this question and found out that a student studies 4 hours extra than his/her normal study hours for a quiz of 10% weightage of an 11 credit course.

The first question of the survey was:

How will you rate your concentration of study when you are highly motivated to study?

As observed from the graph, on an average the highest possible value of concentration is 4.0180.

Here, we assume that this is the highest possible value, because concentration level cannot be higher in cases when the student is not motivated to study.

Figure 3

We included a question in the survey asking for the concentration level of the student after 4 hours of study. From the responses, we inferred that it is much less than the average concentration (= 2.4224). We have included this in our model by generating a timetable that does suggest 5 hours of continuous study. Such results from the timetable may occur at nights or on weekends for which, we may suggest the student for studying more than 5 hours. We have followed the Pomodoro technique, which suggests that it is best to do any involved task in intervals of 25 minutes with short breaks of 5 minutes. For example, for a slot of one hour, according to the technique mentioned [2] a student should study for a maximum of 50 minutes taking a break of 10 minutes. These breaks decrease the time of study we can incorporate in the free time available as per the student. Thus, in our model, the timetable will never result in more than 4 hours of continuous study.

Figure 4

The last question of the survey was:

How much do you study from Monday onward if you get to know about a quiz of 10% weightage of an 11 credit course that will be held on Friday?

We got a very wide range of responses varying from 1 hour to 12 hours. These entries in the data can't be ignored since they are not outliers (nearly 22.7% of the total responses). This huge variation in the data can be explained since these correspond to a large variety of students. Our timetable is an ideal timetable and we assume that the students who participated in the survey do not follow an ideal timetable which is true in general. Most of the students in campus work haphazardly. Students start preparing for the quiz when it is very near and they have very less confidence in the quiz, this explains the data entries which are very high. Now the average value of data is 3.9855 which is approximately equal to 4. In our model, we have calculated extra study time for quiz as

$$t_0^a = \frac{4q_a C_a}{\alpha_a}$$

The maximum value of extra study time for the quiz, according to our model comes when the concentration is minimum i,e $\alpha_a = 1$ which is 4.40, now this must be greater than the 3.9855 \approx 4 because worst case value of our model must be greater than the average of the actual value.

		IDEAL TIME TABLE
	Formulation	

Confidence

The following questions will be asked for a particular course (say course a), and the user has to enter a value between 1 to 5 for each question.

- (1) How will you rate your confidence level if you have attended all the scheduled classes? α_a^1
- (2) How much will you rate your interest in this course? α_a^2
- (3) How will you rate your confidence level if you havent attended any of your scheduled classes? α_a^3
- (4) How will you rate your confidence level one day before your mid-sem exam? α_a^4
- (5) How will you rate your confidence on the basis of the grading pattern for that course? α_a^5

The final confidence rating for course a is given by α_a , where:

$$\alpha_a = \frac{\sum_{i=1}^5 \alpha_a^i}{5}$$

Initial Hypothesis

- *t*: free time
- t_0 : proposed study time = $\sum_M \frac{c_a}{\alpha_a}$
- \bullet t_1 : time for non-compromisable activities (given by the user)
- t_2 : time for compromisable activities (given by the user),

where c_a = no. of credits of the a^{th} course and α_a = confidence of the user in the same.

All the above values are proposed these are not the actual assigned values. Let the variables t'_0, t'_1 and t'_2 denote the assigned values of the variables t_0, t_1 and t_2 respectively.

Possible cases

The values of variables t'_0, t'_1 and t'_2 depends upon the values of the variables t_0, t_1 and t_2 . To calculate these values we have to consider following cases:

• Case 1:- $t \ge t_0 + t_1 + t_2$

In the given case we have enough time to allocate to study and other activities. Hence we allocate time equal to proposed to time.

$$t_0' = t_0$$

$$t_1' = t_1$$

$$t_2' = t_2$$

• Case 2:- $t < t_0 + t_1 + t_2$

This case can be further reduced to the following sub cases

- Sub case 1:- $t \ge t_0 + t_1$

For this case we have enough time to allocate to the academics and non-compromisable but not enough for compromisable. We will allocate time equal to their proposed values for academics and non-compromisable and the remaining time to compromisable.

