

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ

Πολυκριτήρια βελτιστοποίηση στον
προγραμματισμό του εκπαιδευτικού έργου
πανεπιστημιακών ιδρυμάτων.

Εφαρμογή στο Ωρολόγιο Πρόγραμμα Εξετάσεων του
Πολυτεχνείου Κρήτης.

ΚΟΥΝΔΟΥΡΑΚΗΣ ΔΗΜΗΤΡΙΟΣ

Υποβλήθηκε στο Τμήμα Μηχανικών Παραγωγής & Διοίκησης του
Πολυτεχνείου Κρήτης

ΧΑΝΙΑ 2013

Περιεχόμενα

Μέρος 1 ^ο ‘ΘΕΩΡΗΤΙΚΟ ΥΠΟΒΑΘΡΟ’	6
1.1. Εισαγωγή.	6
1.2. Ορισμός προβλήματος ωρολογίου προγραμματισμού.....	8
1.3. Οι προσεγγίσεις προβλημάτων Ω.Π.	9
1.3.1. Μέθοδοι διαδοχικού προγραμματισμού (sequential methods).....	10
1.3.2. Μέθοδοι ομαδοποίησης (Cluster methods).	11
1.3.3. Μέθοδοι ικανοποίησης περιορισμών (constraint-based methods).	12
1.3.4.Ευρετικές και μεθευρετικές μέθοδοι (heuristic, meta-heuristic methods)..	12
1.4. Ω.Π. των διαλέξεων των μαθημάτων.	14
1.4.1. Διατύπωση του προβλήματος Ω.Π.Δ.....	14
1.4.2. Το Ω.Π.Δ ως πρόβλημα βελτιστοποίησης.	16
1.4.3. Παραλλαγές του προβλήματος Ω.Π.Δ.....	16
1.4.4. Μέθοδοι επίλυσης του προβλήματος Ω.Π.Δ.	18
1.5. Ω.Π. των εξετάσεων των μαθημάτων.....	24
1.5.1. Βασική μαθηματική διατύπωση του προβλήματος Ω.Π.Ε.	25
1.5.2. Το πρόβλημα Ω.Π.Ε ως πρόβλημα βελτιστοποίησης.....	25
1.5.3. Παραλλαγές του προβλήματος Ω.Π.Ε.....	27
1.5.4. Μέθοδοι επίλυσης του προβλήματος Ω.Π.Ε.	28
1.6. Η Πολυκριτήρια όψη του Ω.Π. εκπαιδευτικού έργου.....	31
1.6.1. Οι εμπλεκόμενοι σε ένα πρόβλημα Ω.Π. στα πανεπιστημιακά ιδρύματα.	31
1.6.2. Παραδείγματα κριτηρίων από την βιβλιογραφία.....	32
1.6.3. Η αντικρουόμενη φύση των κριτηρίων σε μια πολυκριτήρια προσέγγιση.	34
Μέρος 2 ^ο ‘ΕΦΑΡΜΟΓΗ ΣΤΟΝ Ω.Π.Ε. ΤΟΥ Π.Κ.’	36
2.1. Τα δεδομένα του προβλήματος.....	36
2.1.1. Η Ακαδημαϊκή Δομή του Π.Κ.	36
2.1.2. Τα έτη σπουδών, τα εξάμηνα και οι εξεταστικές περιόδους.....	40

2.1.3. Μαθήματα κορμού και μαθήματα επιλογής.	42
2.1.4. Στατιστικά στοιχεία μαθημάτων ανά σχολή για το 2012.	43
2.1.5. Στατιστικά στοιχεία πλήθους φοιτητών για το 2012.	45
2.1.6. Οι αίθουσες.	48
2.2. Οι περιορισμοί στην εκπόνηση του Ω.Π.Ε. του Π.Κ.	49
2.2.1. Περιγραφή των περιορισμών.	49
2.2.2. Αριθμητικά όρια του προβλήματος.	51
2.2.3. Σχολιασμός και Σύγκριση με ‘National University of Singapore’.	51
2.3 Η Μαθηματική Διατύπωση του προβλήματος Ω.Π.Ε. για το Π.Κ.	54
2.3.1. Το Ω.Π.Ε ως πρόβλημα αναζήτησης.	54
2.3.2. Γενίκευση της μαθηματικής διατύπωσης του προβλήματος Ω.Π.Ε.	56
2.3.3. Η έννοια ‘ παραβιάσεις’ στο πρόβλημα Ω.Π.Ε. για το Π.Κ.	57
2.3.4. Το Ω.Π.Ε ως πρόβλημα βελτιστοποίησης.	57
2.4. Μοντελοποίηση του προβλήματος Ω.Π.Ε για το Π.Κ.	59
2.4.1. Οι ομάδες μαθημάτων (S) για την εφαρμογή Ω.Π.Ε. της έρευνας.	59
2.4.3. Επίλυση και παρουσίαση αποτελεσμάτων για το Ω.Π.Ε της εφαρμογής της έρευνας.	64
2.5. Πολυκριτήρια μοντελοποίηση του προβλήματος.	71
2.5.1. Συμβιβαστικός προγραμματισμός (compromise programming).	72
2.5.2. Διατύπωση του Ω.Π.Ε του Π.Κ. ως πολυκριτήριο πρόβλημα.	73
2.5.3. Επίλυση και παρουσίαση αποτελεσμάτων πολυκριτήριας προσέγγισης.	75
Μέρος 3 ^ο ‘ΠΑΡΟΥΣΙΑΣΗ ΛΟΓΙΣΜΙΚΟΥ’.	79
3.1. Διάγραμμα ροής της πληροφορίας.	79
3.2. Διαμόρφωση πρωτογενών δεδομένων στην Access Microsoft	81
3.3. Διαμόρφωση πινάκων περιορισμών στο MATLAB.	85
3.4. Επίλυση του προβλήματος με το Gurobi Optimizer.	86
3.5. Παρουσίαση αποτελεσμάτων στο Excel.	89

Μέρος 4 ^ο ‘ΣΥΜΠΕΡΑΣΜΑΤΑ’	90
ΒΙΒΛΙΟΓΡΑΦΙΑ	92

˘ ˘

Για την ολοκλήρωση της παρούσας έρευνας, ευχαριστώ τον καθηγητή κ.ο Μιχάλη Δούμπο για την βοήθεια που πρόσφερε, ιδιαίτερα στα ‘ βαθιά νερά ‘ τούτης της προσπάθειας, τους κ.ο.υ.ς Ν.Ματσατσίνη και Β.Γρηγορούδη που απαρτίζουν την εξεταστική επιτροπή, καθώς και το τμήμα Ακαδημαϊκών Σπουδών του Πολυτεχνείου Κρήτης για την συλλογή των απαιτούμενων δεδομένων και πληροφοριών της έρευνας.

Ελπίζω και εγώ με τη σειρά μου να προσφέρω σε εσάς, τους αναγνώστες.

Μέρος 1^ο “ΘΕΩΡΗΤΙΚΟ ΥΠΟΒΑΘΡΟ”.**1.1. Εισαγωγή.**

Κάθε εκπαιδευτικό ίδρυμα, είτε σχολείο, είτε πανεπιστήμιο, όπου βασικός σκοπός του είναι η εκπαίδευση, οφείλει να έχει την κατάλληλη οργάνωση των σπουδών που προσφέρει. Σημαντικό κομμάτι της οργάνωσης αυτής αποτελεί ο ωρολόγιος προγραμματισμός (Ω.Π.) του εκπαιδευτικού του έργου.

Η άρτια οργάνωση του ωρολογίου προγραμματισμού ωφελεί τόσο την ίδια την διοίκηση ενός εκπαιδευτικού ιδρύματος όσο και τους μετέχοντες στην εκπαιδευτική διαδικασία οι οποίοι αποτελούνται από τους φοιτητές, τους διδάσκοντες, τους επιτηρητές κ.α. .

Για την διοίκηση, ένας καλός προγραμματισμός έχει αντίκτυπο και σε έναν καλύτερο, αντίστοιχα, προγραμματισμό των τρεχουσών, αλλά και μελλοντικών αναγκών όσον αφορά:

- αίθουσες,
- εργαστηριακό υλικό,
- διδάσκοντες και βοηθούς
- πόρους , γενικότερα.

Από την μεριά των μετεχόντων στην εκπαιδευτική διαδικασία (φοιτητές, καθηγητές) ένας καλός προγραμματισμός σημαίνει:

- ελαχιστοποίηση αλληλοεπικαλύψεων διαλέξεων των μαθημάτων οπότε και περισσότερη ευελιξία επιλογών του προγράμματος σπουδών από τους φοιτητές,
- ορθότερη κατανομή στις αίθουσες ως προς τις χωρητικότητες τους αλλά και τις τοποθεσίες και αποστάσεις τους,
- ορθότερη κατανομή των χρονικών δεδομένων με αποτέλεσμα την καλύτερη εξοικονόμηση χρόνου ως προς την προετοιμασία των φοιτητών σε “ δύσκολα “ μαθήματα κατά την εξεταστική περίοδο,
- ορθότερη κατανομή των διαλέξεων των μαθημάτων με αποτέλεσμα την ελαχιστοποίηση “ νεκρών “ χρόνων ως προς τους διδάσκοντες.

Ο ωρολόγιος προγραμματισμός του εκπαιδευτικού έργου σε παλαιότερα χρόνια γινόταν με έναν , θα λέγαμε, “χειροκίνητο” τρόπο. Η “ χειροκίνητη “ αυτή διαδικασία απαιτούσε αρκετές εργατοώρες και υφίστανται σε ένα καθεστώς συνεχών αλλαγών. Επιπρόσθετα, κάποιες φορές, οι “χειροκίνητες λύσεις” υπόκεινταν σε λάθη και οδηγούσαν σε αδιέξοδα τους μετέχοντες στην εκπαιδευτική διαδικασία, όπως π.χ.

το να έχουν προγραμματισθεί ταυτόχρονα δύο ή και περισσότερες κοινές επιλογές μαθημάτων.

Κατά την διάρκεια των τελευταίων δεκαετιών, ξεκινώντας από την έρευνα του Gotlieb (1963), ένα μεγάλο πλήθος εργασιών, σχετικών με την αυτοματοποιημένη επίλυση προβλημάτων ωρολογίου προγραμματισμού, έχουν παρουσιασθεί σε συνέδρια και έχουν δημοσιευθεί σε περιοδικά. Επιπρόσθετα αναπτύχθηκαν τεχνικές επίλυσης και λογισμικές εφαρμογές που λειτουργούν με επιτυχημένα αποτελέσματα.

Στο πνεύμα αυτό κινείται και η παρούσα έρευνα καθώς αντικειμενικός σκοπός της είναι **η διατύπωση, μοντελοποίηση και βελτιστοποίηση του ωρολογίου προγραμματισμού του εκπαιδευτικού έργου για το Πολυτεχνείο Κρήτης μέσα από μια πολυκριτήρια οπτική.**

Η όλη παρουσίαση της εργασίας συνοψίζεται σε τέσσερα μέρη.

Κατά το πρώτο μέρος παρουσιάζεται το θεωρητικό υπόβαθρο της εφαρμογής. Ουσιαστικά παρουσιάζεται μία βιβλιογραφική ανασκόπηση στις διατυπώσεις, μοντελοποιήσεις και παραλλαγές του ωρολογίου προβλήματος μέσα στον χρόνο καθώς και στις διάφορες μεθόδους επίλυσης αυτού.

Στο δεύτερο μέρος της έρευνας γίνεται εφαρμογή στον **ωρολόγιο προγραμματισμό της εξεταστικής περιόδου του Πολυτεχνείου Κρήτης (Π.Κ.)**. Η έρευνα ξεκινάει με τα πρωτογενή δεδομένα του προβλήματος και τις απαιτήσεις όπως αυτές ορίζονται από το τμήμα Ακαδημαϊκών σπουδών του Π.Κ. Ακολουθούν η μαθηματική διατύπωση του προβλήματος, η μοντελοποίηση, η μέθοδος επίλυσης, η παρουσίαση και σχολιασμός των αποτελεσμάτων.

Κατά το τρίτο μέρος αναφέρονται **τεχνικά χαρακτηριστικά** των λογισμικών που συμμετέχουν στην διαδικασία μοντελοποίησης και επίλυσης του προβλήματος. Παρουσιάζεται το **περιβάλλον (interface)** μέσα από το οποίο ο χρήστης δύναται να ορίζει τα πρωτογενή δεδομένα και τις απαιτήσεις του.

Το τέταρτο μέρος περιλαμβάνει τα συμπεράσματα της έρευνας σχετικά με τις περαιτέρω δυνατότητες της εφαρμογής.

1.2. Ορισμός προβλήματος ωρολογίου προγραμματισμού.

Τα προβλήματα ωρολογίων προγραμματισμών μπορούν να οριστούν ως προβλήματα αντιστοίχισης μιας σειράς γεγονότων σε κάποιο συγκεκριμένο αριθμό χρονικών περιόδων.

Πιο συγκεκριμένα ο Anthony Wren το 1996 ορίζει τον Ωρολόγιο Προγραμματισμό ως εξής:

“ Ωρολόγιο Προγραμματισμό ονομάζεται η κατανομή γεγονότων που υπόκεινται σε περιορισμούς δεδομένων πόρων και τοποθετούνται σε ένα χρονικό διάστημα με τρόπο τέτοιο ώστε να ικανοποιούν όσο το δυνατόν ένα σύνολο επιθυμητών στόχων “.

Πέρα από την εκπαίδευση, που πραγματεύεται η παρούσα έρευνα, παρόμοια προβλήματα, που εντάσσονται στο πεδίο αυτό, συναντάμε σε **μεταφορές** (προγραμματισμός αναχωρήσεων – αφίξεων τρένων και λεωφορειών), **νοσοκομεία** (προγραμματισμός εργασίας και εφημερίας νοσοκόμων και γιατρών), **κατασκευαστικά έργα** (χρονικός προγραμματισμός έργου, κατανομές εργασιών και προτεραιότητες), **εργοστάσια** (προγραμματισμός εργασίας σε βάρδιες, βελτιστοποίηση παραγωγικότητας) κ.ά.

Ιδιαίτερα για τα προβλήματα Ω.Π. εκπαιδευτικών έργων αυτά μπορούν να διαχωριστούν στις τρεις παρακάτω κύριες κατηγορίες:

- **Ωρολόγιο Πρόγραμμα Μαθημάτων Σχολείου.**

Αφορά τον εβδομαδιαίο προγραμματισμό μαθημάτων για όλες τις σχολικές τάξεις όπου βασική επιδίωξη αποτελεί το να μην προγραμματιστεί ένας δάσκαλος σε δυο τάξεις ταυτόχρονα και αντίστροφα.

- **Ωρολόγιο Πρόγραμμα Διαλέξεων Πανεπιστημίου.**

Αφορά τον εβδομαδιαίο προγραμματισμό διαλέξεων για το σύνολο των πανεπιστημιακών μαθημάτων όπου βασική επιδίωξη αποτελεί η ελαχιστοποίηση χρονικών αλληλοεπικαλύψεων διαλέξεων με κοινούς φοιτητές, η επάρκεια σε πόρους (καθηγητές, αίθουσες, εξοπλισμός) καθώς και η ικανοποίηση απαιτήσεων γειννίας μαθημάτων με κοινά χαρακτηριστικά (ίδιο καθηγητή, ίδια αίθουσα).

- **Ωρολόγιο Πρόγραμμα Εξετάσεων Πανεπιστημίου.**

Αφορά την κατασκευή του χρονοδιαγράμματος πραγματοποίησης εξετάσεων για το σύνολο των μαθημάτων του πανεπιστημίου όπου βασική επιδίωξη αποτελεί η αποφυγή χρονικής αλληλοεπικάλυψης μαθημάτων με κοινούς φοιτητές καθώς και η

διατήρηση χρονικών αποστάσεων για την διευκόλυνση της προετοιμασίας των φοιτητών.

1.3. Οι προσεγγίσεις προβλημάτων Ω.Π.

Μέθοδοι επίλυσης προβλημάτων ωρολογίου προγραμματισμού έχουν προσελκύσει την προσοχή της επιστημονικής κοινότητας για περίπου 40 χρόνια και ιδιαίτερα την τελευταία δεκαετία υπήρξε αυξημένο ενδιαφέρον στον τομέα αυτό. Έως τώρα ένα ευρύ φάσμα προσεγγίσεων των προβλημάτων αυτών έχει περιγραφεί στην βιβλιογραφία και έχει εφαρμοστεί σε πραγματικά δεδομένα.

Παραδοσιακά τα προβλήματα ωρολογίου προγραμματισμού τοποθετούνται στον τομέα της **Επιχειρησιακής Έρευνας**. Οι περισσότερες από τις πρώτες τεχνικές όπως των Schmidt και Strohlein (1979) βασίστηκαν, ουσιαστικά, σε μια προσομοίωση του ανθρώπινου “χειροκίνητου” τρόπου επίλυσης. Όλες αυτές οι τεχνικές αναφέρονται ως “**άμεσοι ευρετικοί αλγόριθμοι**” (**Direct Heuristics**) και οι περισσότεροι βασίστηκαν σε μία διαδοχική, μάθημα προς μάθημα, μέθοδο κατασκευής και επέκτασης του ωρολογίου προγράμματος. Η βασική ιδέα του διαδοχικού αυτού προγραμματισμού ήταν πως τα μαθήματα με τις περισσότερες “δυσκολίες” προγραμματίζονται πρώτα και έπονται τα υπόλοιπα. Οι διάφορες παραλλαγές αυτής της μεθόδου είχαν απλά να κάνουν με τις διαφορετικές ερμηνείες της έννοιας “δυσκολία”.

Αργότερα, οι άμεσοι ευρετικοί αλγόριθμοι απλοποιήθηκαν περαιτέρω με την χρησιμοποίηση τεχνικών **Χρωμογραφημάτων** καθώς και αλγορίθμων επίλυσης που βασίζονταν στον **Ακέραιο Προγραμματισμό (integer programming)**, σε **Ροές Δικτύων (network flow)** κ.α.

Πρόσφατα, για την επίλυση προβλημάτων ωρολογίου προγραμματισμού, άρχισαν να χρησιμοποιούνται αλγόριθμοι αναζήτησης λύσεων οι οποίοι προέρχονται από τον τομέα της **Τεχνητής Νοημοσύνης**.

Μεταξύ αυτών αναφέρονται η **προσομοιωμένη απόπτηση (simulated annealing)**, η αναζήτηση **tabu**, οι **γενετικοί αλγόριθμοι (genetic algorithms)**, η **ικανοποίηση περιορισμών (constraint satisfaction)** κ.α.

Από το σύνολο αυτών των προσεγγίσεων διακρίνονται τέσσερις κατηγορίες μεθόδων Carter (1986), Carter και Laporte, (1996):

- Μέθοδοι Διαδοχικού Προγραμματισμού (Sequential methods)
- Μέθοδοι Ομαδοποίησης (Cluster methods).
- Μέθοδοι Ικανοποίηση Περιορισμών (Constraint-based methods).
- Ευρετικές , Μετα – Ευρετικές μέθοδοι (heuristic, meta-heuristic methods).

1.3.1. Μέθοδοι διαδοχικού προγραμματισμού (sequential methods).

Η μέθοδος Διαδοχικού προγραμματισμού αποτελεί μία διαδοχική διαδικασία κατασκευής και επέκτασης ενός ωρολογίου προγράμματος. Ξεκινά με τον προγραμματισμό μέρους των μαθημάτων και διαδοχικά επεκτείνεται , μάθημα προς μάθημα, ώσπου όλα τα μαθήματα πάρουν την θέση τους.

Όπως αναφέραμε, η βασική ιδέα των προσεγγίσεων της μεθόδου πως τα μαθήματα με τις περισσότερες δυσκολίες και απαιτήσεις είναι τα πρώτα που ξεκινούν στην διαδικασία κατασκευής του χρονοδιαγράμματος ενώ οι διαφορετικές παραλλαγές που συναντάμε έχουν απλά να κάνουν με διαφορετικές ερμηνείες της έννοιας ‘‘δυσκολία’‘.

Οι Carter (1986) και de Werra (1985) όρισαν ως ‘‘δυσκολία’’ ενός μαθήματος το με πόσα μαθήματα, αντικρούεται , δηλαδή το με πόσα μαθήματα δεν μπορεί να πραγματοποιηθεί ταυτόχρονα. Το πρόβλημα ωρολογίου προγραμματισμού, ουσιαστικά, αποτέλεσε πρόβλημα διαδοχικής κατασκευής ενός χρονοδιαγράμματος, με τρόπο τέτοιο, ούτως ώστε να διασφαλιστούν οι απαιτήσεις των ‘‘αντικρουόμενων’’ μαθημάτων.

Ο de Werra έδειξε ότι το πρόβλημα αυτό μπορεί να απλοποιηθεί σε πρόβλημα **χρωμογραφήματος (graph colouring problem)**. Κατά την τεχνική αυτή το ωρολόγιο πρόγραμμα αναπαριστάται ως χρωμογράφημα όπου τα γεγονότα (μαθήματα/εξετάσεις) συμβολίζονται ως κορυφές - κόμβοι ενώ οι ‘‘αντικρούσεις’’ αυτών συμβολίζονται ως ακμές. Η κατασκευή ενός ωρολογίου προγράμματος χωρίς συγκρούσεις των γεγονότων μοντελοποιείται εν συνεχεία ως πρόβλημα χρωματισμού του γραφήματος. Πιο συγκεκριμένα κάθε διαφορετική χρονική στιγμή του προβλήματος αποτελεί και ένα διαφορετικό χρώμα στο γράφημα. Επιδιώκεται λοιπόν να χρωματιστεί το γράφημα με τρόπο τέτοιο ώστε δύο γειτονικοί κόμβοι που είναι ενωμένοι να μην έχουν το ίδιο χρώμα.

Το παρακάτω σχήμα αποτελεί ένα παράδειγμα χρωμογραφήματος:

Οι κόμβοι 1,2,3...12 συμβολίζουν τα Μαθήματα ενώ οι ακμές συμβολίζουν τις "αντικρούσεις" αυτών π.χ. το 11 και το 12 δεν μπορούν να πραγματοποιηθούν ταυτόχρονα. Ο χρωματισμός των κόμβων συμβολίζει την χρονική περίοδο όπου θα γίνει το Μάθημα. Επομένως δύο κόμβοι που ενώνονται δεν μπορούν να έχουν το ίδιο χρώμα.

1.3.2. Μέθοδοι ομαδοποίησης (Cluster methods).

Στις μεθόδους της κατηγορίας αυτής ανήκουν τεχνικές προγραμματισμού στις οποίες τα μεμονωμένα γεγονότα οργανώνονται αρχικά σε "σμήνη" γεγονότων με τρόπο τέτοιο ώστε να μην παραβιάζονται οι βασικές απαιτήσεις του χρονοδιαγράμματος, δηλαδή οι μεταξύ των γεγονότων "αντικρουόμενες" καταστάσεις.

Σχετικές έρευνες και προσεγγίσεις έχουν γίνει από τους White and Chan (1979), καθώς και Fisher and Shier (1983), Balakrishnan et al. (1992).

Ο αλγόριθμος επίλυσης του προβλήματος ωρολογίου προγραμματισμού διαχειρίζεται τα "σμήνη" των γεγονότων, και όχι τα μεμονωμένα γεγονότα, αντιστοιχώντας τα σε χρονικές στιγμές με τρόπο τέτοιο ώστε να βελτιστοποιούνται λοιπές απαιτήσεις του εκπαιδευτικού έργου όπως απαιτούμενες χρονικές αποστάσεις, προτεραιότητες σειράς, χωρητικότητες αιθουσών κ.α.

Στις μεθόδους αυτές επισημαίνεται το γενικό τους μειονέκτημα του ότι τα "σμήνη" των γεγονότων σχηματίζονται αρχικά πριν το ξεκίνημα της αλγοριθμικής

διαδικασίας επίλυσης μην επιτρέποντας έτσι την εξέταση και άλλων πιθανών σεναρίων λύσεων.

1.3.3. Μέθοδοι ικανοποίησης περιορισμών (constraint-based methods).

Κατά τις μεθόδους αυτής της κατηγορίας το πρόβλημα μοντελοποιείται ως ένα σύνολο μεταβλητών που πρέπει να ικανοποιήσουν μια σειρά περιορισμών εκφρασμένων σε εξισώσεις και ανισότητες.

Οι περιορισμοί αυτοί δύναται να χωρίζονται σε δύο κατηγορίες τους Αυστηρούς (hard) και τους Χαλαρούς (soft).

Οι αυστηροί περιορισμοί είναι κανόνες που δεν δύναται να παραβιαστούν και ουσιαστικά οριοθετούν το σύνολο των εφικτών λύσεων του προβλήματος. Τέτοιοι είναι για παράδειγμα:

- α) Διεξαγωγή μαθημάτων με κοινούς ‘‘πόρους’’ δεν μπορούν να παραγραμματισθούν ταυτόχρονα (π.χ. μαθήματα με κοινούς φοιτητές ή κοινούς καθηγητές κ.λ.π.).
- β) Οι ‘‘πόροι’’ πρέπει να είναι επαρκείς (π.χ. οι φοιτητές δεν δύναται να ξεπερνούν σε αριθμό την χωρητικότητα του δωματίου εξετάσεων).

Οι χαλαροί περιορισμοί είναι κανόνες που δεν είναι επιθυμητό αλλά δύναται να παραβιαστούν. Ουσιαστικά ο βαθμός επίτευξης των χαλαρών περιορισμών προσδιορίζουν την ποιότητα των διαφόρων εφικτών λύσεων. Τέτοιοι χαλαροί κανόνες μπορεί να είναι για παράδειγμα:

- α) μαθήματα με κοινούς φοιτητές να διατηρούν χρονικές αποστάσεις,
- β) προγραμματισμός νωρίτερα για τα μαθήματα μεγαλύτερων ‘‘πόρων’’
- γ) διάταξη μαθημάτων με συγκεκριμένη σειρά πριν – μετά κ.α.

Εν συνεχεία το πρόβλημα λύνεται, ως προς τον βαθμό ικανοποίησης των περιορισμών, με την χρήση κάποιου αλγορίθμου επίλυσης συνήθως από τον χώρο του γραμμικού προγραμματισμού, εάν και εφόσον η υπολογιστική πολυπλοκότητα του προβλήματος το επιτρέπει (NP- πλήρες ή όχι).

Σχετικές έρευνες αποτελούν οι Brailsford et al.(1999), White (2000).

1.3.4.Ευρετικές και μεθευρετικές μέθοδοι (heuristic, meta-heuristic methods).

Σε περιπτώσεις προβλημάτων ωρολογίου προγραμματισμού η υπολογιστική πολυπλοκότητα είναι τέτοια που δεν επιτρέπει την αναλυτική (γραμμική – πολυωνυμική) λύση αυτών σε κάποιον εύλογο, εφικτό υπολογιστικό χρόνο.

Ως εκ τούτου, χρησιμοποιούνται μέθοδοι εύρεσης κάποιας ικανοποιητικής λύσης και όχι απαραίτητα της βέλτιστης. Οι μέθοδοι αυτού κατατάσσονται σε δύο κατηγορίες, ευρετικές και μεθευρετικές μέθοδοι.

Οι **ευρετικές** μέθοδοι επίλυσης προβλημάτων ανήκουν στο πεδίο έρευνας της τεχνητής νοημοσύνης και χρησιμοποιούν κανόνες συνήθως σε αλγοριθμική μορφή που με συστηματικό τρόπο καταλήγουν σε ‘‘ικανοποιητικές’’ λύσεις.

Ακολουθούν ένα μονοπάτι, μέσα από μια επαναληπτική διαδικασία, η οποία συγκλίνει στην καλύτερη λύση του μονοπατιού αυτού. Όμως η διαδικασία αυτή δεν απαντά στο εάν υπάρχουν και άλλα μονοπάτια τα οποία επίσης συγκλίνουν σε ικανοποιητικές ή και καλύτερες λύσεις. Η εύρεση μιας βέλτιστης λύσης από ένα μεμονωμένο πεδίο και όχι από όλον τον χώρο των λύσεων ενός προβλήματος ονομάζεται ‘‘τοπικό’’ βέλτιστο.

Στην εξέλιξη των ευρετικών μεθόδων δημιουργούνται οι **μεθευρετικοί μέθοδοι**. Αποτελούν τεχνικές μοντελοποίησης και αναζήτησης που δεν οδηγούν άμεσα σε κάποιο ‘‘τοπικό βέλτιστο’’. Χρησιμοποιώντας ασαφείς ιδιότητες συγκλίνουν σε ένα όλο και καλύτερο αποτέλεσμα με έναν, θα λέγαμε, μη-προβλεπόμενο τρόπο.

Ειδικότερα για την επίλυση προβλημάτων ωρολογίου προγραμματισμού τις τελευταίες δύο δεκαετίες εισήχθησαν αρκετές προσεγγίσεις ευρετικών, μεθευρετικών μεθόδων. Μερικοί από τους πιο γνωστούς αλγορίθμους είναι προσομοιωμένη ανόπτηση, η αναζήτηση tabu, οι γενετικοί αλγόριθμοι (genetic algorithms). κ.α.

Από τις πρώτες σχετικές δημοσιευμένες έρευνες είναι Burke and Ross (1996), Burke and Carter (1998), Burke and Erben (2001).

1.4. Ω.Π. των διαλέξεων των μαθημάτων.

Στις παρακάτω ενότητες αναφερόμαστε πιο συγκεκριμένα στα προβλήματα Ω.Π. που αφορούν τα πανεπιστημιακά ιδρύματα. Αυτά χωρίζονται σε δύο βασικές κατηγορίες.

Τον ωρολόγιο προγραμματισμό των **διαλέξεων** των μαθημάτων (Ω.Π.Δ), δηλαδή την καθημερινή διδασκαλία στις αίθουσες.

Τον ωρολόγιο προγραμματισμό των **εξετάσεων** των μαθημάτων (Ω.Π.Ε), στο τέλος της εκπαιδευτικής περιόδου.

Κατά τον ορισμό, το Ω.Π.Δ. ενός πανεπιστημιακού ιδρύματος αφορά τον προγραμματισμό του συνόλου των διαλέξεων, του κάθε μαθήματος, για έναν δεδομένο αριθμό αιθουσών και χρονικών περιόδων που ονομάζονται διαθέσιμοι ‘πόροι’.

Το πρόβλημα αυτό μοιάζει με το σύνηθες ωρολόγιο πρόβλημα προγραμματισμού των τάξεων ενός Σχολείου. Η διαφορά έγκειται στο ότι οι διαλέξεις δύναται να έχουν κοινούς φοιτητές από διάφορα έτη και σχολές ενώ σε ένα σχολείο το κάθε μάθημα αφορά μία συγκεκριμένη τάξη μαθητών, μίας σχολικής χρονιάς.

Επιπρόσθετα οι διαθεσιμότητες σε αίθουσες και οι χωρητικότητες παίζουν ιδιαίτερο ρόλο στο ωρολόγιο πρόβλημα ενός πανεπιστημίου ενώ στο σχολικό πρόβλημα οι παράμετροι αιθουσών συνήθως παραλείπονται, αφού η κάθε σχολική τάξη έχει την δικιά της προσωπική αίθουσα. Βέβαια υπάρχουν περιπτώσεις σχολείων, συνήθως Τεχνικά Λύκεια, με πολύπλοκη διάρθρωση όπου οι μαθητές επιλέγουν από διάφορα μαθήματα και όπου ο προγραμματισμός μοιάζει με αυτόν ενός πανεπιστημιακού ιδρύματος.

Στις παραγράφους που ακολουθούν παραθέεται η βασική διατύπωση του προβλήματος και εν συνεχεία φαίνεται πως εισήχθη η έννοια της βελτιστοποίησης στο πρόβλημα και ποιες παραλλαγές και μεθόδους επίλυσης του συναντιούνται στην βιβλιογραφία.

1.4.1. Διατύπωση του προβλήματος Ω.Π.Δ.

Στην βιβλιογραφία υπάρχουν αρκετές διαφορετικές διατυπώσεις του προβλήματος Ω.Π.Δ. Ακολουθεί αυτή που προέρχεται από την έρευνα του de Werra (1985).

Ορίζονται οι μεταβλητές:

- Αριθμός μαθημάτων Q και το κάθε μάθημα είναι $K_1, K_2, K_3, \dots, K_Q$.
- Για το κάθε μάθημα K_i ($i=1 \dots Q$) αντιστοιχούν αριθμός I_i διαλέξεων.
- Ομάδες ‘‘αντικρουόμενων’’ μαθημάτων με κοινούς φοιτητές είναι r σε αριθμό. Η κάθε ομάδα είναι $S_1, S_2, S_3, \dots, S_R$. Οι διαλέξεις των μαθημάτων της κάθε ομάδας S_r ($r=1 \dots R$) δεν δύναται να διεξαχθούν ταυτόχρονα.
- Αριθμός χρονικών περιόδων είναι P . Ο μέγιστος αριθμός διαλέξεων που μπορούν να διεξαχθούν σε μία χρονική περίοδο συμβολίζεται με L_k ($k=1 \dots P$) ο οποίος διαμορφώνεται από την εκάστοτε διαθεσιμότητα αιθουσών.

Η διατύπωση του προβλήματος έχει ως εξής:

Βρείτε τα Y_{ik} με ($i=1 \dots Q$ μαθήματα, $k=1 \dots P$ χρόνοι) υπό τους περιορισμούς

$$1) \sum_{k=1}^{k=P} Y_{ik} = I_i \quad \forall i = 1 \dots Q$$

$$2) \sum_{i=1}^{i=Q} Y_{ik} \leq L_k \quad \forall k = 1 \dots P$$

$$3) \sum_{i \in S_r} Y_{ik} \leq 1 \quad \forall r = 1 \dots R, k = 1 \dots P$$

$$4) Y_{ik} = 0 \text{ ή } 1 \quad \forall i = 1 \dots Q, k = 1 \dots P$$

όπου $Y_{ik} = 1$ όταν η διάλεξη του μαθήματος K_i αντιστοιχηθεί στην χρονική περίοδο k και $Y_{ik} = 0$ όταν όχι.

Ο περιορισμός (1) διασφαλίζει ότι για το κάθε μάθημα K_i θα πραγματοποιηθεί ο σωστός αριθμός των I_i αντίστοιχων διαλέξεων στις διάφορες χρονικές περιόδους k από το 1 έως το P .

Ο περιορισμός (2) διασφαλίζει ότι στην κάθε χρονική περίοδο k δεν θα πραγματοποιηθούν περισσότερες διαλέξεις από τον επιτρεπόμενο μέγιστο αριθμό L_k .

Ο περιορισμός (3) διασφαλίζει ότι στην κάθε χρονική στιγμή k δεν πρόκειται να πραγματοποιηθούν ταυτόχρονα διαλέξεις ‘‘αντικρουόμενων’’ μαθημάτων που έχουν κοινούς φοιτητές (για την κάθε ομάδα μαθημάτων S_r).

Σε αρκετές από τις διατυπώσεις του προβλήματος αντί να ορίζονται οι ομάδες ‘‘αντικρουόμενων’’ μαθημάτων S_r ($r=1 \dots R$) προτείνεται η διατύπωση μίας τετραγωνικής μήτρας ‘‘αντικρουόμενων’’ μαθημάτων $C_{q \times q}$ όπου το κάθε στοιχείο $C_{ij} = 1$ όταν τα μαθήματα K_i και K_j έχουν κοινούς φοιτητές και $C_{ij} = 0$ όταν όχι.

Το πρόβλημα διατυπωμένο με τον παραπάνω τρόπο αποτελεί ένα πρόβλημα **Αναζήτησης**. Ο οποιοσδήποτε συνδυασμός των $Y_{ik} = 0$ ή 1 ($i=1 \dots Q, k=1 \dots P$) ο

οποίος ικανοποιεί τους περιορισμούς είναι μια αποδεκτή λύση του προβλήματος ισάξια με οποιονδήποτε άλλο συνδυασμό που επίσης κάνει το ίδιο.

