

```

////////////////////////////// ALGORITMA VE PROGRAMALAMA DERSI ODEV-3 //////////////////
////////////////////////////// ALGORITMA VE PROGRAMALAMA DERSI ODEV-3 //////////////////
#include <stdio.h>
#include <stdlib.h>
#define MAX 100
struct musteri {//musterinin verileri struct yapisi haline getiriliyor...
 int no;
 int gelis;
 int hizmetSuresi;
 int islemBaslangici;
};
struct max{//istenen maximum degerleri tutmak icin bir baska struct yapisi kullaniliyor...
 int beklemeSuresi;
 int uzunluk;
};
struct gise{// gise bilgilerini tutan struct yapisi...
 int giseNo;
 int toplamMus;
 int toplamSure;
};
int bos_mu(int on)//kuyrugun bos olup olmadigini kontrol eden fonk...
{
 if (on==-1)//bossa 1 dondurur...
 return 1;
 else //degilse 0 dondurur...
 return 0;
}
void dairesel_ekle(struct musteri *kuyruk, int *on, int *arka, struct musteri yeni)
{//kuyruga musteri eklemek icin yazilmis fonk...
 if ((*arka+1) % MAX ==*on)//kuyruk doluysa...
 {
 printf("kuyruk dolu!\n");
 return;
 }
 *arka=(*arka+1) % MAX;//kuyrugun sonuna ekleme yapiliyor...
 kuyruk[*arka]=yeni;
 if (*on== -1)
 *on=0;
}
struct musteri dairesel_sil(struct musteri *kuyruk, int *on, int *arka)
{//kuyrugun basindan eleman siliniyor...
 struct musteri gecici;
 gecici=kuyruk[*on];
 if (*on==*arka)
 {
 *on=-1;
 *arka=-1;
 return gecici;
 }
 if (*on==MAX-1)
 *on=0;
}

```

```

 else
 *on=*on+1;

 return gecici;
}
int giseYerlestir(struct gise*giseler)
{//giseye bos olmasi durumunda yerlestirme yapiliyor...
 int no=-1;

 if(giseler[0].giseNo==0)
 no=0;
 else if(giseler[1].giseNo==0)
 no=1;
 else if(giseler[2].giseNo==0)
 no=2;

 return no;//hangi giseye yerlestirildiyse o gisenin numarasi donduruluyor...
}
int main()
{//degiskenler tanimlanir....
 struct gise giseler[3];//3 ayri gise icin 3 elemanli struct yapisinda dizi tutuluyor...
 struct musteri kuyruk[MAX];//musterileri yerlestirmek icin struct yapisinda dizi olusturuluyor...
 struct musteri bir_musteri;//kuyruga ekleme icin kullanilan yapı
 struct musteri musteriler[3];//kuyruktan alınan musteriler icin kullanılan yapı...
 struct max deger;//maximum degerleri tutan struct yapisi...
 int on=-1;
 int arka=-1;
 int
sure,cekirdek,musteriSay,terketti[3]={0},zaman,bekleme,bitti,i,gelis,sonraki_gelis,no,uzunluk,toplam
Mus=0,toplamSure=0,islemBasladi[3]={0},toplamBekleme=0;

 printf("\n Cekirdek degerini girin :");
 scanf("%d",&cekirdek);
 srand(cekirdek);
 printf("\n Simulasyon suresini girin: ");
 scanf("%d",&sure);
 printf("\n Simulasyon basliyor...\n");

 for(i=0; i<3; i++)//ilk deger atanir...
 {
 giseler[i].giseNo=0;
 giseler[i].toplamsus=0;
 giseler[i].toplamsure=0;
 musteriler[i].hizmetSuresi=0;
 }
 deger.beklemeSuresi=0;
 deger.uzunluk=0;

 musteriSay=1;//ilk musteri gelir...
 gelis=rand()%6;//gelme zamanı atanır...
 bir_musteri.no=musteriSay;//bir_musteri struct ina gerekli veriler gönderilir...
}