$$t'_0 = t_0$$

 $t'_1 = t_1$
 $t'_2 = t - t'_0 - t'_1$

- Sub case 2:- $t < t_0 + t_1$

This is the most complificated case. The approach we tried to use involves the previous academic performance of the user. Since we cannot allocate proposed time to both academics and non-compromisable activities, we have to reduce time for both here. The amount of time to be reduced from t_0 and t_1 depends on the concentration level: if he has high concentration then he needs less time to study and he can devote more time to non-compromisable activities and vice-versa.

$$t'_{0} = t_{0} - \frac{\beta - 1}{4}x$$
$$t'_{1} = t'_{1} - \frac{5 - \beta}{4}x$$
$$t'_{2} = 0$$

here β is a parameter which is directly proportional to the **concentration** and **CPI** of the user. For the above hypothesis we assumed that CPI increases with concentration and vice-versa. But the data collected from the primary survey proves that this assumption is not valid.

Figure 5

In the above graph, red line represent CPI and blue denotes concentration. Clearly a part of CPI curve which is parallel to X-axis denotes that a range of CPI and for any particular range of CPI the value of concentration is completely random. Hence we can't find a relation between concentration and CPI. Hence, our above hypothesis is wrong. '

Since the above hypothesis is wrong and we have start from scratch. The problem is to find a hypothesis which can be generalised for all the students and validate it from the data which covers a huge number of students from different departments and have done a huge variety of courses.

Current Hypothesis

Since it turns out there is no relationship between the concentration and previous academic record of a student, we discarded these two quantities from our model, as they could not be of any substantial use in designing a proper time-table.

Parameters

- c_a : credits of course a, where a varies
- Sleeping time
- Time for breakfast, lunch and dinner

Input Variables

- *M*: number of courses
- *N*: number of quizzes
- t: total free time
- t_1 : time for non-compromisable activities
- α_a : confidence rating in course *a*
- q_a : % weightage of quiz of course a
- q_a^D : day of quiz (1: Monday, 2: Tuesday etc)
- Slots for uncompromisable activities given explicitly

Intermediate Variables

• t_0 : proposed study time

$$t_0 = \sum_{M} \frac{c_a}{\alpha_a}$$

• t_0^a : Extra time to study for quiz of course a, if present

$$t_0^a = \frac{4q_a c_a}{\alpha_a}$$

- f_i : free time on i^{th} day
- R_a : no. of days remaining after quiz of course a

$$R_a = 7 - q_a^D$$

Output Variables

• p_i^a : If course **a** has no quiz in the coming week, amount of time to study for it on i^{th} day:

$$p_i^a = \frac{c_a}{\alpha_a} * \frac{f_i}{\sum_{i=1}^7 f_i}$$

• t_0' : proposed study time

$$t_{0}^{'} = \sum_{i=1}^{7} \sum_{M} p_{i}^{a}$$

Algorithm to distribute courses in slots

We sort courses in increasing order of their study time, so that if there is a quiz on the next day, the student studies in the last slots. This will help him to retain information better for the quiz.

```
Divide courses into slots for a day
 M \leftarrow no. of courses
 S \leftarrow no. of slots
 current course <- 0
 for all the slots
 if slot is empty
 if next slot is not empty
 while all the courses are not finished & time alloted to current course
 is less than time available in the present slot
 time alloted in current slot <- time in current course + existing
 so to next course
 // continue till slot is full
17
18
 if next slot is empty
19
20
 do the same thing as above but time alloted is 25 min per slot
21
22
23
 }
24
 }
```

Listing 1: Numerical computation of the model

```
for i \in [0, 1, ..., quizdayA]
p_i^A(new) = p_i^A(without quiz) + \frac{f_i}{\sum f_i} t_0^A
//where \sum f_i \text{ is till quiz day of course A}
for i \in [quizdayA, ..., 7]
p_i^A(new) = p_i^A(without quiz) - \frac{t_0^A}{R_A}
```

Listing 2: Pseudo code for quiz

	IDEAL TIME TABLE
Algorithmic Implementation	1

For simulation of the model, we wrote the following computer program (in Python). Visit: https://github.com/rohitkrbose/Time-Table-Automation

Download all the files. Edit input files, and execute Scheduler.py from the terminal. A new file will be created, which is the proposed time table.