1.4.2. Το Ω.Π.Δ ως πρόβλημα βελτιστοποίησης.

Στην έρευνα του De Werra (1985) προστίθεται στην παραπάνω διατύπωση η εξής αντικειμενική συνάρτηση:

$$\max \sum_{i=1}^{i=Q} \sum_{k=1}^{k=P} D_{ik} Y_{ik}$$

όπου το D_{ik} εκφράζει την επιθυμία μία διάλεξη του μαθήματος K_i να διεξαχθεί στην χρονική στιγμή k .

Με την εισαγωγή της αντικειμενικής συνάρτησης στο πρόβλημα πλέον δυο λύσεις που ικανοποιούν τους περιορισμούς του προβλήματος δεν είναι απαραίτητα ισάξιες. Η μία λύση μπορεί να θεωρείται ελκυστικότερη της άλλης εάν καταφέρνει να δίνει μεγαλύτερη τιμή στην αντικειμενική συνάρτηση. Με αυτόν τον τρόπο το πρόβλημα Αναζήτησης μετατρέπεται σε πρόβλημα **Βελτιστοποίησης**.

Παραλλαγές αντικειμενικών συναρτήσεων υπάρχουν αρκετές στην έως σήμερα βιβλιογραφία. Η Tripathy το 1992 χρησιμοποιεί την τετραγωνική μήτρα ‘αντικρουόμενων’ μαθημάτων $C_{q \times q}$ όπου όμως τώρα το κάθε στοιχείο C_{ij} αντί για 1 ή 0 εκφράζει τον αριθμό των κοινών φοιτητών που έχουν τα μαθήματα K_i και K_j . Η κάθε λύση που ικανοποιεί τους περιορισμούς κρίνεται καλύτερη από την άλλη από το κατά πόσο ελαχιστοποιεί το άθροισμα εκείνων των κοινών φοιτητών που ανήκουν σε δύο μαθήματα ταυτόχρονα προγραμματιζόμενα.

Μετά τον De Werra (1985) ακολούθησαν και άλλοι συγγραφείς. Οι Eiselt και Laporte (1987) χώρισαν τους περιορισμούς του προβλήματος σε αυστηρούς και χαλαρούς. Οι αυστηροί περιορισμοί διατυπώνονται ως οι βασικοί περιορισμοί του προβλήματος που καθορίζουν τον χώρο των εφικτών του λύσεων ενώ οι χαλαροί περιορισμοί διατυπώνονται ως αντικειμενικές συναρτήσεις προς βελτιστοποίηση π.χ. Aubin και Ferland (1989).

1.4.3. Παραλλαγές του προβλήματος Ω.Π.Δ.

Στην παραπάνω βασική διατύπωση του προβλήματος κατά καιρούς προστέθηκαν επιπλέον μεταβλητές και περιορισμοί ανάλογα με τις ιδιαιτερότητες και

τις απαιτήσεις του κάθε πανεπιστημιακού ιδρύματος. Ακολουθούν κάποιες από αυτές:

- **Προτεραιότητες ή Μη διαθεσιμότητες.**

Κατά τη διαμόρφωση του ωρολογίου προγραμματισμού του εκπαιδευτικού έργου υπάρχουν παρεμβάσεις από τους συμμετέχοντες (καθηγητές φοιτητές) οι οποίοι είτε ζητούν συγκεκριμένες ημερομηνίες πραγματοποίησης του μαθήματος τους (Προτεραιότητες) είτε αντίστροφα μη πραγματοποίησης του μαθήματος τους επειδή θα λείπουν (Μη διαθεσιμότητες).

Στην διατύπωση του προβλήματος μία προτεραιότητα μπορεί να εκφραστεί με την προσθήκη περιορισμών της μορφής:

$$Y_{ik} \geq V_{ik} \quad \forall i = 1 \dots Q, k = 1 \dots P$$

όπου το V_{ik} είναι $V_{ik}=1$ όταν τίθεται προτεραιότητα στο να πραγματοποιηθεί η διάλεξη του μαθήματος K_i την χρονική περίοδο k και $V_{ik}=0$ όταν δεν υπάρχει τέτοια απαίτηση.

Αντίστοιχα μία Μη διαθεσιμότητα εκφράζεται θέτοντας προτεραιότητα στις υπόλοιπες χρονικές στιγμές. Π.χ εάν πρέπει να μην πραγματοποιηθεί το μάθημα K_i τις χρονικές περιόδους $k = 5,6,7$ θέτεται $V_{ik}=0$ για $k = 3,5,6,7$ και $V_{ik}=1$ για τα υπόλοιπα $k = 1 \dots P$ εκτός 5,6,7.

- **Πολλαπλά Τμήματα Μαθημάτων.**

Σε αρκετά πανεπιστημιακά ιδρύματα υπάρχουν μαθήματα που αφορούν έναν μεγάλο αριθμό φοιτητών και διδάσκονται ταυτόχρονα σε πολλά τμήματα σπουδών του ιδρύματος. Για την διευκόλυνση του προγραμματισμού του εκπαιδευτικού έργου τα Μαθήματα αυτά πολλές φορές χωρίζονται σε διαφορετικά τμήματα. Αυτό βοηθάει στο να ελαττωθεί ο συνολικός αριθμός ‘‘αντικρουόμενων’’ σχέσεων μεταξύ των μαθημάτων. Η τμηματοποίηση αυτή των μαθημάτων ονομάζεται **υποπρόβλημα τμηματοποίησης (grouping subproblem or student sectioning)** και το συναντάμε σε έρευνες όπως των Laporte και Desroches (1986), Aubin και Ferland (1989), Hertz (1991), Tripathy (1992).

Οι έρευνες αυτές μοντελοποιούν το υποπρόβλημα τμηματοποίησης και βρίσκουν τη βέλτιστη τμηματοποίηση των μαθημάτων. Ο Hertz (1991) προτείνει μία διαδικασία επίλυσης όπου ο αλγόριθμος στο κάθε του βήμα λύνει πρώτα το πρόβλημα ωρολογίου προγραμματισμού και μετά το υποπρόβλημα τμηματοποίησης των μαθημάτων.

- **Χρονικές Περίοδοι μεταβλητής διάρκειας.**

Στην διατύπωση του προβλήματος οι χρονικές περίοδοι συμβολίζονται με την μεταβλητή $k = 1 \dots P$ και έχουν σταθερή διάρκεια. Στην βιβλιογραφία όμως συναντάμε περιπτώσεις όπου οι χρονικές περίοδοι έχουν μεταβλητή διάρκεια.

Στις προσεγγίσεις αυτές θεωρείται μια ελάχιστη χρονική περίοδος (π.χ. 1 ώρα) και οι διάρκειες μεταβάλλονται ως ακέραια πολλαπλάσια αυτής. Για παράδειγμα στην έρευνα των Ferland και Roy (1985) οι διαλέξεις μπορούσαν να είναι είτε μίας ώρας, είτε δύο, είτε τριών ωρών.

Λαμβάνοντας υπ' όψιν την περίπτωση των χρονικών περιόδων μεταβλητής διάρκειας οι περιορισμοί της αρχικής διατύπωσης του προβλήματος προσαρμόζονται ανάλογα. Πλέον δυο 'αντικρουόμενες' διαλέξεις I_i και I_j δεν είναι αρκετό να τοποθετηθούν σε δυο διαφορετικές χρονικές περιόδους k_i και k_j αλλά θα πρέπει επιπλέον να ικανοποιούν τον περιορισμό $k_j - k_i < T_{ii}$ όπου το T_{ii} συμβολίζει την διάρκεια της διάλεξης του μαθήματος ενώ τα k_i και k_j συμβολίζουν πλέον τις χρονικές στιγμές έναρξης.

- **Υποπρόβλημα αντιστοίχισης αιθουσών.**

Για ένα δεδομένο ωρολόγιο πρόγραμμα η αντιστοίχιση των αιθουσών στις διαλέξεις των μαθημάτων K_i ($i=1 \dots Q$) ονομάζεται υποπρόβλημα αντιστοίχισης αιθουσών. Ακριβής μοντελοποίηση του υποπροβλήματος αιθουσών έγινε το 1989 στην έρευνα των Carter και Tovey οι οποίοι το ανέλυσαν σε λεπτομέρεια και έδωσαν διάφορες εναλλακτικές διατύπωσης και επίλυσης αυτού.

Για παράδειγμα αναφέρονται στην περίπτωση όπου όλες οι διαλέξεις ενός μαθήματος διεξάγονται στην ίδια αίθουσα, αλλά και στην πιο γενική περίπτωση όπου η αντιστοίχιση μίας αίθουσας στην διάλεξη ενός μαθήματος μπορεί να είναι διαφορετική κάθε φορά.

1.4.4. Μέθοδοι επίλυσης του προβλήματος Ω.Π.Δ.

Στην παράγραφο αυτή περιγράφονται μέθοδοι επίλυσης που εφαρμόστηκαν επιτυχώς στα προβλήματα Ω.Π.Δ των πανεπιστημιακών ιδρυμάτων. Αναφερόμαστε στις πρώτες προσεγγίσεις, αλλά και σε μεταγενέστερες που χρησιμοποιούνται ακόμα στις μέρες μας.

- **Απλοποίηση σε Χρωμογράφημα.**

Ο De Werra το 1985 έδειξε πως ένα ωρολόγιο πρόβλημα μπορεί να απλοποιηθεί σε πρόβλημα Χρωμογραφήματος.

Συγκεκριμένα ως προς την βασική διατύπωση του προβλήματος Ω.Π.Δ. η κάθε διάλεξη I_{ij} του κάθε μαθήματος K_i συμβολίζεται με μία κορυφή M_{ij} . Οι διαλέξεις του ίδιου μαθήματος προφανώς πρέπει να προγραμματίζονται σε διαφορετικές χρονικές περιόδους οπότε για το κάθε μάθημα ξεχωριστά και για όλες τις αντίστοιχες διαλέξεις του οι κορυφές M_{ij} ενώνονται.

Επιπλέον το ίδιο γίνεται και για όλες τις διαλέξεις “αντικρουόμενων” μαθημάτων K_i που ανήκουν σε μια ομάδα S_r .

- **Ακέραιος Γραμμικός Προγραμματισμός.**

Αρκετοί συγγραφείς προσέγγισαν τα προβλήματα ωρολογίου προγραμματισμού με την χρήση τεχνικών ακέραιου γραμμικού προγραμματισμού (Breslaw 1986, Shin και Sullivan 1977, McClure και Wells 1984, Tripathy 1984, Ferland και Roy 1985, Tripathy 1992).

Πιο συγκεκριμένα ο Tripathy (1984) εφάρμοσε μία τεχνική χαλάρωσης **Lagrange**. Επιπρόσθετα επέκτεινε την τεχνική του συμπεριλαμβάνοντας σε αυτή και το υποπρόβλημα Τμηματοποίησης Μαθημάτων.

Επίσης οι Ferland και Roy (1985) μοντελοποίησαν το πρόβλημα ως ένα πρόβλημα αντιστοίχισης και το έλυσαν απλοποιώντας το σε τετραγωνικό (Quadratic) πρόβλημα αντιστοίχισης.

- **Μοντέλα Δικτυακών Ροών.**

Οι Dyer και Mulvey(1976), Mulvey, Chanal(1982) και de Werra, Dinkel (1989) και άλλοι, πρότειναν την χρήση ενός μοντέλου δικτυακών ροών ως τον πυρήνα του αλγόριθμου επίλυσης προβλημάτων ωρολογίου προγραμματισμού.

Το δικτυακό μοντέλο που εφάρμοσε ο Dinkel το 1989 αποτελείται από τρία επίπεδα. Το πρώτο επίπεδο ονομάζεται επίπεδο **Τμημάτων(Department Level)** και περιλαμβάνει μία “Κορυφή” για το κάθε Τμήμα του Πανεπιστημιακού ιδρύματος. Όλες οι κορυφές του πρώτου επιπέδου είναι ενωμένες σε μια κεντρική “πηγή”.

Το δεύτερο επίπεδο ονομάζεται επίπεδο **Σχολών & Προσωπικού (Faculty/Staff Level)** και περιλαμβάνει μία κορυφή για τον κάθε πιθανό συνδυασμό Καθηγητή και Μαθήματος που διδάσκεται. Οι κορυφές του δεύτερου επιπέδου

συνδέονται με το πρώτο ανάλογα με τα Τμήματα στα οποία οι καθηγητές ανήκουν.

Το τρίτο επίπεδο είναι το επίπεδο **Μέγεθος Αίθουσών & Χρονικές Περίοδοι** το οποίο περιλαμβάνει μια κορυφή για κάθε πιθανό συνδυασμό αίθουσας και χρονικής περιόδου. Κάθε κορυφή του τρίτου επιπέδου συνδέεται με κορυφή του δεύτερου μόνο όταν το μέγεθος της αίθουσας είναι συμβατό με τον αριθμό των φοιτητών του μαθήματος.

Η κάθε ένωση μεταξύ τρίτου και δεύτερου επιπέδου αντιστοιχεί και σε μία πιθανή διάλεξη, όπως φαίνεται στο παρακάτω σχήμα.

Παράδειγμα χρήσης Μοντέλου Δικτυακών Ροών για την επίλυση του Ω.Π.Δ.

Το δικτυακό μοντέλο μπορούσε να λυθεί σε πολωνυμικό χρόνο όμως δεν διασφάλιζε ότι δεν θα αντιστοιχηθεί ένας καθηγητής σε πολλές διαλέξεις για την ίδια χρονική περίοδο. Η διαδικασία λύσης επαναλαμβάνονταν πολλές φορές μέχρι η εφικτή λύση να εμφανισθεί, καμιά φορά και με την ανθρώπινη παρεμβολή στα ενδιάμεσα στάδια.

- Προσέγγιση του προβλήματος Ω.Π.Δ βάσει κανόνων (Rule based approach–RAPS).

Αποτελεί τεχνική επίλυσης που βασίζεται στα Έμπειρα Συστήματα (Expert Systems) και προτάθηκε στις έρευνες των Meisels (1991) και Solotorevsky (1994). Ο Solotorevsky στην προσπάθεια του να προσεγγίσει γενικά προβλήματα κατανομής ‘‘πόρων’’ όρισε ένα σύστημα βασισμένο σε κανόνες το οποίο ονομάστηκε RAPS. Μεταξύ άλλων το χρησιμοποίησε και για την επίλυση προβλημάτων Ω.Π.Δ. πανεπιστημιακών ιδρυμάτων κάνοντας μία μικρή μετατροπή όπου οι διαλέξεις I_i θεωρήθηκαν ως ‘‘δραστηριότητες’’ και οι χρονικές περίοδοι k ως ‘‘πόροι’’ στους οποίους έπρεπε να αντιστοιχηθούν.

Το RAPS έχει πέντε τύπους κανόνων που ονομάζονται κανόνες αντιστοίχισης (assignment rules), κανόνες περιορισμών (constraint rules), κανόνες τοπικών αλλαγών (local change rules), κανόνες πλαισίων (context rules), κανόνες προτεραιοτήτων (priority rules).

Οι κανόνες αντιστοίχισης καθορίζουν τον τρόπο που θα αντιστοιχούνται οι διαλέξεις στις χρονικές περιόδους και αποτελούν τον πυρήνα του συστήματος. Οι κανόνες περιορισμών προσδιορίζουν τις απαιτήσεις που μία λύση οφείλει να ικανοποιεί. Οι κανόνες τοπικών αλλαγών εφαρμόζονται σε περιπτώσεις όπου μια διάλεξη δεν μπορεί να αντιστοιχηθεί κάπου, βάσει των αρχικών κανόνων αντιστοίχισης. Οι κανόνες πλαισίων καθορίζουν το τι προηγείται του άλλου ενώ οι κανόνες προτεραιοτήτων συγκεκριμενοποιούν τις προτεραιότητες διαλέξεων και χρονικών περιόδων.

Χρήση εμπειρικών συστημάτων για την επίλυση προβλημάτων Ω.Π.Δ. συναντάμε και σε άλλους μελετητές. Για παράδειγμα οι Dhar και Ranganathan (1990) πρότειναν την χρήση ενός ειδικού συστήματος με την ονομασία PROTEUS για την κατανομή καθηγητών σε σειρές διαλέξεων μαθημάτων και σύγκριναν τα αποτελέσματα του με αυτά τεχνικών ακέραίου προγραμματισμού.

- **Προγραμματισμός με περιορισμούς** (Constraint logic programming approach - CLP).

Το σύστημα ‘‘Constraint logic programming – CLP’’ παρουσιάστηκε από τους Jaffar και Lassez το 1987. Αποτελεί ένα εργαλείο μοντελοποίησης ειδικών προβλημάτων στο οποίο παρέχεται η δυνατότητα να δηλώσεις τις μεταβλητές του προβλήματος και να θέσεις τις απαιτήσεις μέσω περιορισμών.

Το CLP λύνει το πρόβλημα εξετάζοντας πρώτα τους περιορισμούς και ‘‘κλαδεύοντας’’ ανάλογα τον χώρο των λύσεων όπου εμφανίζονται σχετικές ‘‘αντικρούσεις’’. Η μέθοδος αποτελεί ένα ‘‘πισωγύρισμα’’ αναζήτησης όπου οι

περιορισμοί επιτρέπουν στο σύστημα να δει ‘μπροστά’ και να αποφύγει αποτυχίες εύρεσης μιας λύσης.

Για προβλήματα Ωρολογίου Προγραμματισμού το σύστημα εφαρμόστηκε από τους Azevedo και Barahona το 1994. Χρησιμοποίησαν μία CLP γλώσσα προγραμματισμού η οποία ονομάστηκε DOMLOG και αποτελούσε επέκταση της προϋπάρχουσας της CHIP (Van Hentenryck 1991). Ειδικότερα η DOMLOG έδινε την δυνατότητα να ορίζεται από τον χρήστη ένας πεπερασμένος χώρος τιμών για τις μεταβλητές και να εμφανίζονται τα ανάλογα ευρήματα του συστήματος γι’ αυτές.

Αρκετοί επιπλέον μελετητές εφάρμοσαν, με επιτυχία, γλώσσες προγραμματισμού βασισμένες στους περιορισμούς (Constraint logic programming) για την αντιμετώπιση προβλημάτων Ω.Π.Δ. Ενδεικτικά αναφέρεται Frangouli -Gueret (1995) και Henz - Wurtz (1995).

- **Αναζήτηση ‘Tabu’ για το πρόβλημα Ω.Π.Δ.**

Η μέθοδος αναζήτησης ‘Tabu’ ανήκει στον χώρο των μεθυστικών μεθόδων για προβλήματα που δεν λύνονται σε κάποιον εφικτό πολυωνυμικό χρόνο. Η μέθοδος βασίζεται στην έννοια της ‘γειτονιάς’. Έστω ένα πρόβλημα βελτιστοποίησης P και S ο χώρος αναζήτησης των εφικτών λύσεων και f η αντικειμενική συνάρτηση προς ελαχιστοποίηση. Συμβολίζεται με $s \in S$ η κάθε εφικτή λύση του προβλήματος και ορίζεται για την κάθε αυτή εφικτή λύση s μία συνάρτηση $N(s)$ η οποία υπολογίζει τις γειτονικές λύσεις.

Η μέθοδος ξεκινάει από μια αρχική λύση S_{init} , η οποία έχει βρεθεί είτε με κάποια άλλη μέθοδο είτε τυχαία, και μετακινείται στον χώρο S των λύσεων με βήματα από την μία λύση στις ‘γειτονιές’ της άλλης. Το σχήμα του χώρου των λύσεων και ο τρόπος με τον οποίο ενώνονται οι ‘γειτονιές’ των λύσεων καθορίζουν την επιτυχία ή όχι της μεθόδου.

Για το πρόβλημα Ω.Π.Δ στα πανεπιστημιακά ιδρύματα η μέθοδος αναζήτησης ‘Tabu’ εφαρμόστηκε από τον Hertz το 1991 και το 1992.

Ο Hertz χώρισε τους περιορισμούς του προβλήματος Ω.Π.Δ. σε αυστηρούς και χαλαρούς. Παρά ταύτα ως εφικτή λύση του προβλήματος δεν ορίστηκε αυτή που θα ικανοποιούσε τους αυστηρούς περιορισμούς καθώς ο χώρος λύσεων των αυστηρών περιορισμών δεν ήταν ‘ενωμένος’, προϋπόθεση απαραίτητη για μια μέθοδο. Ο Hertz επέτρεψε στον αλγόριθμο να ‘πλοηγηθεί’ και μέσα από μη εφικτά χρονοδιαγράμματα θεωρώντας ως εφικτές ακόμα και λύσεις όπου διαλέξεις γίνονται ταυτόχρονα με κοινούς φοιτητές και καθηγητές.

Ως γειτονιά $N(s)$ της κάθε λύσης s ορίστηκαν όλα τα χρονοδιαγράμματα που προκύπτουν από την λύση s εάν αντιστοιχηθεί η κάθε διάλεξη I_i σε διαφορετική χρονική περίοδο k και αποδείχτηκε ότι η διαδικασία αυτή οδηγεί πάντα σε κάποια εφικτή λύση.

Ως αντικειμενική συνάρτηση f προς ελαχιστοποίηση είχε ορισθεί το σταθμισμένο άθροισμα του αριθμού των καθηγητών και των φοιτητών οι οποίοι προέκυπτε να παρευρεθούν ταυτόχρονα σε δυο ή και περισσότερα γεγονότα στην κάθε χρονική στιγμή. Η απαραίτητη αρχική λύση S_{init} του αλγορίθμου είχε υπολογισθεί τυχαία (random search) .

- **Γενετικοί αλγόριθμοι για το πρόβλημα Ω.Π.Δ.**

Οι Γενετικοί αλγόριθμοι Davis (1991), Michalewicz (1994) είναι μια τεχνική επίλυσης για προβλήματα βελτιστοποίησης που ανήκουν επίσης στις μετα - ευρετικές μεθόδους.

Σε αντιδιαστολή με άλλες τεχνικές, όπως η αναζήτηση tabu και η προσομοιωμένη ανόπτηση, οι γενετικοί αλγόριθμοι δεν περιορίζουν στην αναζήτηση σε ‘‘γειτονιές’’ μίας λύσης αλλά ξεκινώντας από έναν αρχικό πληθυσμό λύσεων (όχι απαραίτητα εφικτών) διασταυρώνουν τις λύσεις, με προτεραιότητα στις καλύτερες αυτών, αντιγράφοντας κατά κάποιο τρόπο την εξέλιξη μίας γενιάς προς την επόμενη. Αποδεικνύεται ότι η όλη διαδικασία οδηγεί σε πληθυσμούς λύσεων με όλο και ‘‘εγκυστικότερα’’ χαρακτηριστικά.

Σε προβλήματα Ω.Π.Δ. χρησιμοποιήθηκαν αρχικά από τους Ling (1992) και Raechter et al. (1994) και έκτοτε χρησιμοποιούνται με ικανοποιητικά αποτελέσματα.

- **Λοιπές προσεγγίσεις.**

Μία προσέγγιση λογικού προγραμματισμού (**logic programming**) προτάθηκε το 1992 από τους Fahrion και Dollansky. Παρεμφερείς τεχνικές συναντάμε και στους Monfroglio (1986) και Ling (1992).

Προσέγγιση με τη μέθοδο ακέραιου προγραμματισμού στόχων (**integer goal programming**) συναντάμε στις έρευνες των Harwood και Lawless το 1975, ενώ τρεις διαφορετικές προσεγγίσεις βασισμένες σε διαμερισμό συνόλου (**set partitioning**), τεχνική χρωμογραφήματος (**graphcoloring**) και προσομοιωμένη ανόπτηση (**simulated annealing**) συναντάμε στον Dowsland το 1990.

1.5. Ω.Π. των εξετάσεων των μαθημάτων.

Το πρόβλημα ωρολογίου προγραμματισμού των Εξετάσεων των μαθημάτων Ω.Π.Ε., σε ένα πανεπιστημιακό ίδρυμα αφορά την αντιστοίχιση ενός δεδομένου αριθμού εξετάσεων που πρέπει να πραγματοποιηθούν σε έναν δεδομένο αριθμό χρονικών περιόδων. Το πρόβλημα Ω.Π.Ε. είναι παρόμοιο με το πρόβλημα προγραμματισμού των διαλέξεων Ω.Π.Δ.. Πολλές φορές, μοντελοποιήσεις προβλημάτων ωρολογίου προγραμματισμού μπορούν να προσαρμοστούν για την αντιμετώπιση και των δυο προβλημάτων Ω.Π.Δ & Ω.Π.Ε.

Πάρα ταύτα επισημαίνονται κάποια χαρακτηριστικά του προβλήματος Ω.Π.Ε. τα οποία, είναι ευρέως αποδεκτό, ότι διαφέρουν από ότι στο πρόβλημα Ω.Π.Δ.

- Για το κάθε μάθημα είναι μία εξέταση ενώ στο Ω.Π.Δ. είναι πολλές διαλέξεις.
- Οι “αντικρούσεις” των μαθημάτων προς Εξέταση, για κοινούς φοιτητές, είναι αυστηρός περιορισμός, ενώ ως προς τις διαλέξεις ίσως και να επιτραπεί μία διάλεξη να έχει κοινούς φοιτητές με μία άλλη.
- Υπάρχουν διαφορετικοί τύποι περιορισμών. Για παράδειγμα συνήθως απαιτείται να γίνεται, για τον κάθε φοιτητή, μία εξέταση ανά μέρα ή να μην έχει πολλές συνεχόμενες εξετάσεις, το οποίο δεν ισχύει για τις διαλέξεις των μαθημάτων.
- Το εύρος των χρονικών περιόδων σε μία εξεταστική υπάρχει πιθανότητα και να αλλάξει, αν προκύψει κάτι, ενώ οι χρονικές περίοδοι των διαλέξεων των μαθημάτων είναι εκ των προτέρων σταθεροί.
- Τέλος σε μία αίθουσα υπάρχει πιθανότητα να πραγματοποιηθούν εξετάσεις περισσότερων από ενός μαθημάτων (π.χ. εξέταση Αγγλικών και Γερμανικών μαζί στην αίθουσα Β1001) κάτι που είναι αδύνατο να συμβεί για τις διαλέξεις.

Ακολουθούν η βασική μαθηματική διατύπωση του προβλήματος Ω.Π.Ε. ενός πανεπιστημιακού ιδρύματος, η έννοια της βελτιστοποίησης στο πρόβλημα καθώς και οι βασικές παραλλαγές, προσεγγίσεις και μέθοδοι επίλυσης του προβλήματος, ξεκινώντας από τις παλαιότερες έως σήμερα.

1.5.1. Βασική μαθηματική διατύπωση του προβλήματος Ω.Π.Ε.

Η βασική διατύπωση του προβλήματος Ω.Π.Ε. είναι σχεδόν παρόμοια με αυτήν του Ω.Π.Δ.

Ορίζονται οι μεταβλητές:

- Αριθμός μαθημάτων Q και το κάθε μάθημα είναι $K_1, K_2, K_3, \dots, K_Q$.
- Ομάδες “αντικρουόμενων” μαθημάτων με κοινούς φοιτητές είναι R σε αριθμό. Η κάθε ομάδα είναι $S_1, S_2, S_3, \dots, S_R$. Οι εξετάσεις των μαθημάτων της κάθε ομάδας S_r ($r=1 \dots R$) δεν δύναται να διεξαχθούν ταυτόχρονα.
- Αριθμός χρονικών στιγμών είναι P . Ο μέγιστος αριθμό εξετάσεων που μπορούν να διεξαχθούν σε μία χρονική στιγμή συμβολίζεται με L_k ($k=1 \dots P$) και διαμορφώνεται από την εκάστοτε διαθεσιμότητα αιθουσών.

Να βρεθούν τα $Y_{ik} \forall i = 1 \dots Q, k = 1 \dots P$ υπό τους περιορισμούς

- 1) $\sum_{k=1}^P Y_{ik} = 1 \quad \forall i = 1 \dots Q$
- 2) $\sum_{i=1}^Q Y_{ik} \leq L_k \quad \forall k = 1 \dots P$
- 3) $\sum_{i \in S_r} Y_{ik} \leq 1 \quad \forall r = 1 \dots R, k = 1 \dots P$
- 4) $Y_{ik} = 0 \text{ ή } 1 \quad \forall i = 1 \dots Q, k = 1 \dots P$

όπου $Y_{ik} = 1$ όταν η εξέταση του μαθήματος K_i αντιστοιχηθεί στην χρονική περίοδο k και $Y_{ik} = 0$ όταν όχι.

Ο περιορισμός (1) διασφαλίζει ότι για το κάθε μάθημα K_i θα πραγματοποιηθεί μία και μόνο εξέταση. Αντί για “=1”, στο πρόβλημα Ω.Π.Δ. είναι ο αριθμός των διαλέξεων l_i για το κάθε μάθημα K_i .

Ο περιορισμός (2) διασφαλίζει ότι στην κάθε χρονική περίοδο k δεν θα πραγματοποιηθούν περισσότερες εξετάσεις από τον επιτρεπόμενο μέγιστο αριθμό L_k (όμοια όπως στο Ω.Π.Δ).

Ο περιορισμός (3) διασφαλίζει ότι στην κάθε χρονική στιγμή k , και για την κάθε ομάδα μαθημάτων S_r , δεν πρόκειται να πραγματοποιηθούν ταυτόχρονα εξετάσεις μαθημάτων που έχουν κοινούς φοιτητές (όμοια όπως στο Ω.Π.Δ).

1.5.2. Το πρόβλημα Ω.Π.Ε ως πρόβλημα βελτιστοποίησης.

Οι παραπάνω περιορισμοί της βασικής διατύπωσης του προβλήματος Ω.Π.Ε. αποτελούν τις αυστηρές απαιτήσεις που μία λύση οφείλει να ικανοποιεί. Πέρα αυτών υπάρχουν και χαλαρές απαιτήσεις που είναι επιθυμητό να ικανοποιούνται. Αυτές εκφράζονται ως αντικειμενικές συναρτήσεις προς βελτιστοποίηση του προβλήματος.

Ο πιο συνηθισμένος τύπος χαλαρού περιορισμού , που συναντάμε στην βιβλιογραφία για τα προβλήματα Ω.Π.Ε., είναι το ότι ένα χρονοδιάγραμμα εξεταστικής οφείλει να αποφεύγει, για τον κάθε φοιτητή, να έχει δυο εξετάσεις σε συνεχόμενες χρονικές περιόδους. Η εξίσωση που το εκφράζει είναι

$$\min \sum_{k=1}^{k=P-1} \sum_{r=1}^{r=R} \sum_{i,j \in S_r} Y_{ik} Y_{jk+1}$$

Η αντικειμενική αυτή συνάρτηση μετράει τα ζευγάρια i & j εξετάσεων μαθημάτων που ανήκουν σε μια ομάδα S_r κοινών φοιτητών και προγραμματίζονται σε γειτονικές k & $k+1$ χρονικές περιόδους. Καθώς το γινόμενο $Y_{ik} * Y_{jk+1}$ είναι ένα ή μηδέν, ανάλογα με το αν ισχύει ή όχι η γειτνίαση μαθημάτων με κοινούς φοιτητές, το επιθυμητό είναι η ελαχιστοποίηση των γειτνιασεων δηλαδή η ελαχιστοποίηση της αντικειμενικής αυτής συνάρτησης.

Πολλοί μελετητές, π.χ. Mehta (1981), δεν αρκέστηκαν στο αν είναι ή όχι γειτνίαση δύο ‘‘αντικρουόμενων’’ μαθημάτων αλλά επιπλέον, στην αντικειμενική συνάρτηση, στάθμισαν την κάθε γειτνίαση με τον αριθμό των κοινών φοιτητών που εμπλέκονται στα μαθήματα αυτά.

Οι Laporte και Desroches το 1984 επέκτειναν την απαίτηση μη γειτνίασης λαμβάνοντας υπόψη μαθήματα των οποίων η εξέταση απέχει έως και 4 χρονικές περιόδους.

Το 1994 ο Carter γενίκευσε τους παραπάνω χαλαρούς περιορισμούς θεωρώντας ως μη επιθυμητό ένας φοιτητής να έχει x εξετάσεις σε y χρονικές περιόδους. Στην έρευνα του Carter θεωρούνται γειτονικές η τελευταία χρονική περίοδος της μιας μέρας και η πρώτη της επόμενης, καθώς και δύο χρονικοί περίοδοι πριν και μετά το μεσημεριανό. Η δυσαρέσκεια δύο συνεχόμενων εξετάσεων όταν μεσολαβεί ή όχι η νύχτα ή το γεύμα δεν είναι η ίδια. Ο Carter αντιμετώπισε την διαφορά αυτή προσθέτοντας εικονικές απογευματινές χρονικές περιόδους.

Ο Corne το 1993 όρισε μια ελαφρώς διαφορετική αντικειμενική συνάρτηση. Θεωρεί μη επιθυμητό ένας φοιτητής να έχει α) περισσότερες από μια εξετάσεις σε μια μέρα β) δύο συνεχόμενες εξετάσεις και γ) δυο εξετάσεις πριν και μετά το γεύμα. Επίσης ,τον αυστηρό περιορισμό της βασικής διατύπωσης, δηλαδή το να μην έχει ένας φοιτητής δυο εξετάσεις ταυτόχρονα, ο Corne τον τοποθετεί στην αντικειμενική συνάρτηση (με το μεγαλύτερο βάρος σε αυτήν) και επιτρέπει στον χρήστη εάν επιθυμεί ο περιορισμός αυτός να είναι αυστηρός ή όχι.

1.5.3. Παραλλαγές του προβλήματος Ω.Π.Ε.

Όπως και με το πρόβλημα Ω.Π.Δ έτσι και για το Ω.Π.Ε κατά καιρούς προστέθηκαν, πέρα της βασικής διατύπωσης, επιπλέον επιθυμίες και απαιτήσεις που είχαν να κάνουν με ιδιαιτερότητες του κάθε πανεπιστημιακού ιδρύματος. Στην παράγραφο αυτή παρουσιάζονται οι συνηθέστερες από αυτές.

- **Προτεραιότητες ή Μη διαθεσιμότητες.**

Οι Προτεραιότητες και οι Μη διαθεσιμότητες ορίζονται για το πρόβλημα Ω.Π.Ε. το ίδιο όπως και για το Ω.Π.Δ. Ο περιορισμός που προστίθεται στην βασική διατύπωση είναι:

$Y_{ik} \geq V_{ik} \quad \forall i = 1 \dots Q, k = 1 \dots P$ όπου το V_{ik} είναι $V_{ik}=1$ όταν τίθεται προτεραιότητα στο να πραγματοποιηθεί η εξέταση ενός μαθήματος K_i την χρονική στιγμή k και $V_{ik}=0$ όταν δεν υπάρχει τέτοια απαίτηση.

Αντίστοιχα μία Μη διαθεσιμότητα εκφράζεται με τον ίδιο τρόπο θέτοντας προτεραιότητα στις υπόλοιπες χρονικές στιγμές.

- **Υποπρόβλημα αντιστοίχισης αιθουσών.**

Οι εξετάσεις οφείλουν να πραγματοποιηθούν σε αίθουσες με χωρητικότητες ανάλογες του αριθμού των φοιτητών που συμμετέχουν σε αυτές.

Πολλοί μελετητές όπως ο Carter (1994) προσέγγισαν το πρόβλημα αντιστοίχισης αιθουσών, θεωρώντας ότι πάντα σε μία αίθουσα πραγματοποιείται μία εξέταση. Στην περίπτωση αυτή το πρόβλημα βελτιστοποίησης της αντιστοίχισης αιθουσών είναι απλό και μπορεί να λυθεί σε πολυωνυμικό χρόνο με έναν αλγόριθμο επίλυσης προβλημάτων γραμμικού προγραμματισμού.

