

1620 GENERAL PROGRAM LIBRARY

IBM 1620 Critical Path and
Man Scheduling

40K Version 10.3.028
60K Version 10.3.029

DR. JOHN MANOTES
COMPUTER TECHNOLOGY
PUBLISH 4 ANNUALLY
CARZUMEN CAMPUS
HARRISON, NY 10523

40K VERSION

DECK KEY

- (1) Phase I (Less) Object Deck - sequence # in cc 77-80, 366 cards
- (2) Phase II (MAN SCHEDULING) Object Deck - sequence # in cc 77-80, 937 cards
- (3) FORTRAN Subroutines with Divide - sequence # in cc 76-80, 380 cards
- (4) FORTRAN Source Deck for Phase I (LESS) - 136 cards
- (5) FORTRAN Source Deck for Phase II (MAN SCHEDULING) - 412 cards
- (6) Test Data for Phase I - 34 cards
- (7) Test Data for Phase II - 37 cards
- (8) Test Output from Phase I - 34 cards
- (9) Test Output from Phase II - 266 cards

IBM 1620 Critical Path and Man Scheduling

40K Version - File No. 10.3.028

60K Version - File No. 10.3.029

John L. Spivack
IBM Corporation
1955 The Alameda
San Jose 26, California

Modifications or revisions to this program, as they occur, will be announced in the appropriate Catalog of Programs for IBM Data Processing Systems. When such an announcement occurs, users should order a complete new program from the Program Information Department.

B

C

60K VERSION

DECK KEY

- (1) Phase I (LESS) Object Deck - sequence # in cc. 77-80, 367 cards
- (2) Phase II (MAN SCHEDULING) Object Deck - sequence # in cc. 77-80, 1062 cards.
- (3) FORTRAN Subroutines with Divide - sequence # in cc. 76-80, 380 cards
- (4) FORTRAN Source Deck for Phase I (LESS) - 137 cards
- (5) FORTRAN Source Deck for Phase II (MAN SCHEDULING) - 475 cards
- (6) Test Data for Phase I - 34 cards
- (7) Test Data for Phase II - 37 cards
- (8) Test Output from Phase I - 34 cards
- (9) Test Output from Phase II - 266 cards

TABLE OF CONTENTS

Deck Key	i
Program Brief	1
Detailed Program Description	3
Input-Output Format	5
Code Number.....	9
Operating tips.....	9
Block Diagram for Critical Path.....	14
Flow Chart for Man Scheduling	16
Operating Instructions	17
Halt and Message List	18
Sample Problem	19
Typewriter Output Phase 1	20
Output Phase 2	21
Program Listing of Phase I - Critical Path LESS (40K)....	25
Program Listing of Phase II - Man Scheduling (40K).....	28
Program Listing of Phase I - Critical Path LESS (60K)....	36
Program Listing of Phase II - Man Scheduling (60K).	39

D

E

PROGRAM BRIEF

A. Purpose: This program provides solutions to the problems of critical path and man scheduling. However, it provides only partial solutions to the ultimate scheduling problem since least cost scheduling is not considered and since the man scheduling phase is not an optimizing routine; i. e., it does not level the manpower requirements. Instead, it allows management to level its manpower as it wishes. The 1620 man scheduling program generally gives a near optimum feasible solution to a realistic problem.

B. Method: The program contains two phases. Phase I, the Critical Path or LESS phase, develops a schedule of early and late start dates and total float, using the Critical Path concept. Phase I ignores the manpower requirements and operates only on durations and the interrelationship of jobs. Phase II, the Man Scheduling phase, develops schedules of start dates using the information generated by Phase I and the various sets of manpower restrictions imposed by the user.

C. Restrictions:

1) 40K Version:

- a) Phase I: 740 jobs; I, J numbers ≤ 999
- b) Phase II: Queues of at most 70 for both in process and waiting lines.

2) 60K Version:

- a) Phase I: 1440 jobs; I, J numbers ≤ 999
- b) Phase II: Queues of at most 180 for both in process and waiting lines.

D. Accuracy: Near optimum solution in most cases.

E. Machine Configuration: 1620 with 40K core storage for 40K version and 60K core storage for 60K version; 1622 card read punch.

F. Program Requirements:

- For 40K version: 40K core storage
- For 60K version: 60K core storage

G. Source Language: FORTRAN with Format

H. Program Execution Time: Approximately 1 hour per 100 jobs input.

I. Check-Out Status: Successfully employed on projects of 500 jobs.

J. Sample Problem Running Time: The sample problem as indicated will take approximately 30 minutes.

K. Comments: The program and its documentation were written by an IBM employee. It was developed for a specific purpose and submitted for general distribution to interested parties in the hope that it might prove helpful to other members of the data processing community. The program and its documentation are essentially in the author's original form. IBM serves only as the distributing agency in supplying this program. Questions concerning the use of the program should be directed to the author's attention.