CODE

```
import numpy as np
  import pandas as pd
  import csv as csv
  # Maps each day to a particular number
  def getDayMap(s):
 if (s=="Sunday"):
 return 0
 if (s=="Monday"):
10
 return 1
 if (s=="Tuesday"):
 return 2
 if (s=="Wednesday"):
 return 3
 if (s=="Thursday"):
15
 return 4
16
 if (s=="Friday"):
17
18
 return 5
19
 if (s=="Saturday"):
 return 6
20
 return 7
22
23 # Reads EXISTING TIME TABLE from csv file and stores it as a matrix
24 def getTimeTable ():
  T = pd.read_csv("Time Table.csv", sep=",").fillna(0).as_matrix()[0:,1:]
 time_slots = T.shape[0]
26
 days = T. shape[1]
27
 return (T, time_slots, days)
30 # Reads QUIZ info from csv file and stores it in a matrix
31 def getQuizList():
  quizList = pd.read_csv("Quiz List.csv", sep=",").fillna(0).as_matrix()
33
 for i in range (0, quizList.shape[0]):
 quizList[i][2] = getDayMap(quizList[i][2])
35
 return quizList
36
37 # Reads COURSE info from csv file and stores it in a matrix
38 def getCourseList():
 return (pd.read_csv("Course List.csv", sep=",").as_matrix())
40
  # Stores free time per day in an array
41
42 def getFreeTime (T):
 freetime = np.zeros(7) # stores number of hours free in a days
43
 hh = 0.0
44
 for j in range (0, days):
45
 for i in range (0, time_slots):
46
 if (T[i][j]!=0):
47
 continue
48
 hh = hh + 1
49
 freetime[j] = float(hh/2)
50
51
 hh=0.0
 return freetime
```

```
# Allots time to be devoted to each course on each day on the basis of credits,
 confidence, free time, and presence of quiz
  def studyTimePerDay (courseList, quizList, freetime):
55
 M = courseList.shape[0] # number of courses
56
 p = np.zeros((M,7)) # study time of each course on each day
57
 p_orig = np.zeros((M,7))
58
 qt = np.zeros(M) # extra time to be studied for quiz
59
 F = np.zeros(M) # free time till that quiz day (incl.)
60
 R = np.zeros(M) # remaining number of days after quiz
61
 for i in range (0,M):
62
 for j in range (0,7):
 p_orig[i][j] = float(courseList[i][1])/courseList[i][2]*freetime[j]/np.sum(freetime
 p[i][j] = p_orig[i][j]
65
 # calculate net extra time to be studied for quiz per course
66
 for i in range (0,M):
67
68
 qt[i] = 4/float(courseList[i][2])*quizList[i][1]*courseList[i][1]/100
 # calculate remaining number of days after a quiz, remaining days include the day of
69
 the quiz as well
 for i in range (0,M):
70
 if (quizList[i][2] < 7):
 R[i] = 7 - quizList[i][2]
 else:
74
 R[i] = 7
 # net free time (on all days) TILL each quiz
75
 for i in range (0,M):
76
 F[i] = np.sum(freetime[0:quizList[i][2]])
77
78
 # do the job:
 for i in range (0,M):
79
80
 if (quizList[i][2] != 7):
 for j in range (0,quizList[i][2]):
81
 p[i][j] = p[i][j] + freetime[j]*qt[i]/F[i]
 for j in range (quizList[i][2],7):
83
84
 p[i][j] = p_{orig}[i][j] - qt[i]/R[i]
 for i in range (0,M):
85
 for j in range (0,7):
86
87
 if (p[i][j] < 0):
88
 p[i][j] = 0
89
 return p
90
  # Ranks courses to be studied in each day in order of the number of hours devoted to it
91
 using bubble sort
  def returnCourseOrder (p, courseList):
92
 M = courseList.shape[0]
93
94
 p_mat = p
 courses = courseList[:,0]
95
 course_mat = np.empty((M,7),dtype='a7')
96
 for j in range (0,7):
97
 course_mat[:,j] = courses
 for i in range (0,7):
99
 for j in range (0,M):
100
 for k in range (0, M-j-1):
101
 if (p_mat[k][i]>p_mat[k+1][i]):
102
103