Από την άλλη, εάν επιτραπεί σε μία αίθουσα να πραγματοποιούνται περισσότερες, της μίας, εξετάσεις μαθημάτων το πρόβλημα βελτιστοποίησης της αντιστοίχισης αιθουσών είναι πιο περίπλοκο και αποτελεί μια γενίκευση των “bin packing” προβλημάτων που συναντάμε στην έρευνα των Garey και Johnson (1979, SR1, p. 226).

Τέλος σε πολλές προσεγγίσεις, όπως των Laporte και Desroches το 1984, ορίζονται διαφορετικοί τύποι αιθουσών, καθώς και ιδιαιτερότητες μαθημάτων που εξετάζονται μόνο σε ειδικούς τύπους αιθουσών (π.χ. εργαστήρια). Επιπρόσθετα, σε πολλές των περιπτώσεων, η εξέταση ενός μαθήματος μπορεί να γίνει σε περισσότερες της μίας αίθουσας εάν ο αριθμός των φοιτητών είναι πολύ μεγάλος.

- **Ελαχιστοποίηση χρονικής διάρκειας εξεταστικής περιόδου.**

Σε αντιδιαστολή με το πρόβλημα Ω.Π.Δ., όπου επιθυμείται η πλήρη κάλυψη με διαλέξεις όλης της περιόδου που είναι διαθέσιμη για τη διδασκαλία των μαθημάτων, στο πρόβλημα Ω.Π.Ε. πολλές φορές είναι επιθυμητή η ελαχιστοποίηση της όλης χρονικής διάρκειας της εξεταστικής. Σε αυτή τη περίπτωση ο αριθμός των χρονικών περιόδων p αποτελεί μέρος της αντικειμενικής συνάρτησης.

Εάν το πρόβλημα Ω.Π.Ε. εκφρασθεί ως πρόβλημα Χρωμογραφήματος τότε η ελαχιστοποίηση των χρονικών περιόδων ισοδυναμεί με την ελαχιστοποίηση των χρωμάτων του γραφήματος. Η ελαχιστοποίηση των χρωμάτων σε ένα χρωμογράφημα έχει πολλάκις αντιμετωπισθεί στην βιβλιογραφία π.χ. Halldórsson (1993), για διάφορα είδη προβλημάτων, και ως εκ τούτου ενδείκνυται ως τρόπος επίλυσης και γι' αυτήν την παραλλαγή του προβλήματος Ω.Π.Δ.

1.5.4. Μέθοδοι επίλυσης του προβλήματος Ω.Π.Ε.

Στην παράγραφο αυτή, όπως και για το πρόβλημα Ω.Π.Δ περιγράφονται μέθοδοι επίλυσης που κατά καιρούς χρησιμοποιήθηκαν και αναφέρονται στην βιβλιογραφία.

Αναφερόμαστε στις πρώτες προσεγγίσεις επίλυσης του προβλήματος που είχαν γίνει, αλλά και σε μεταγενέστερες αυτών.

- **Άμεσοι ερευνητικοί αλγόριθμοι (direct heuristics).**

Για την λύση του προβλήματος Ω.Π.Ε., στα πρώτα χρόνια αντιμετώπισης του, προτάθηκαν αρκετές προσεγγίσεις από τον χώρο των άμεσων ευρημάτων. Μερικές από αυτές περιγράφονται στην έρευνα Carter (1986). Ακολουθεί η προσέγγιση των Laporte και Desroches (1984) η οποία και βελτιώθηκε από τον Carter et al. το 1994.

Επιγραμματικά ο αλγόριθμος της μεθόδου λειτουργούσε σε τρεις φάσεις:

- α) Βρες μία Εφικτή λύση
- β) Βελτίωσε την λύση αυτή
- γ) Προσδιόρισε τις Αίθουσες Εξέτασης των Μαθημάτων.

Για την εύρεση μίας εφικτής λύσης ο αλγόριθμος ξεκινά με μία λίστα των μαθημάτων τα οποία τοποθετούσε ένα, ένα σε αντίστοιχες χρονικές στιγμές, λαμβάνοντας υπ' όψιν τους περιορισμούς και τις "αντικρούσεις" των μαθημάτων. Εάν για ένα μάθημα δεν υπήρχε κάποια χρονική στιγμή να αντιστοιχηθεί τα πρόσφατα ένα ή και περισσότερα προγραμματισμένα μαθήματα άλλαζαν χρόνους

μέχρι να βρεθεί κάποια ‘‘θέση’’, διαφορετικά το μάθημα τοποθετούνταν τελευταίο στην λίστα των μη ακόμα προγραμματισμένων μαθημάτων.

Ως προς την βελτίωση των λύσεων χρησιμοποιούνταν μία αντικειμενική συνάρτηση που μετρούσε τα ‘‘ελκυστικά χαρακτηριστικά’’ των λύσεων.

Τέλος για την αντιστοίχιση των αιθουσών χρησιμοποιούνταν δύο λίστες, η μία με τα μαθήματα και η άλλη με τις αίθουσες. Εξετάζονταν η μεγαλύτερη σε χωρητικότητα αίθουσα με το μεγαλύτερο σε πληθυσμό μάθημα. Εάν ταίριαζαν έβγαιναν από τις λίστες και η διαδικασία επαναλαμβανόταν. Εάν η αίθουσα ήταν αρκετά μεγάλη χωριζόταν και το υπόλοιπο της μέρος θεωρούταν μία νέα αίθουσα. Εάν ο πληθυσμός ήταν πολύ μεγάλος χωριζόταν και το υπόλοιπο του μέρος θεωρούταν μία νέα εξέταση.

- **Απλοποίηση του προβλήματος σε χρωμογράφημα.**

Όπως και με το πρόβλημα Ω.Π.Δ. και το πρόβλημα Ω.Π.Ε. απλοποιείται εύκολα σε πρόβλημα χρωμογραφήματος αντιστοιχώντας την κάθε εξέταση σε μία κορυφή και ενώνοντας με ακμές τις εξετάσεις εκείνες που δεν επιτρέπεται να διεξαχθούν ταυτόχρονα.

Το μειονέκτημα στην μέθοδο είναι ότι πέραν των ‘‘αντικρούσεων’’ και δευτερεύοντες περιορισμοί του προβλήματος δεν μπορούν πάντα να εκφραστούν ως πρόβλημα χρωμογραφήματος.

- **Προσομοιωμένη απόπτωση (Simulated annealing).**

Οι προσεγγίσεις των Eglese - Rand (1987) και Johnson (1990) χρησιμοποίησαν ‘‘Προσομοιωμένη απόπτωση’’ στην επίλυση του προβλήματος Ω.Π.Ε.

Το πρόβλημα που έλυσαν οι Eglese - Rand δεν ήταν ακριβώς το Ω.Π.Ε. αλλά μια παραλλαγή του. Αφορούσε την πραγματοποίηση ενός αριθμού σεμιναρίων σε κάποιο συγκεκριμένο διαθέσιμο αριθμό χρονικών στιγμών.

Οι φοιτητές επέλεξαν τα σεμινάρια που επιθυμούσαν να παρακολουθήσουν και αντικειμενική συνάρτηση του προβλήματος ήταν το πλήθος των επιλεγμένων σεμιναρίων ενός φοιτητή, τα οποία δεν μπορούσε να παρακολουθήσει γιατί διεξάγονταν ταυτόχρονα.

Ως ‘‘γειτονιά’’ μίας λύσης στον αλγόριθμο αποτελούσε η αντικατάσταση της παρουσίας ενός σεμιναρίου με την παρουσίαση ενός άλλου σεμιναρίου σε μία δεδομένη χρονική στιγμή.

- **Γενετικοί Αλγόριθμοι.**

Γενετικοί αλγόριθμοι έχουν ευρέως χρησιμοποιηθεί, και για τα προβλήματα Ω.Π.Ε. από αρκετούς συγγραφείς. Από τις πρώτες έρευνες αναφερόμαστε μεταξύ άλλων στους Burke (1994), Corne et al. (1993 & 1994b), Paechter (1994).

Ως παράδειγμα της εφαρμογής περιγράφεται η προσέγγιση των Corne et al. (1993). Ο Corne ξεκίνησε απλά με μία λίστα των Q μαθημάτων όπου το κάθε της στοιχείο είχε ένα εύρος τιμών από 1 έως P χρονικές στιγμές. Το n -οστό σημείο της λίστας με την τιμή t σήμαινε ότι το n -οστό μάθημα αντιστοιχείται στην t χρονική στιγμή.

Η αντικειμενική συνάρτηση μέτραγε τον αριθμό των παραβιάσεων για τις παρακάτω απαιτήσεις: με βάρος 30 χρεωνόταν το να πάρει ένας μαθητής περισσότερες από δύο εξετάσεις ταυτόχρονα, με βάρος 10 το να πάρει δύο εξετάσεις σε μία μέρα και με βάρος 1 το να πάρει μία εξέταση πριν και μία μετά το γεύμα.

Ο γενετικός αλγόριθμος χρησιμοποιήθηκε με ενός σημείου διασταύρωση (one fixed-point uniform crossover).

- **Λοιπές προσεγγίσεις του προβλήματος Ω.Π.Ε.**

Ο Balakrishnan et al. το 1992 χρησιμοποιεί ένα δικτυακό μοντέλο (network model) για την επίλυση του προβλήματος Ω.Π.Ε σε συνδυασμό με την εφαρμογή μίας ‘‘Lagrangian relaxation’’ τεχνικής. Ουσιαστικά η ‘‘Lagrangian relaxation’’ τεχνική χρησιμοποιούταν για να υπολογιστούν τα ελάχιστα όρια του δικτυακού μοντέλου.

1.6. Η Πολυκριτήρια όψη του Ω.Π. εκπαιδευτικού έργου.

Στις βασικές διατυπώσεις των προβλημάτων Ω.Π.Δ και Ω.Π.Ε. που αναφέρθηκαν προηγούμενα χρησιμοποιείται ένα κριτήριο (αντικειμενική συνάρτηση) βελτιστοποίησης. Όμως στις περισσότερες περιπτώσεις πραγματικών προβλημάτων προγραμματισμού εκπαιδευτικού έργου τα κριτήρια είναι περισσότερα του ενός και επιπλέον “αντικρούονται” μεταξύ τους καθώς προέρχονται από διαφορετικές οπτικές.

Συχνά, σε περιπτώσεις προβλημάτων πολλαπλών κριτηρίων, χρησιμοποιείται μία αντικειμενική συνάρτηση “κόστους”. Οι συναρτήσεις κόστους δίνουν μία και μοναδική τιμή, βάσει της οποίας αξιολογείται η ποιότητα της εκάστοτε λύσης, η οποία αποτελεί τον σταθμισμένο μέσο των διαφορετικών τιμών του κάθε κριτηρίου.

Με την χρήση μίας σταθμισμένης αντικειμενικής συνάρτησης των κριτηρίων επιτυγχάνεται μεν ένας μέτριος υπολογιστικός φόρτος, όμως, εις βάρος της “ευελιξίας” και την “πληρότητας” στην αντιμετώπιση του προβλήματος.

Για παράδειγμα μία λύση μπορεί να είναι το αποτέλεσμα της πρόσθεσης ενός “καλού” αποτελέσματος ενός κριτηρίου με ένα “κακό” αποτέλεσμα του άλλου. Η ίδια όμως λύση μπορεί να προκύπτει και ως το άθροισμα δύο “μέτριων” αποτελεσμάτων των δύο κριτηρίων. Το πρόβλημα έγκειται στο ότι πιθανόν η μία από τις δύο αυτές λύσεις να είναι περισσότερο αποδεκτή από την άλλη, αν εξεταστούν μεμονωμένα οι αποδόσεις των κριτηρίων τους.

Το θέμα οδηγεί σε μία περαιτέρω έρευνα η οποία προσεγγίζει τα προβλήματα ωρολογίου προγραμματισμού ως πολυκριτήρια προβλήματα αποφάσεων. Στην προσέγγιση αυτή τα κριτήρια διατηρούν την “αυτονομία τους” καθώς εκφράζονται το κάθε ένα ξεχωριστά ως μία αντικειμενική συνάρτηση. Πλέον, η κάθε λύση που προκύπτει αξιολογείται όχι από μία μοναδική σταθμισμένη τιμή αλλά από τις πολλές διαφορετικές τιμές των κριτηρίων.

Η αναζήτηση, περισσότερων της μίας βέλτιστης, λύσεων ως προς τα διαφορετικά κριτήρια ενός προβλήματος ονομάζεται **πολυκριτήρια βελτιστοποίηση**.

1.6.1. Οι εμπλεκόμενοι σε ένα πρόβλημα Ω.Π. στα πανεπιστημιακά ιδρύματα.

Συνήθως το κάθε κριτήριο εκφράζει απαιτήσεις και επιθυμίες που προέρχονται από διαφορετικές οπτικές του προβλήματος. Οι διαφορετικές αυτές οπτικές σχετίζονται με τις διαφορετικές ομάδες ατόμων που εμπλέκονται και

επηρεάζονται από την εξέλιξη ενός ωρολογίου προγραμματισμού. Σε ένα πανεπιστημιακό ίδρυμα οι ομάδες αυτές μπορούν να διακριθούν στις:

- **Διοίκηση του πανεπιστημίου.**

Η διοίκηση συνήθως θέτει τα βασικά επίπεδα των απαιτήσεων για τον ωρολόγιο προγραμματισμό όπως είναι το πρόγραμμα σπουδών, οι χρονικές περίοδοι, οι διαθέσιμοι “πόροι” (προσωπικό, αίθουσες). Επί το πλείστον, οι απαιτήσεις που προκύπτουν από την Διοίκηση για ένα ωρολόγιο πρόγραμμα θεωρούνται ως αυστηροί περιορισμοί του.

- **Τμήματα πανεπιστημίων & Διδάσκοντες.**

Λέγοντας τμήματα του πανεπιστημίου εννοούνται τα ξεχωριστά κομμάτια που απαρτίζουν ένα πανεπιστήμιο, όπως είναι οι σχολές, το γενικό τμήμα κ.α. καθώς και οι καθηγητές που τα αντιπροσωπεύουν και που διδάσκουν σε αυτά. Συνήθως τα τμήματα του πανεπιστημίου θέτουν απαιτήσεις που έχουν να κάνουν με χρονικές προτεραιότητες και διαθεσιμότητες ή μη “πόρων” καθώς και με ζητήματα ως προς τις αίθουσες πραγματοποίησης και εξέτασης των μαθημάτων.

- **Φοιτητές.**

Οι φοιτητές είναι ο μεγαλύτερος όγκος ατόμων και οι πιο άμεσα επηρεαζόμενοι από την εξέλιξη ενός ωρολογίου προγραμματισμού. Λόγω του μεγάλου πλήθους τους, το να πραγματοποιηθούν ταυτόχρονα οι επιθυμίες του κάθε φοιτητή ξεχωριστά θα ήταν αδύνατον. Οι απαιτήσεις που προκύπτουν από τους φοιτητές, αποτελούν την “γενική τάση” και συνήθως αφορούν ζητήματα γειννίασης των διαλέξεων ή χρονικής εξάπλωσης των εξετάσεων των μαθημάτων, αλλά επίσης και ζητήματα ως προς την σειρά πραγματοποίησης των διαλέξεων ή των εξετάσεων.

1.6.2. Παραδείγματα κριτηρίων από την βιβλιογραφία.

Στην παράγραφο αυτή επικεντρωνόμαστε στα κριτήρια του προβλήματος Ω.Π.Ε. το οποίο και αποτελεί το αντικείμενο εφαρμογής της παρούσας έρευνας. Δεν αναφερόμαστε στα συγκεκριμένα κριτήρια που θα χρησιμοποιηθούν στην εφαρμογή για το πολυτεχνείο Κρήτης αλλά, προκαταρκτικά, παρουσιάζονται τα συνηθέστερα που συναντιούνται στην βιβλιογραφία.

Διακρίνονται σε δυο κατηγορίες, αυστηρά και χαλαρά, ανάλογα με τον εάν απαγορεύεται να παραβιαστούν ή εάν είναι απλώς επιθυμητό να μην παραβιαστούν.

Τα κριτήρια διαφέρουν ως προς τις ιδιαιτερότητες του κάθε πανεπιστημιακού ιδρύματος. Παρά ταύτα κάποια ισχύουν πάντα καθώς προκύπτουν από την ίδια την φύση του προβλήματος. Έτσι, για παράδειγμα ισχύει πάντα το ότι:

α) εξετάσεις στις οποίες συμμετέχουν κοινοί φοιτητές δεν μπορούν να προγραμματισθούν ταυτόχρονα .

Άλλα κριτήρια αναφέρονται σε εξειδικεύσεις του προβλήματος και συνήθως ανήκουν στα χαλαρά. Διακρίνονται σε:

β) κριτήρια που αφορούν διαθεσιμότητες αιθουσών,

γ) κριτήρια που σχετίζονται με την εγγύτητα του χρόνου και της αντίστοιχης εξέτασης,

δ) κριτήρια που αφορούν την σειρά των εξετάσεων των μαθημάτων.

Ωστόσο σε ένα πολυκριτήριο πρόβλημα δύναται οι κατηγορίες αυτές των κριτηρίων είτε να επεκταθούν, είτε να τροποποιηθούν ως προς τον χαρακτηρισμό αυστηρό ή χαλαρό, ανάλογα με τις ιδιαιτερότητες του κάθε πανεπιστημιακού ιδρύματος.

Αναλυτικότερα ως προς τις κατηγορίες αυτές είναι:

- **Διαθεσιμότητες Αιθουσών.**

Περιγράφονται με δυο κριτήρια. Το ένα κριτήριο σχετίζεται με την χωρητικότητα της αίθουσας και αποτελεί μία συνάρτηση η οποία

α) μετρά τον αριθμό εκείνων των εξετάσεων με υπέρβαση της χωρητικότητας της αίθουσας εν σχέση με τον αντίστοιχο αριθμό των φοιτητών.

Το δεύτερο κριτήριο σχετίζεται με την τοποθεσία της αίθουσας και αποτελεί μία συνάρτηση η οποία

β) μετρά τον αριθμό εκείνων των εξετάσεων όταν οι μαθητές εξετάζονται σε αίθουσα απομακρυσμένη από την εστία τους (π.χ. μαθητές μίας σχολής εξετάζονται σε αίθουσα διαφορετικής σχολής).

- **Χρονική εξάπλωση των εξετάσεων των μαθημάτων στην συνολική εξεταστική περίοδο.**

Η ομάδα των κριτηρίων αυτών μετρά τη διασπορά των εξετάσεων στη διάρκεια της εξεταστικής περιόδου ούτως ώστε ο κάθε φοιτητής να έχει αρκετό ελεύθερο χρόνο ανάμεσα σε δύο συνεχόμενες εξετάσεις. Αναλυτικότερα μπορούν να εκφραστούν με συναρτήσεις που:

- α) μετρούν τον αριθμό των περιπτώσεων (εξετάσεις μαθημάτων) όπου οι φοιτητές έχουν να εξεταστούν σε γειτονικές χρονικές στιγμές της ίδιας ημέρας,
- β) μετρούν τον αριθμό των περιπτώσεων όπου οι φοιτητές έχουν δυο ή περισσότερες εξετάσεις (όχι απαραίτητα γειτονικές) στην ίδια ημέρα,
- γ) μετρούν τον αριθμό των περιπτώσεων όπου οι φοιτητές έχουν εξετάσεις σε γειτονικές ημέρες,
- δ) μετρούν τον αριθμό των περιπτώσεων όπου οι φοιτητές έχουν εξετάσεις σε γειτονικές χρονικές στιγμές όπου παρεμβάλλεται ανάμεσα τους μια νύχτα.

- **Προτεραιότητες χρονικών περιόδων και σειράς μεταξύ των μαθημάτων.**

Η ομάδα αυτή των κριτηρίων μετρά τις παραβιάσεις εκείνες που σχετίζονται με αστοχίες προγραμματισμού των εξετάσεων των μαθημάτων σε μια επιθυμητή χρονική περίοδο ή σε μια επιθυμητή σειρά.

Αναλυτικότερα τα κριτήρια αυτά μπορεί να είναι συναρτήσεις που:

- α) μετρούν το πλήθος των περιπτώσεων όπου η εξέταση ενός μαθήματος δεν προγραμματίστηκε τελικά σε κάποια συγκεκριμένη προαπαιτούμενη χρονική στιγμή,
- β) μετρούν το πλήθος των περιπτώσεων όπου η εξέταση ενός μαθήματος δεν προγραμματίστηκε πριν ή μετά από την εξέταση ενός συγκεκριμένου άλλου μαθήματος,
- γ) μετρούν το πλήθος των περιπτώσεων όπου η εξέταση ενός μαθήματος δεν προγραμματίστηκε αμέσως πριν ή αμέσως μετά από την εξέταση ενός συγκεκριμένου άλλου μαθήματος.

1.6.3. Η αντικρουόμενη φύση των κριτηρίων σε μια πολυκριτήρια προσέγγιση.

Το ζητούμενο είναι η ελαχιστοποίηση των παραβιάσεων των στόχων και των περιορισμών που προκύπτουν από τα κριτήρια. Ωστόσο τα κριτήρια αντιπροσωπεύουν όψεις του προβλήματος από τις διαφορετικές εμπλεκόμενες ομάδες του πανεπιστημιακού ιδρύματος και δύναται να είναι ασύγκριτα μεταξύ τους, ως προς τις μονάδες και τις κλίμακες μέτρησης τους, καθώς και μερικώς ή ολοκληρωτικώς αντικρουόμενα.

Για παράδειγμα, στα παραπάνω, υπάρχει κριτήριο που θεωρεί παραβίαση την περίπτωση στην οποία ένας φοιτητής εξετάζεται δύο διαδοχικές ημέρες (πάγια επιθυμία των φοιτητών) αλλά και κριτήριο που θεωρεί παραβίαση το να μην πραγματοποιηθεί η εξέταση ενός μαθήματος αμέσως μετά από κάποιο συγκεκριμένο άλλο (πιθανή επιθυμία κάποιου καθηγητή για γειτνίαση των μαθημάτων του). Στην

περίπτωση εκείνη όπου υπάρχουν κοινοί φοιτητές, για τα μαθήματα αυτά, τότε η ικανοποίηση του ενός κριτηρίου δρα αρνητικά ως προς το άλλο.

Το κάθε πανεπιστημιακό ίδρυμα καλείται να ξεκαθαρίσει τις προτεραιότητες στους περιορισμούς που επιβάλλονται σε έναν ωρολόγιο προγραμματισμό. Η πολυκριτήρια προσέγγιση δίνει την δυνατότητα στους διαχειριστές του ωρολογίου προγράμματος να εξετάζουν διαφορετικά σενάρια σπουδαιότητας μεταξύ των κριτηρίων που αντιστοιχούν σε διαφορετικές πολιτικές και ρυθμίσεις του πανεπιστημιακού ιδρύματος.

Οι σημαντικότητες των κριτηρίων, όπως ορίζονται από τον διαχειριστή του ωρολογίου προγράμματος, δεν έχουν να κάνουν με το πόσο εύκολο ή όχι είναι να ικανοποιηθεί στο πρόβλημα ένα κριτήριο αλλά με το πόσο σημαντικό είναι ένα κριτήριο σε σχέση με ένα άλλο. Κατά συνέπεια κριτήρια που είναι αυστηρά επιθυμητό να μην παραβιασθούν σταθμίζονται με αρκετά μεγαλύτερο συντελεστή σημαντικότητας εν σχέση με άλλα που θεωρούνται λιγότερο σημαντικά.

Επίσης από τα προαναφερόμενα κριτήρια, που αντιστοιχούν σε χαλαρούς περιορισμούς, δύναται ένα πανεπιστημιακό ίδρυμα να ορίζει κάποιο ως αυστηρό περιορισμό.

Στο επόμενο μέρος της εργασίας παρουσιάζονται οι λεπτομέρειες της μαθηματικής διατύπωσης και μοντελοποίησης του προβλήματος, για την συγκεκριμένη εφαρμογή που αφορά την πολυκριτήρια βελτιστοποίηση του ωρολογίου προγραμματισμού των εξετάσεων των μαθημάτων του Πολυτεχνείου Κρήτης.

Μέρος 2^ο ‘ΕΦΑΡΜΟΓΗ ΣΤΟΝ Ω.Π.Ε. ΤΟΥ Π.Κ.’**2.1. Τα δεδομένα του προβλήματος.**

Η εφαρμογή της παρούσας έρευνας επικεντρώνεται στην εκπόνηση του ωρολογίου προγραμματισμού της εξεταστικής περιόδου του Πολυτεχνείου Κρήτης. Απαιτείται λοιπόν η συγκέντρωση των απαραίτητων δεδομένων καθώς και των απαιτήσεων βάσει των οποίων δομείται το ωρολόγιο πρόγραμμα μίας εξεταστικής περιόδου.

Για την συλλογή αυτή των δεδομένων και των απαιτήσεων βοήθησε η **Διεύθυνση Ακαδημαϊκών Θεμάτων** του Πολυτεχνείου Κρήτης και συγκεκριμένα η υπεύθυνος, εκπόνησης των ωρολογίων προγραμμάτων εκπαιδευτικού έργου, κα. Κοκονά Ελένη.

2.1.1. Η Ακαδημαϊκή Δομή του Π.Κ.**• Γενικό Τμήμα.**

Το Πολυτεχνείο Κρήτης απαρτίζεται από 6 τμήματα. Το πρώτο τμήμα ονομάζεται “Γενικό” και αποτελείται από μαθήματα τα οποία πραγματεύονται θέματα βασικών γνώσεων που οφείλει να έχει ένας Μηχανικός. Ως εκ τούτου παρακολουθούνται από φοιτητές και από τις 5 διαφορετικές σχολές του Π.Κ., κυρίως στα πρώτα δύο με τρία έτη των σπουδών τους.

Τα μαθήματα που προσφέρονται από το Γενικό Τμήμα διαχωρίζονται στις παρακάτω βασικές κατηγορίες:

α. Γλώσσες. Αγγλικά I,II,III,IV, Γερμανικά I,II,III,IV.

β. Μαθηματικά. Μαθηματικά I,II, Διαφορικός Λογισμός I,II, Γραμμική Άλγεβρα, Αριθμητική Ανάλυση, Διαφορικές εξισώσεις, Πιθανότητες Στατιστική, Διακριτά, Εφαρμοσμένα μαθηματικά.

γ. Φυσική. Φυσική I,II, Ηλεκτρομαγνητισμός, Μηχανική – Στοιχεία θερμότητας.

δ. Χημεία. Φυσικοχημεία, Ανόργανη Χημεία, Γενική, Αναλυτική

ε. Μηχανική. Μηχανολογικό σχέδιο και Η.Υ. , Τεχνική μηχανική - Στατική, Αντοχή υλικών, Στοιχεία μηχανολογίας, Θερμοδυναμική.

ζ. Κοινωνικοπολιτικά. Κοινωνιολογία, Πολιτική Οικονομία, Φιλοσοφία, Ιστορία, Μίκρο-Μάκρο οικονομία, Στοιχεία δικαίου, Τεχνική νομοθεσία, Τέχνη & Τεχνολογία, βιομηχανική κοινωνιολογία.

- **Τμήμα Αρχιτεκτονικής (ΑΡΧΙΤ).**

Το πρόγραμμα σπουδών του Τμήματος Αρχιτεκτονικής περιλαμβάνει μαθήματα εξειδικευμένων γνώσεων ως προς την Αρχιτεκτονική όπως:

α. Σχεδιασμός: Αρχιτεκτονικός σχεδιασμός, Αστικός σχεδιασμός,

β. Αρχιτεκτονική Τεχνολογία: Οικοδομική, ελαφρές κατασκευές, μεταλλικές και ξύλινες κατασκευές, οπλισμένο σκυρόδεμα.

γ. Βιοκλιματική Αρχιτεκτονική.

δ. Δομική: Δομική Μηχανική Ι,ΙΙ, Δομική φυσική και αρχές περιβ/κου σχεδιασμού.

ε. Εικαστικά και Ιστορία: Εικαστικές Τέχνες Ι,ΙΙ,ΙΙΙ,ΙV, Ιστορία της Τέχνης Ι,ΙΙ, Ιστορία και θεωρία της Αρχιτεκτονικής Ι,ΙΙ,ΙΙΙ,ΙV, V.

ζ. Πολεοδομικά, Οικιστικά: Πολεοδομικός σχεδιασμός, Οικιστικά, Υλικά και μέθοδοι κατασκευής, χωροταξία.

η. Ψηφιακές Τεχνολογίες στον Αρχιτεκτονικό σχεδιασμό Ι,ΙΙ,ΙΙΙ.

- **Τμήμα Ηλεκτρολόγων Μηχανικών & Μηχανικών Η.Υ (ΗΜΜΥ).**

Στο πρόγραμμα σπουδών του Τμήματος ΗΜΜΥ περιλαμβάνονται μαθήματα όπως:

α. Πολυμέσα: Μηχανική Όραση, Επικοινωνία Ανθρώπων Υπολογιστών, Διαδικτυακές υπηρεσίες, Μέθοδοι διαχείρισης πολυμέσων.

β. Ενέργεια: Συστήματα Ηλεκτρικής Ενέργειας, Παραγωγή και διανομή Η.Ε, Ηλεκτρολογικό σχέδιο & Ηλεκτρικές εγκαταστάσεις, Συστήματα Η.Ε, Ανανεώσιμες πηγές ενέργειας.

γ. Ηλεκτρονικά: Ηλεκτρονική Ι,ΙΙ, Θεωρία κυκλωμάτων, λογική σχεδίαση, ψηφιακοί υπολογιστές, συστήματα μικροεπεξεργαστών, οπτοηλεκτρονική, ηλ. Μετρήσεις και αισθητήρες, αναλογικά κυκλώματα, μικροηλεκτρονική συστημάτων, Αρχιτεκτονική παράλληλων και κατανεμημένων Η.Υ.

δ. Πληροφορική: Δομημένος Προγραμματισμός, σχεδίαση και ανάπτυξη πληροφοριακών συστημάτων, δομές και βάσεις δεδομένων και αρχείων, εργαλεία λογισμικών, αλγόριθμοι, γλώσσες προγραμματισμού, υπολογιστική γεωμετρία, τεχνητή νοημοσύνη, γραφική, διδακτική της πληροφορικής, μεταγλωττιστές, πράκτορες,

ε. **Συστήματα ελέγχου:** Θεωρία και εφαρμογές αυτομάτου ελέγχου, βιομηχανικά συστήματα αυτόματου ελέγχου, νευρωνικά δίκτυα, σχεδίαση συστημάτων, ασαφής λογική.

ζ. **Τηλεπικοινωνίες:** Σήματα και συστήματα, Τηλεπικοινωνιακά συστήματα, επεξεργασία ήχου και εικόνας, δίκτυα υπολογιστών, ανάλυση και σχεδίαση τηλε/κων συστημάτων, στατιστική επεξεργασία σήματος, ασύρματες επικοινωνίες, θεωρία πληροφορίας και κωδικοποίησης.

η. **Μαθήματα που διδάσκονται στο Τμήμα Μηχανικών Παραγωγής & Διοίκησης (Μ.Π.Δ.):** Προσομοίωση , Ρομποτική, Μικρομεσαίες επιχειρήσεις και καινοτομία.

• **Τμήμα Μηχανικών Περιβάλλοντος (ΜΗΠΕΡ).**

Στο πρόγραμμα σπουδών του Τμήματος ΜΗΠΕΡ περιλαμβάνονται μαθήματα όπως:

α. **Μαθήματα που διδάσκονται στο ΜΗΠΕΡ:** Οικολογία, περιβαλλοντική μικροβιολογία, χημεία, σχεδίαση περιβ/κων συστημάτων, γεωδαισία, ρύπανση, ρευστομηχανική, γεωγραφικά συστήματα, περιβ/κη μηχανική και θερμοδυναμική, έλεγχος θορύβου, ατμοσφαιρική ρύπανση, εδαφομηχανική, τεχνική χημικών και βιοχημικών διεργασιών, κατασκευές, μεταφορά θερμότητας και μάζας, φυσικές διεργασίες επεξεργασίας υγρών απόβλητων, περιβ/κη υδραυλική, υδραυλική ανοιχτών αγωγών, υδρολογία, περιβ/κη μετεωρολογία, περιβ/κη μηχανική, υγιεινή και ασφάλεια, σεισμολογία, ανάλυση επικινδυνότητας, ενεργειακή αξιολόγηση κτιρίων, σχεδιασμός περιβ/κων εγκαταστάσεων.

β. **Μαθήματα που διδάσκονται στο Μ.Π.Δ.:** Ανάλυση Χρηματοοικονομικών αποφάσεων, Μικρομεσαίες επιχειρήσεις και καινοτομία.

γ. **Μαθήματα που διδάσκονται στο Τμήμα Μηχανικών Ορυκτών Πόρων ΜΗΧΟΠ:** Περιβαλλοντική γεωλογία.

• **Τμήμα Μηχανικών Ορυκτών Πόρων (ΜΗΧΟΠ).**

Στο πρόγραμμα σπουδών του Τμήματος ΜΗΧΟΠ περιλαμβάνονται μαθήματα όπως:

α. **Μαθήματα που διδάσκονται στα πρώτα εξάμηνα (1^ο έως 6^ο) του ΜΗΧΟΠ:** Γεωλογία, Εισαγωγή στη χρήση Η/Υ για Μηχανικούς Ορυκτών Πόρων, Σχέδιο, Γενική Ορυκτολογία, Ασκήσεις Υπαίθρου Ι,ΙΙ,ΙΙΙ,ΙV, Συστηματική Ορυκτολογία,

Γεωφυσική I (σεισμικά)& II, Πετρολογία, Εκμετάλλευση I, Τεχνική Γεωλογία – Εδαφομηχανική, Μηχανική των Τεμαχιδίων, Γεωχημεία, Υδρογεωλογία & Υδροτεχνικά Έργα, Κοιτασματολογία, Εμπλουτισμός Μεταλλευμάτων, Εφαρμοσμένη Ρευστομηχανική, Εισαγωγή στη Γεωστατιστική, Σχέδιο με Η/Υ, Γεωλογία Ελλάδος, Τεχνική Φυσικών Διεργασιών.

β. Εκμετάλλευσης & Γεωτεχνικών Έργων (7^ο εξάμηνο και μετά). Διάτρηση, Ανατίναξη και Εισαγωγή στα Υπόγεια Έργα, Τεχνική Γεωδαισία, Μηχανική Ταμιευτήρων, Γεωτρήσεις Δειγματοληψίας και Υδρογεωτρήσεις, Μεταλλουργικές Διεργασίες, Επιστήμη των Υλικών, Σχεδίαση Εκμεταλλεύσεων Ορυκτών Πόρων με Η/Υ, Μηχανική Πετρωμάτων, Υγιεινή και Ασφάλεια σε Μεταλλευτικά & Υπόγεια Έργα, Σχεδιασμός Υπαιθρίων Εκμεταλλεύσεων, Ανάλυση Τεχνολογικών Συστημάτων Μεταλλευτικών & Τεχνικών Έργων, Τηλεπισκόπηση, Ευστάθεια Υπόγειων & Υπαιθρίων Έργων, Γεωτεχνική Μηχανική, Μέθοδοι Υπόγειων Εκμεταλλεύσεων και Κατασκευής Σηράγγων, Εφαρμογές Υπολογιστικών Μεθόδων στη Γεωμηχανική, Θραυστομηχανική, Σχεδιασμός Θεμελιώσεων και Γεωκατασκευών από οπλισμένο σκυρόδεμα, Εφαρμοσμένη Γεωστατιστική

γ. Επεξεργασίας Βιομηχανικών Ορυκτών & Μεταλλευμάτων (7^ο εξάμηνο και μετά). Βιομηχανικά Ορυκτά και Πετρώματα, Τεχνολογίες Προστασίας και Αποκατάστασης Περιβάλλοντος, Μικροσκοπία Ορυκτών Πρώτων Υλών και Τεχνητών Προϊόντων, Έλεγχος Ποιότητας Ορυκτών Πρώτων Υλών, Τεχνολογία Μη Μεταλλικών υλικών, Σχεδιασμός Εργοστασίων Εμπλουτισμού, Τεχνολογία Δομικών και Αδρανών Υλικών, Αναλυτική Περιβαλλοντική Γεωχημεία

δ. Αξιοποίησης Ενεργειακών Πόρων (7^ο εξάμηνο και μετά). Ορυκτά Καύσιμα, Εξευγενισμός Γαιανθράκων, Εκμετάλλευση Ταμιευτήρων, Οργανική Γεωχημεία, Τεχνολογίες Προστασίας και Αποκατάστασης Περιβάλλοντος, Γεωθερμία, Αξιολόγηση Σχηματισμών με Γεωφυσικές Μεθόδους, Τεχνική Γεωτρήσεων, Τεχνολογίες Αξιοποίησης Στερεών Καυσίμων, Κοιτασματολογία Ενεργειακών Πόρων.