Detailed Program Description

A. Phase I - Critical Path - LESS

This phase, after printing an instruction message commences to initialize the indicators and setup constants. Then the I number, J number, and the duration time are read in from cards. Then, depending upon the value of the I number the program will: 1) Stop if the I number equals zero; 2) proceed if the I number is greater than zero; 3) if I is less than zero the program substitutes the absolute value of I and K=2, types "Reload Data" and proceeds.

Floating point arithmetic is now established and the calculations are begun. The early start time is computed then converted to fixed point numbers. Next the duration time is computed and immediately transferred to fixed point form. Then early finish time, late finish time, late start time, and total float time are computed and then all switched to fixed point format. Depending upon the sense switch selection, the output is then prepared. The options available are: 1) no output; 2) printed output; and 3) punched output.

B. Phase II - Man Scheduling

This phase begins by testing the sense switch output options and then immediately types and/or punches the headings. Then, after initializing the constants, the craft availabilities, corrections, and all data are read in to storage. If the card is a manpower availability master this information is placed in storage. If the card is a manpower update card the relevant manpower abilities are updated and corrected. The data is now processed and the jobs are placed in a waiting line. The program then checks to see if a job can logically begin. The manpower must then be adjusted providing, of course, that enough manpower is available. The finish date is then computed and the job is placed in progress. The waiting line is then advanced. If a critical job is waiting, the program checks to see if this job can logically be started. First we must determine if manpower can be released from another job already in progress to facilitate the completion of this critical job. Hence we must locate men in the proper craft class to fill the needs of the critical job and see if these men can be acquired from an in-process job. If the job in progress cannot be delayed the critical job cannot be started. If this job can be delayed, the available relevant manpower is released and the interrupted job is stored in the waiting queue. Meanwhile, the in-process jobs are now checked. If a job has

ended on the current date the manpower from that job is released. The computer signifies this completion in the output. When the last job has been completed a "project complete" message is printed and the computer stops.

INPUT-OUTPUT FORMAT

A. Input to Phase I, Pass 1 and Pass 2

Each number should be less than 999 and right justified in its field. The Format Statements indicate 14, or four columns, for each field. One of these columns is assumed to contain a sign whether the sign is punched or not. A four digit number will cause an input error and if 15 is used to permit usage of a 4 digit number plus sign, an error will be generated in the Critical Path Program. Consequently, under present coding the field size is restricted to a 3 digit number and a sign, which may be omitted.

Columns 2-5 The I number

Columns 6-9 The J number

Columns 10-13 The duration, this can be any unit (eg. minutes, hours, days, etc.) the user desires. All durations in the same project should be in the same units of time.

Columns 14-33 Should be left blank

Columns 34-37 Should contain the craft identification number of one of the crafts the job uses.

Columns 38-41 Should contain the number of units of the craft described in columns 34-37 that the job uses.

Columns 42-45 Should contain the code which will be described later.

Columns 46-49 Should contain the identification number of a second craft the job may use.

Columns 50-53 Should contain the number of units of the craft described in columns 46-49 that the job uses.

Columns 54-57 Identification of a third craft.

Columns 58-61 Number of units of the third craft used.

Note in 40K version only 3 crafts per job are recognized - See operating tips to see how to overcome this. In 60K version.

Columns 62-65 Identification of fourth craft used. (Leave blank in 40K version).

Columns 66-69 Number of units of the fourth craft used. (Leave blank in 40K version).

If a job doesn't use four (three in 40K version) crafts the respective fields may be left blank. If no crafts are needed (eg. certain types of delays or dummy jobs columns 34-41 and 46-69 may be left blank).

Data input must be sorted J within I sequence (Columns 2-9).

*Note last input card to Phase I must have a minus I number, minus in column 1.

B. Input to Phase II

Craft Availabilities

1. The first set of cards should be craft availabilities and the user may have up to 20 of these cards. Each craft availability card should have the following format. All numbers are right justified and less than or equal to 999.

Columns 34-37 The craft number. This can be any number not necessarily in order or between 1 and 20.

Columns 38-41 The number of units of this craft available.

Columns 44-45 The number 11 should appear here to tell the program this is a craft availability card.