 p_{mat}[k][i], p_{mat}[k+1][i] = p_{mat}[k+1][i], p_{mat}[k][i]
 course_mat[k][i], course_mat[k+1][i] = course_mat[k+1][i], course_mat[k][i]
104
 return course_mat, p_mat
105
106
107 # Fit time to be studied in empty slots in the EXISTING TIME TABLE
```

```
def makeDay (T, course_mat, p_mat):
109
 T_{copy} = np.copy(T)
 T = np.vstack([T,[0,0,0,0,0,0,0]]) # add dummy row for calculation purpose
110
111
 T_{text} = np.copy(T)
 slot\_count = T.shape[0] # number of slots on a day
 course_count = course_mat.shape[0] # number of courses
114
 current\_course = 0
115
 for j in range (0,7):
 day = T[:,j] # slots
116
117
 ttt = T_text[:,i]
 for k in range (0, slot_count):
118
 if (ttt[k]==0):
119
 ttt[k] = ""
120
 course_order = course_mat[:,j]
 p\_order = p\_mat[:,j]*60.0 \# converting to minutes
 current_course = 0
 for i in range (0, slot_count):
124
125
 if (day[i] != 0): # if slot is not empty
126
 continue
 if (i+1 < slot_count):
 if (day[i+1] != 0): # if next slot is not empty
128
 # continue filling till slot is full
129
 while (current_course < course_count and p_order[current_course] <= 20 - day[i]):
130
 day[i] = day[i] + p_order[current_course]
 x = int(round(p_order[current_course],0))
 if (x>0):
 ttt[i] = ttt[i] + str(course_order[current_course]) + ":" + str(x) + " "
134
135
 current_course = current_course + 1
 # if course study time takes up entire time of the slot
136
 if (current_course < course_count and p_order[current_course] > 20-day[i]):
137
138
 p_order[current_course] = p_order[current_course] - (20-day[i])
 x = int(round(20-day[i],0))
139
 day[i] = 20
140
 if (x>0):
141
 ttt[i] = ttt[i] + str(course_order[current_course]) + ":" + str(x) + " "
142
 else: # if next slot is empty
143
 # continue filling till slot is full
144
145
 while (current_course < course_count and p_order[current_course] <= 25-day[i]):
146
 day[i] = day[i] + p_order[current_course]
 x = int(round(p_order[current_course],0))
147
 if (x>0):
148
 ttt[i] = str(course_order[current_course]) + ":" + str(x) + " "
149
 current_course = current_course + 1
150
 # if course study time takes up entire time of the slot
151
 if (current_course < course_count and p_order[current_course] > 25-day[i]):
152
153
 p_order[current_course] = p_order[current_course] - (25-day[i])
 x = int(round(25-day[i],0))
154
 day[i] = 25
155
156
 if (x>0):
 ttt[i] = ttt[i] + str(course_order[current_course]) + ":" + str(x) + ""
157
158
 T_{text}[:,j] = ttt
 # formatting
159
 T_{text} = np. delete(T_{text}, slot_{count} - 1, 0)
160
 for j in range (0,7):
161
 for i in range (0, slot_count -1):
162
163
 if (T_text[i][j] == 0):
 T_{text[i][j]} = 
164
 \begin{array}{ccc} return & T\_text \end{array}
165
166
```

```
167 # Formats the output
def outputTimeTable (T_text):
 T_temp = pd.read_csv("Time Table.csv", sep=",", header=None).fillna(0).as_matrix()
169
 T_{temp}[1:T_{text}.shape[0]+1,1:8] = T_{text}
170
 T_{temp}[0,0] = 
171
 with open('Proposed Time Table.csv', 'wb') as f:
 csv.writer(f).writerows(T_temp)
173
174
175 # Run code:
T, time_slots, days = getTimeTable()
freetime = getFreeTime(T)
courseList = getCourseList()
quizList = getQuizList()
p = studyTimePerDay(courseList, quizList, freetime)
course_mat, p_mat = returnCourseOrder(p,courseList)
|T_{text}| = makeDay(T, course_mat, p_mat)
outputTimeTable(T_text)
```