ε. Μαθήματα που διδάσκονται στο Μ.Π.Δ.: Επιχειρησιακή έρευνα, ηλεκτρικά κυκλώματα, συστήματα διοίκησης για μηχανικούς, ανάλυση επενδυτικών αποφάσεων, μικρομεσαίες επιχειρήσεις και καινοτομία.

- **Τμήμα Μηχανικών Παραγωγής και Διοίκησης (ΜΠΔ).**

Στο πρόγραμμα σπουδών του Τμήματος ΜΠΔ περιλαμβάνονται μαθήματα όπως:

α. Ομάδα μαθηματικών-φυσικών επιστημών: Πιθανότητες για μηχανικούς, στατιστική για μηχανικούς, στοχαστικές διαδικασίες.

β. Ομάδα ηλεκτρομηχανολογικών συστημάτων: Ηλεκτρικά κυκλώματα, επιστήμη και τεχνολογία υλικών, ρευστομηχανική, θερμοδυναμική, μετάδοση θερμότητας, στοιχεία μηχανών, υδροδυναμικές & θερμικές μηχανές, ρομποτική, ηλεκτρονική, δυναμική ταλαντώσεις & έλεγχος κατασκευών, κατασκευαστικές τεχνολογίες σε μικροκλίμακα, θέματα προστασίας περιβάλλοντος, υπολογιστική μηχανική, ανανεώσιμες πηγές ενέργειας, ηλεκτρική οικονομία.

γ. Ομάδα πληροφοριακών συστημάτων: Μεθοδολογία προγραμματισμού Η.Υ., αλγόριθμοι και δομές δεδομένων, συστήματα υποστήριξης αποφάσεων, ηλεκτρονικό επιχειρείν, εισαγωγή στην τεχνητή νοημοσύνη, συστήματα διαχείρισης επιχειρησιακών πόρων, επιχειρηματική ευφυΐα και διαχείριση γνώσης.

δ. Ομάδα συστημάτων παραγωγής: Τεχνολογία παραγωγής I&II, συστήματα παραγωγής, συστήματα έλεγχου I&II, έλεγχος ποιότητας, δίκτυα παραγωγής (CAM), μελέτη σχεδίαση με Η.Υ. (CAD), περιβαλλοντική ανάλυση και σχεδιασμός, αξιοπιστία συστημάτων-συντήρηση-αντικατάσταση, προσομείωση, μηχανική, μελέτη ανάπτυξη προϊόντων.

ε. Ομάδα επιχειρησιακής έρευνας: Μεθοδολογία της επιχειρησιακής έρευνας, γραμμικός προγραμματισμός, μη γραμμικός προγραμματισμός, οργάνωση παραγωγής και προγραμματισμός έργων, συνδυαστική βελτιστοποίηση, θεωρία παιγνίων, δυναμικός προγραμματισμός, σχεδιασμός και βελτιστοποίηση εφοδιαστικής αλυσίδας,

ζ. Ομάδα οργάνωσης & διοίκησης: Συστήματα διοίκησης για μηχανικούς, χρηματοοικονομική διοίκηση, μάρκετινγκ, ανάλυση επενδυτικών αποφάσεων, εργονομία, διοίκηση ανθρωπίνου δυναμικού, ανάλυση δεδομένων, διοίκηση ολικής ποιότητας, μαθηματικός χρηματοοικονομικός λογισμός, μικρομεσαίες επιχειρήσεις και καινοτομία, εργονομική ανάλυση εργασίας, στρατηγικός προγραμματισμός, τεχνολογική πρόβλεψη, τεχνολογική οικονομική, διαχείριση χρηματοοικονομικών κινδύνων.

2.1.2. Τα έτη σπουδών, τα εξάμηνα και οι εξεταστικές περιόδοι.

Το κάθε μάθημα από τα παραπάνω, για το κάθε τμήμα του Πολυτεχνείου, ολοκληρώνεται στον χρονικό ορίζοντα ενός ακαδημαϊκού εξαμήνου. Η ολοκλήρωση

ενός μαθήματος περιλαμβάνει την πραγματοποίηση των διαλέξεων του και την τελική εξέταση αυτού.

Ως εκ τούτου ένα έτος σπουδών περιλαμβάνει τα μαθήματα του 1^{ου} εξαμήνου το οποίο ονομάζεται **Χειμερινό** εξάμηνο (Οκτώβριος – Ιανουάριος) και του 2^{ου} εξαμήνου το οποίο ονομάζεται **Θερινό** (Μάρτιος - Ιούνιος), ενώ ο Φεβρουάριος αποτελεί εξεταστική περίοδο.

Εάν ένα μάθημα περιλαμβάνει διαλέξεις σε χρονικό ορίζοντα ενός έτους όπως π.χ. η Φυσική του Γενικού τμήματος τότε χωρίζεται σε δύο μαθήματα Φυσική I και Φυσική II , χειμερινού και θερινού εξαμήνου αντίστοιχα. Όμοια είναι Μαθηματικά I και II ή Αγγλικά I,II,III,IV σε εύρος 2 έτη κ.α.

Ως προς τα έτη σπουδών και για τις 5 σχολές τα μαθήματα ολοκληρώνονται σε **5 έτη σπουδών**. Καθώς το τελευταίο εξάμηνο δεν περιλαμβάνει διαλέξεις και εξετάσεις μαθημάτων, αλλά ανήκει στην τελική εργασία - διπλωματική του κάθε φοιτητή, όλα τα μαθήματα και των 5 σχολών περιλαμβάνονται σε **9 εξάμηνα**, 5 χειμερινά και 4 θερινά.

Σε ένα έτος σπουδών διεξάγονται τρεις εξεταστικές.

- **Εξεταστική Χειμερινών εξαμήνων** στον Φεβρουάριο, η οποία περιλαμβάνει την εξέταση των χειμερινών μαθημάτων, τα οποία έχουν μονό αριθμό εξαμήνων.
- **Εξεταστική Θερινών εξαμήνων** στον Ιούνιο, η οποία περιλαμβάνει την εξέταση των καλοκαιρινών μαθημάτων με ζυγό αριθμό εξαμήνων.
- **Εξεταστική Σεπτεμβρίου** η οποία περιλαμβάνει όλα τα μαθήματα.

Σε φυσιολογικές συνθήκες και οι τρεις εξεταστικές διεξάγονται σε

4 βδομάδες

όπου οι **Κυριακές είναι αργίες** και τα **Σάββατα διαθέσιμα μέχρι τις 14:00**.

Η κάθε εξέταση ενός μαθήματος διαρκεί σταθερά

3 ώρες

Η κάθε μία μέρα της εξεταστικής περιόδου διαθέτει τέσσερα 3ωρα:

8:00 έως 11:00

11:00 έως 14:00

14:00 έως 17:00

17:00 έως 20:00

Κατά συνέπεια, το σύνολο ενεργών και ανενεργών ημερών και διαθέσιμων 3ωρων σε μία εξεταστική η οποία ξεκινάει από την Δευτέρα της 1^{ης} βδομάδας και τελειώνει στην Παρασκευή της 4^{ης} βδομάδας περιέχει 3 Κυριακές αργία και 3 Σάββατα, είναι:

26 μέρες 23 ενεργές μέρες 104 τρίωρα 86 ενεργά τρίωρα

2.1.3. Μαθήματα κορμού και μαθήματα επιλογής.

Για την ολοκλήρωση των σπουδών του ένας φοιτητής δεν οφείλει να έχει παρακολουθήσει και εξεταστεί επιτυχώς σε όλα τα μαθήματα που διδάσκονται στην σχολή του καθώς αυτά είναι χωρισμένα σε δύο κατηγορίες:

α) Μαθήματα Κορμού – Υποχρεωτικά τα οποία παρακολουθούνται από όλους τους φοιτητές.

β) Μαθήματα Επιλογής τα οποία αποτελούν ομάδες μαθημάτων από τις οποίες ο κάθε μαθητής επιλέγει κάποιον συγκεκριμένο αριθμό που ορίζει το πρόγραμμα σπουδών.

Αναλυτικότερα λοιπόν:

Στην Αρχιτεκτονική οι φοιτητές οφείλουν να επιλέξουν 4 μαθήματα στα εξάμηνα 5-8 από μία Ομάδα 8 μαθημάτων του Γενικού Τμήματος και συγκεκριμένα των Κοινωνικοπολιτικών επιστημών (Κοινωνιολογία, Τέχνη & Τεχνολογία, Φιλοσοφία και Ιστορία της Επιστήμης κ.λ.π.). Ομοίως για τα ίδια αυτά εξάμηνα έχουν να επιλέξουν και 4 μαθήματα από μία Ομάδα 13 μαθημάτων εξειδικευμένα στην Αρχιτεκτονική (Αρχαιολογικά μνημεία, παραδοσιακή αρχιτεκτονική , σύγχρονα υλικά και μέθοδοι κατασκευής κ.α.)

Στο τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Η.Υ. μαθήματα επιλογής είναι όλα τα μαθήματα (16 τον αριθμό) του 9^{ου} εξαμήνου, τα 25 από τα 27 μαθήματα του 8^{ου} εξαμήνου, τα 13 από τα 17 μαθήματα του 7^{ου} εξαμήνου, τα 7 από τα 11 μαθήματα του 6^{ου} εξαμήνου, τα 5 από τα 9 μαθήματα του 5^{ου} εξαμήνου και δυο με τρία μαθήματα επιλογής στα υπόλοιπα εξάμηνα.

Στο τμήμα των Μηχανικών Ορυκτών πόρων τα μαθήματα, από το 7^ο εξάμηνο και μετά, χωρίζονται σε τρεις κύκλους κατεύθυνσης μαθημάτων από τους οποίους ο κάθε φοιτητής επιλέγει μία κατεύθυνση,

Κύκλος Α' Εκμετάλλευση και Γεωτεχνικά Έργα,

Κύκλος Β' Επεξεργασία Βιομηχανικών Ορυκτών Μεταλλευμάτων,

Κύκλος Γ' Αξιοποίηση Ενεργειακών Πόρων.

Στο τμήμα Μηχανικών Περιβάλλοντος μαθήματα επιλογής είναι τα 7 από τα 9 μαθήματα του 9^{ου} εξαμήνου, ενώ έως τέσσερα μαθήματα επιλογής είναι μέχρι το 6^ο εξάμηνο.

Στο τμήμα Μηχανικών Παραγωγής και Διοίκησης υπάρχουν 6 ομάδες μαθημάτων όπου η 1^η περιλαμβάνει 7 μαθήματα κοινωνικοπολιτικών επιστημών (πολιτική οικονομία , Ιστορία κ.α.) , η 2^η ομάδα 7 μαθήματα ενεργειακής φύσης (Ηλεκτρονική, ταλαντώσεις, ηλεκτρική οικονομία κ.α.), η 3^η ομάδα 4 μαθήματα από το πεδίο της τεχνητής νοημοσύνης, η 4^η ομάδα 4 μαθήματα ως προς τα συστήματα ελέγχου και την ανάπτυξη προϊόντων, η 5^η ομάδα 4 μαθήματα θεωρίας παιγνίων και βελτιστοποίησης, η 6^η ομάδα 10 μαθήματα Διοίκησης και Επιχειρησιακής έρευνας (Διοίκηση ανθρωπίνου δυναμικού, ανάλυση δεδομένων, τεχνολογική πρόβλεψη, χρηματοοικονομικοί κίνδυνοι κ.α.)

Ο κάθε φοιτητής οφείλει να επιλέξει ένα μάθημα ανά ένα εξάμηνο από την κάθε παραπάνω ομάδα.

2.1.4. Στατιστικά στοιχεία μαθημάτων ανά σχολή για το 2012.

Ο γενικός κορμός των κατηγοριών των μαθημάτων που διδάσκονται στην κάθε σχολή του Π.Κ. παραμένει σταθερός. Παρά ταύτα από έτος σε έτος υπάρχουν διαφοροποιήσεις.

Πολλές από αυτές έχουν να κάνουν με αλλαγές στα μαθήματα ως προς τα εξάμηνα διδασκαλίας, τις ομάδες μαθημάτων επιλογής, τις ονομασίες των μαθημάτων, τους καθηγητές που τα διδάσκουν ανά Σχολή και γενικότερα αλλαγές στην δομή του προγράμματος σπουδών και του διδακτικού προσωπικού.

Επίσης, από έτος σε έτος πιθανόν να υπάρχουν διαφοροποιήσεις στον αριθμό των φοιτητών που συμμετέχουν ανά μάθημα, αλλά και στις αίθουσες που διατίθενται για τις διαλέξεις και τις εξετάσεις.

Ως εκ τούτου λοιπόν, τα δεδομένα που απαιτούνται για τον προγραμματισμό του εκπαιδευτικού έργου βρίσκονται σε μία συνεχή ενημέρωση. Στην παρούσα έρευνα μοντελοποιείται το πρόβλημα Ω.Π.Ε και παραθέεται η διαδικασία επίλυσης, ικανή να εφαρμοστεί σε οποιαδήποτε δεδομένα από έτος σε έτος , σε κάποια λογικά πλαίσια βέβαια όχι ‘ριζικών’ αλλαγών.

Ως παράδειγμα εφαρμογής χρησιμοποιούνται τα δεδομένα του ακαδημαϊκού έτους 2012. Ακολουθούν στατιστικά για το έτος αυτό:

Ο συνολικός αριθμός των μαθημάτων προς εξέταση και για τις 5 Σχολές είναι

391 Μαθήματα.

Στο άθροισμα αυτό μπορεί να περιλαμβάνεται το ίδιο μάθημα δύο φορές, εάν αυτό διδάσκεται και εξετάζεται από περισσότερους του ενός καθηγητές, όπως για παράδειγμα τα μαθήματα ξένων γλωσσών, τα οποία διδάσκονται από διαφορετικούς καθηγητές σε κάθε τμήμα.

Αναλυτικότερα για την κάθε Σχολή είχαμε στο 2012 συγκεντρωτικά:

Σχολή	Πλήθος Μαθημάτων	Υποχρεωτικά	Επιλογής
ΑΡΧΙΤ	79	52	27 το 34,2%
ΗΜΜΥ	110	36	74 το 67,3%
ΜΗΠΕΡ	82	55	27 το 32,9%
ΜΗΧΟΠ	97	60	37 το 38,1%
ΜΠΔ	83	45	38 το 45,8%

Το άθροισμα των μαθημάτων της κάθε σχολής δεν είναι το σύνολο 391 καθώς πολλά μαθήματα διδάσκονται σε περισσότερες της μίας Σχολής, ειδικά αυτά του Γενικού Τμήματος. Ο παρακάτω πίνακας δείχνει το πλήθος των μαθημάτων που ήταν κοινά σε διαφορετικές σχολές για το 2012.

Πλήθος Μαθημάτων	Διδάσκονται
27	Σε 2 Σχολές
2	Σε 3 Σχολές
7	Σε 4 Σχολές
2	και στις 5 Σχολές.

Από το σύνολο των 38 αυτών κοινών μαθημάτων τα 32 (84,2%) ανήκουν στο Γενικό Τμήμα (Ξένες Γλώσσες, Κοινωνικοπολιτικές Επιστήμες, Μαθηματικά, Φυσική, Χημεία.)

Τα υπόλοιπα 6 μαθήματα προέρχονται από το τμήμα ΜΠΔ και αφορούν Συστήματα Διοίκησης, Ανάλυση Επενδυτικών αποφάσεων, Μικρομεσαίες Επιχειρήσεις και Καινοτομία, αλλά και Προσομοίωση, Ρομποτική, Ηλεκτρικά κυκλώματα.

Τέλος η διάρθρωση των μαθημάτων ως προς τα εξάμηνα έχει ως εξής:

Εξάμηνο	ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ	
1 ^ο	8	9	9	9	6	1 ^ο έτος
2 ^ο	8	7	8	8	6	
3 ^ο	7	7	8	7	9	2 ^ο έτος
4 ^ο	7	7	8	12	10	
5 ^ο	11	9	9	8	9	3 ^ο έτος
6 ^ο	8	11	10	12	9	
7 ^ο	14	17	10	8	10	4 ^ο έτος
8 ^ο	13	27	11	16	10	
9 ^ο	3	16	9	17	14	5 ^ο έτος

2.1.5. Στατιστικά στοιχεία πλήθους φοιτητών για το 2012.

Υπό φυσιολογικές συνθήκες στο κάθε μάθημα θα έπρεπε να συμμετέχουν τόσοι φοιτητές όσοι είναι οι εισαχθέντες στη Σχολή . Αυτοί είναι γύρω στους **100** για τις σχολές ΑΡΧΙΤ,ΜΗΠΕΡ,ΜΗΧΟΠ,ΜΠΔ,ΗΜΜΥ.

Στην περίπτωση βέβαια των μαθημάτων που διδάσκονται σε περισσότερες της μίας σχολής οι συμμετοχές αυξάνονται κατά το άθροισμα των φοιτητών της κάθε σχολής, ενώ στην περίπτωση των μαθημάτων επιλογής ο αριθμός μειώνεται κατά τους φοιτητές που το επιλέγουν και μόνο.

Στην πραγματικότητα όμως οι συμμετοχές στο κάθε μάθημα δεν είναι σταθερές από έτος σε έτος και συνήθως εμφανίζονται αυξημένες. Αυτό συμβαίνει απλά επειδή ο κάθε φοιτητής δεν ολοκληρώνει απαραίτητα όλα τα μαθήματα στο τρέχον έτος αλλά πιθανότατα ξανασυμμετέχει σε αυτά και τις επόμενες χρονιές.

Οι περισσότερες και οι λιγότερες συμμετοχές φοιτητών ανά Σχολή που είχαμε στο **2012**:

ΑΡΧΙΤ, εξεταστική Σεπτεμβρίου 2012.

Μαθηματικά ΙΙ, Γενικό τμήμα, 2^ο Εξάμηνο, 180 άτομα.

Μαθηματικά Ι, Γενικό τμήμα, 1^ο Εξάμηνο, 140 άτομα.

Ιστορία και Θεωρία της Αρχ/κης ΙΙ, 2^ο Εξ, 132 άτομα

Σύγχρονα Υλικά , μέθοδοι Κατασκευής, 7^ο εξ, 100 άτομα

Ιστορία του Πολιτισμού, Γενικό τμήμα, Επιλογής 6^ο εξ, 100 άτομα

ενώ με τις λιγότερες είναι

Χωροταξία, 9^ο εξάμηνο, 7 άτομα.

Οικοδομική ΙΙΙ, 8 άτομα.

Πολυεδομικός σχεδιασμός ΙΙ, 8^ο εξάμηνο, 17 άτομα.

Μίκρο Μάκρο Οικονομία , Γενικό Τμήμα, Επιλογής 7^ο εξ, 20 άτομα.

ΗΜΜΥ, εξεταστικές Φεβρουαρίου και Ιουνίου 2012.

Διαφορικός Λογισμός Ι, Γενικό τμήμα, 1^ο εξ, 427 άτομα

Γραμμική άλγεβρα, Γενικό τμήμα, 1^ο εξ, 421 άτομα

Πιθανότητες & τυχαία σήματα, 4^ο εξ, 418 άτομα

Μαθηματικά ΙΙ, Γενικό τμήμα, 2^ο εξ, 372 άτομα

Σήματα & Συστήματα, 3^ο εξάμηνο, 360 άτομα

Πρόχ. Λογική Σχεδίαση , 4^ο εξ, 316 άτομα

Εισαγωγή σε Η.Υ. και Πληρ/κη, 1^ο εξ, 293 άτομα.

ενώ με τις λιγότερες είναι

Ανάλυση & σχεδίαση Τηλ/κων διατάξεων, Επιλογής 7^ο εξ, 21 άτομα

Ασύρματες επικοινωνίες, Επιλογής 8^ο εξ, 22 άτομα

Στ. Επεξεργασία Σημάτων για Τηλ/νίες, Επιλογής 8^ο εξ, 37 άτομα

Εισαγωγή στη θεωρία Βελτιστοποίησης, Επιλογής 7^ο εξ, 44 άτομα.

ΜΗΠΕΡ, εξεταστικές Φεβρουαρίου και Ιουνίου 2012.

Τεχνική Μηχανική Στατική, Γενικό τμήμα 2^ο εξάμηνο, 219 άτομα

Αριθμητική Γρ. Άλγεβρα, Γενικό Τμήμα, 3^ο εξ, 192 άτομα

Φυσική Ι, Γενικό τμήμα 1^ο εξάμηνο, 186 άτομα

Ρευστομηχανική, 3^ο εξάμηνο, 186 άτομα

Οικολογία, 1^ο εξάμηνο, 165 άτομα

Διαφορικός Λογισμός Ι, Γενικό Τμήμα 1^ο εξ, 157 άτομα

Περιβαλλοντική Θερμοδυναμική, 4^ο εξάμηνο, 154 άτομα

ενώ με τις λιγότερες είναι

Δυναμικά συστήματα και αυτόματος έλεγχος, Επιλογής 9^ο εξ, 8 άτομα

Μοντελοποίηση Ποιότητας αέρα, Επιλογής 9^ο εξ, 13 άτομα

Μικ/σαίες Επιχειρήσεις & Καιν/μία, Επιλογής 8^ο εξ, 13 άτομα

Γεωργική μηχανική , Επιλογής 7^ο εξάμηνο, 13 άτομα

ΜΗΧΟΠ, εξεταστικές Φεβρουαρίου και Ιουνίου 2012.Φυσική Ι, Γενικό τμήμα 1^ο εξ, 168 άτομαΑνόργανη Χημεία, Γενικό τμήμα 1^ο εξ, 162 άτομαΑριθμητική Ανάλυση, Γενικό Τμήμα 4^ο εξ, 153 άτομαΜηχανική πετρωμάτων , 8^ο εξάμηνο, 152 άτομαΑριθμητική Γρ. Άλγεβρα , Γενικό Τμήμα 5^ο εξ, 142 άτομαΔιαφορικός Λογισμός Ι , Γενικό Τμήμα 1^ο εξ, 140 άτομα

ενώ με τις λιγότερες είναι

Γερμανικά ΙΙ, Επιλογής γλώσσα 2^ο εξ, 1 άτομοΕφαρμοσμένη Γεωστατική, Επιλογής 9^ο εξ, 4 άτομαΕυστάθεια υπόγειων έργων, Επιλογής 8^ο εξ, 4 άτομαΤεχνικές Αξιοπ/σης Στερεών Καυσίμων, Επιλογής 9^ο εξ, 5 άτομα**ΜΠΔ, εξεταστικές Φεβρουαρίου και Ιουνίου 2012.**Γραμμική Άλγεβρα, Γενικό τμήμα 1^ο εξ, 378 άτομαΔιαφορικός Λογισμός Ι, Γενικό τμήμα 1^ο εξ, 379 άτομαΑλγόριθμοι και Δομές δεδομένων, 2^ο εξ, 371 άτομαΜεθοδολογία προγραμματισμού Η.Υ., 1^ο εξ, 342 άτομαΔιαφορικός Λογισμός ΙΙ, Γενικό τμήμα 2^ο εξ, 313 άτομαΣτοχαστικές διαδικασίες, 5^ο εξάμηνο, 309 άτομα

ενώ με τις λιγότερες είναι

Αγγλικά Ι, Επιλογής γλώσσα 1^ο εξ, 9 άτομαΑγγλικά ΙΙ, Επιλογής γλώσσα 2^ο εξ, 19 άτομα

Στους παραπάνω πίνακες φαίνονται μεγάλες διακυμάνσεις συμμετοχών από το ένα μάθημα στο άλλο. Υπάρχουν μαθήματα που φτάνουν πάνω από 400 άτομα σε μία και μόνο σχολή, ιδιαίτερα αυτά που αφορούν το Γενικό τμήμα σπουδών και βρίσκονται κυρίως στα πρώτα εξάμηνα των σχολών (π.χ. Διαφορικός Λογισμός).

Από την άλλη υπάρχουν και μαθήματα με λιγότερους από 10 φοιτητές. Συνήθως αυτά είναι μαθήματα επιλογής εξειδίκευσης και βρίσκονται στα τελευταία εξάμηνα των σχολών.

Επίσης μικρό πλήθος φοιτητών συναντάμε και σε μαθήματα επιλογής ξένης γλώσσας καθώς οι φοιτητές προτιμούν να μάθουν Αγγλικά έναντι των Γερμανικών.

2.1.6. Οι αίθουσες.

Για την διεξαγωγή των εξετάσεων διατίθενται οι παρακάτω αίθουσες ανά τμήμα σπουδών:

Ονομασία	Χωρητικότητα Ατόμων
Καφέ Κτίρια Μ.Π.Δ	
A2	300
B1001	110
B1008	110
B1002	60
B1003	60
B1004	50
B1005	58
B1006	48
B1007	59
Κτίρια ΜΟΠ. και ΜΗΠΕΡ	
M5002	120
M4001	60
M4002	120
M4003	60
M4101	60
Καφέ Κτίρια κάτω Μ.Π.Δ & ΚΕΓΕΠ	
E3001	30
E3002	44
ΓΕΝΙΚΟ & ΗΜΜΥ.	
2041	108
2042	97
145Π42	122
145Π58	122
137Π39	96

Για την εξέταση μαθημάτων 300 και 400 ατόμων επιστρατεύονται δύο και τρεις αίθουσες .

Από την άλλη, για μαθήματα λίγων ατόμων πιθανόν να υπάρχει συγχώνευση εξέτασης μαθημάτων στην ίδια αίθουσα, π.χ. αγγλικά και γερμανικά να εξεταστούν μαζί σε μία αίθουσα.

2.2. Οι περιορισμοί στην εκπόνηση του Ω.Π.Ε. του Π.Κ.

Στην ενότητα αυτή περιγράφονται οι περιορισμοί που οφείλονται να σεβαστούν κατά τον ωρολόγιο προγραμματισμό της εξεταστικής περιόδου για το Πολυτεχνείο Κρήτης και συγκρίνονται με περιορισμούς που συναντάμε στην βιβλιογραφία, όσον αφορά και άλλα πανεπιστήμια.

Οι περιορισμοί, που στην ενότητα αυτή περιγράφονται περιφραστικά, εν συνεχεία διατυπώνονται με την μορφή γραμμικών εξισώσεων και ανισοτήτων οι οποίες διαμορφώνουν την μοντελοποίηση και επίλυση του προβλήματος στο λογισμικό περιβάλλον του MATLAB.

Το πρόβλημα επιλύεται και δεύτερη φορά μέσα από μία πολυκριτήρια οπτική η οποία, αντί για μία και μοναδική λύση, επιστρέφει ένα σύνολο εναλλακτικών λύσεων με “ελκυστικότερα” χαρακτηριστικά είτε προς τους Φοιτητές, είτε προς την Διοίκηση, είτε προς τα Τμήματα Σπουδών και Διδάσκοντες.

2.2.1. Περιγραφή των περιορισμών.

Κατ’ όπην συζήτησης με την διεύθυνση ακαδημαϊκών σπουδών του Π.Κ. οι περιορισμοί στην εκπόνηση του Ω.Π.Ε συνοψίζονται στους παρακάτω:

1. Δύο ή περισσότερα μαθήματα της ίδιας Σχολής δεν συμπίπτουν στην ίδια χρονική στιγμή.
2. Τα μαθήματα του κάθε εξαμήνου οφείλουν να έχουν μία “εύλογη” χρονική απόσταση μεταξύ τους. Διευκρινίζοντας το “εύλογο” ζητάμε:
 - α) οι εξετάσεις των μαθημάτων του ίδιου εξαμήνου να μην ξεπερνούν την μία εξέταση ανά ημέρα .
 - β) επιπλέον, τα μαθήματα του ίδιου εξαμήνου να έχουν χρονική απόσταση μεταξύ τους της τάξεως των 2 ή και 3 ημερών, εφ’ όσον αυτό είναι εφικτό.
3. Οι εξετάσεις των υποχρεωτικών μαθημάτων στην κάθε σχολή να μην ξεπερνούν τις δύο μέσα στην ίδια ημέρα.
4. Μαθήματα που έχουν μία “φυσική” προτεραιότητα να προγραμματίζονται νωρίτερα αυτών που έπονται π.χ. η εξέταση στα Μαθηματικά I να γίνει πιο πριν από την εξέταση στα Μαθηματικά II.
5. Ομάδες μαθημάτων με κοινούς “πόρους” (όπως διδάσκοντες, αίθουσες, προσωπικό, υλικά μέσα) να εξετάζονται σε κοντινές μεταξύ τους χρονικές αποστάσεις. Π.χ. Μαθήματα που διδάσκονται από τον ίδιο καθηγητή και έχουν τον ίδιο επιτηρητή πιθανόν να είναι επιθυμητό να ολοκληρωθούν μέσα σε 3 ημέρες.

6. Να εξετάζονται μαθήματα σε συγκεκριμένες ημερομηνίες που για διαφόρους λόγους είναι επιθυμητές. Π.χ. Έστω το μάθημα “Θεωρία της Αρχιτεκτονικής” επιθυμείται να εξεταστεί στις πρώτες δύο βδομάδες της εξεταστικής περιόδου καθώς μετέπειτα η αίθουσα θα επισκευαστεί.

Στον προγραμματισμό ενός εκπαιδευτικού έργου εμπλέκονται διαφορετικά “κομμάτια” του Πολυτεχνείου τα οποία απαρτίζονται από την **Διοίκηση**, τα **Τμήματα** και τους **Διδάσκοντες** καθώς βέβαια και τους **Φοιτητές**. Κάθε ένα από τα “κομμάτια” αυτά έχει τον δικό του λόγο και άποψη ως προς το πώς πρέπει να είναι το εξεταστικό πρόγραμμα και μάλιστα πολλές φορές οι απόψεις αυτές αντικρούονται.

Οι περιορισμοί που παρατίθενται για το ΩΠΕ του πολυτεχνείου σχετίζονται και προέρχονται ουσιαστικά από τα διαφορετικά “κομμάτια” που εμπλέκονται στην εξεταστική περίοδο Φοιτητές, Διοίκηση, Τμήματα Σπουδών και Διδάσκοντες. Αναλυτικότερα η σχέση των περιορισμών με τα εμπλεκόμενα μέρη του Π.Κ. :

Ο **περιορισμός 1** αποτελεί τον σκελετό του προγράμματος καθώς καθορίζει ένα και μόνο μάθημα από κάθε Σχολή να προγραμματίζεται σε μία και μόνο χρονική στιγμή. Ο περιορισμός αυτός σχετίζεται λοιπόν άμεσα με τα βασικά μεγέθη του Πολυτεχνείου που είναι ο αριθμός των μαθημάτων και οι διαθέσιμοι χρόνοι και αντιπροσωπεύει την **άποψη της Διοίκησης** πάνω στο πρόγραμμα.

Ο **περιορισμός 2** ορίζει το να υπάρχουν χρονικές αποστάσεις μεταξύ των μαθημάτων ούτως ώστε να έχει το περιθώριο ο φοιτητής να προετοιμαστεί για την επόμενη εξέταση του. Αντιπροσωπεύει λοιπόν την **άποψη των Φοιτητών** πάνω στο πρόγραμμα.

Ο **περιορισμός 3** σχετίζεται τη χρονική διασπορά των υποχρεωτικών μαθημάτων και των μαθημάτων επιλογής ενώ ο **περιορισμός 4** ορίζει μία χρονική προτεραιότητα μαθημάτων ανάλογα με το εξάμηνο στο οποίο εντάσσονται. Οι περιορισμοί λοιπόν αυτοί σχετίζονται περισσότερο με χαρακτηριστικά του προγράμματος σπουδών της κάθε σχολής και επομένως θα λέγαμε ότι αντιπροσωπεύουν την **άποψη των Τμημάτων Σπουδών** στο πρόγραμμα.

Τέλος οι **περιορισμοί 5** και **6** σχετίζονται πιο πολύ με “επιπλέον” επιθυμίες ως προς διαθεσιμότητες ή μη διαθεσιμότητες των απαιτούμενων πόρων διεξαγωγής μίας εξέτασης. Ο περιορισμός 5 καθορίζει συγκεκριμένες χρονικές περιόδους στις οποίες θα ήταν επιθυμητό να γίνει η εξέταση ενός μαθήματος, ενώ ο περιορισμός 6 καθορίζει συγκεκριμένη χρονική απόσταση μέσα στην οποία να έχουν ολοκληρωθεί οι εξετάσεις μίας ομάδας μαθημάτων.

Οι περιορισμοί αυτοί προέρχονται κυρίως από ζητήματα Διδασκόντων ως προς το ποιες μέρες οφείλουν να είναι διαθέσιμοι ή και λειτουργικά ζητήματα των Τμημάτων όπως το ποιες μέρες μπορεί να είναι διαθέσιμη μία αίθουσα. Εκφράζουν λοιπόν την **άποψη Διδασκόντων και Τμημάτων Σπουδών** στο πρόγραμμα.

2.2.2. Αριθμητικά όρια του προβλήματος.

Οι παραπάνω περιορισμοί δημιουργούν και ανάλογα όρια στον αριθμό των μαθημάτων για την κάθε Σχολή.

Για μία εξεταστική περίοδο 4 βδομάδων η οποία έχει 23 ενεργές ημέρες που συνεπάγεται 84 διαθέσιμα τρίωρα και 3 Κυριακές αργίες ισχύουν τα παρακάτω:

- Για να μην συμπίπτουν χρονικά τα μαθήματα της ίδιας Σχολής η κάθε σχολή οφείλει να μην έχει περισσότερα από 84 μαθήματα.
- Για να μπορεί στην κάθε ημέρα να προγραμματίζονται έως δύο το πολύ υποχρεωτικά μαθήματα αυτά δεν πρέπει να ξεπερνούν τα $2 \times 23 = 46$ μαθήματα στην κάθε Σχολή.
- Για να μπορεί στην κάθε ημέρα να προγραμματίζεται ένα και μόνο μάθημα από το ίδιο εξάμηνο τα εξάμηνα δεν πρέπει να έχουν περισσότερα από 23 μαθήματα.
- Επιπλέον, για να έχουν τα μαθήματα του ίδιου εξαμήνου 2 ημέρες απόσταση τα μαθήματα του εξαμήνου αυτού οφείλουν να μην ξεπερνούν τα 12 μαθήματα (3 μαθήματα την βδομάδα) , ενώ για 3 ημέρες απόσταση να μην ξεπερνούν τα 8 μαθήματα (2 μαθήματα την βδομάδα).

Σε περιπτώσεις όπου τα όρια αυτά παραβιαστούν το πρόβλημα λύνεται δεχόμενο την ύπαρξη παραβιάσεων των περιορισμών κατά το ελάχιστο δυνατό.