```

```

bir_musteri.gelis=gelis;
dairesel_ekle(kuyruk,&on,&arka,bir_musteri);//kuyruga eklem yapilir...
sonraki_gelis=bir_musteri.gelis+rand()%6;//sonraki gelis belirlenir...
printf("\n %.02d. dakikada Musteri#%d geldi \n",gelis,musteriSay);

no=giseYerlestir(giseler);//ilk musteride tum giseler bos bu nedenle direkt gise yerlestirden
sonra isleme baslanir...
giseler[no].giseNo=1;//gise dolu gostergesi...
musteriler[no].no=kuyruk[on].no;//kuyruktan giseye giden musterinin verileri alinir...
musteriler[no].gelis=kuyruk[on].gelis;
bir_musteri=dairesel_sil(kuyruk,&on,&arka);//kuyruktan sil...
musteriler[no].hizmetSuresi=3+rand()%8;//[3-10] araliginda deger olmali...
islemBasladi[no]=0;//gisede islem baslamadi...

for( zaman=gelis; zaman<sure; zaman++)//simulasyon suresi icin for dongusu...
{
 while(zaman==sonraki_gelis)
 {//oncelik kuyruga musteri eklemenin ve sonraki gelis ile zaman esitse kuyruga yeni musteri ekle
 musteriSay++;//yeni musteri verileri alinir kuyruga eklenir..
 bir_musteri.no=musteriSay;
 bir_musteri.gelis=sonraki_gelis;
 dairesel_ekle(kuyruk,&on,&arka,bir_musteri);
 printf(" %.02d. dakikada Musteri#%d geldi \n",bir_musteri.gelis,musteriSay);
 sonraki_gelis=bir_musteri.gelis+rand()%6;//sonraki gelis belirleniyor...
 }
 uzunluk=(arka-on+1+MAX)%MAX;
 if(uzunluk>deger.uzunluk)
 deger.uzunluk=uzunluk;
 for(i=0; i<3; i++)//her gise icin islem bitti mi kontrolu yapiliyor...
 {
 if(giseler[i].giseNo!=0)//gise bos degilse...
 {
 if(islemBasladi[i]==1)//gisede islemi biten...
 if((musteriler[i].islemBaslangici+musteriler[i].hizmetSuresi)==zaman)
 {
 printf(" %.02d. dakikada Musteri#%d gise#%d i terk etti. \n",zaman,musteriler[i].no,i+1);
 giseler[i].giseNo=0;//gise bos...
 terketti[i]=1;//musteri giseyi terketti...
 }
 }
 if(bos_mu(on)==0)//kuyrukta hala musteri varsa...
 {
 no=giseYerlestir(giseler);//giseye yerlestir...
 if(no!=-1)//bos gise varsa...
 {//kuyruktan veriler alinir...
 musteriler[no].no=kuyruk[on].no;
 musteriler[no].gelis=kuyruk[on].gelis;
 bir_musteri=dairesel_sil(kuyruk,&on,&arka);//kuyruktan sil...
 musteriler[no].hizmetSuresi=3+rand()%8;//[3-10] araliginda deger olmali...
 islemBasladi[no]=0;//gisede islem baslamadi...
 terketti[no]=0;//henuz giseyi terketmedi...
 }
 }
 }
}

```

```

 giseler[no].giseNo=1;//gise dolu...
 }
}
if(no!=-1 && islemBasladi[no]!=1 ) //giseye yerlestiyse... musteri icin islem baslamadiysa...
{
 printf(" %.02d. dakikada Musteri#%d gise#%d de isleme basladi.
\n",zaman,musteriler[no].no,no+1);
 musteriler[no].islemBaslangici=zaman;
 islemBasladi[no]=1;//islem basladi...
 bekleme=musteriler[no].islemBaslangici-musteriler[no].gelis;//bekleme suresi hesaplanir...
 toplamBekleme+=bekleme;
 if(bekleme>deger.beklemeSuresi)
 deger.beklemeSuresi=bekleme;//max bekleme suresini bulmak icin karsilastirma yapiliyor...
 //gisedeki toplam musteri sayisi ve hizmet suresi hesaplaniyor..
 giseler[no].toplamMus=giseler[no].toplamMus+1;
 giseler[no].toplamSure=giseler[no].toplamSure+musteriler[no].hizmetSuresi;
}
}
}
//simulasyon suresi bittikten sonra...
if(bos_mu(on)==0)//kuyrukta hala musteri varsa...
{
 no=giseYerlestir(giseler);//giseye yerlestir...
 if(no!=-1)
 { //gerekli veriler kuyruktan alinir...
 musteriler[no].no=kuyruk[on].no;
 musteriler[no].gelis=kuyruk[on].gelis;
 bir_musteri=dairesel_sil(kuyruk,&on,&arka);//kuyruktan sil...
 musteriler[no].hizmetSuresi=3+rand()%8;//[3-10] araliginda deger olmali...
 islemBasladi[no]=0;//gisede islem baslamadi...
 terketti[no]=0;//henuz giseyi terketmedi...
 giseler[no].giseNo=1;//gise dolu...
 }
}
while(bos_mu(on)==0)//kuyrukta musteri varsa
{
 for(i=0; i<3; i++)//her gise icin islemi biten musteri var mi bakiliyor...
 {
 if(giseler[i].giseNo!=0)//gise doluya...
 {
 if(islemBasladi[i]==1)//gisede islemi biten...
 if((musteriler[i].islemBaslangici+musteriler[i].hizmetSuresi)==zaman)
 {
 printf(" %.02d. dakikada Musteri#%d gise#%d i terk etti. \n",zaman,musteriler[i].no,i+1);
 giseler[i].giseNo=0;//gise bos...
 terketti[i]=1;//musteri giseyi terketti...
 }
 }
 if(bos_mu(on)==0)//kuyrukta hala musteri varsa...
 {
 no=giseYerlestir(giseler);//giseye yerlestir...
 if(no!=-1)