Listing 3: Main Code

		IDEAL TIME TABLE
		TDEAL TIME TABLE
	Analysis	
	Allalysis	

Figure 6: Input

Classes and non-compromisable activities

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
7:00am-7:30am	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAS	BREAKFAST	BREAKFAST	BREAKFAST
7:30am-8:30am	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAS	BREAKFAST	BREAKFAST	BREAKFAST
8:00am-8:30am		MSO201	TA202	MSO201		MSO201	
8:30am-9:00am		MSO201	TA202	MSO201		MSO201	
9:00am-9:30am							
9:30am-10:00am							
10:00am-10:30am		CS251	ESO207	ESO207		ESO207	
10:30am-11:00am		CS251	ESO207	ESO207		ESO207	
11:00am-11:30am				CS220	CS220	CS220	
11:30am-12:00pm				CS220	CS220	CS220	
12:00pm-12:30pm							
12:30pm-1:00pm							
1:00pm-1:30pm	LUNCH						
1:30pm-2:00pm	LUNCH						
2:00pm-2:30pm		CS251		CS220		TA202	
2:30pm-3:00pm		CS251		CS220		TA202	
3:00pm-3:30pm		CS251		CS220		TA202	
3:30pm-4:00pm		CS251		CS220		TA202	
4:00pm-4:30pm						TA202	
4:30pm-5:00pm						TA202	
5:00pm-5:30pm	NC		MTH426		MTH426		
5-30pm-6:00pm	NC		MTH426		MTH426	NC	
6:00pm-6:30pm			MTH426		MTH426	NC	NC
6:30pm-7:00pm				NC			NC
7:00pm-7:30pm		NC		NC			NC
7:30pm-8:00pm		NC			NC		
8:00pm-8:30pm	DINNER						
8:30pm-9:00pm	DINNER						
9:00pm-9:30pm					NC		
	NC			NC			
10:00pm-10:30am	NC			NC			
10:30pm-11:00pm							
11:00pm-11:30pm							
11:30am-12:00am							

Course information

Course	Credits		Confidence
MSO201		11	2.3
CS251		6	4.5
CS220		11	1.5
TA202		6	2
MTH426		9	3
ESO207		12	2

Quiz information

Course	Weightage	Day
MSO201	10	Friday
CS251	10	Tuesday
CS220	0	
TA202	15	Tuesday
MTH426	0	
ESO207	0	

Note that the course ESO207 has maximum credits and the confidence in that course of the student is pretty low. So in spite of the other quizzes, the student is supposed to study this course in a considerable amount. And the courses having no quizzes are distributed according to their credits and confidence.

Further, let's suppose we have 3 quizzes, 2 on Tuesday of CS251 and TA202 and one of MSO201 on Friday. As we can see from input that the students confidence is very high in CS251 and the number of credits of this course is also quite low, therefore he is studying this course for a very short amount of time in the days prior to the quiz and it nearly disappears from the timetable afterwards.

Coming to the next quiz of TA202 on Tuesday, this course also has 6 credits but the confidence in this course is really low. Thats why the student is studying this course for a larger amount of time on both Sunday and Monday. After this, we come to the quiz of MSO201 which is on Friday and as we can see that the confidence in this course is very low and the number of credits of this course is very high. All these factors lead to a large amount of study time for MSO201 till Friday.

Figure 7: Output

Personalized time-table showing study time distribution

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
7:00am-7:30am	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST
7:30am-8:30am	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST
8:00am-8:30am	MTH426:25	MSO201	TA202	MSO201	TA202:6 MTH426:13	MSO201	TA202:11 MTH426:6
8:30am-9:00am	MTH426:7 CS251:18	MSO201	TA202	MSO201	MTH426:14 ESO207:11		MTH426:25
9:00am-9:30am	CS251:14 ESO207:11	MTH426:24 CS251:1	TA202:6 MTH426:13	MTH426:18 ESO207:5	ESO207:25	MTH426:18 ESO207:5	MTH426:2 ESO207:23
9:30am-10:00am	ESO207:25	CS251:20	MTH426:14 ESO207:6	ESO207:20	ESO207:20 CS220:5	ESO207:20	ESO207:25
10:00am-10:30am	ESO207:25	CS251	ESO207	ESO207	CS220:25	ESO207	ESO207:18 CS220:7
10:30am-11:00am	ESO207:2 CS220:23	CS251	ESO207	ESO207	CS220:20	ESO207	CS220:25
11:00am-11:30am	CS220:25	CS251:3 ESO207:22	ESO207:25	CS220	CS220	CS220	CS220:25
11:30am-12:00pm	CS220:25	ESO207:25	ESO207:25	CS220	CS220	CS220	CS220:23
12:00pm-12:30pm	CS220:4 MSO201:21	CS220:25	CS220:25	ESO207:12 CS220:13	CS220:17 MSO201:8	ESO207:12 CS220:13	
12:30pm-1:00pm	MSO201:20	CS220:20	CS220:20	CS220:20	MSO201:20	CS220:20	
1:00pm-1:30pm	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
1:30pm-2:00pm	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
2:00pm-2:30pm	MSO201:25	CS251	CS220:22 MSO201:3	CS220	MSO201:25	TA202	
2:30pm-3:00pm	MSO201:12 TA202:13	CS251	MSO201:25	CS220	MSO201:16	TA202	
3:00pm-3:30pm	TA202:25	CS251	MSO201:25	CS220		TA202	
3:30pm-4:00pm	TA202:25	CS251	MSO201:16	CS220		TA202	
4:00pm-4:30pm	TA202:25	CS220:13 MSO201:12		CS220:12 MSO201:13		TA202	
4:30pm-5:00pm	TA202:6	MSO201:25		MSO201:25		TA202	
5:00pm-5:30pm	NC	MSO201:22 TA202:3	MTH426	MSO201:8	MTH426	CS220:12	
5-30pm-6:00pm	NC	TA202:25	MTH426		MTH426	NC	
6:00pm-6:30pm		TA202:25	MTH426		MTH426	NC	NC
6:30pm-7:00pm		TA202:17		NC			NC
7:00pm-7:30pm		NC		NC			NC
7:30pm-8:00pm		NC			NC		
8:00pm-8:30pm	DINNER	DINNER	DINNER	DINNER	DINNER	DINNER	DINNER
8:30pm-9:00pm	DINNER	DINNER	DINNER	DINNER	DINNER	DINNER	DINNER
9:00pm-9:30pm					NC		
9:30pm-10:00pm	NC			NC			
10:00pm-10:30am	NC			NC			
10:30pm-11:00pm							
11:00pm-11:30pm							
11:30am-12:00am							