Πιθανότατα στις γενικότερες περιπτώσεις των εξεταστικών του Σεπτεμβρίου όπου συμμετέχουν όλα τα μαθήματα των εξαμήνων το πλήθος τους να παραβιάζει κάποια από τα παραπάνω όρια. Πάντως στις ενδιάμεσες εξεταστικές Φεβρουαρίου, Ιουνίου τα μαθήματα είναι λιγότερα.

2.2.3. Σχολιασμός και Σύγκριση με “National University of Singapore”.

Σε γενικές γραμμές οι λογικές εκπόνησης του Ω.Π.Ε. του Π.Κ. όπως και αυτές που συναντήσαμε στην βιβλιογραφία κινούνται γύρω από ζητήματα χρονικών αποστάσεων των μαθημάτων και τον καθορισμό προτεραιοτήτων και διαθεσιμότητων. Βέβαια ο τρόπος που προσεγγίζεται αυτό δεν είναι πάντα ακριβώς ο ίδιος.

Σε πολλές περιπτώσεις, όπως στην έρευνα των Cheong et al. (2008) στον καθορισμό των περιορισμών συμπεριλαμβάνονται αναλυτικές πληροφορίες για τα ποια μαθήματα έχει επιλέξει ο κάθε φοιτητής ενώ ο συνολικός χρόνος διεξαγωγής των εξετάσεων δεν είναι σταθερός αλλά αποτελεί κριτήριο του προβλήματος προς ελαχιστοποίηση. Ακολουθεί η διατύπωση:

$$\text{Minimize } \sum_{i=1}^{|E|-1} \sum_{j=i+1}^{|E|} \sum_{p=1}^{|P|-1} a_{ip} a_{j(p+1)} c_{ij} \quad (1) \quad \text{Η μαθηματική διατύπωση του } \Omega.\text{Π.Ε σύμφωνα με}$$

$$\text{and } |P| \quad (2) \quad \text{τους Cheong et al. (2008) για το National University of Singapore.}$$

$$\text{subject to } \sum_{i=1}^{|E|-1} \sum_{j=i+1}^{|E|} \sum_{p=1}^{|P|} a_{ip} a_{jp} c_{ij} = 0, \quad (3)$$

$$\sum_{i=1}^{|E|} a_{ip} s_i \leq S, \quad \forall p \in P, \quad (4)$$

$$\sum_{p=1}^{|P|} a_{ip} = 1, \quad \forall i \in \{1, \dots, |E|\}. \quad (5)$$

- Η μεταβλητή a_{ip} είναι 1 ή 0 όταν το μάθημα i είναι στην χρονική στιγμή p .
- Η μεταβλητή c_{ij} είναι το πλήθος των κοινών φοιτητών στα μαθήματα ij
- P είναι η συνολική χρονική περίοδος των εξετάσεων.

Στο παράδειγμα στο κριτήριο (1) ζητάμε την ελαχιστοποίηση των “γειτνιάσεων” (χρονική στιγμή $p, p+1$) για τα μαθήματα με τους περισσότερους κοινούς φοιτητές και ταυτόχρονα την ελαχιστοποίηση του συνολικού χρόνου εξέτασης P - κριτήριο (2).

Αυστηρούς περιορισμούς αποτελούν το να μην συμπίπτει χρονικά οποιοδήποτε μάθημα με κοινούς φοιτητές, περιορισμός (3), το να είναι αρκετή η χωρητικότητα της αίθουσας για το κάθε μάθημα i , S_i , περιορισμός (4) και βέβαια να ορίζεται μία και μόνο εξέταση για το κάθε μάθημα, περιορισμός (5).

Συγκριτικά με το πολυτεχνείο Κρήτης, στην παρούσα έρευνα δεν χρησιμοποιούνται αναλυτικές πληροφορίες ως προς το τι μαθήματα έχουν επιλέξει οι φοιτητές (c_{ij}) αλλά θεωρείται ότι ο κάθε φοιτητής μπορεί να έχει επιλέξει ένα οποιοδήποτε μάθημα της σχολής του οπότε και σε μία χρονική στιγμή τοποθετείται η εξέταση ενός και μόνο μαθήματος από κάθε σχολή.

Αντίστοιχα ως προς τον χρόνο διεξαγωγής των εξετάσεων, στο Π.Κ. δεν αναζητείται το ποιος είναι ο βέλτιστος συνολικός χρόνος εξετάσεων (P) αλλά ορίζεται εκ των προτέρων ως ένα σταθερό χρονικό διάστημα, τέτοιο που να χωράει τις εξετάσεις όλων των μαθημάτων της κάθε Σχολής.

Επίσης ως συνάρτηση βελτιστοποίησης οι Cheong et al. (2008) ορίζουν το να μην ‘‘γεινιάζουν’’ μαθήματα με πολλούς κοινούς φοιτητές.

Στο Π.Κ. μαθήματα με κοινούς φοιτητές είναι τα μαθήματα του ίδιου εξαμήνου καθώς και μαθήματα κορμού (υποχρεωτικά) από διάφορα έτη, που πιθανόν να χρωστούν οι φοιτητές. Σε σύγκριση με το παράδειγμα στο Π.Κ. δεν χρησιμοποιείται τόσο η έννοια της ‘‘γεινιάσης μαθημάτων’’ όσο η έννοια ‘‘μαθήματα ανά ημέρα’’ αφού ορίζονται απαιτήσεις όπως η εξέταση έως δύο μαθημάτων κορμού σε μία ημέρα ή όπως ενός μαθήματος ανά διήμερο ή τριήμερο για μαθήματα ίδιων εξαμήνων.

Τέλος, για το National University of Singapore, εξετάζονται οι χωρητικότητες των αιθουσών καθώς σε μία χρονική στιγμή μπορεί να προκύπτουν εξετάσεις πολλών μαθημάτων όταν αυτά δεν έχουν κοινούς φοιτητές. Αντίστοιχα για το Π.Κ. οι χωρητικότητες των αιθουσών δεν περιλαμβάνονται στους περιορισμούς, αφού ούτως ή άλλως στην κάθε χρονική στιγμή προγραμματίζεται ένα και μόνο μάθημα από κάθε σχολή (περιορισμός 1).

2.3 Η Μαθηματική Διατύπωση του προβλήματος Ω.Π.Ε. για το Π.Κ.

Η μαθηματική διατύπωση του προβλήματος Ω.Π.Ε διαμορφώνεται από τον ορισμό των μεταβλητών του προβλήματος και την έκφραση των περιορισμών που αναπτύξαμε περιγραφικά στα προηγούμενα ως εξισώσεις ή ανισότητες.

2.3.1. Το Ω.Π.Ε ως πρόβλημα αναζήτησης.

Ορίζονται λοιπόν οι παρακάτω μεταβλητές:

- Αριθμός μαθημάτων **Q** και το κάθε μάθημα είναι **i** = 1 έως **Q**.
- Αριθμός χρονικών στιγμών είναι **P** και η κάθε χρονική στιγμή είναι **k** = 1 έως **P**.
- Αριθμός Ημερών είναι **Days** και η κάθε ημέρα **d** = 1 έως **Days**.

Ορίζονται οι παρακάτω ομάδες μαθημάτων:

- **S(r)** για $r = 1$ έως 5, όπου η κάθε ομάδα περιέχει τα μαθήματα των σχολών APXIT, HMMY, ΜΗΠΕΡ, ΜΗΧΟΠ, ΜΠΔ αντίστοιχα.
- **Syp(r)** για $r = 1$ έως 5 όπου η κάθε ομάδα περιέχει τα υποχρεωτικά μαθήματα των σχολών APXIT, HMMY, ΜΗΠΕΡ, ΜΗΧΟΠ, ΜΠΔ αντίστοιχα.
- **Seks (r)** για $r = 1$ έως 45 για τα μαθήματα για του κάθε εξαμήνου (1° έως 9°) για τις 5 σχολές (APXIT, HMMY, ΜΗΠΕΡ, ΜΗΧΟΠ, ΜΠΔ).

Το σύνολο των ομάδων Seks χωρίζεται επιπλέον σε δύο υποσύνολα ανάλογα με το πλήθος μαθημάτων που το κάθε εξάμηνο έχει:

Seks1 για τα εξάμηνα όπου το πλήθος είναι έως και 8 μαθήματα στο εξάμηνο.

Seks2 για τα εξάμηνα όπου το πλήθος είναι πάνω από 8 μαθήματα στο εξάμηνο.

- **Spr(r)** όπου η κάθε ομάδα περιέχει δύο ή και περισσότερα μαθήματα στα οποία έχει τεθεί σειρά προτεραιότητας εξέτασης.
- **Sdays**, αποτελεί μία ομάδα μαθημάτων όπου για το κάθε μάθημα ορίζονται συγκεκριμένες επιθυμητές ημερομηνίες διεξαγωγής τους.
- **Slimit(r)** όπου η κάθε ομάδα περιέχει μαθήματα για τα οποία έχει τεθεί χρονικό όριο ημερών μέσα στο οποίο να έχουν ολοκληρωθεί οι εξετάσεις τους. Για την κάθε ομάδα μαθημάτων Slimit(r) το χρονικό όριο ημερών συμβολίζεται με τον αντίστοιχο ακέραιο θετικό αριθμό **lim(r)**.

Επίσης ορίζονται οι παρακάτω ομάδες χρονικών στιγμών και ημερών:

- **Nempty**: αποτελεί ένα διάνυσμα τιμών για εκείνες τις χρονικές στιγμές που αφορούν τις Κυριακές και τα απογεύματα των Σαββάτων όπου δεν πραγματοποιούνται εξετάσεις και επομένως είναι ανενεργές.

- **Ndays**: αποτελεί ένα διάνυσμα τιμών για τις ημέρες εκείνες που είναι ενεργές (δηλαδή δεν περιλαμβάνουν τις Κυριακές).
- **NSdays (i)** για το κάθε μάθημα $i \in Sdays$. Για το κάθε ένα από τα μαθήματα του Sdays ορίζεται μία ομάδα συγκεκριμένων ημερών στις οποίες το μάθημα αυτό επιθυμείται να πραγματοποιηθεί.

Η διατύπωση του προβλήματος Ω.Π.Ε. για το Πολυτεχνείο Κρήτης έχει ως εξής:

Να βρεθεί το διάνυσμα λύσης $Y_{ik} \quad \forall i=1\dots Q, k=1\dots P$ υπό τους περιορισμούς:

1. $\sum_{k=1}^{k=P} Y_{ik} = 1$, $\forall i=1\dots Q$
2. $\sum_{k \in Nempty} Y_{ik} = 0$, $\forall i=1\dots Q$
3. $\sum_{k=1}^{k=P} Y_{ik} \leq 1$, $\forall i \in S$
4. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} \leq 1$, $\forall i \in SekS, d \in Ndays$
5. $\sum_{k=4(d-1)+1}^{k=4(d+1)} Y_{ik} \leq 1$, $\forall i \in SekS2, d=1..(days-1)$
6. $\sum_{k=4(d-1)+1}^{k=4(d+2)} Y_{ik} \leq 1$, $\forall i \in SekS1, d=1..(days-2)$
7. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} \leq 2$, $\forall i \in Syp, d \in Ndays$
8. $\sum_{k=1}^{k=P} k * (Y_{ik} - Y_{jk}) < 0$, $\forall i < j \in Spr$
9. $\sum_{k=4(d-1)+1, d \in days}^{k=4d} d * |Y_{ik} - Y_{jk}| \leq \lim$, $\forall i, j \in Slimit,$
10. $\sum_{k=4(d-1)+1, d \in NSdays}^{k=4d} Y_{ik} = 1$, $\forall i \in Sdays,$

όπου $Y_{ik} = 1$ ή 0 ανάλογα με τον εάν η εξέταση του μαθήματος i αντιστοιχηθεί στην χρονική στιγμή k ή όχι.

Οι παραπάνω ανισότητες, εξισώσεις διατυπώνουν τους περιορισμούς για το Ω.Π.Ε. του Π.Κ. στην πρότερη παράγραφο 2.2.1. Πιο συγκεκριμένα:

- Η ισότητα (1) ορίζει ότι σε ένα μάθημα i θα αντιστοιχηθεί μία και μοναδική χρονική στιγμή k .
- Η ισότητα (2) ορίζει ότι δεν πρόκειται να πραγματοποιηθεί μάθημα σε ανενεργή χρονική στιγμή.
- Η ανισότητα (3) ορίζει ότι τα μαθήματα της ίδιας σχολής (S) δεν θα εξεταστούν σε ταυτόχρονες χρονικές στιγμές.
- Η ανισότητα (4) ορίζει ότι μαθήματα του ίδιου εξαμήνου ($Seks$) δεν θα εξεταστούν μέσα στην ίδια ημέρα.

- Επιπλέον, οι ανισότητες (5),(6) ορίζουν ότι μαθήματα του ίδιου εξαμήνου δεν θα εξεταστούν στο ίδιο διήμερο ή στο ίδιο τριήμερο αναλόγως του πλήθους μαθημάτων.
- Η ανισότητα (7) ορίζει ότι οι εξετάσεις των υποχρεωτικών μαθημάτων (Syp) μίας σχολής δεν θα ξεπερνούν τα δύο μέσα στην ίδια ημέρα.
- Η ανισότητα (8) ορίζει ότι ένα μάθημα i θα εξεταστεί νωρίτερα από ένα άλλο μάθημα j , έτσι όπως αυτό δίνεται στην κάθε ομάδα μαθημάτων (Sprot).
- Η ανισότητα (9) ορίζει ότι κάποιες ομάδες μαθημάτων θα εξεταστούν μέσα σε περιορισμένο χρονικό όριο \lim ημερών, έτσι όπως αυτό δίνεται για την κάθε ομάδα μαθημάτων (Slimit).
- Η ισότητα (10) ορίζει ότι το κάθε μάθημα i που ανήκει στην ομάδα (Sdays), θα εξεταστεί σε συγκεκριμένες επιθυμητές ημερομηνίες (NSdays).

Η επίλυση λοιπόν του προβλήματος έγκειται στην εύρεση της οποιαδήποτε λύσης Y_{ik} ικανοποιεί το παραπάνω ακεραίο γραμμικό σύστημα εξισώσεων και ανισοτήτων, θέτοντας κατ' αυτόν τον τρόπο τον ωρολόγιο προγραμματισμό ως ένα πρόβλημα αναζήτησης.

2.3.2. Γενίκευση της μαθηματικής διατύπωσης του προβλήματος Ω.Π.Ε.

Πριν διατυπωθεί το πρόβλημα ως πρόβλημα βελτιστοποίησης, επισημαίνεται ότι οι ανισότητες 3,4,5,6,7 ουσιαστικά εκφράζονται από μία και μόνο ανισότητα η οποία είναι:

$$\sum_{k=x(d-1)+1}^{k=x(d+m)} Y_{ik} \leq n \quad \forall i \in S^*, d = 1 \dots (\text{days}-m)$$

Η ανισότητα αυτή ορίζει το εξής, ότι στο χρονικό διάστημα $m+1$ ημερών δεν μπορούν να πραγματοποιηθούν περισσότερα από n μαθήματα, δεδομένου ότι η κάθε ημέρα έχει x χρονικές στιγμές και τα μαθήματα i ανήκουν στην εκάστοτε ομάδα S^*

Επομένως για $x = 4$, $m = 0$ και $n = 1$ ζητείται μέσα σε μία ημέρα 4 χρονικών στιγμών να μην είναι περισσότερα από 1 μαθήματα και εάν τα μαθήματα $i \in S_{eks}$ είναι η ανισότητα (4) ή για $x=4$, $m=1$, $n=1$, $i \in S_{eks2}$ είναι η ανισότητα (5) κ.λ.π.

Επίσης εάν οριστεί $x=1$ τότε η μεταβλητή d συμβολίζει μία μέρα με μία χρονική στιγμή, οπότε για $m=0$, $n=1$, $i \in S$ και το $d=1$ έως P είναι η ανισότητα (3) όπου δεν πρέπει να συμπίπτουν χρονικά, μαθήματα της ίδιας σχολής.

Η παραπάνω γενική εξίσωση δείχνει ότι, πέρα από τους συγκεκριμένους περιορισμούς που χρησιμοποιούνται στην εφαρμογή, με παρόμοιο τρόπο μπορούν να μοντελοποιηθούν και άλλες παραλλαγές όπως:

- να σχηματίζεται μία ομάδα των πολυπληθέστερων μαθημάτων από κάθε σχολή και να ζητείται το κάθε ένα μάθημα να απέχει 4 μέρες από το άλλο, αρκεί να τεθούν $x=4$, $m=4$, $n=1$ και $i \in$ στην ομάδα αυτή,
- ή να επιλυθεί το πρόβλημα ενός άλλου πανεπιστημιακού ιδρύματος όπου η κάθε ημέρα διαθέτει 3 χρονικές στιγμές,
- ή ακόμα να επιλυθεί άλλο είδος προβλήματος όπως π.χ. αντιστοίχιση εργασιών ανά ημέρα σε ένα εργοστάσιο όπου η κάθε ημέρα έχει δυο βάρδιες, προβλήματα δρομολόγησης κ.α.

2.3.3. Η έννοια “παραβιάσεις” στο πρόβλημα Ω.Π.Ε. για το Π.Κ.

Η διατύπωση του προβλήματος καταλήγει λοιπόν σε ένα σύστημα γραμμικών περιορισμών με δυαδικές μεταβλητές απόφασης.

Καθώς το διάνυσμα λύσης Y_{ik} είναι δυαδικό, παίρνει δηλαδή 0 ή 1 τιμές, το πρόβλημα ανήκει στην κατηγορία των **προβλημάτων δυαδικού ακέραιου προγραμματισμού (Binary Integer Programming)**.

Η οποιαδήποτε λύση προκύπτει που ικανοποιεί τους περιορισμούς αποτελεί και το επιθυμητό αποτέλεσμα. Τι γίνεται όμως στην περίπτωση εκείνη όπου δεν υπάρχει τέτοια λύση που να ικανοποιεί **αυστηρά** όλους τους περιορισμούς που θέσαμε;

Θέτεται λοιπόν μια επιπλέον παράμετρος για την επίλυση του προβλήματος και η οποία ονομάζεται “**παραβιάσεις**”.

Αυτό που ισχύει είναι ότι όπου είναι απαραίτητο επιτρέπεται οι περιορισμοί να μην ικανοποιούνται στο 100%. Η επίλυση του προβλήματος πλέον έγκειται στην εύρεση εκείνης της λύσης που θα προκαλεί το **ελάχιστο των παραβιάσεων** στους περιορισμούς, μετατρέποντας το πρόβλημα από πρόβλημα αναζήτησης, σε πρόβλημα βελτιστοποίησης.

2.3.4. Το Ω.Π.Ε ως πρόβλημα βελτιστοποίησης.

Στην βασική διατύπωση του προβλήματος εισάγονται οι μεταβλητές “ z ” οι οποίες εκφράζουν τις παραβιάσεις των περιορισμών των οποίων η ελαχιστοποίηση ορίζεται ως η αντικειμενική συνάρτηση του προβλήματος f :

$$\min F = z5_l + z6_l + z7_l + z8_l + z9_l + z10_l, \forall l$$

Υπό τους περιορισμούς

1. $\sum_{k=1}^{k=P} Y_{ik} = 1$, $\forall i=1...Q$
2. $\sum_{k \in \text{Nempty}} Y_{ik} = 0$, $\forall i=1...Q$
3. $\sum_{k=1}^{k=P} Y_{ik} \leq 1$, $\forall i \in S$
4. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} \leq 1$, $\forall i \in \text{Seks}, d \in \text{Ndays}$
5. $\sum_{k=4(d-1)+1}^{k=4(d+1)} Y_{ik} - z5_l \leq 1$, $\forall i \in \text{Seks2}, d=1..(\text{days}-1), l$
6. $\sum_{k=4(d-1)+1}^{k=4(d+2)} Y_{ik} - z6_l \leq 1$, $\forall i \in \text{Seks1}, d=1..(\text{days}-2), l$
7. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} - z7_l \leq 2$, $\forall i \in \text{Syp}, d \in \text{Ndays}, l$
8. $\sum_{k=1}^{k=P} k * (Y_{ik} - Y_{jk}) - M * z8_l < 0$, $\forall i < j \in \text{Spr}, l$
9. $\sum_{k=4(d-1)+1, d \in \text{days}}^{k=4d} d * |Y_{ik} - Y_{jk}| - z9_l \leq \text{lim}$, $\forall i, j \in \text{Slimit}, l$
10. $\sum_{k=4(d-1)+1, d \in \text{NSdays}}^{k=4d} Y_{ik} + z10_l = 1$, $\forall i \in \text{Sdays}, l$

όπου $z5, z6, z7, z9 \in$ Θετικούς Ακέραιους αριθμούς $z8, z10 \in$ Δυαδικές τιμές 1 ή 0, M είναι ένας πολύ μεγάλος αριθμός και $Y_{ik} = 1$ ή 0 ανάλογα με τον εάν η εξέταση του μαθήματος i αντιστοιχηθεί στην χρονική στιγμή k ή όχι.

Στην παραπάνω διατύπωση οι περιορισμοί 1,2,3,4 διαμορφώνουν την βασική δομή του προβλήματος και αποτελούν περιορισμούς που δεν πρέπει να παραβιαστούν οπότε και παραμένουν όπως έχουν και στην αρχική διατύπωση. Για τους υπόλοιπους περιορισμούς επιτρέπονται παραβιάσεις στην ικανοποίηση αυτών οι οποίες εκφράζονται από τα $z5, z6, z7, z8, z9, z10$.

Συγκεκριμένα, για τους περιορισμούς 5,6,7, οι οποίοι υποδεικνύουν έναν μέγιστο επιτρεπτό αριθμό μαθημάτων σε μία μέρα, οι αντίστοιχες παραβιάσεις $z5, z6, z7$ είναι το πόσα μαθήματα ξεπερνούν το όριο αυτό στην κάθε μέρα.

Η παραβίαση $z8$ είναι 1 ή 0 ανάλογα της ικανοποίησης ή όχι της κάθε προτεραιότητας σειράς για τα μαθήματα που ορίζει ο περιορισμός 8.

Η παραβίαση $z9$ είναι το πόσες ημέρες ξεπερνιέται το χρονικό όριο (lim) ημερών εξέτασης της κάθε ομάδας μαθημάτων που ορίζει ο περιορισμός 9.

Τέλος, η παραβίαση $z10$ έχει την τιμή 1 ή 0 για την κάθε επικύρωση ή όχι των επιθυμητών ημερομηνιών διεξαγωγής των μαθημάτων, όπως ορίζει ο περιορισμός 10.

2.4. Μοντελοποίηση του προβλήματος Ω.Π.Ε για το Π.Κ.

Η μοντελοποίηση του προβλήματος ακολουθεί τα εξής βήματα:

1^ο Καθορίζονται τα πρωτογενή δεδομένα του προβλήματος τα οποία περιλαμβάνουν το πλήθος των μαθημάτων ανά σχολή, ανά εξάμηνο και ανά κατηγορία (υποχρεωτικά ή όχι).

2^ο Διαμορφώνονται οι ομάδες μαθημάτων S οι οποίες συμμετέχουν στην διατύπωση των περιορισμών, όπως τους είδαμε παραπάνω.

3^ο Οι ανισότητες και εξισώσεις των περιορισμών του προβλήματος εκφράζονται με την μορφή πινάκων (A) και διανυσμάτων (b_A), τέτοιων που να ορίζουν το ακέραιο γραμμικό σύστημα της "πρότυπης μορφής" $A \times Y_{ik} - z \leq b_A$, όπου z οι παραβιάσεις των περιορισμών.

4^ο Επιλύεται το πρόβλημα ως προς την εύρεση εκείνου του Y_{ik} που ικανοποιεί το γραμμικό σύστημα των περιορισμών, ελαχιστοποιώντας κατά το βέλτιστο δυνατό την αντικειμενική συνάρτηση του προβλήματος που αποτελεί το άθροισμα των παραβιάσεων, $\min F = \Sigma(z)$.

2.4.1. Οι ομάδες μαθημάτων (S) για την εφαρμογή Ω.Π.Ε. της έρευνας.

Ως εφαρμογή της έρευνας επιλύεται το πρόβλημα Ω.Π.Ε για το έτος 2012 και την εξεταστική περίοδο του Σεπτεμβρίου η οποία περιλαμβάνει και τα χειμερινά και τα θερινά μαθήματα.

Από τα 391 επίσημα καταγεγραμμένα μαθήματα και για τις 5 σχολές του Π.Κ. δεν συμμετέχουν όλα στην τελική εξέταση του Σεπτεμβρίου του 2012. Υπάρχουν μαθήματα που δεν έχουν ως τελική εξέταση την διεξαγωγή γραπτών ερωτήσεων σε κάποια αίθουσα, όπως για παράδειγμα τα "Ασκήσεις Υπαίθρου I,II,III,IV" του τμήματος ΜΗΧΟΠ.

Επίσης κάποια μαθήματα επιλογής, όπως στις ξένες γλώσσες ή στα "μεγάλα" εξάμηνα των ΗΜΜΥ και ΜΗΧΟΠ, συγχωνεύονται σε εξετάσεις δύο ή και τριών μαθημάτων μαζί καθώς έχουν μικρό ή και καθόλου αριθμό φοιτητών που να τα έχουν επιλέξει.

Ως εκ τούτου, το πρόβλημα που επιλύεται περιλαμβάνει:

Σύνολο Μαθημάτων

351 μαθήματα

Μαθήματα ανά Σχολή

Σχολή	Πλήθος Μαθημάτων	Υποχρεωτικά	Επιλογής
ΑΡΧΙΤ	78	52	26
ΗΜΜΥ	80	36	44
ΜΗΠΕΡ	78	55	23
ΜΗΧΟΠ	84	55	29
ΜΠΔ	81	45	36

Μαθήματα ανά εξάμηνο

Εξάμηνο	ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ
1 ^ο	8	9	8	8	6
2 ^ο	8	7	7	6	6
3 ^ο	7	7	7	6	8
4 ^ο	7	7	7	10	9
5 ^ο	11	9	9	8	9
6 ^ο	8	11	10	11	9
7 ^ο	14	10	10	8	10
8 ^ο	12	9	11	13	10
9 ^ο	3	11	9	14	14

Από τα πρωτογενή αυτά δεδομένα ορίζονται οι ομάδες των μαθημάτων S που συμμετέχουν στους περιορισμούς του προβλήματος. Για την διευκόλυνση του καθορισμού των ομάδων S χρησιμοποιείται το πρόγραμμα της ACCESS που ανήκει στην οικογένεια των προγραμμάτων του MICROSOFT OFFICE. Η ACCESS παρέχει ένα φιλικό και εύχρηστο περιβάλλον στον χρήστη όπου αυτός μπορεί να ορίσει τα απαιτούμενα πρωτογενή δεδομένα του προβλήματος. Περισσότερα χαρακτηριστικά και εικόνες παρουσιάζονται στο 3^ο κεφάλαιο της έρευνας.

Οι ομάδες των μαθημάτων S εκφράζονται με την μορφή πινάκων οι οποίοι περιλαμβάνουν όλα τα μαθήματα και των 5 σχολών στις 351 γραμμές τους. Έτσι για παράδειγμα, ο πίνακας S που εκφράζει τα μαθήματα ανά σχολή έχει 351 γραμμές, 5 στήλες για την κάθε σχολή και ορίζει με 1 την αντιστοίχιση του μαθήματος στην

σχολή και με 0 την μη αντιστοίχιση. Όμοια ορίζονται ο πίνακας S_{yr} 351x5 για τα υποχρεωτικά μαθήματα της κάθε σχολής και ο πίνακας S_{eks} 351x45 για τα μαθήματα του κάθε εξαμήνου, 9 εξάμηνα x 5 σχολές = 45 εξάμηνα συνολικά.

Επίσης ο χρήστης οφείλει να ορίσει προτεραιότητες, επιθυμητές ημερομηνίες και χρονικά όρια σε ομάδες μαθημάτων που εκφράζονται αντίστοιχα από τους πίνακες S_{pr} , S_{days} και S_{limit} .

Συγκεκριμένα για την εφαρμογή της έρευνας ορίζεται ο πίνακας S_{pr} 351x29 . Στην κάθε στήλη από τις 29 του πίνακα είναι ομάδες δύο και περισσότερων μαθημάτων για τα οποία ισχύει κάποια σειρά προτεραιότητας. Π.χ στην πρώτη στήλη του S_{pr} είναι τα νούμερα 1,2,3,4 στα αντίστοιχα μαθήματα Ξένες γλώσσες I,II,III,IV.

Στον πίνακα S_{days} 351x12 ορίζονται για κάποιο μάθημα συγκεκριμένες επιθυμητές ημερομηνίες διεξαγωγής του με αριθμούς από το 1 έως το 26 οι οποίοι εκφράζουν αντίστοιχα την 1^η , 2^η , 3^η ...έως 26^η ημέρα της εξεταστικής περιόδου. Για την εφαρμογή ορίζονται έως 12 επιθυμητές ημερομηνίες για διάφορα μαθήματα.

Στον πίνακα S_{limit} 351x12 ορίζεται στην κάθε στήλη του μία ομάδα μαθημάτων για την οποία έχει τεθεί κάποιο συγκεκριμένο χρονικό όριο διεξαγωγής της σε ημέρες. Π.χ. στην πρώτη στήλη του S_{limit} είναι τρία μαθήματα που έχουν τον ίδιο διδάσκοντα και για τα οποία έχουν οριστεί 2 ημέρες όριο διεξαγωγής τους. Όμοια, 2 ή και 3 ημέρες όριο διεξαγωγής ορίζονται και στις υπόλοιπες στήλες για μαθήματα που έχουν κάποιο κοινό διδάσκοντα. Η επιλογή των διδασκόντων αυτών έχει γίνει τυχαία ως χρήση παραδείγματος για την εφαρμογή της έρευνας.

Τέλος ο πίνακας S_{times} ορίζει τις χρονικές στιγμές της εξεταστικής περιόδου. Η κάθε του γραμμή αντιπροσωπεύει μία ημέρα της εξεταστικής, ενώ η κάθε μία από τις τέσσερις στήλες ένα από τα τέσσερα διαθέσιμα τρίωρα της ημέρας. Το 1 ή 0 του πίνακα ενεργοποιεί ή όχι την κάθε χρονική στιγμή.

Συνοψίζοντας λοιπόν τα πρωτογενή δεδομένα του προβλήματος περιλαμβάνονται στους παρακάτω πίνακες:

Πίνακας	Διαστάσεις	Περιγραφή
S	351x5	Μαθήματα ανά σχολή
Syp	351x5	Υποχρεωτικά μαθήματα ανά σχολή
Seks	351x45	Μαθήματα ανά σχολή ανά Εξάμηνο
Spr	351x29	Ομάδες μαθημάτων με σειρά προτεραιότητας
Slimit	351x12	Ομάδες μαθημάτων με χρονικό όριο διεξαγωγής τους
Sdays	351x12	Ομάδες μαθημάτων με συγκεκριμένες επιθυμητές ημερομηνίες διεξαγωγής τους
Stimes	26x4	Πίνακας ενεργών και ανενεργών χρονικών στιγμών της εξεταστικής Περιόδου

Η εκάστοτε λύση του προβλήματος εκφράζεται από το **δυναμικό διάνυσμα** Y_{ik} το οποίο περιλαμβάνει για το κάθε μάθημα i όλες τις πιθανές χρονικές στιγμές k που αυτό μπορεί να αντιστοιχηθεί.

Ως εκ τούτου το διάνυσμα λύσης του προβλήματος έχει μήκος το πλήθος των μαθημάτων επί το πλήθος των χρονικών στιγμών (τρίαωρα εξέτασης ενός μαθήματος) της εξεταστικής περιόδου δηλαδή $351 \text{ μαθήματα} \times 104 \text{ χρονικές στιγμές} = \mathbf{36.504}$ τιμές οι οποίες αποτελούν και **το πλήθος των μεταβλητών απόφασης** του γραμμικού προβλήματος.

Ο κάθε ένας από τους παραπάνω πίνακες (S) συμμετέχει στους περιορισμούς του προβλήματος σύμφωνα με την διατύπωση της παραγράφου (2.3.1). Κατά την μοντελοποίηση το αριστερό μέλος των εξισώσεων, ανισοτήτων των περιορισμών εκφράζεται με τους πίνακες (A), ενώ το δεξιό μέρος με τα διανύσματα (b_A) κατά τρόπο τέτοιο ώστε $A * Y_{ik} \leq \eta \text{ ή } = b_A$.

Ο παρακάτω πίνακας δείχνει **το πλήθος των περιορισμών** που διαμορφώνονται για την κάθε ομάδα μαθημάτων (S), καθώς και συνολικά με το άθροισμα αυτών :

Πίνακες περιορισμών (Αριστερό μέρος εξ/σεων)	Διαστάσεις	Διάνυσμα τιμών (δεξί μέρος εξ/σεων)	Διαστάσεις
A	351x36504	b_A	351x1
Aempty	1x36504	b_{Aempty}	1x1
AS	520x36504	b_{AS}	520x1
ASeks1	1035x36504	b_{ASeks1}	1035x1
ASeks2	500x36504	b_{ASeks2}	500x1
ASeks3	504x36504	b_{ASeks3}	504x1
ASyp	115x36504	b_{ASyp1}	115x1
ASpr	95x36504	b_{ASpr}	95x1
ASlimit	43x36504	b_{ASlimit}	43x1
-ASlimit	43x36504	b_{ASlimit}	43x1
ASdays	69x36504	b_{ASdays}	69x1
	3.276 x 36.504		3.276 x 1

Κατά την επίλυση του προβλήματος, συμπεριλαμβανομένων και των ‘‘παραβιάσεων’’ των περιορισμών στους πίνακες (A) προστίθενται επιπλέον στήλες που αντιστοιχούν στις μεταβλητές (z) των εξισώσεων, ανισοτήτων (παρ. 2.3.2).

Για την εφαρμογή της έρευνας το τελικό μέγεθος του ακέραιου γραμμικού συστήματος εξισώσεων, ανισοτήτων που διαμορφώνεται είναι:

$$\min F = \Sigma (z)$$

υ.π.

$$[\mathbf{A}_{all} (3.276 \times 36.504) \quad \mathbf{z} (3.276 \times 1.326)] \mathbf{x} \quad \mathbf{Y}_{ik} (1 \times 37.830) \leq \eta = \mathbf{b}_{All} (3.276 \times 1).$$

2.4.3. Επίλυση και παρουσίαση αποτελεσμάτων για το Ω.Π.Ε της εφαρμογής της έρευνας.

Στην παράγραφο αυτή παρουσιάζονται τα αποτελέσματα από την επίλυση του προβλήματος ως προς την ελαχιστοποίηση της μίας αντικειμενικής συνάρτησης $\min F = \Sigma (z)$ που αποτελεί το **άθροισμα όλων** των παραβιάσεων των περιορισμών που αφορούν τις ομάδες μαθημάτων S,Syp,Seks,Spr,Sdays,Slimit.

Για την επίλυση χρησιμοποιείται το λογισμικό της εταιρίας ‘‘Gurobi optimization’’ το οποίο διαθέτει ανταπόκριση (interface) με το λογισμικό περιβάλλον του MATLAB καθώς και με άλλα όπως C++, Java, .NET και Python.

Ο Gurobi Optimizer είναι ένας επιλυτής μαθηματικών προβλημάτων που ανήκουν στον χώρο του Γραμμικού προγραμματισμού (linear programming LP), Τετραγωνικού προγραμματισμού (quadratic programming QP), Τετραγωνικού προγραμματισμού με χρήση περιορισμών (quadratically constrained programming QCP), Μικτού ακεραίου γραμμικού προγραμματισμού (mixed-integer linear programming MILP), Μικτού ακεραίου τετραγωνικού προγραμματισμού (mixed-integer quadratic programming MIQP) και Μικτού ακεραίου τετραγωνικού προγραμματισμού με χρήση περιορισμών (mixed-integer quadratically constrained programming MIQCP).