```

```

{ //gerekli bilgiler kuyruktan aliniyor...
musteriler[no].no=kuyruk[on].no;
musteriler[no].gelis=kuyruk[on].gelis;
bir_musteri=dairesel_sil(kuyruk,&on,&arka);//kuyruktan sil...
musteriler[no].hizmetSuresi=3+rand()%8;//[3-10] araliginda deger olmalı...
islemBasladi[no]=0;//gisede islem baslamadi...
terketti[no]=0;//giseyi terketmedi henuz...
giseler[no].giseNo=1;//gise dolu...
}
}
if(no!=-1) //giseye yerlestiyse...
if(islemBasladi[no]!=1 ) //musteri icin islem baslamadiysa
{
 printf(" %.02d. dakikada Musteri#%d gise#%d de isleme basladi.
\n",zaman,musteriler[no].no,no+1);
 musteriler[no].islemBaslangici=zaman;
 islemBasladi[no]=1;//islem basladi...
 bekleme=musteriler[no].islemBaslangici-musteriler[no].gelis;//bekleme suresi hesaplanıyor...
 toplamBekleme+=bekleme;
 if(bekleme>deger.beklemeSuresi)//max deger icin gerekli karsilastirma yapiliyor...
 deger.beklemeSuresi=bekleme;
 //gisedenki toplam musteri sayisi ve hizmet suresi hesaplanıyor..
 giseler[no].toplamMus=giseler[no].toplamMus+1;
 giseler[no].toplamSure=giseler[no].toplamSure+musteriler[no].hizmetSuresi;
}
}
zaman++;
}
bitti=0;//musterilerin islemleri bitmedi...
while(bos_mu(on)==1 && bitti==0)//kuyruk bossa ve musterilerin islemleri bitmediyse...
{
for(i=0; i<3; i++)//her gise icin kontrol yapiliyor...
{
 if(giseler[i].giseNo!=0)//gise doluya...
 {
 if(islemBasladi[i]==1)//gisede islemi biten...
 if((musteriler[i].islemBaslangici+musteriler[i].hizmetSuresi)==zaman)
 {
 printf(" %.02d. dakikada Musteri#%d gise#%d i terk etti. \n",zaman,musteriler[i].no,i+1);
 giseler[i].giseNo=0;//gise bos...
 terketti[i]=1;//musteri giseyi terketti...
 }
 }
 if(terketti[0]==1 && terketti[1]==1 && terketti[2]==1)//3 gise de bossa
 bitti=1;//islemler bitti...
 }
zaman++;
}
for(i=0; i<3; i++)//giselerdeki toplam degerler hasaplanıyor...
{
 toplamMus=toplamMus+giseler[i].toplamMus;
 toplamSure=toplamSure+giseler[i].toplamSure;
}

```

```
}

printf("\nSimulasyon sonuclari: \n");
printf("Herhangi bir zamanda kuyrukta bulunan max kisi sayisi : %d\n",deger.uzunluk);
printf("Kuyrukta en uzun sure bekleyen musterinin bekleme suresi: %d\n",deger.beklemeSuresi);
printf("Bir musterinin kuyrukta ortalama bekleme suresi : %.2f\n\n",((float)toplambekleme/(float)musteriSay));

printf("Gise No Toplam Musteri Sayisi Ortalama Hizmet Verme Suresi\n");
printf("-----\n");
for(i=0; i<3; i++)
 printf("Gise-%d %-20d\n",i+1,giseler[i].toplamsus,(float)giseler[i].toplamsure/(float)giseler[i].toplamsus);

return 0;
}
```