In this figure the boxes in Pink correspond to the original timetable and the one in Orange represent the Non Compromisable activities and the boxes in fluorescent green represent the time slots in which the student is supposed to study for the mentioned time.

	IDEAL TIME TABLE
Results and Discussions	
Results and Discussions	

The model we have proposed is a novel way to determine the schedule of a student. Since our model determines a personalized time-table for every student, it is not possible to validate it, as variables vary way too much from person to person. However, we have tried to ensure that our model takes into account the fact that students are humans, and included breaks of 5 and 10 minutes in between study, as per the widely known Pomodoro technique. Moreover, we also took into account the fact that concentration for normal students fall off after about 4 hours of study, so have not allowed any student to read for more than 4 hours at a stretch. This was reinforced by the survey that we conducted.

IDEA	L TIME TABLE
Conclusion and Future Scope	

Conclusion

We created a model that generates the time table of a student that is unique for each student as it depends on his/her courses and extra-curricular activities and confidence in each course. We have also tried to take into consideration the relevant factors. This can be made much more efficient if we take some more factors into account such as concentration.

Future Scope

There are lots of future prospects available with this model. We may pair up this algorithm with the Office Automation System of IIT kanpur and create a portal for the students in which they will enter their roll number and answer the questions related to confidence and concentration and our portal will output his/her time table. We have taken some assumptions into our model which if removed can make our time table much more efficient and realistic. Some examples are as follows:

- Restriction on the number of quizzes.
- Taking concentration and confidence to be mutually exclusive quantities.
- Also the questionnaire for confidence can be improved as well.

For now, the model incorporates only IIT Kanpur system, we may develop it further for all university and school students around the world. This is completely a new model and no one has ever researched on generating such an algorithm as per our knowledge.

References

- [1] Sayed, S. Ahmed, A. Aamir, A. and Zaeem, A. *Automated Timetable Generator*. International Journal for Innovative Research in Science & Technology, 1(11):118-121, 2015.
- [2] Wang, X. Gobbo, F. and Lane, M. *Turning Time from Enemy into an Ally Using the Pomodoro Technique*. [Agility Across Time & Space] Springer-Verlag, Chapter:149-166, 2010.
- [3] Mittal, D. Doshi, H. Sunasra, M. and Nagpure, R. *Automatic Timetable Generation using Genetic Algorithm*. International Journal of Advanced Research in Computer & Communication Engineering, 4(2):245-248, 2015.
- [4] Nanda, A. Pai, Manisha P. and Gole, A. *An Algorithm to Automatically Generate Schedule for School Lectures Using a Heuristic Approach*. International Journal of Machine Learning and Computing, 2(4):492-495, 2012.
- [5] Willemen, R.J. School timetable construction: algorithms and complexity. Universiteits-drukkerij Technische Universiteit Eindhoven, 2002.