Το πρόβλημα της εφαρμογής ανήκει στην κατηγορία του Μικτού ακεραίου γραμμικού προγραμματισμού.

Περισσότερες πληροφορίες και τεχνικές λεπτομέρειες για την παραμετροποίηση και τα αποτελέσματα του αλγορίθμου του Gurobi Optimizer παραθέτονται στο 3^ο Κεφάλαιο της έρευνας.

- **Παρουσίαση Αποτελεσμάτων.**

Το τελικό αποτέλεσμα ‘‘result.x’’ που επιστρέφει ο αλγόριθμος αποτελεί το δυαδικό διάνυσμα Y_{ik} που έχει μήκος 36.504 τιμών, δηλαδή όσοι είναι οι πιθανοί συνδυασμοί μαθημάτων και χρόνων. Προφανώς για την παρουσίαση των αποτελεσμάτων χρειάζεται μία επιπλέον επεξεργασία στην λύση αυτή ώστε να έχει μία πιο κατανοητή και εύχρηστη μορφή για τον τελικό χρήστη.

Για το λόγο αυτό αναπτύξαμε κάποιο κώδικα στο MATLAB ο οποίος ‘‘μεταμορφώνει’’ την λύση και την εξάγει σε ένα επεξεργάσιμο αρχείο του Excel, καθώς το Excel είναι πιο προσφιλές και εύχρηστο στους περισσότερους χρήστες.

Για το πρόβλημα της εφαρμογής το τελικό εξαγόμενο αποτέλεσμα αποτυπώνεται στο παρακάτω φύλο Excel:

Πίνακας Λύσης

Κωδικός	Μάθημα	Καθηγητής	Παραβιάσεις :								
			Μέρα	Ωρα	Διεξαγωγής	Seks2	Seks3	Syp	Spr	Slimit	Sdays
1 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ Ι	ΜΣΚΑΥ ANNE	1	11:00 - 14:00	0	0	0	0	0	0	0
2 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ Ι	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	1	11:00 - 14:00	0	0	0	0	0	0	0
3 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙ	ΜΣΚΑΥ ANNE	9	14:00 - 17:00	0	0	3	0	0	0	0
4 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙ	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	5	17:00 - 20:00	0	0	4	0	0	0	0
5 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙΙ	ΜΣΚΑΥ ANNE	8	17:00 - 20:00	0	0	3	0	0	0	0
6 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙΙ	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	9	17:00 - 20:00	0	0	0	0	0	0	0
7 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙV	ΜΣΚΑΥ ANNE	10	11:00 - 14:00	0	0	3	0	0	0	0
8 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	12	14:00 - 17:00	0	0	4	0	0	0	0
9 (ΜΠ 443)	ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ	8	8:00 - 11:00	0	0	0	0	0	0	0
10 (ΜΠΔ 122)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΔΟΜΕΣ ΔΕΔΟΜΕΝΩΝ	ΠΑΠΑΜΙΧΑΗΛ ΙΩΑΝΝΗΣ	20	11:00 - 14:00	0	0	0	0	0	0	0
11 (ΠΛΗ 401)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΠΟΛΥΠΛΟΚΟΤΗΤΑ	ΓΑΡΟΦΑΛΑΚΗΣ ΜΙΝΩΣ	6	11:00 - 14:00	0	0	0	0	0	0	0
12 (ΜΠΔ 323)	ΑΝΑΛΥΣΗ ΔΕΔΟΜΕΝΩΝ	ΣΚΙΑΔΑΣ ΧΡΗΣΤΟΣ	24	17:00 - 20:00	0	0	0	0	0	0	0
13 (ΜΠΔ 422)	ΑΝΑΛΥΣΗ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΦΑΣΕΩΝ	ΖΟΠΟΥΝΙΔΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	1	8:00 - 11:00	0	0	0	0	0	0	0
14 (ΜΠ 541)	ΑΝΑΛΥΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ	ΠΑΛΑΙΟΛΟΓΟΣ ΕΥΑΓΓΕΛΟΣ	9	11:00 - 14:00	0	0	0	0	0	0	0
15 (ΗΡΥ 202)	ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ	ΚΑΛΛΑΪΤΖΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	23	14:00 - 17:00	0	0	0	0	0	0	0
16 (ΜΠ 321)	ΑΝΑΛΥΣΗ ΚΑΤΑΣΚΕΥΩΝ & ΟΠΛΙΣΜΕΝΟ ΣΚΥΡΟΔΕΜΑ	ΤΣΟΜΠΑΝΑΚΗΣ ΙΩΑΝΝΗΣ	10	17:00 - 20:00	0	0	3	0	0	0	0
.....											
.....											
345 (ΧΩΡ 00)	ΧΩΡΟΤΑΞΙΑ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	11	11:00 - 14:00	0	0	1	0	0	0	0
346 (ΨΤ ΑΣΧ1)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ Ι	ΛΙΑΠΗ Μ.	13	8:00 - 11:00	0	0	0	0	0	0	0
347 (ΨΤ ΑΣΧ2)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ ΙΙ	ΒΑΖΑΚΑΣ ΑΛΕΞΑΝΔΡΟΣ	13	11:00 - 14:00	0	0	0	0	0	0	0
348 (ΨΤ ΑΣΧ3)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ ΙΙΙ	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	16	14:00 - 17:00	0	0	1	0	0	0	0
349 (ΤΗΛ 312)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΕΙΚΟΝΑΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	5	8:00 - 11:00	0	0	0	0	0	0	0
350 (ΤΗΛ 302)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΟΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	9	14:00 - 17:00	0	0	0	0	0	0	0
351 (ΗΡΥ 201)	ΨΗΦΙΑΚΟΙ ΥΠΟΛΟΓΙΣΤΕΣ	ΠΝΕΥΜΑΤΙΚΑΤΟΣ ΔΙΟΝΥΣΙΟΣ	12	11:00 - 14:00	0	0	0	0	0	0	0

Η κάθε γραμμή του πίνακα αναφέρεται στο καθένα από τα 351 μαθήματα που περιλαμβάνει το πρόβλημα της εφαρμογής και για τις 5 σχολές του ιδρύματος.

Οι πρώτες στήλες του πίνακα λύσης αποτελούν γενικές πληροφορίες που προέρχονται από τα πρωτογενή δεδομένα όπως ο κωδικός του Μαθήματος, η ονομασία του, ο καθηγητής που το διδάσκει.

Στα κελιά με το ‘‘γαλάζιο’’ χρώμα φαίνεται για το κάθε μάθημα η **ημέρα της εξεταστικής** που θα διεξαχθεί (1^η ημέρα, 2^η ημέρα κ.λ.π.) καθώς και η **ώρα έναρξης** και λήξης της εξέτασης. Π.χ , από τον Πίνακα Λύσης το 11^ο μάθημα Αλγόριθμοι και πολυπλοκότητα διεξάγεται την 6^η ημέρα της εξεταστικής μεταξύ 11:00 – 14:00.

Τέλος στα άσπρα κελιά παρουσιάζεται στην κεφαλίδα ο αριθμός των **παραβιάσεων** για το κάθε σύνολο περιορισμών που έχουν οριστεί, ενώ στα παρακάτω κελιά επισημαίνονται συγκεκριμένα η ημέρα, η ώρα και το μάθημα που παραβίασαν την επιθυμητή συνθήκη.

Οι περιορισμοί S (μη ταυτοσιμότητα μαθημάτων της ίδιας σχολής) και Seks1 (ελάχιστο μίας ημέρας ανά ένα μάθημα του ίδιου εξαμήνου) δεν φαίνονται στον πίνακα λύσης καθώς είναι αυστηροί περιορισμοί και δεν πρόκειται να έχουν παραβιάσεις.

Στις πρώτες στήλες των γενικών πληροφοριών, είναι στην ευχέρεια του χρήστη, να προσθέσει και άλλες πληροφορίες που θεωρεί απαραίτητο να τις βλέπει, όπως τα εξάμηνα και οι σχολές που ανήκουν τα μαθήματα, το εάν είναι υποχρεωτικά ή όχι, όπως φαίνεται στο παρακάτω σχήμα:

Παράδειγμα πίνακα Λύσης με λοιπές πρόσθετες γενικές πληροφορίες.

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών										
			78 52	80 36	78 55	84 55	81 45	ARXIT	HMMY	MHPER	MHXOP	MΠΔ	
1 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΜcKAY ANNE				1 ^ο	Y						
2 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			1 ^ο	Y			1 ^ο	Y			
3 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΜcKAY ANNE				2 ^ο	Y						
4 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			2 ^ο	Y			2 ^ο	Y			
5 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΜcKAY ANNE				3 ^ο	Y				3 ^ο	Y	
6 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			3 ^ο	Y			3 ^ο	Y			
7 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΜcKAY ANNE				4 ^ο	Y				4 ^ο	Y	
8 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			4 ^ο	Y			4 ^ο	Y			
9 (ΜΠ 443)	ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ						7 ^ο					

Για παράδειγμα στον πίνακα φαίνεται πως το μάθημα 1.Ξένες Γλώσσες III διδάσκεται στο 3^ο εξάμηνο των HMMY και στο 3^ο Εξάμηνο των MHXOP και είναι Υποχρεωτικό (εκφράζεται από το Y).

Η ελαχιστοποίηση της αντικειμενικής συνάρτησης $\min F = \Sigma(z)$ για την εφαρμογή καταλήγει σε μία βέλτιστη λύση η οποία έχει το ελάχιστο των 25 συνολικών παραβιάσεων.

Σε μία περαιτέρω επεξεργασία αναλύεται το αποτέλεσμα (25) ως προς το ποιες κατηγορίες περιορισμών και ποια συγκεκριμένα μαθήματα και ημέρες αφορούν οι 25 αυτές παραβιάσεις.

Συγκεκριμένα για την εφαρμογή οι παραβιάσεις αφορούν τις παρακάτω κατηγορίες περιορισμών:

	Seks2	Seks3	Syp	Spr	Slimit	Sdays
Πλήθος Ελάχιστων Παραβιάσεων	0	0	24	0	1	0

Αναλυτικότερα:

- Ως προς τους περιορισμούς Seks2 & Seks3 που αφορούν τις χρονικές αποστάσεις μαθημάτων του ίδιου εξαμήνου δεν είχαμε καμία παραβίαση (Πίνακας λύσης, παραβιάσεις 0 στις κεφαλίδες των στηλών Seks1 & 2).

Φιλτράροντας τυχαία την λύση για κάποια εξάμηνα είναι π.χ.

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών		78 55		Παραβιάσεις :		0	0
			ΜΗΠΕΡ	Μέτρα	Μέτρα	Ωρα Διεξαγωγής	Seks2	Seks3		
32 (ΜΠ 336)	ΑΡΙΘΜΗΤΙΚΕΣ ΜΕΘΟΔΟΙ ΣΤΗΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΜΗΧΑΝΙΚΗ	ΣΥΝΟΛΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	6°	Y	9	17:00 - 20:00	0	0		
55 (ΜΠ 340)	ΑΣΚΗΣΕΙΣ ΠΕΔΙΟΥ Ι	ΛΑΖΑΡΙΔΗΣ ΜΙΧΑΗΛ	6°	Y	19	11:00 - 14:00	0	0		
61 (ΜΠ 311)	ΑΤΜΟΣΦΑΙΡΙΚΗ ΡΥΠΑΝΣΗ	ΛΑΖΑΡΙΔΗΣ ΜΙΧΑΗΛ	6°	Y	17	14:00 - 17:00	0	0		
65 (ΜΠ 335)	ΒΕΛΤΙΣΤΟΠΟΙΗΣΗ ΠΕΡΙΒΑΛΛΟΝΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ	ΚΑΡΑΦΥΛΛΗΣ ΙΑΣΩΝΑΣ	6°	Y	5	14:00 - 17:00	0	0		
69 (ΚΕΠ 302)	ΒΙΟΜΗΧΑΝΙΚΗ ΚΟΙΝΩΝΙΟΛΟΓΙΑ	ΦΡΑΓΚΟΜΙΧΕΛΑΚΗΣ ΜΙΧΑΗΛ	6°		3	8:00 - 11:00	0	0		
121 (ΚΕΠ 104)	ΕΙΣΑΓΩΓΗ ΣΤΗ ΦΙΛΟΣΟΦΙΑ	ΠΑΤΕΛΗΣ ΔΗΜΗΤΡΙΟΣ	6°		1	17:00 - 20:00	0	0		
183 (ΚΕΠ 202)	ΙΣΤΟΡΙΑ ΠΟΛΙΤΙΣΜΟΥ	ΦΡΑΓΚΟΜΙΧΕΛΑΚΗΣ ΜΙΧΑΗΛ	6°		26	8:00 - 11:00	0	0		
247 (ΚΕΠ 102)	ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ	ΛΙΟΔΑΚΗΣ ΓΕΩΡΓΙΟΣ	6°		22	11:00 - 14:00	0	0		
327 (ΜΠ 326)	ΥΔΡΑΥΛΙΚΗ ΑΝΟΙΚΤΩΝ ΑΓΩΓΩΝ	ΠΑΛΑΙΟΛΟΓΟΣ ΕΥΑΓΓΕΛΟΣ	6°	Y	24	14:00 - 17:00	0	0		
336 (ΜΠ 324)	ΦΥΣΙΚΕΣ ΔΙΕΡΓΑΣΙΕΣ ΣΤΗΝ ΕΠΕΞΕΡΓ. ΝΕΡΟΥ & ΥΓΡΩΝ ΑΠΟΒΛΗΤΩΝ	ΔΙΑΜΑΝΤΟΠΟΥΛΟΣ ΕΥΑΓΓΕΛΟΣ	6°	Y	11	17:00 - 20:00	0	0		

Ο πίνακας Λύσης φιλτράρεται ως προς τα 10 μαθήματα του 6^{ου} εξαμήνου των ΜΗΠΕΡ. Όπως φαίνεται και οι 10 ημέρες διεξαγωγής των μαθημάτων (24^η, 5^η, 22^η, 18^η, 16^η, 8^η, 10^η, 1^η, 3^η, 12^η) απέχουν δύο και περισσότερες μέρες, όπως ορίζεται στο σύνολο περιορισμών Seks2.

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών		78 52		Παραβιάσεις :		0	0
			ΑΡΧΙΤ	Μέτρα	Μέτρα	Ωρα Διεξαγωγής	Seks2	Seks3		
41 (ΑΤ ΟΙΚ2)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΙΚΟΔΟΜΙΚΗ ΙΙ	ΣΤΑΥΡΟΥΛΑΚΗ ΜΑΡΙΑ	4°	Y	19	8:00 - 11:00	0	0		
49 (ΑΡΧ ΣΧ4)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙV	ΤΣΑΚΑΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	4°	Y	6	8:00 - 11:00	0	0		
108 (ΔΟ ΜΗΧ2)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ ΙΙ	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	4°	Y	23	11:00 - 14:00	0	0		
117 (ΕΙΚΑ Τ4)	ΕΙΚΑΣΤΙΚΕΣ ΤΕΧΝΕΣ ΙV	ΑΝΔΡΕΑΔΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	4°	Y	26	17:00 - 20:00	0	0		
130 (ΕΙΣ ΑΠ)	ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΑΣΤΙΚΟ ΚΑΙ ΠΟΛΕΟΔΟΜΙΚΟ ΣΧΕΔΙΑΣΜΟ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	4°	Y	11	14:00 - 17:00	0	0		
181 (ΙΣΤΘ Α4)	ΙΣΤΟΡΙΑ ΚΑΙ ΘΕΩΡΙΑ ΤΗΣ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ ΙV	ΚΩΤΣΑΚΗ ΑΜΑΛΙΑ	4°	Y	3	14:00 - 17:00	0	0		
348 (ΨΤ ΑΣΧ3)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ ΙΙΙ	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	4°	Y	16	14:00 - 17:00	0	0		

Ο πίνακας φιλτράρεται ως προς τα 7 μαθήματα του 4^{ου} εξαμήνου της Αρχιτεκτονικής. Όπως φαίνεται και οι 7 ημέρες διεξαγωγής των μαθημάτων (19η, 10η, 26η, 15η, 3η, 6η, 23η) απέχουν τρεις και περισσότερες μέρες, όπως ορίζεται στο σύνολο περιορισμών Seks3 για πλήθος μαθημάτων στο εξάμηνο < 8.

- Ως προς τους περιορισμούς Syr που αφορούν τον αριθμό υποχρεωτικών μαθημάτων σε μία μέρα είχαμε 24 παραβιάσεις στο σύνολο των 115 περιορισμών του Syr. Φιλτράροντας τον Πίνακα λύσης ως προς κάποια τυχαία ημέρα, έστω την 17^η είναι και για τις 5 σχολές:

Κωδικός	Μάθημα	Καθηγητής	78 52		80 36	78 55	84 55	81 45	Παραβιάσεις :		24	
			ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ	Μέτρα	Ωρα Διεξαγωγής	Syr		
40 (ΑΤ ΟΙΚ1)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΙΚΟΔΟΜΙΚΗ Ι	ΛΙΑΠΗ Μ.	3°	Y					17	11:00 - 14:00	0	
45 (ΑΡΧΤΕΧΠΟΛ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ ΜΙΑΣ ΔΙΟΝΙΑΣ ΠΟΛΗΣ ROMA, CITTÀ ETERNA	*	8°						17	14:00 - 17:00	0	
61 (ΜΠ 311)	ΑΤΜΟΣΦΑΙΡΙΚΗ ΡΥΠΑΝΣΗ	ΛΑΖΑΡΙΔΗΣ ΜΙΧΑΗΛ				6°	Y		17	14:00 - 17:00	0	
100 (ΜΠΔ 512)	ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΙΝΔΥΝΩΝ	ΠΑΣΙΟΥΡΑΣ ΦΩΤΙΟΣ						9°	17	17:00 - 20:00	0	
144 (ΜΠ 438)	ΕΠΕΞΕΡΓΑΣΙΑ & ΔΙΑΧΕΙΡΙΣΗ ΤΟΞΙΚΩΝ ΚΑΙ ΕΠΙΚΙΝΔΥΝΩΝ ΑΠΟΒΛΗΤΩΝ	ΓΙΔΑΡΑΚΟΣ ΕΥΑΓΓΕΛΟΣ				8°	Y		17	11:00 - 14:00	0	
153 (ΕΕ)	ΕΡΕΥΝΗΤΙΚΗ ΕΡΓΑΣΙΑ	*	9°	Y					17	17:00 - 20:00	0	
199 (ΜΟΠ 505)	ΜΕΘΟΔΟΙ ΥΠΟΓ. ΕΚΜ/ΣΕΩΝ ΚΑΙ ΚΑΤΑΣΚ. ΣΗΡΑΓΓΩΝ	ΕΞΑΔΑΚΤΥΛΟΣ ΓΕΩΡΓΙΟΣ					9°	Y	17	17:00 - 20:00	0	
204 (ΜΠΔ 423)	ΜΕΛΕΤΗ-ΣΧΕΔΙΑΣΗ ΜΕ ΧΡΗΣΗ Η/Υ (CAD)	ΜΑΡΑΒΕΛΑΚΗΣ ΕΜΜΑΝΟΥΗΛ						8°	Y	17	11:00 - 14:00	0
220 (ΜΠ 533)	ΜΟΝΤΕΛΑ ΠΟΙΟΤΗΤΑΣ ΑΕΡΑ	ΛΑΖΑΡΙΔΗΣ ΜΙΧΑΗΛ				9°			17	8:00 - 11:00	0	
226 (ΗΡΥ 302)	ΟΡΓΑΝΩΣΗ ΥΠΟΛΟΓΙΣΤΩΝ	ΠΑΠΑΕΥΣΤΑΘΙΟΥ ΙΩΑΝΝΗΣ			6°	Y			17	11:00 - 14:00	0	
266 (ΚΕΠ 204)	ΣΤΟΙΧΕΙΑ ΔΙΚΑΙΟΥ & ΤΕΧΝΙΚΗΣ ΝΟΜΟΘΕΣΙΑΣ	ΜΑΡΙΑ ΕΥΠΡΑΞΙΑ	7°				5°	7°	17	8:00 - 11:00	0	
329 (ΜΟΠ 312)	ΥΔΡΟΓΕΩΛΟΓΙΑ ΚΑΙ ΥΔΡΟΤΕΧΝΙΚΑ ΕΡΓΑ	ΣΤΕΙΑΚΑΚΗΣ ΕΜΜΑΝΟΥΗΛ					6°	Y	17	11:00 - 14:00	0	
337 (ΦΥΣ 102)	ΦΥΣΙΚΗ (ΗΛΕΚΤΡΟΜΑΓΝΗΤΙΣΜΟΣ)	ΠΑΝΤΙΝΑΚΗΣ ΑΠΟΣΤΟΛΟΣ			2°	Y			17	8:00 - 11:00	0	
338 (ΦΥΣ 101)	ΦΥΣΙΚΗ (ΜΗΧΑΝΙΚΗ-ΣΤΟΙΧΕΙΑ ΘΕΡΜΟΤΗΤΑΣ)	ΠΑΝΤΙΝΑΚΗΣ ΑΠΟΣΤΟΛΟΣ			1°				17	17:00 - 20:00	0	

Φαίνεται ότι για την κάθε Σχολή στην 17^η ημέρα της εξεταστικής δεν υπάρχουν περισσότερα από δύο υποχρεωτικά μαθήματα όπως ορίζεται στο σύνολο των περιορισμών Syr.

Όμως υπάρχουν και οι 24 παραβιάσεις του περιορισμού. Φιλτράροντας ως προς την στήλη των παραβιάσεων Syr είναι:

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών		Παραβιάσεις: 24		
			78	52	ARXIT	Μέτρα	Ώρα Διεξαγωγής
46 (ΑΡΧ ΣΧ1)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ Ι	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	1 ^ο	Υ	4	8:00 - 11:00	1
177 (ΙΣΤ ΑΠ)	ΙΣΤΟΡΙΑ ΘΕΩΡΙΑ ΚΑΙ ΚΡΙΤΙΚΗ ΣΥΝΤΗΡΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗΣ	ΜΑΛΛΟΥΧΟΥ-ΤΥΦΑΝΟ ΦΑΝΗ	6 ^ο	Υ	4	11:00 - 14:00	1
182 (ΙΣΤΘ Α5)	ΙΣΤΟΡΙΑ ΚΑΙ ΘΕΩΡΙΑ ΤΗΣ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ V	ΚΩΤΣΑΚΗ ΑΜΑΛΙΑ	5 ^ο	Υ	4	14:00 - 17:00	1
59 (ΑΣΤ ΣΧ2)	ΑΣΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙ	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	6 ^ο	Υ	11	17:00 - 20:00	1
130 (ΕΙΣ ΑΠ)	ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΑΣΤΙΚΟ ΚΑΙ ΠΟΛΕΟΔΟΜΙΚΟ ΣΧΕΔΙΑΣΜΟ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	4 ^ο	Υ	11	14:00 - 17:00	1
345 (ΧΩΡ Ο0)	ΧΩΡΟΤΑΞΙΑ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	9 ^ο	Υ	11	11:00 - 14:00	1
53 (ΑΡΧ ΣΧ8)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VIII	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	8 ^ο	Υ	12	11:00 - 14:00	1
54 (ΑΡΧ ΣΧ9)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΧ	ΛΙΑΠΗ Μ.	9 ^ο	Υ	12	17:00 - 20:00	1
185 (ΙΣΤ ΤΧ1)	ΙΣΤΟΡΙΑ ΤΗΣ ΤΕΧΝΗΣ Ι	ΑΝΔΡΕΑΔΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	1 ^ο	Υ	12	8:00 - 11:00	1
37 (ΑΤ ΕΙΣ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΟΙΚΟΔΟΜΙΚΗ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	2 ^ο	Υ	16	8:00 - 11:00	1
127 (ΕΙΣ ΕΠ)	ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΠΡΑΚΤΙΚΗ	ΣΚΟΥΤΕΛΗΣ ΝΙΚΟΛΑΟΣ	7 ^ο	Υ	16	17:00 - 20:00	1
348 (ΨΤ ΑΣΧ3)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ ΙΙΙ	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	4 ^ο	Υ	16	14:00 - 17:00	1
42 (ΑΤ ΟΣΚ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΠΛΙΣΜΕΝΟ ΣΚΥΡΟΔΕΜΑ	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	5 ^ο	Υ	22	14:00 - 17:00	1
195 (ΜΑΘ 002)	ΜΑΘΗΜΑΤΙΚΑ ΙΙ	ΜΑΝΟΥΣΑΚΗΣ ΑΝΤΩΝΙΟΣ	2 ^ο	Υ	22	8:00 - 11:00	1
246 (ΠΟΛ ΣΧ2)	ΠΟΛΕΟΔΟΜΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	8 ^ο	Υ	22	17:00 - 20:00	1
108 (ΔΟ ΜΗΧ2)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ ΙΙ	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	4 ^ο	Υ	23	11:00 - 14:00	1
142 (ΥΦΚ ΣΧ)	ΕΠΕΜΒΑΣΕΙΣ ΣΕ ΥΦΙΣΤΑΜΕΝΑ ΚΕΛΥΦΗ	ΠΗΛΙΤΣΗ Α.	7 ^ο	Υ	23	14:00 - 17:00	1
205 (ΜΑ ΑΡΧ1)	ΜΕΣΑ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΣΤΗΝ ΑΡΧΙΤΕΚΤΟΝΙΚΗ	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	1 ^ο	Υ	23	17:00 - 20:00	1

Όπως φαίνεται σημειώνονται τα μαθήματα της ΑΡΧΙΤ στις ημέρες εκείνες όπου ξεπερνιέται το όριο των δύο μαθημάτων. Συγκεκριμένα για την 4^η, 11^η, 12^η, 16^η, 22^η και 23^η είναι 3 μαθήματα δηλαδή 1 επιπλέον του ορίου 2, σύνολο 6 παραβιάσεις. Εάν ο πίνακας φιλτραριστεί και ως προς τους ΜΗΠΕΡ και ΜΗΧΟΠ φαίνονται 9 παραβιάσεις στον καθένα, ενώ για τους ΗΜΜΥ και ΜΠΔ δεν είναι καμία παραβίαση, σύνολο 6+9+9=24.

Επισημαίνεται ότι οι 24 παραβιάσεις του περιορισμού αυτού είναι οι βέλτιστες δυνατές καθώς το τμήμα ΑΡΧΙΤ έχει 52 υποχρεωτικά μαθήματα, το τμήμα ΜΗΠΕΡ 55 υποχρεωτικά μαθήματα και το τμήμα ΜΗΧΟΠ 55 υποχρεωτικά μαθήματα για 23 ενεργές ημέρες x 2 υποχρεωτικά μαθήματα την ημέρα = 46 διαθέσιμες χρονικές στιγμές, ενώ τα τμήματα ΗΜΜΥ και ΜΠΔ έχουν λιγότερα από 46 υποχρεωτικά μαθήματα .

- Ως προς τους περιορισμούς Syr, οι οποίοι αφορούν προτεραιότητες σειράς διεξαγωγής των μαθημάτων, δεν είναι καμία παραβίαση. Φιλτράροντας τον πίνακα λύσης ως προς μαθήματα με προτεραιότητες σειράς φαίνεται η εκπλήρωση της συνθήκης:

πλήθος Μαθημάτων & Υποχρεωτικών			78	52	80	36	Παραβιάσεις : 0		
Κωδικός	Μάθημα	Καθηγητής	ARXIT	HMMY	Μέρα	Ωρα	Διεξαγωγής	Spr	
46 (ΑΡΧ ΣΧ1)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ Ι	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	1 ^ο	Y			4	8:00 - 11:00	0
47 (ΑΡΧ ΣΧ2)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙ	ΜΑΝΔΑΛΛΑΚΗ Μ.	2 ^ο	Y			5	14:00 - 17:00	0
48 (ΑΡΧ ΣΧ3)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙΙ	ΠΑΡΘΕΝΙΟΣ ΠΑΝΑΓΙΩΤΗΣ	3 ^ο	Y			5	17:00 - 20:00	0
49 (ΑΡΧ ΣΧ4)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙV	ΤΣΑΚΑΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	4 ^ο	Y			6	8:00 - 11:00	0
50 (ΑΡΧ ΣΧ5)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ V	ΚΑΡΑΜΑΝΕΑ ΠΑΝΑΓΙΩΤΑ	5 ^ο	Y			6	11:00 - 14:00	0
51 (ΑΡΧ ΣΧ6)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VI	ΚΑΡΑΜΑΝΕΑ ΠΑΝΑΓΙΩΤΑ	6 ^ο	Y			8	11:00 - 14:00	0
52 (ΑΡΧ ΣΧ7)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VII	ΒΑΖΑΚΑΣ ΑΛΕΞΑΝΔΡΟΣ	7 ^ο	Y			8	14:00 - 17:00	0
53 (ΑΡΧ ΣΧ8)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VIII	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	8 ^ο	Y			12	11:00 - 14:00	0
54 (ΑΡΧ ΣΧ9)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙX	ΛΙΑΠΗ Μ.	9 ^ο	Y			12	17:00 - 20:00	0
πλήθος Μαθημάτων & Υποχρεωτικών			81	45	Παραβιάσεις : 0				
Κωδικός	Μάθημα	Καθηγητής	ARXIT	HMMY	Μέρα	Ωρα	Διεξαγωγής	Spr	
194 (ΜΑΘ 001)	ΜΑΘΗΜΑΤΙΚΑ Ι	ΜΑΝΟΥΣΑΚΗΣ ΑΝΤΩΝΙΟΣ	1 ^ο	Y	1 ^ο	Y	15	17:00 - 20:00	0
195 (ΜΑΘ 002)	ΜΑΘΗΜΑΤΙΚΑ ΙΙ	ΜΑΝΟΥΣΑΚΗΣ ΑΝΤΩΝΙΟΣ	2 ^ο	Y	2 ^ο	Y	22	8:00 - 11:00	0
πλήθος Μαθημάτων & Υποχρεωτικών			81	45	Παραβιάσεις : 0				
Κωδικός	Μάθημα	Καθηγητής	ΜΠΔ	Μέρα	Ωρα	Διεξαγωγής	Spr		
280 (ΜΠΔ 401)	ΣΥΣΤΗΜΑΤΑ ΕΛΕΓΧΟΥ Ι	ΠΟΥΛΙΕΖΟΣ ΑΝΑΣΤΑΣΙΟΣ		7 ^ο	Y		25	8:00 - 11:00	0
281 (ΜΠΔ 430)	ΣΥΣΤΗΜΑΤΑ ΕΛΕΓΧΟΥ ΙΙ	ΠΟΥΛΙΕΖΟΣ ΑΝΑΣΤΑΣΙΟΣ		8 ^ο			26	11:00 - 14:00	0

Φαίνεται ότι ο αλγόριθμος επίλυσης φρόντισε όλες οι ημέρες διεξαγωγής των Αρχι,ΙΙ,ΙΙΙ κ.λ.π να ακολουθούν την ίδια αύξουσα χρονική σειρά. Το ίδιο συμβαίνει και για τα Μαθηματικά Ι,ΙΙ, Συστήματα Ελέγχου Ι,ΙΙ κ.λ.π

- Ως προς τους περιορισμούς Slimit,

οι οποίοι ορίζουν κοντινές χρονικές αποστάσεις δύο, τριών ημερών για μαθήματα που έχουν κοινό καθηγητή, είχαμε μόνο μία παραβίαση. Φιλτράροντας τον πίνακα λύσης ως προς αυτούς τους καθηγητές των οποίων τα μαθήματα έπρεπε να προγραμματιστούν σε κοντινές ημερομηνίες, προκύπτουν τα αποτελέσματα του παρακάτω πίνακα:

πλήθος Μαθημάτων & Υποχρεωτικών			78	52	Παραβιάσεις : 1		
Κωδικός	Μάθημα	Καθηγητής	ARXIT	Μέρα	Ωρα	Διεξαγωγής	Slimit
58 (ΑΣΤ ΣΧ1)	ΑΣΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ Ι	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	5 ^ο	Y	10	8:00 - 11:00	0
59 (ΑΣΤ ΣΧ2)	ΑΣΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙ	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	6 ^ο	Y	11	17:00 - 20:00	0
125 (ΕΙΣ ΣΚ2)	ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΣΚΕΨΗ ΙΙ	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	2 ^ο	Y	9	14:00 - 17:00	0
πλήθος Μαθημάτων & Υποχρεωτικών			84	55	Παραβιάσεις : 1		
Κωδικός	Μάθημα	Καθηγητής	ΜΗΧΟΠ	Μέρα	Ωρα	Διεξαγωγής	Slimit
29 (ΜΟΠ 525)	ΑΞΙΟΛΟΓΗΣΗ ΒΙΟΜΗΧΑΝΙΚΩΝ ΟΡΥΚΤΩΝ	ΧΡΗΣΤΙΔΗΣ ΓΕΩΡΓΙΟΣ	9 ^ο	Y	4	17:00 - 20:00	0
83 (ΜΟΠ 304)	ΓΕΩΧΗΜΕΙΑ	ΧΡΗΣΤΙΔΗΣ ΓΕΩΡΓΙΟΣ	6 ^ο	Y	3	17:00 - 20:00	0
190 (ΜΟΠ 306)	ΚΟΙΤΑΣΜΑΤΟΛΟΓΙΑ Ι	ΧΡΗΣΤΙΔΗΣ ΓΕΩΡΓΙΟΣ	6 ^ο	Y	5	11:00 - 14:00	0

Φαίνεται ότι οι ημέρες διεξαγωγής δεν ξεπερνούν τις δύο (9^η έως 11^η & 3^η έως 5^η). Το ίδιο συμβαίνει και για τα μαθήματα υπόλοιπων καθηγητών στα οποία ορίσαμε χρονικά όρια.

Όμως ο περιορισμός ικανοποιήθηκε με μία παραβίαση. Φιλτράροντας ως προς την στήλη των παραβιάσεων Slimit είναι:

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών		78 52		Παραβιάσεις: 1	
			ΑΡΧΙΤ	Μέτρα	Μέτρα	Ωρα Διεξαγωγής	Slimit	
37 (ΑΤ ΕΙΣ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΟΙΚΟΔΟΜΙΚΗ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	2°	Y	16	8:00 - 11:00	2	
43 (ΑΜΧΠΑ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΗΣ ΜΕΤΑΒΛΗΤΟΤΗΤΑΣ & ΕΙΔΙΚΑ ΘΕΜΑΤΑ ΧΩΡΩΝ ΠΑΡΑΣΤΑΣΕΩΝ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	8°		15	14:00 - 17:00	0	
53 (ΑΡΧ ΣΧ8)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VIII	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	8°	Y	12	11:00 - 14:00	2	
271 (ΣΥΛΜΚ)	ΣΥΓΧΡΟΝΑ ΥΛΙΚΑ ΚΑΙ ΜΕΘΟΔΟΙ ΚΑΤΑΣΚΕΥΗΣ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-ΑΛΚΕΤΑΣ	7°		15	8:00 - 11:00	0	

Τα μαθήματα διεξάγονται σε 4 μέρες (12^η έως 16^η) έναντι 3 που είχε οριστεί το όριο. Παρά ταύτα ο αλγόριθμος φροντίζει ακόμα και εάν δεν ικανοποιείται αυστηρά ο περιορισμός το όριο των ημερών να είναι και πάλι ‘‘ κοντά ’’.

- Τέλος ως προς τους περιορισμούς Sdays, που ορίζουν κάποιες επιθυμητές ημερομηνίες για κάποια μαθήματα δεν υπάρχει καμία παραβίαση. Φιλτράροντας ως προς τα μαθήματα αυτά είναι:

Κωδικός	Μάθημα	Καθηγητής	πλήθος Μαθημάτων & Υποχρεωτικών				78 52		80 36		78 55		84 55		81 45		Παραβιάσεις: 0	
			ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ	Μέτρα	Ωρα Διεξαγωγής	Sdays								
1 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΜcΚAY ANNE				1°	Y								1	11:00 - 14:00	0	
2 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			1°	Y			1°	Y					1	11:00 - 14:00	0	
3 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΜcΚAY ANNE							2°	Y					9	14:00 - 17:00	0	
4 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			2°	Y			2°	Y					5	17:00 - 20:00	0	
5 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΜcΚAY ANNE							3°	Y			3°	Y	8	17:00 - 20:00	0	
6 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			3°	Y			3°	Y					9	17:00 - 20:00	0	
7 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΜcΚAY ANNE							4°	Y			4°	Y	10	11:00 - 14:00	0	
8 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ			4°	Y			4°	Y					12	14:00 - 17:00	0	
94 (ΜΑΘ 101)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ I	ΚΑΝΔΥΛΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ											1°	Y	3	11:00 - 14:00	0	
95 (ΜΑΘ 101)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ I	ΠΕΤΡΑΚΗΣ ΜΙΝΩΣ							1°	Y	1°	Y			11	11:00 - 14:00	0	
96 (ΜΑΘ 102)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II	ΚΑΝΔΥΛΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ											2°	Y	12	11:00 - 14:00	0	
97 (ΜΑΘ 102)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II	ΠΕΤΡΑΚΗΣ ΜΙΝΩΣ							2°	Y	2°	Y			12	17:00 - 20:00	0	
107 (ΔΟ ΜΗΧ1)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ I	ΣΤΑΥΡΟΥΛΑΚΗ ΜΑΡΙΑ	3°	Y											20	11:00 - 14:00	0	
108 (ΔΟ ΜΗΧ2)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ II	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	4°	Y											23	11:00 - 14:00	0	

Τα μαθήματα ξένων γλωσσών προγραμματίστηκαν στο πρώτο 12ήμερο της εξεταστικής όπως ορίστηκε στο Sdays. Όμοια και για τον Διαφορικό Λογισμό, ενώ η Δομική Μηχανική είχε οριστεί στις τελευταίες 10 ημέρες της εξεταστικής.

• Σύνοψη.

Συνοψίζοντας λοιπόν ο αλγόριθμος επίλυσης επέστρεψε μία λύση η οποία ικανοποιεί σχεδόν τέλεια όλους τους διαφορετικούς περιορισμούς που ορίστηκαν για το πρόβλημα. Δεδομένου ότι οι 24 παραβιάσεις για τα υποχρεωτικά μαθήματα (Syp) είναι το βέλτιστο δυνατό για την κατηγορία των περιορισμών αυτών, ουσιαστικά η λύση ταίριαξε σχεδόν όλα όσα της ζητήθηκαν έχοντας μόνο μία αστοχία στους περιορισμούς χρονικών ορίων Slimit.

Τι θα γινόταν όμως εάν ορίζονταν περιορισμοί οι οποίοι είχαν ‘‘αντιπαλότητα’’ μεταξύ τους και δεν δύνανται να πραγματοποιηθούν όλοι μαζί;

Την περίπτωση αυτή πραγματεύεται η επόμενη παράγραφος της ‘‘πολυκριτήριας μοντελοποίησης’’.

2.5. Πολυκριτήρια μοντελοποίηση του προβλήματος.

Στην ενότητα αυτή εξετάζεται η περίπτωση όπου οι περιορισμοί είναι αντικρουόμενοι και δεν δύναται να ικανοποιηθούν όλοι μαζί.

Σε αυτή την περίπτωση ο αποφασίζοντας πιθανότατα να έχει την επιθυμία να μπορεί να επιλέξει προς ποια μεριά θα ‘πέσει’ το βάρος των παραβιάσεων ή ίσως να θέλει να δει κάποιο πλήθος εναλλακτικών λύσεων με διαφορετικά χαρακτηριστικά και να επιλέξει από αυτές.

Όπως φαίνεται και από τα προηγούμενα οι περιορισμοί του προβλήματος αφορούν διαφορετικές απόψεις εκπόνησης του Ω.Π.Ε. ως προς τα κριτήρια

- Διοίκηση,
- Φοιτητές,
- Τμήματα και Καθηγητές του Π.Κ.

Καθώς το κάθε κριτήριο αφορά συγκεκριμένες ομάδες περιορισμών ορίζονται οι ελαχιστοποιήσεις των διαφορετικών παραβιάσεων ως τις αντικειμενικές συναρτήσεις των διαφορετικών κριτηρίων του προβλήματος. Αναλυτικότερα:

Ελαχιστοποίηση των παραβιάσεων που αφορούν τις χρονικές αποστάσεις των μαθημάτων των ίδιων εξαμήνων και εκφράζονται από τα σύνολα περιορισμών $Seks_2$ & $Seks_3$.

Οι περιορισμοί αυτοί εκφράζουν τις επιθυμίες **των Φοιτητών** στο πρόγραμμα της εξεταστικής τους, καθώς η ικανοποίηση των χρονικών αποστάσεων των μαθημάτων δίνουν περισσότερο χρόνο προετοιμασίας στον φοιτητή για το επόμενο του μάθημα.

Συμβολίζεται η συνάρτηση ελαχιστοποίησης του κριτηρίου **f1** και είναι:

$$1. \min f1 = \sum(z5 + z6), \text{ όπου } z5, z6 \text{ οι παραβιάσεις των περιορισμών } Seks_2 \text{ } Seks_3.$$

Οι περιορισμοί S_{yp} και S_{pr} εκφράζουν την χρονική ταξινόμηση των Υποχρεωτικών μαθημάτων έναντι των μαθημάτων Επιλογής καθώς και την χρονική ταξινόμηση μαθημάτων με σειρά Προτεραιότητας. Αφορούν λοιπόν χαρακτηριστικά του **Προγράμματος Σπουδών** που διαμορφώνονται από την **Διοίκηση** και τα **Τμήματα Σπουδών**.

Συμβολίζονται με **f2** και **f3** οι αντικειμενικές συναρτήσεις των κριτηρίων αυτών:

2. $\min f2 = \sum z7$ όπου $z7$ οι παραβιάσεις των περιορισμών Syp

3. $\min f3 = \sum z8$ όπου $z8$ οι παραβιάσεις των περιορισμών Spr

Τέλος οι περιορισμοί $Slimit$ και $Sdays$ ορίζουν την πραγματοποίηση μιας ομάδας μαθημάτων μέσα σε κάποιο χρονικό όριο ή την πραγματοποίηση μαθημάτων σε συγκεκριμένες επιθυμητές ημερομηνίες. Αφορούν λοιπόν διαθεσιμότητες πόρων όπως διδακτικό προσωπικό, αίθουσες, εξοπλισμό κ.α. οπότε και έχουν να κάνουν με θέματα **Καθηγητών** και **Τμημάτων Σπουδών** κ.α. Συμβολίζονται **f4** και **f5** οι αντικειμενικές συναρτήσεις των κριτηρίων αυτών:

4. $\min f4 = \sum z9$ όπου $z9$ οι παραβιάσεις των περιορισμών $Slimit$

5. $\min f5 = \sum z10$ όπου $z10$ οι παραβιάσεις των περιορισμών $Sdays$

Το πρόβλημα Ω.Π.Ε. για το Π.Κ. διαμορφώνεται λοιπόν ως ένα πολυκριτήριο πρόβλημα ελαχιστοποίησης των 5 αντικειμενικών συναρτήσεων (**f1, f2, f3, f4, f5**) υπό τους περιορισμούς της παραγράφου 2.3.2.

2.5.1. Συμβιβαστικός προγραμματισμός (compromise programming).

Η δυσκολία που αντιμετωπίζουν τα πολυκριτήρια προβλήματα γραμμικού προγραμματισμού (multiobjective linear programming, Steuer, 1986) αφορά συνήθως την αδυναμία εύρεσης μοναδικής βέλτιστης λύσης, δεδομένου ότι εάν μία λύση βελτιστοποιεί κάποια από τις πολλαπλές αντικειμενικές συναρτήσεις του προβλήματος πιθανότατα δεν βελτιστοποιεί τις υπόλοιπες.

Ως εκ τούτου στα πολυκριτήρια προβλήματα η έννοια της βέλτιστης λύσης αντικαθίσταται από την **αποτελεσματική λύση** (efficient solution) η οποία προκύπτει από την απόλυτη κυριαρχία (dominance) μίας εφικτής λύσης έναντι των υπολοίπων ως προς όλα τα κριτήρια. Στην περίπτωση ‘‘ισότητας’’ μίας λύσης έναντι των υπολοίπων η λύση ονομάζεται **ασθενώς αποτελεσματική**.

Στόχος σε ένα πολυκριτήριο πρόβλημα αποτελεί ο προσδιορισμός όλου, ή κάποιου ενδεικτικού μέρους, του συνόλου των αποτελεσματικών λύσεων τέτοιο που να ανταποκρίνεται στις προτιμήσεις και στην πολιτική που ακολουθεί ο αποφασίζοντας. Η υλοποίηση του στόχου αυτού πραγματοποιείται με διάφορες μεθοδολογίες η οποίες λειτουργούν συνήθως επαναληπτικά και αλληλεπιδραστικά με τον αποφασίζοντα. Μερικές από αυτές είναι ‘‘Σταθμισμένος Μέσος’’ και ο ‘‘Συμβιβαστικός προγραμματισμός (compromise programming)’’.

Για την εφαρμογή στο πρόβλημα Ω.Π.Ε του Π.Κ. η αναζήτηση των αποτελεσματικών λύσεων του προβλήματος γίνεται με την μεθοδολογία του “Συμβιβαστικού προγραμματισμού (compromise programming)”.

Σύμφωνα με την μεθοδολογία αυτή κάθε αποτελεσματική λύση ενός πολυκριτήριου προβλήματος μπορεί να εντοπιστεί από την επίλυση του ακόλουθου προβλήματος:

$$\min a + \rho \sum_{i=1}^k [f_i^{**} - f_i(x)]$$

$$\text{Υπ: } a \geq w_i [f_i^{**} - f_i(x)] \quad \forall i = 1, 2, \dots, k$$

όπου x ανήκει στο σύνολο των εφικτών λύσεων και $a > 0$.

Στο πρόβλημα αυτό τα $f_i(x)$ αποτελούν τις k αντικειμενικές συναρτήσεις του προβλήματος ενώ το f_i^{**} ονομάζεται “ουτοπική” λύση και είναι κάτι λίγο παραπάνω από την βέλτιστη δυνατή τιμή f_i^* που μπορεί να πάρει το κάθε κριτήριο ξεχωριστά.

Για το κάθε κριτήριο ορίζεται ένα βάρος w_i . Για διαφορετικούς συνδυασμούς βαρών στα κριτήρια προκύπτουν αντίστοιχα και διαφορετικές αποτελεσματικές λύσεις που “κλίνουν” προς το ένα ή το άλλο κριτήριο.

Στην αντικειμενική συνάρτηση ζητάμε την ελαχιστοποίηση του (a) το οποίο αποτελεί τη μέγιστη των αποκλίσεων της κάθε $f_i(x)$ από την αντίστοιχη ουτοπική της λύση f_i^{**} , ενώ ο συντελεστής (ρ) έχει “επιδιορθωτικό” χαρακτήρα και του δίνεται μία χαμηλή τιμή.

2.5.2. Διατύπωση του Ω.Π.Ε του Π.Κ. ως πολυκριτήριο πρόβλημα.

Εφαρμόζοντας την μεθοδολογία του Συμβιβαστικού Προγραμματισμού στο πρόβλημα της εφαρμογής το αρχικό σύστημα εξισώσεων της παραγράφου 2.3.4 διαμορφώνεται πλέον ως εξής:

Ζητάμε την ελαχιστοποίηση της αντικειμενικής συνάρτησης

$$\min F = a + \rho \sum_{i=1}^5 [f_i - f_i^{**}],$$

$$\text{με } f_1 = z_5, f_2 = z_6, f_3 = z_7, f_4 = z_8, f_5 = z_9, \forall l$$

Υπό τους περιορισμούς

1. $\sum_{k=1}^{k=P} Y_{ik} = 1$, $\forall i=1\dots Q$
2. $\sum_{k \in \text{Nempty}} Y_{ik} = 0$, $\forall i=1\dots Q$
3. $\sum_{k=1}^{k=P} Y_{ik} \leq 1$, $\forall i \in S$
4. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} \leq 1$, $\forall i \in \text{Seks}, d \in \text{Ndays}$
5. $\sum_{k=4(d-1)+1}^{k=4(d+1)} Y_{ik} - z5_l \leq 1$, $\forall i \in \text{Seks2}, d=1..(\text{days}-1), l$
6. $\sum_{k=4(d-1)+1}^{k=4(d+2)} Y_{ik} - z6_l \leq 1$, $\forall i \in \text{Seks1}, d=1..(\text{days}-2), l$
7. $\sum_{k=4(d-1)+1}^{k=4d} Y_{ik} - z7_l \leq 2$, $\forall i \in \text{Syp}, d \in \text{Ndays}, l$
8. $\sum_{k=1}^{k=P} k * (Y_{ik} - Y_{jk}) - M * z8_l < 0$, $\forall i < j \in \text{Spr}, l$
9. $\sum_{k=4(d-1)+1, d \in \text{days}}^{k=4d} d * |Y_{ik} - Y_{jk}| - z9_l \leq \text{lim}$, $\forall i, j \in \text{Slimit}, l$
10. $\sum_{k=4(d-1)+1, d \in \text{NSdays}}^{k=4d} Y_{ik} + z10_l = 1$, $\forall i \in \text{Sdays}, l$
11. $\alpha \geq w_i [f_i - f_i^{**}]$, $\forall i=1 \text{ έως } 5$

όπου $z5, z6, z7, z9 \in$ Θετικούς Ακέραιους αριθμούς, $z8, z10 \in$ Δυαδικές τιμές 1 ή 0, M είναι ένας πολύ μεγάλος αριθμός, $\alpha > 0$, ρ ένας πολύ μικρός αριθμός και $Y_{ik} = 1$ ή 0 ανάλογα με τον εάν η εξέταση του μαθήματος i αντιστοιχηθεί στην χρονική στιγμή k ή όχι.

Η παραπάνω μαθηματική διατύπωση διαφοροποιείται από αυτήν της παραγράφου 2.3.4 μόνο ως προς την αντικειμενική συνάρτηση βελτιστοποίησης και τους επιπλέον 5 περιορισμούς που εκφράζονται από την (11) ανισότητα.

Στην ανισότητα (11) η μέγιστη απόκλιση (α) από την ουτοπική λύση f_i^{**} εκφράζεται, για το κάθε κριτήριο ($i=1$ έως 5), από την σταθμισμένη διαφορά $w_i (f_i - f_i^{**})$ καθώς η βελτιστοποίηση του προβλήματος επιτυγχάνεται με την ελαχιστοποίηση της κάθε συνάρτησης f_i .

Τα βάρη (σημαντικότητες) w_i ορίζονται από τον αποφασίζοντα για το κάθε ένα από τα πέντε κριτήρια. Όσο περισσότερο βάρος ορίζει ο αποφασίζοντας σε κάποιο κριτήριο τόσο περισσότερο επιθυμεί την βελτιστοποίηση του κριτηρίου αυτού έναντι των άλλων, επομένως και τόσο λιγότερες παραβιάσεις σε αυτό. Τα w_i ορίζονται με τέτοιο τρόπο ώστε $w1 + w2 + w3 + w4 + w5 = 1$.

Οι βέλτιστες τιμές f_i^* υπολογίζονται από την επίλυση του προβλήματος ως προς την μεμονωμένη βελτιστοποίηση του κάθε κριτηρίου ξεχωριστά.

Συγκεκριμένα, για το πρόβλημα της εφαρμογής, επιλύοντας την μεμονωμένη ελαχιστοποίηση του $\min f1 = z5_l + z6_l$, υπό τους περιορισμούς των παραπάνω

1 έως 10 ανισοτήτων-εξισώσεων, προκύπτει ότι η βέλτιστη δυνατή λύση που μπορεί να έχει είναι:

$$f1^* = 0 \text{ παραβιάσεις.}$$

Αντίστοιχα προκύπτει

$$f2^* = 24, f3^* = 0, f4^* = 0, f5^* = 0 \text{ παραβιάσεις.}$$

(Φαίνεται ότι οι παραβιάσεις στο κριτήριο $f2$ δεν μπορούν να ελαχιστοποιηθούν στο μηδέν λόγω του πλήθους των υποχρεωτικών μαθημάτων στις Σχολές ΑΡΧΙΤ, ΜΗΧΟΠ, ΜΗΠΕΡ όπως αναφέρθηκε στην παράγραφο 2.4.3. παρουσίαση αποτελεσμάτων)

Δεδομένου ότι τα f_i^{**} οφείλουν να είναι ελαφρώς καλύτερα από τις επιμέρους άριστες λύσεις (ώστε να εξασφαλιστεί ότι μπορούν να βρεθούν όλες οι αποτελεσματικές λύσεις) ορίζονται οι αντίστοιχες ουτοπικές λύσεις:

$$f1^{**} = -0.5, f2^{**} = 23.5, f3^{**} = -0.5, f4^{**} = -0.5, f5^{**} = -0.5$$

2.5.3. Επίλυση και παρουσίαση αποτελεσμάτων πολυκριτήριας προσέγγισης.

Για την εφαρμογή της πολυκριτήριας προσέγγισης στο πρόβλημα Ω.Π.Ε του Π.Κ. επιλύεται ξανά το πρόβλημα με μικρές διαφοροποιήσεις στους περιορισμούς, οι οποίοι όμως το κάνουν κάπως ‘‘δυσκολότερο’’.

Το δεύτερο αυτό σενάριο περιορισμών διαφοροποιείται στους περιορισμούς Sdays και Slimit που αφορούν χρονικά όρια και επιθυμητές ημερομηνίες για τα μαθήματα. Συγκεκριμένα, για τις ομάδες μαθημάτων Sdays γινόμαστε πιο ‘‘αυστηροί’’ ορίζοντας έξι διαθέσιμες ημερομηνίες έναντι δώδεκα που ορίζονταν αρχικά. Επιπρόσθετα για τις ομάδες μαθημάτων Slimit ορίζονται χρονικά όρια σε μαθήματα καθηγητών τα οποία διδάσκονται σε ίδια εξάμηνα.

Ως εκ τούτου το πρόβλημα γίνεται δυσκολότερο ως προς το να καταφέρει η τελική λύση να ταιριάξει μαζί όλα όσα ζητήθηκαν, αλλά και ως προς τον υπολογιστικό φόρτο επίλυσης.

Επιλύοντας την ελαχιστοποίηση του αθροίσματος όλων των παραβιάσεων μαζί, όπως έγινε και για το πρώτο σενάριο περιορισμών, το αποτέλεσμα των παραβιάσεων της βέλτιστης λύσης που προκύπτει είναι:

	Seks2	Seks3	Syp	Spr	Slimit	Sdays
Ελάχιστες Παραβιάσεις:	0	0	24	0	1	0
Ελάχιστες Παραβιάσεις 2ου Σεναρίου:	0	0	24	1	3	5

Το δεύτερο σενάριο περιορισμών έχει 33 παραβιάσεις έναντι 25 αρχικά, μία επιπλέον παραβίαση στις προτεραιότητες μαθημάτων Spr, 3 παραβιάσεις στα χρονικά όρια Slimit και 5 παραβιάσεις στις επιθυμητές ημερομηνίες Sdays.

Ο αλγόριθμος ελαχιστοποίησης του αθροίσματος όλων των παραβιάσεων καταλήγει σε βέλτιστη λύση που ευνοεί τους Φοιτητές, καθώς ικανοποιεί πλήρως τις χρονικές αποστάσεις που εκφράζονται από τα Seks1&2, αλλά παραβιάζει προτεραιότητες, χρονικά όρια και επιθυμητές ημερομηνίες Spr, Slimit και Sdays, δηλαδή χαρακτηριστικά του Προγράμματος Σπουδών και επιθυμίες των Τμημάτων των Σχολών και των Διδασκόντων.

Τι γίνεται όμως εάν είναι επιθυμητές εναλλακτικές λύσεις ελάχιστων παραβιάσεων όπου να ικανοποιούνται περισσότερο οι περιορισμοί Sdays και Spr και ως υπάρχουν παραβιάσεις και στα Seks;

Ο παρακάτω πίνακας παρουσιάζει μερικές από τις αποτελεσματικές λύσεις της πολυκριτήριας βελτιστοποίησης του προβλήματος:

Κριτήρια	F1	F2	F3	F4	F5	
	Seks2	Seks3	Syp	Spr	Slimit	Sdays
Βέλτιστη Τιμή F*	0	24	0	0	0	
Σημαντικότητα ως προς τα Seks (φιλικά ως προς τους Φοιτητές)						
Βάρη Wi	0,6	0,1	0,1	0,1	0,1	
Ελάχιστες Παραβιάσεις	0	0	24	3	3	3
Σημαντικότητα ως προς τα Sdays (φιλικά ως προς τα Τμήματα Σπουδών)						
Βάρη Wi	0,1	0,1	0,1	0,1	0,6	
Ελάχιστες Παραβιάσεις	0	6	24	0	3	0
Σημαντικότητα ως προς τα Slimit (φιλικά ως προς τους Καθηγητές)						
Βάρη Wi	0,1	0,1	0,1	0,6	0,1	
Ελάχιστες Παραβιάσεις	2	2	24	1	1	2
Βάρη Wi	0,05	0,05	0,05	0,8	0,05	
Ελάχιστες Παραβιάσεις	5	0	24	1	0	4
Σημαντικότητα βαθμωτά μοιρασμένη						
Βάρη Wi	0,2	0,1	*	0,3	0,4	
Ελάχιστες Παραβιάσεις	0	4	24	0	3	1

Στον πίνακα φαίνονται αποτελεσματικές λύσεις των ελάχιστων δυνατών παραβιάσεων των περιορισμών, για διαφορετικούς συνδυασμούς βαρών (σημαντικότητες) στην πολυκριτήρια μοντελοποίηση του προβλήματος.

Φαίνεται λοιπόν πως για σημαντικότητα 0,6 στο κριτήριο F1, έναντι 0,1 στα υπόλοιπα κριτήρια, προκύπτει μία λύση που ελαχιστοποιεί στο μηδέν τις παραβιάσεις που αφορούν επιθυμίες των φοιτητών για χρονικές αποστάσεις στα μαθήματα τους (Seks), με τίμημα την παραβίαση των υπολοίπων κριτηρίων F3,F4,F5 κατά το ελάχιστο δυνατό των 3 παραβιάσεων έκαστο.

Για σημαντικότητα 0,6 στο κριτήριο F5, έναντι 0,1 των υπολοίπων η λύση που προκύπτει ελαχιστοποιεί στο μηδέν τις παραβιάσεις που αφορούν συγκεκριμένες επιθυμητές ημερομηνίες διεξαγωγής κάποιων μαθημάτων (Sdays), που συνήθως θέλουν τα Τμήματα Σπουδών. Το τίμημα είναι οι ελάχιστες δυνατές παραβιάσεις 6 και 3 στα κριτήρια F1 και F4.

Για σημαντικότητα 0,6 στο κριτήριο F4 ελαχιστοποιούνται στη μία, έναντι τριών που ήταν στις προηγούμενες λύσεις, οι παραβιάσεις που αφορούν επιθυμίες των καθηγητών να έχουν γειτονικές ημερομηνίες διεξαγωγής τα μαθήματα τους (Slimit), με ελάχιστες δυνατές παραβιάσεις 4,1,2 στα F1,F3 και F5 κριτήρια.

Αυξάνοντας την σημαντικότητα στο 0,8 για το κριτήριο F4 , έναντι 0,05 των υπολοίπων, οι παραβιάσεις των Slimit περιορισμών εντέλει μηδενίζονται, με τίμημα όμως 5,1,4 παραβιάσεις στα F1,F3 και F5 κριτήρια.

Τέλος, ορίζοντας μια αύξουσα σειρά σημαντικοτήτων 0,4- 0,3 - 0,2 στα F5, F4, F1 κριτήρια προκύπτει μία φθίνουσα αντίστοιχα κατάταξη 1,3,4 παραβιάσεων στα F5, F4, F1 κριτήρια.

Σε όλες τις παραπάνω λύσεις για το κριτήριο F2, που αφορά τους περιορισμούς των υποχρεωτικών μαθημάτων (Syp), επιτυγχάνεται η βέλτιστη τιμή ($F2^*=24$) και στις τέσσερις από τις πέντε λύσεις για το κριτήριο F3 (προτεραιότητες μαθημάτων) επιτυγχάνεται μόλις μία ή μηδέν παραβιάσεις, χωρίς όμως αυτά να επηρεάζουν τις συνολικές παραβιάσεις στα υπόλοιπα F1,F4,F5 κριτήρια.

Προκύπτει λοιπόν το συμπέρασμα πως τα κριτήρια F1,F4,F5, που αφορούν Φοιτητές, Τμήματα και Καθηγητές, παρουσιάζουν “αντιπαλότητα” μεταξύ τους, δηλαδή η βελτιστοποίηση του ενός επηρεάζει αρνητικά το άλλο, ενώ τα κριτήρια F2 και F3, που αφορούν χαρακτηριστικά του προγράμματος σπουδών, (υποχρεωτικά ή επιλογής, μάθημα I προς μάθημα II) βελτιστοποιούνται ευκολότερα.

Έγκειται επομένως στην πολιτική και τις “κλίσεις” του αποφασίζοντα το ποια θα επιλέξει, από τις εναλλακτικές λύσεις που προσφέρει η πολυκριτήρια βελτιστοποίηση του προγραμματισμού των εξετάσεων για το Π.Κ.

Η κάθε παραπάνω λύση παρουσιάζεται με την μορφή πίνακα σε αρχείο excel όπου παρέχεται λεπτομερής πληροφόρηση:

					F1	F2	F3	F4	F5		
					βέλτιστο F*	0	24	0	0	0	
					Βάρη W _i	0.2	0.1	0.3	0.4		
					Παραβιάσεις:	0	4	24	0	3	1
Κωδικός	Μάθημα	Καθηγητής	Μέγ	Ώρα Διεξαγωγ	Seks	Seks	Syr	Spi	Slim	Sday	
1 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΜcΚΑΥ ANNE	2	8:00 - 11:00	0	3	3	0	0	0	
2 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	2	8:00 - 11:00	0	4	4	0	0	0	
3 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΜcΚΑΥ ANNE	2	11:00 - 14:00	0	0	3	0	0	0	
4 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	2	11:00 - 14:00	0	0	4	0	0	0	
5 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΜcΚΑΥ ANNE	3	17:00 - 20:00	0	15	3	0	0	0	
6 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	5	17:00 - 20:00	0	0	4	0	0	0	
7 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΜcΚΑΥ ANNE	4	11:00 - 14:00	0	0	0	0	0	0	
8 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	6	11:00 - 14:00	0	0	0	0	0	0	
9 (ΜΠ 443)	ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ	10	11:00 - 14:00	0	0	0	0	0	0	
10 (ΜΠΔ 122)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΔΟΜΕΣ ΔΕΔΟΜΕΝΩΝ	ΠΑΠΑΜΙΧΑΗΛ ΙΩΑΝΝΗΣ	17	11:00 - 14:00	0	0	0	0	0	0	
11 (ΠΛΗ 401)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΠΟΛΥΠΛΟΚΟΤΗΤΑ	ΓΑΡΟΦΑΛΑΚΗΣ ΜΙΝΩΣ	6	8:00 - 11:00	0	0	0	0	0	0	

.....

.....

342 (ΧΗΜ 201)	ΦΥΣΙΚΟΧΗΜΕΙΑ	ΓΕΝΤΕΚΑΚΗΣ ΙΩΑΝΝΗΣ	1	14:00 - 17:00	0	14	3	0	0	0
343 (ΜΠ 437)	ΧΗΜΙΚΕΣ ΔΙΕΡΓΑΣΙΕΣ ΣΤΗΝ ΕΠΕΞΕΡΓ. ΝΕΡΟΥ & ΥΓΡΩΝ ΑΠΟΒΛΗΤΩΝ	ΔΙΑΜΑΝΤΟΠΟΥΛΟΣ ΕΥΑΓΓΕΛΟΣ	22	8:00 - 11:00	0	0	0	0	0	0
344 (ΜΠΔ 402)	ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗ ΔΙΟΙΚΗΣΗ	ΖΟΠΟΥΝΙΔΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	10	8:00 - 11:00	0	0	0	0	0	0
345 (ΧΩΡ 00)	ΧΩΡΟΤΑΞΙΑ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	15	14:00 - 17:00	0	0	0	0	0	0
346 (ΨΤ ΑΣΧ1)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ I	ΛΙΑΠΗ Μ.	11	8:00 - 11:00	0	0	0	0	0	0
347 (ΨΤ ΑΣΧ2)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ II	ΒΑΖΑΚΑΣ ΑΛΕΞΑΝΔΡΟΣ	12	14:00 - 17:00	0	0	1	0	0	0
348 (ΨΤ ΑΣΧ3)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ III	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	12	17:00 - 20:00	0	0	1	0	0	0
349 (ΤΗΛ 312)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΕΙΚΟΝΑΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	5	11:00 - 14:00	0	0	0	0	0	0
350 (ΤΗΛ 302)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΟΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	11	8:00 - 11:00	0	0	0	0	0	0
351 (ΗΡΥ 201)	ΨΗΦΙΑΚΟΙ ΥΠΟΛΟΓΙΣΤΕΣ	ΠΝΕΥΜΑΤΙΚΑΤΟΣ ΔΙΟΝΥΣΙΟΣ	25	14:00 - 17:00	0	0	0	0	0	0

Για το κάθε μάθημα από τα 351 παρουσιάζονται γενικές πληροφορίες, μέρα και ώρα διεξαγωγής καθώς και λεπτομέρειες “παραβιάσεων” στις απαιτήσεις του προγράμματος.

Όπως φαίνεται στην πολυκριτήρια μοντελοποίηση στην “κεφαλίδα”, πέρα από το άθροισμα των παραβιάσεων, αναφέρονται οι βέλτιστες τιμές και τα βάρη w_i που δόθηκαν για το κάθε F1, F2, F3, F4, F5 κριτήριο.

Μέρος 3^ο "ΠΑΡΟΥΣΙΑΣΗ ΛΟΓΙΣΜΙΚΟΥ".

3.1. Διάγραμμα ροής της πληροφορίας.

Για την διαμόρφωση του Ωρολογίου προγράμματος εξετάσεων του Π.Κ. είναι μία ροή πληροφορίας στην οποία συμμετέχουν διάφορα προγράμματα. Η ροή αυτή ξεκινάει με τα πρωτογενή δεδομένα του προβλήματος τα οποία αφορούν την χρονική περίοδο των εξετάσεων, τα μαθήματα, το πλήθος τους, το σε ποια εξάμηνα ανήκουν, το εάν είναι υποχρεωτικά, το ποια έχουν προτεραιότητα καθώς και ποιες επιθυμητές ημερομηνίες και χρονικά όρια. Οι πληροφορίες αυτές περιλαμβάνονται στους πίνακες (S, Seks, Syp, Spr, Slimit, Sdays, Stimes).

Η διαμόρφωση των πινάκων αυτών οφείλει να γίνεται με έναν τρόπο που να είναι εύχρηστος και απλός. Για το λόγο αυτό χρησιμοποιείτε το πρόγραμμα **Microsoft Access** το οποίο παρέχει την δυνατότητα να δημιουργηθεί το κατάλληλο περιβάλλον όπου να μπορεί ο κάθε χρήστης να ορίζει τα απαραίτητα για την διαμόρφωση του ωρολογίου προγράμματος.

Εν συνεχεία τα πρωτογενή δεδομένα επεξεργάζονται και δημιουργούν τους πίνακες των περιορισμών του προβλήματος. Η επεξεργασία αυτή γίνεται αυτόματα στο πρόγραμμα **MATLAB** από τους κώδικες προγραμματισμού που αναπτύχθηκαν στην παρούσα έρευνα. Ο χρήστης δεν οφείλει να συμμετέχει σε αυτή την διαδικασία παρά μόνο με το να εκτελεί τον κώδικα.

Με την ολοκλήρωση της δημιουργίας των πινάκων των περιορισμών ακολουθεί η παραμετροποίηση του αλγόριθμου επίλυσης του προβλήματος και το ξεκίνημα αυτού. Η διαδικασία της επίλυσης γίνεται με την χρήση του εργαλείου επίλυσης της εταιρίας **Gurobi Optimization**, το οποίο αποτελεί έναν "δυνατό" λύτη προβλημάτων γραμμικού προγραμματισμού και όχι μόνο. Επίσης και εδώ ο χρήστης ξεκινάει και σταματά τον αλγόριθμο επίλυσης.

Το τελικό εξαγόμενο αποτελεί το σύνολο του ωρολογίου προγραμματισμού για όλα τα μαθήματα όλων των Σχολών. Επιπρόσθετα περιέχει πληροφορίες σύγκρισης των όσων ζητήθηκαν στον προγραμματισμό ως προς αυτά που εντέλει μπόρεσαν να γίνουν. Η όλη παρουσίαση γίνεται σε ένα φύλλο **Excel** το οποίο είναι στην διάθεση του χρήστη για οποιαδήποτε περαιτέρω επεξεργασία αυτός επιθυμεί (φιλτράρισμα δεδομένων, διαχωρισμός, χρωματισμός). Το φύλλο αποτελεσμάτων (ή Πίνακας Λύσης) μπορεί ο χρήστης να το "καλεί" μέσα από το περιβάλλον της Access, από όπου και ξεκινάει την διαμόρφωση του προβλήματος του.

Το διάγραμμα που ακολουθεί δείχνει την ροή της πληροφορίας του προβλήματος από το ξεκίνημα του έως την επίλυση του:

Στις επόμενες παραγράφους ακολουθούν οδηγίες και πληροφορίες για την χρήση των προγραμμάτων αυτών.

3.2. Διαμόρφωση πρωτογενών δεδομένων στην Access Microsoft

Ο παραπάνω πίνακας είναι αυτό που εμφανίζεται στον χρήστη για την διαμόρφωση του προβλήματος.

- Εισαγωγή δεδομένων γίνεται στα "ροζ" κουμπιά.
- Στατιστικά στοιχεία δίνονται από τα "καφέ" κουμπιά.
- Αλλαγές στα δεδομένα κατοχυρώνονται με τα "πράσινα" κουμπιά.
- Εξαγωγή των δεδομένων προς επεξεργασία από το MATLAB "μωβ" κουμπιά.

- Αναλυτικότερα Κωδικοί και ονομασίες Μαθημάτων, Καθηγητές, εξάμηνα, υποχρεωτικά ή επιλογής ορίζονται ανά Σχολή στα "Επεξεργασία Μαθημάτων"

Κωδικός	Μάθημα	Καθηγητής	Εξάμη	Υποχρ-Επι
(ΑΤ ΕΙΣ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΟΙΚΟΔΟΜΙΚΗ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-Α/	2	<input checked="" type="checkbox"/>
(ΑΤ ΕΚ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΕΛΑΦΡΕΣ ΚΑΤΑΣΚΕΥΕΣ	ΡΗΓΟΣ ΙΑΚΩΒΟΣ	5	<input checked="" type="checkbox"/>
(ΑΤ ΜΕΚ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΜΕΤΑΛΛΙΚΕΣ ΚΑΙ ΞΥΛΙΝΕΣ ΚΑΤΑΣΚΕ	ΣΤΑΥΡΟΥΛΑΚΗ ΜΑΡΙΑ	6	<input checked="" type="checkbox"/>
(ΑΤ ΟΙΚ1)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΙΚΟΔΟΜΙΚΗ Ι	ΛΙΑΠΗ Μ.	3	<input checked="" type="checkbox"/>
(ΑΤ ΟΙΚ2)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΙΚΟΔΟΜΙΚΗ ΙΙ	ΣΤΑΥΡΟΥΛΑΚΗ ΜΑΡΙΑ	4	<input checked="" type="checkbox"/>
(ΑΤ ΟΣΚ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΟΠΛΙΣΜΕΝΟ ΣΚΥΡΟΔΕΜΑ	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	5	<input checked="" type="checkbox"/>
(ΑΜΧΠΑ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΗΣ ΜΕΤΑΒΛΗΤΟΤΗΤΑΣ & ΕΙΔΙΚΑ ΘΕΜΑΤΑ ΧΩΡΩΝ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ-Α/	8	<input type="checkbox"/>
(ΣΧ ΤΟ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΠΙΟΥ	ΚΑΡΑΜΑΝΕΑ ΠΑΝΑΓΙΩΤΑ	8	<input checked="" type="checkbox"/>
(ΑΡΧΤΕΧΠΟΛ)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ, ΤΕΧΝΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ ΜΙΑΣ ΑΙΩΝΙΑΣ ΠΟΛΗΣ R(*		8	<input type="checkbox"/>
(ΑΡΧ ΣΧ1)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ Ι	ΤΖΟΜΠΑΝΑΚΗΣ ΑΛΕΞΙΟΣ	1	<input checked="" type="checkbox"/>
(ΑΡΧ ΣΧ2)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙ	ΜΑΝΔΑΛΑΚΗ Μ.	2	<input checked="" type="checkbox"/>
(ΑΡΧ ΣΧ3)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΙΙΙ	ΠΑΡΘΕΝΙΟΣ ΠΑΝΑΓΙΩΤΗΣ	3	<input checked="" type="checkbox"/>

- Οι χρόνοι της εξεταστικής περιόδου ορίζονται στο "προσδιορισμός χρόνων εξεταστικής περιόδου":

Ημερομηνία	8 πμ - 11 πμ	11 πμ - 14 πμ	14 πμ - 17 πμ	17 πμ - 20 πμ
Δευτέρα, 3 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τρίτη, 4 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τετάρτη, 5 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Πέμπτη, 6 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Παρασκευή, 7 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Σάββατο, 8 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Κυριακή, 9 Σεπτεμβρίου 2012	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Δευτέρα, 10 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τρίτη, 11 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τετάρτη, 12 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Πέμπτη, 13 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Παρασκευή, 14 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Σάββατο, 15 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Κυριακή, 16 Σεπτεμβρίου 2012	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Δευτέρα, 17 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τρίτη, 18 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τετάρτη, 19 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Πέμπτη, 20 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Παρασκευή, 21 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Σάββατο, 22 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Κυριακή, 23 Σεπτεμβρίου 2012	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Δευτέρα, 24 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τρίτη, 25 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Τετάρτη, 26 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Πέμπτη, 27 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Παρασκευή, 28 Σεπτεμβρίου 2012	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Τα κενά κουτιά δείχνουν τις ανενεργές χρονικές στιγμές ενδιάμεσα της εξεταστικής περιόδου.

- Επιθυμητές Προτεραιότητες σειράς των μαθημάτων ορίζονται στο "Προσδιορισμός Προτεραιοτήτων Σειράς":

Κωδικός	Μάθημα	1	2	3	4	5	6
(ARX SX1)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ I					1	
(ARX SX2)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ II					2	
(ARX SX3)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ III					3	
(ARX SX4)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ IV					4	
(ARX SX9)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ IX					5	
(ARX SX5)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ V					6	
(ARX SX6)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VI					7	
(ARX SX7)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VII					8	
(ARX SX8)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VIII					9	
(MP 340)	ΑΣΚΗΣΕΙΣ ΠΕΔΙΟΥ I					1	
(MP 430)	ΑΣΚΗΣΕΙΣ ΠΕΔΙΟΥ II					2	
(MP 338)	ΑΣΤΙΚΑ ΣΤΕΡΕΑ ΑΠΟΒΛΗΤΑ: ΔΙΑΧΕΙΡΙΣΗ & ΣΧΕΔΙΑΣΜΟΣ						
(ΑΣΤ SX1)	ΑΣΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ I						1
(ΑΣΤ SX2)	ΑΣΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ II						2

Η σειρά 1-2-3-4 διαμορφώνει τις προτεραιότητες της κάθε ομάδας μαθημάτων στην κάθε στήλη του πίνακα Spr

- Επιθυμητά Χρονικά όρια για ομάδες μαθημάτων ορίζονται στο "Προσδιορισμός Χρονικών Ορίων"

Κωδικός	Μάθημα	Καθηγητής	1	2	3	4	5	6
(MP 443)	ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ						2
(MP 444)	ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ						2
(MP 113)	ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΠΙΣΤ. ΜΗΧΑΝ. ΠΕΡΙΒΑΛ.	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ						2
(AT EIS)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΧΝΟΛΟΓΙΑ: ΕΙΣΑΓΩΓΗ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤ			3			
(AMXPA)	ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΗΣ ΜΕΤΑΒΛΗΤΟΤΗΤΑΣ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤ			3			
(ARX SX7)	ΑΡΧΙΤΕΚΤΟΝΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ VII	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤ			3			
(ΣΥΛΜΚ)	ΣΥΓΧΡΟΝΑ ΥΛΙΚΑ ΚΑΙ ΜΕΘΟΔΟΙ ΚΑΤΑΣΚΕ	ΟΥΓΓΡΙΝΗΣ ΚΩΝΣΤΑΝΤ			3			

Το κοινό νούμερο 2 ή 3 ορίζει το χρονικό διάστημα σε ημέρες που θα ήταν επιθυμητό να ολοκληρωθεί η κάθε ομάδα μαθημάτων στην κάθε στήλη του πίνακα Slimit.

- Επιθυμητές Ημερομηνίες για μαθήματα ορίζονται στο "Προσδιορισμός Συγκεκριμένων Ημερομηνιών"

Κωδικός	Μάθημα	Καθηγητής	1	2	3	4	5	6	7	8	9	10	11	12
(ΜΑΘ 101)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ Ι	ΚΑΝΔΥΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	1	2	3	4	5	6	8	9	10	11	12	13
(ΜΑΘ 101)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ Ι	ΠΕΤΡΑΚΗΣ ΜΙΝΩΣ	1	2	3	4	5	6	8	9	10	11	12	13
(ΜΑΘ 102)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ ΙΙ	ΚΑΝΔΥΛΑΚΗΣ ΔΗΜΗΤΡΙΟΣ	1	2	3	4	5	6	8	9	10	11	12	13
(ΜΑΘ 102)	ΔΙΑΦΟΡΙΚΟΣ ΚΑΙ ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ ΙΙ	ΠΕΤΡΑΚΗΣ ΜΙΝΩΣ	1	2	3	4	5	6	8	9	10	11	12	13
(ΜΠ 435)	ΔΙΑΧΕΙΡΙΣΗ ΚΑΙ ΧΡΟΝΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΕΡΓΩΝ	ΜΟΥΣΤΑΚΗΣ ΒΑΣΙΛΕΙΟΣ												
(ΜΠ 436)	ΔΙΑΧΕΙΡΙΣΗ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ	ΤΖΩΡΑΚΗ ΟΥΡΑΝΙΑ												
(ΜΠΔ 512)	ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΙΝΔΥΝΩΝ	ΠΑΣΙΟΥΡΑΣ ΦΩΤΙΟΣ												
(ΜΠΔ 421)	ΔΙΚΤΥΑ ΠΑΡΑΓΩΓΗΣ (CAM)	ΙΩΑΝΝΙΔΗΣ ΕΥΣΤΡΑΤΙΟΣ												
(ΤΗΛ 401)	ΔΙΚΤΥΑ ΥΠΟΛΟΓΙΣΤΩΝ Ι	ΚΟΥΤΣΑΚΗΣ ΠΟΛΥΧΡΟΝΗΣ												
(ΜΠΔ 302)	ΔΙΟΙΚΗΣΗ ΑΝΘΡΩΠΙΝΟΥ ΔΥΝΑΜΙΚΟΥ	ΖΑΜΠΕΤΑΚΗΣ ΛΕΩΝΙΔΑΣ												
(ΜΠΔ 408)	ΔΙΟΙΚΗΣΗ ΟΛΙΚΗΣ ΠΟΙΟΤΗΤΑΣ	ΓΡΗΓΟΡΟΥΔΗΣ ΕΥΑΓΓΕΛΟΣ												
(ΠΛΗ 202)	ΔΟΜΕΣ ΔΕΔΟΜΕΝΩΝ & ΑΡΧΕΙΩΝ	ΠΕΤΡΑΚΗΣ ΕΥΡΙΠΙΔΗΣ												
(ΠΛΗ 102)	ΔΟΜΗΜΕΝΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ	ΔΕΛΗΓΙΑΝΝΑΚΗΣ ΑΝΤΩΝΙΟΣ												
(ΔΟ ΜΗΧ1)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ Ι	ΣΤΑΥΡΟΥΛΑΚΗ ΜΑΡΙΑ	16	17	18	19	20	22	23	24	25	26		
(ΔΟ ΜΗΧ2)	ΔΟΜΙΚΗ ΜΗΧΑΝΙΚΗ ΙΙ	ΠΡΟΒΙΔΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	16	17	18	19	20	22	23	24	25	26		

Ο κάθε αριθμός ορίζει την ημέρα 1^η, 2^η, 3^η κ.λ.π. της εξεταστικής για την οποία επιθυμείται να διεξαχθεί το κάθε μάθημα στην κάθε γραμμή του πίνακα Sdays.

- Στα "καφέ" κουμπιά υπολογίζονται λοιπά Στατιστικά στοιχεία που αφορούν τα πλήθη μαθημάτων ανά σχολή

Σχολή	Πλήθος
ΑΡΧΙΤ	78
ΗΜΜΥ	80
ΜΗΠΕΡ	78
ΜΗΧΟΠ	84
ΜΠΔ	81

- Συγκεντρωτικά Μαθήματα ανά Σχολή

Κωδικός	Μάθημα	Καθηγητής	ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ
(ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ Ι	ΜΣΚΑΥ ΑΝΝΕ			1		
(ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ Ι	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ		1		1	
(ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙ	ΜΣΚΑΥ ΑΝΝΕ			1		
(ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙ	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ		1		1	
(ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙΙ	ΜΣΚΑΥ ΑΝΝΕ			1		1
(ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙΙΙ	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ		1		1	
(ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙV	ΜΣΚΑΥ ΑΝΝΕ			1		1
(ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ ΙV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ		1		1	
(ΜΠ 443)	ΑΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ			1		
(ΜΠΔ 122)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΔΟΜΕΣ ΔΕΔΟΜΕΝΩΝ	ΠΑΠΑΜΙΧΑΗΛ ΙΩΑΝΝΗΣ					1

- Κοινά Μαθήματα σε περισσότερες της μίας Σχολής .

Κωδικός	Μάθημα	Καθηγητής	ΑΡΧΙΤ	ΗΜΜΥ	ΜΗΠΕΡ	ΜΗΧΟΠ	ΜΠΔ	πλήθος
(ΚΕΠ 201)	ΜΙΚΡΟ - ΜΑΚΡΟ ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΛΥΣΗ	ΛΙΟΔΑΚΗΣ ΓΕΩΡΓΙΟΣ	1	0	0	1	1	3
(ΜΠΔ 433)	ΜΙΚΡΟΜΕΣΑΙΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ & ΚΑΙΝΟΤΟΜ	ΓΡΗΓΟΡΟΥΔΗΣ ΕΥΑΓΓΕΛΟΣ	1	0	0	1	1	3
(ΚΕΠ 204)	ΣΤΟΙΧΕΙΑ ΔΙΚΑΙΟΥ & ΤΕΧΝΙΚΗΣ ΝΟΜΟΘΕΣΙΑ	ΜΑΡΙΑ ΕΥΠΡΑΞΙΑ	1	0	0	1	1	3
(ΚΕΠ 302)	ΒΙΟΜΗΧΑΝΙΚΗ ΚΟΙΝΩΝΙΟΛΟΓΙΑ	ΦΡΑΓΚΟΜΙΧΕΛΑΚΗΣ ΜΙΧΑΗΛ	1	0	1	1	1	4
(ΚΕΠ 104)	ΕΙΣΑΓΩΓΗ ΣΤΗ ΦΙΛΟΣΟΦΙΑ	ΠΑΤΕΛΗΣ ΔΗΜΗΤΡΙΟΣ	1	1	1	1	0	4
(ΚΕΠ 202)	ΙΣΤΟΡΙΑ ΠΟΛΙΤΙΣΜΟΥ	ΦΡΑΓΚΟΜΙΧΕΛΑΚΗΣ ΜΙΧΑΗΛ	0	1	1	1	1	4

3.3. Διαμόρφωση πινάκων περιορισμών στο MATLAB.

Με το πέρας της διαμόρφωσης του προβλήματος ο χρήστης εξάγει τα δεδομένα του από την Access προς επεξεργασία στο MATLAB για την διαμόρφωση των πινάκων των περιορισμών. Η εξαγωγή γίνεται από την Access με το μωβ κουμπί “Εξαγωγή δεδομένων προς εύρεση λύσης”. Τα εξαγόμενα δεδομένα (S, Seks κ.λ.π.) αποθηκεύονται σε μορφή excel στον directory όπου βρίσκονται και οι σχετικές ρουτίνες του MATLAB.

Στην συνέχεια καλώντας την ρουτίνα Run του MATLAB ξεκινάει η διαδικασία διαμόρφωσης των πινάκων περιορισμών. Το τελικό αποτέλεσμα είναι οι πίνακες περιορισμών A, AS, ASeks κ.λ.π. και τα αντίστοιχα διανύσματα b_A , b_{AS} , b_{ASeks} κ.λ.π. στο MATLAB.

The screenshot shows the MATLAB R2011b workspace with the following variables and values:

Name	Value	Min	Max
A	<351x36504 double>	<Too man...	<Too ...
AS	<520x36504 double>	<Too man...	<Too ...
ASdays	<69x36504 double>	<Too man...	<Too ...
ASeks1	<1035x36504 double>	<Too man...	<Too ...
ASeks2	<500x36504 double>	<Too man...	<Too ...
ASeks3	<504x36504 double>	<Too man...	<Too ...
ASlimit	<43x36504 double>	<Too man...	<Too ...
ASpr	<95x36504 double>	<Too man...	<Too ...
ASyp	<115x36504 double>	<Too man...	<Too ...
Aempty	<1x36504 double>	0	1
S	<351x5 double>	NaN	NaN
Sdays	<348x12 double>	NaN	NaN
Seks	<351x45 double>	NaN	NaN
Slimit	<347x12 double>	NaN	NaN
Spr	<348x29 double>	NaN	NaN
Stimes	<26x4 double>	0	1
Syp	<351x5 double>	NaN	NaN
bA	<351x1 double>	1	1
bAS	<520x1 double>	1	1
bASdays	<69x1 double>	1	1
bASeks1	<1035x1 double>	1	1
bASeks2	<500x1 double>	1	1
bASeks3	<504x1 double>	1	1
bASlimit	<43x1 double>	1	4
bASpr	<95x1 double>	0	0
bASyp	<115x1 double>	2	2
bAempty	0	0	0

3.4. Επίλυση του προβλήματος με το Gurobi Optimizer

Για την επίλυση του γραμμικού μοντέλου ανισοτήτων-εξισώσεων που προκύπτει από τους πίνακες και τα διανύσματα που διαμορφώθηκαν στο MATLAB χρησιμοποιείται το λογισμικό της εταιρίας “Gurobi optimization”. Το “Gurobi optimization” καλείται μέσα από το περιβάλλον του MATLAB.

Κατά την επίλυση του προβλήματος ορίζονται το μοντέλο του προβλήματος και οι παράμετροι για την συνάρτηση **gurobi()** η οποία καλεί τον αλγόριθμο επίλυσης. Η όλη διαδικασία γίνεται αυτοματοποιημένα από την ρουτίνα “**solution_script.m**”

Οι εντολές που χρησιμοποιούνται συνοψίζονται στις:

- **model.A** (αποτελεί το σύνολο των αριστερών μελών των εξισώσεων , Πίνακες A + Παραβιάσεις).
- **model.rhs** (αποτελεί το σύνολο των δεξιών μελών των εξισώσεων, διανύσματα b_A)
- **model.sense** (ορίζονται οι σχέσεις \leq ή $=$ αριστερών και δεξιών μελών).
- **model.obj** (ορίζεται η προς ελαχιστοποίηση αντικειμενική συνάρτηση του προβλήματος).
- **model.vtype** (ορίζονται οι μορφές των αριθμών των συντελεστών της αντικειμενικής συνάρτησης 'C' continuous, 'B' binary, 'I' integer, 'S' semi-continuous, 'N' semi-integer).
- **params.MIPFocus, MIPGap** (παράμετροι του αλγορίθμου σχετικά με το 'βήμα' και το 'βάθος' επίλυσης του προβλήματος).

Με το πέρας της επίλυσης επιστρέφεται ένα σύνολο πεδίων πληροφοριών για διάφορους τομείς σχετικά με την λύση που βρέθηκε. Τα διαθέσιμα αυτά πεδία εξαρτιόνται από τον τύπο του προβλήματος που λύθηκε καθώς και τον αλγόριθμο επίλυσης που χρησιμοποιήθηκε.

Στις πληροφορίες της λύσης περιλαμβάνονται πάντα ένα πεδίο πληροφόρησης που επιβεβαιώνει ότι βρέθηκε η βέλτιστη λύση του μοντέλου, η ίδια η λύση του προβλήματος στο πεδίο 'result.x' καθώς και λοιπές πληροφορίες για τον χρόνο επίλυσης, τα όρια του προβλήματος κ.α.

Ως προς το πρόβλημα της εφαρμογής κατά την ελαχιστοποίηση του αθροίσματος όλων των παραβιάσεων η συνάρτηση gurobi() επέστρεψε:

Field	Value	Min	Max
status	'OPTIMAL'		
versioninfo	<1x1 struct>		
objval	25	25	25
runtime	3.1971e+03	3.1971e+03	3.1971e+03
x	<36731x1 double>	0	2
slack	<3276x1 double>	0	92
objbound	25	25	25
itercount	1819064	1819064	1819064
baritercount	0	0	0
nodecount	3423	3423	3423

- Το **status** ‘ OPTIMAL ‘ υποδεικνύει ότι το πρόβλημα λύθηκε έως το βέλτιστο δυνατό.
- Το **objval** υποδεικνύει ότι για την λύση, που βρέθηκε, η αντικειμενική συνάρτηση έχει την τιμή 25, στο σύνολο των 3.276 περιορισμών του προβλήματος.
- Το **objbound** υποδεικνύει την καλύτερη δυνατή λύση η οποία είναι επίσης 25.
- Το διάνυσμα **x** εμπεριέχει την λύση του προβλήματος, δηλαδή το δυαδικό διάνυσμα Y_{ik} που υποδεικνύει το εάν ένα μάθημα i έχει προγραμματισθεί ή όχι στην χρονική στιγμή k .
- Το **runtime** δείχνει ότι για την επίλυση του προβλήματος χρειάστηκε 3.197 δευτερόλεπτα, δηλαδή περίπου 1 ώρα.

Οι υπόλοιπες πληροφορίες αφορούν για τη διαδικασία βελτιστοποίησης.

3.5. Παρουσίαση αποτελεσμάτων στο Excel.

Το τελικό αποτέλεσμα result.x του "gurobi" αποτελεί το δυαδικό διάλυμα Y_{ik} (μήκος 36.504 τιμών για την εφαρμογή) δηλαδή όσοι είναι οι πιθανοί συνδυασμοί μαθημάτων και χρόνων. Προφανώς για την παρουσίαση των αποτελεσμάτων χρειάζεται μία επιπλέον επεξεργασία στην λύση αυτή ώστε να έχει μία πιο κατανοητή και εύχρηστη μορφή για τον τελικό χρήστη.

Ο χρήστης καλώντας την ρουτίνα "metamorphosh_lyshs.m" "μεταμορφώνει" την λύση και την εξάγει σε ένα επεξεργάσιμο αρχείο του Excel, καθώς το Excel είναι πιο προσφιλές και εύχρηστο για τους περισσότερους χρήστες.

Για το πρόβλημα της εφαρμογής το τελικό εξαγόμενο αποτέλεσμα αποτυπώνεται παρακάτω:

Κωδικός	Μάθημα	Καθηγητής	Παραβιάσεις: 0 0 24 0 1 0								
			Μέρα	Ωρα	Διεξαγωγής	Seks2	Seks3	Syp	Spr	Slimit	Sdays
1 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΜcΚΑΥ ΑΝΝΕ	1	11:00 - 14:00	0	0	0	0	0	0	0
2 (ΓΛΣ 101)	1.ΞΕΝΕΣ ΓΛΩΣΣΕΣ I	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	1	11:00 - 14:00	0	0	0	0	0	0	0
3 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΜcΚΑΥ ΑΝΝΕ	9	14:00 - 17:00	0	0	3	0	0	0	0
4 (ΓΛΣ 102)	2.ΞΕΝΕΣ ΓΛΩΣΣΕΣ II	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	5	17:00 - 20:00	0	0	4	0	0	0	0
5 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΜcΚΑΥ ΑΝΝΕ	8	17:00 - 20:00	0	0	3	0	0	0	0
6 (ΓΛΣ 201)	3.ΞΕΝΕΣ ΓΛΩΣΣΕΣ III	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	9	17:00 - 20:00	0	0	0	0	0	0	0
7 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΜcΚΑΥ ΑΝΝΕ	10	11:00 - 14:00	0	0	3	0	0	0	0
8 (ΓΛΣ 202)	4.ΞΕΝΕΣ ΓΛΩΣΣΕΣ IV	ΨΑΡΟΥΔΑΚΗ ΣΤΥΛΙΑΝΗ	12	14:00 - 17:00	0	0	4	0	0	0	0
9 (ΜΠ 443)	ΔΕΙΦΟΡΟΣ ΑΝΑΠΤΥΞΗ (ISO 14000 & LCA)	ΤΣΟΥΤΣΟΣ ΘΕΟΧΑΡΗΣ	8	8:00 - 11:00	0	0	0	0	0	0	0
10 (ΜΠΔ 122)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΔΟΜΕΣ ΔΕΔΟΜΕΝΩΝ	ΠΑΠΑΜΙΧΑΗΛ ΙΩΑΝΝΗΣ	20	11:00 - 14:00	0	0	0	0	0	0	0
11 (ΠΛΗ 401)	ΑΛΓΟΡΙΘΜΟΙ ΚΑΙ ΠΟΛΥΠΛΟΚΟΤΗΤΑ	ΓΑΡΟΦΑΛΑΚΗΣ ΜΙΝΩΣ	6	11:00 - 14:00	0	0	0	0	0	0	0
12 (ΜΠΔ 323)	ΑΝΑΛΥΣΗ ΔΕΔΟΜΕΝΩΝ	ΣΚΙΑΔΑΣ ΧΡΗΣΤΟΣ	24	17:00 - 20:00	0	0	0	0	0	0	0
13 (ΜΠΔ 422)	ΑΝΑΛΥΣΗ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΦΑΣΕΩΝ	ΖΟΠΟΥΝΙΔΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	1	8:00 - 11:00	0	0	0	0	0	0	0
14 (ΜΠ 541)	ΑΝΑΛΥΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ	ΠΑΛΑΙΟΛΟΓΟΣ ΕΥΑΓΓΕΛΟΣ	9	11:00 - 14:00	0	0	0	0	0	0	0
15 (ΗΡΥ 202)	ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ	ΚΑΛΑΪΤΖΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ	23	14:00 - 17:00	0	0	0	0	0	0	0
16 (ΜΠ 321)	ΑΝΑΛΥΣΗ ΚΑΤΑΣΚΕΥΩΝ & ΟΠΛΙΣΜΕΝΟ ΣΚΥΡΟΔΕΜΑ	ΤΣΟΜΠΑΝΑΚΗΣ ΙΩΑΝΝΗΣ	10	17:00 - 20:00	0	0	3	0	0	0	0
.....											
.....											
345 (ΧΩΡ 00)	ΧΩΡΟΤΑΞΙΑ	ΔΙΜΕΛΛΗ ΔΕΣΠΟΙΝΑ	11	11:00 - 14:00	0	0	1	0	0	0	0
346 (ΨΤ ΑΣΧ1)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ I	ΛΙΑΠΗ Μ.	13	8:00 - 11:00	0	0	0	0	0	0	0
347 (ΨΤ ΑΣΧ2)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ II	ΒΑΖΑΚΑΣ ΑΛΕΞΑΝΔΡΟΣ	13	11:00 - 14:00	0	0	0	0	0	0	0
348 (ΨΤ ΑΣΧ3)	ΨΗΦΙΑΚΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΟΝ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΑΣΜΟ III	ΜΑΛΕΦΑΚΗΣ ΠΑΝΑΓΙΩΤΗΣ	16	14:00 - 17:00	0	0	1	0	0	0	0
349 (ΤΗΛ 312)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΕΙΚΟΝΑΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	5	8:00 - 11:00	0	0	0	0	0	0	0
350 (ΤΗΛ 302)	ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΟΣ	ΖΕΡΒΑΚΗΣ ΜΙΧΑΗΛ	9	14:00 - 17:00	0	0	0	0	0	0	0
351 (ΗΡΥ 201)	ΨΗΦΙΑΚΟΙ ΥΠΟΛΟΓΙΣΤΕΣ	ΠΝΕΥΜΑΤΙΚΑΤΟΣ ΔΙΟΝΥΣΙΟΣ	12	11:00 - 14:00	0	0	0	0	0	0	0

Πληροφορίες για τα μαθήματα στις πρώτες "μεζ" στήλες. Η Μέρα και ώρα διεξαγωγής του μαθήματος στις "μπλέ" στήλες. Σχετικά με τις παραβιάσεις των περιορισμών του προβλήματος στις επόμενες άσπρες στήλες.

Μέρος 4^ο ‘ΣΥΜΠΕΡΑΣΜΑΤΑ’.

Φτάνοντας στο τέλος της έρευνας γίνεται μία ανασκόπηση των όσων επιτεύχθηκαν.

Η έρευνα επεξεργάστηκε το πρόβλημα ωρολογίου προγραμματισμού του εκπαιδευτικού έργου σε ένα πανεπιστημιακό ίδρυμα. Η κατηγορία αυτή του προβλήματος ανήκει στην γενικότερη κατηγορία των ωρολογίων (timetabling) προβλημάτων.

Τα χαρακτηριστικά του προβλήματος περιλάμβαναν την διάρθρωση του προγραμματισμού με τρόπο τέτοιο που να ικανοποιεί:

- Μη χρονικές ταυτοσιμότητες των γεγονότων.
- Χρονικές αποστάσεις μεταξύ των γεγονότων.
- Χρονικές συμπτύξεις μεταξύ των γεγονότων.
- Προτεραιότητες σειράς των γεγονότων.
- Ικανοποίηση συγκεκριμένων ημερομηνιών των γεγονότων.

Το πρόβλημα μοντελοποιήθηκε αρχικά ως μονοκριτήριο πρόβλημα ακέραιου γραμμικού προγραμματισμού και λύθηκε με αναλυτική μέθοδο η οποία έφτασε στο βέλτιστο δυνατό. Πιθανότατα σε αυτό βοήθησε η προδιαγεγραμμένη σταθερή χρονική περίοδος του προβλήματος. Σε αρκετά ωρολόγια προβλήματα όπου ο χρόνος δεν είναι προδιαγεγραμμένος, αλλά περιλαμβάνεται ως μεταβλητή απόφασης στο πρόβλημα, η επίλυση απαιτεί ευρετικές, μεθευρετικές μεθόδους.

Εν συνεχεία το πρόβλημα μοντελοποιήθηκε ως πολυκριτήριο πρόβλημα ακέραιου γραμμικού προγραμματισμού και λύθηκε με αναλυτική μέθοδο η οποία έφτασε στο βέλτιστο δυνατό για ένα ενδεικτικό σύνολο από τις αποτελεσματικές λύσεις του προβλήματος. Το μερικό αυτό σύνολο των αποτελεσματικών λύσεων παρουσιάστηκε ως εναλλακτικές λύσεις του πολυκριτηρίου προβλήματος.

Είναι ενδιαφέρον το ότι μία τέτοια διάρθρωση ωρολογίου προβλήματος συναντάται σε μεγάλη γκάμα παρόμοιων προβλημάτων από πολλούς τομείς των επιστημών. Για παράδειγμα απαιτήσεις μη ταυτοσιμότητας γεγονότων, χρονικών αποστάσεων γεγονότων, χρονικών συμπτύξεων γεγονότων και προτεραιοτήτων σειράς γεγονότων συναντιούνται και σε προβλήματα όπως το κτίσιμο ενός σπιτιού, η δρομολόγηση τρένων ή πλοίων, η κατασκευή ενός προϊόντος κ.α.

Θα μπορούσε να ερευνηθούν οι δυνατότητες, της πολυκριτήριας μοντελοποίησης της εφαρμογής, στην αντιμετώπιση μίας ευρύτερης γκάμας προβλημάτων ωρολογίου προγραμματισμού.

Ποια είναι τα όρια;

Ποιες είναι οι δυνατότητες παραλλαγών της συγκεκριμένης μοντελοποίησης στην αντιμετώπιση διαφορετικών προβλημάτων;

Σε ποιόν βαθμό μπορεί να λύνεται αναλυτικά ένα ωρολόγιο πρόβλημα και πότε χρειάζεται η χρήση εναλλακτικών ευρετικών, μεθευρετικών μεθόδων;

Με τα ερωτήματα αυτά ολοκληρώνεται η παρούσα έρευνα με την προσδοκία να βοηθήσει στην περαιτέρω εξέλιξη των εφαρμογών σε προβλήματα ωρολογίου προγραμματισμού.

Jat, S. N., & Yang, S. (2011). A guided search non-dominated sorting genetic algorithm for the multi-objective university course timetabling problem. In <i>Evolutionary Computation in Combinatorial Optimization</i> (pp. 1-13). Springer Berlin Heidelberg.
Mumford, C. L. (2010). "A multiobjective framework for heavily constrained examination timetabling problems". <i>Annals of Operations Research</i> , 180(1), 3-31.
Geiger, M. J. (2009). "Multi-criteria curriculum-based course timetabling—a comparison of a weighted sum and a reference point based approach". In <i>Evolutionary Multi-Criterion Optimization</i> (pp. 290-304). Springer Berlin Heidelberg
Ehrgott, M. (2009). "Multiobjective (Combinatorial) Optimisation—Some Thoughts on Applications" (pp. 267-282). Springer Berlin Heidelberg.
Doumpos M. (2009). "Multicriteria Decision Systems". Course Notes. Department of Production Engineering & Management. TUC.
Cheong, C. Y., Tan, K. C., & Veeravalli, B. (2009). "A multi-objective evolutionary algorithm for examination timetabling". <i>Journal of Scheduling</i> , 12(2), 121-146.
Qu, R., Burke, E. K., McCollum, B., Merlot, L. T., & Lee, S. Y. (2009). "A survey of search methodologies and automated system development for examination timetabling". <i>Journal of scheduling</i> , 12(1), 55-89.
Lewis, R. (2008). "A survey of metaheuristic-based techniques for university timetabling problems". <i>OR Spectrum</i> , 30(1), 167-190.
Beligiannis, G. N., Moschopoulos, C. N., Kaperonis, G. P., & Likothanassis, S. D. (2008). "Applying evolutionary computation to the school timetabling problem: The Greek case". <i>Computers & Operations Research</i> , 35(4), 1265-1280
Cheong, C. Y., Tan, K. C., & Veeravalli, B. (2007, April). "Solving the exam timetabling problem via a multi-objective evolutionary algorithm—a more general approach". In <i>Computational Intelligence in Scheduling, 2007. SCIS'07. IEEE Symposium on</i> (pp. 165-172).
Daskalaki, S., & Birbas, T. (2005). "Efficient solutions for a university timetabling problem through integer programming". <i>European Journal of Operational Research</i> , 160(1), 106-120.
Daskalaki, S., Birbas, T., & Housos, E. (2004). "An integer programming formulation for a case study in university timetabling". <i>European Journal of Operational Research</i> , 153(1), 117-135.
Ross, P., Hart, E., & Come, D. (2003). "Genetic algorithms and timetabling". In <i>Advances in evolutionary computing</i> (pp. 755-771). Springer Berlin Heidelberg
Burke, E. K., & Petrovic, S. (2002). "Recent research directions in automated timetabling". <i>European Journal of Operational Research</i> , 140(2), 266-280.
Dimopoulou, M., & Miliotis, P. (2001). "Implementation of a university course and examination timetabling system". <i>European Journal of Operational Research</i> , 130(1), 202-213.
Burke, E., Jackson, K., Kingston, J. H., & Weare, R. (1997). "Automated university timetabling: The state of the art". <i>The computer journal</i> , 40(9), 565-571.
Schaerf, A. (1999). "A survey of automated timetabling". <i>Artificial intelligence review</i> , 13(2), 87-127.
Carter, M. W., & Laporte, G. (1996). "Recent developments in practical examination timetabling" (pp. 1-21). Springer Berlin Heidelberg.
Michalewicz, Z. (1996). "Heuristic methods for evolutionary computation techniques". <i>Journal of Heuristics</i> , 1(2), 177-206.
Solotorevsky, G., Gudes, E., & Meisels, A. (1994). "RAPS: a rule-based language for specifying resource allocation and time-tabling problems". <i>Knowledge and Data Engineering, IEEE Transactions on</i> , 6(5), 681-697.
Azevedo, F., & Barahona, P. (1994). "Timetabling in constraint logic programming". In <i>WORLD CONGRESS ON EXPERT SYSTEM</i> .
Tripathy, A. (1992). "Computerised decision aid for timetabling—a case analysis". <i>Discrete applied mathematics</i> , 35(3), 313-323.
Balakrishnan, N., Lucena, A., & Wong, R. T. (1992). "Scheduling examinations to reduce second-order conflicts". <i>Computers & operations research</i> , 19(5), 353-361.
Hertz, A. (1991). "Tabu search for large scale timetabling problems". <i>European journal of operational research</i> , 54(1), 39-47.
Dinkel, J. J., Mote, J., & Venkataramanan, M. A. (1989). "OR Practice—An Efficient Decision Support System for Academic Course Scheduling". <i>Operations Research</i> , 37(6), 853-864.
Eiselt, H. A., & Laporte, G. (1987). "Combinatorial optimization problems with soft and hard requirements". <i>Journal of the Operational Research Society</i> , 785-795.

Eglese, R. W., & Rand, G. K. (1987). "Conference seminar timetabling". *Journal of the Operational Research Society*, 591-598.

Carter, M. W. (1986). "OR Practice—A Survey of Practical Applications of Examination Timetabling Algorithms". *Operations Research*, 34(2), 193-202.

de Werra, D. (1985). "An introduction to timetabling". *European Journal of Operational Research*, 19(2), 151-162.

Ferland, J. A., & Roy, S. (1985). "Timetabling problem for university as assignment of activities to resources". *Computers & operations research*, 12(2), 207-218.

Tripathy, A. (1984). "School timetabling—a case in large binary integer linear programming". *Management science*, 30(12), 1473-1489.

Laporte, G., & Desroches, S. (1984). "Examination timetabling by computer". *Computers & operations research*, 11(4), 351-360.

Mehta, N. K. (1981). "The application of a graph coloring method to an examination scheduling problem". *Interfaces*, 11(5), 57-65.