2. The rest of the data cards consist of output from Phase 1 pass 2, craft availability updates, and clock update cards.

Job Information

The format of the output of Phase 1, pass 2 and subsequent input to Phase 2 is as follows:

Columns 2-5 I number

Columns 6-9 J number

Columns 10-13 Duration of job

Columns 14-17 Early start time

Columns 18-21 Late start time

Columns 22-25 Early finish time

Columns 26-29 Late finish time

Columns 30-33 Float time

Columns 34-69 Same as input to Phase I

This is the format of the card output. The typewriter differs somewhat and is as shown in the sample Output section.

All of the above numbers are right justified fixed point numbers less than or equal to 999.

The output from Critical Path Scheduling may be sorted as desired for listing. For input to Phase II, Man Scheduling, these cards must be sorted first by total float then by early start (eg. they should be ordered by total float within early start). Note last card after sort must have a code of 31 or 32 (see section on code number).

Availability Update

3. Interspersed with the preceding cards may be resource availability update cards. These update cards may increase or decrease the availability of resources of any craft. The updating of the availability due to these update cards will take place at a time equal to the early start date of the last job and read in before this update card (see operating tips). The format for this card follows:

Columns 34-37 Craft number whose availability is to be updated.

Columns 38-41 Plus or minus change in availability. Number should be between 999 and -999.

Columns 44-45 22

All numbers should be right adjusted fixed point numbers.

4. Inserted with the input to Phase II might be a clock update card. If no clock update card is used the clock will increment in time units of 1 and all queues will be inspected each unit of time. If a clock update card is used (eg. saying the clock should be incremented by N units) then the clock will be incremented by N units and the queues will be inspected every N units of time. This clock update may be inserted anywhere in the deck and will take effect at the early start time or closest increment thereafter of the preceding job card (see operating tips). The unit of time used by the man scheduling program is up to the discretion of the user in that it will be the same unit of time that the user uses for his job duration times.

After each end of project the time increment is automatically made equal to 1 unit. If an error should occur and the user desires to restart, the time increment will be equal to the time increment being used when the error stop occurred.

Clock Update Card Format

Column 10-13 A right adjusted plus number equal to or less than 999.

Column 45 The number 1

Code Number

The code number appears as a right adjusted fixed point number less than or equal to 99 in columns 44-45. Its value should be:

- 01 if the card is a clock update card.
- 11 if the card is a craft availability master
- 22 if the card is a craft availability update
- 30 if this job cannot be delayed after it has begun. In other words, once the job has been started and it partly finished, it cannot be stopped and restarted at a later date to allow a more critical job to start.
- 31 if this job card is last card and this job cannot be delayed after it has begun.
- 32 if card is last card and other than type described by code 31.

*Note a job card (output of Phase I) must be last card input to Phase II.

Operating tips

1. If a job requires more than 4 crafts (3 crafts in a 40K) then the job can be broken into 2 or more jobs as follows:

Here job 1-2 requires crafts
A, B, C, D, E, F

Here job 1-3 requires crafts
A, B, C. Job 1-2 requires
crafts D, E, F.

2. If the user desires to update the craft availabilities at a specific time (e.g., to account for overtime), or change the clock increment at a specific time. He might insert into the output from Phase I with the update card a dummy job card with an early start date and late start date equal to the time the updating is to take place. The I, J number should be ones not used elsewhere in the program; all other fields should be zero. Of course, these two cards must be placed in the proper spot in the deck (by total float within early start date) and the dummy job card should precede the update card. This dummy job card should not be placed in the phase I input and will not affect the man-scheduling program. However, it will show up in the output as a finished job indication and exhibit in the labor summary the new availabilities.

If a negative craft availability adjustment is made (e.g., at the end of overtime shift) and the availability pool is too small to fill the requirement of the adjustment, jobs in progress will be delayed until the requirement of the adjustments are met. If, however, all jobs in progress which can be delayed are delayed and the requirement of the adjustment still is not met, the total requirement will not be met until some undelayable jobs in progress are finished and enough units of the proper craft are released to meet the remainder of the requirements. In the meantime, those jobs which were delayed will remain delayed and part of the requirement of the adjustment will be filled. If a negative craft adjustment is fulfilled at a later time than the user had desired, resulting from conditions explained above, a printout will occur with the word finish and the craft number at the time this adjustment is fulfilled.

3. A time increment other than 1 might be used if computer time needs to be saved.

Changing the time increment may reduce the computing time proportionally (e.g., time increment of 5 will go almost four times as fast). The larger the time increment, the faster the computer run is; but the less accurate the scheduling is unless the increment corresponds to the duration increments. If the user only desires a rough estimate of the schedule (or a part of the schedule) the user may introduce a large time increment for the whole run of the program (or only part of the program).

4. If a 40K user desires the more extensive treatment of the 60K program and finds the queue sizes are more than he needs he can change the fortran source program of the 60K deck in the following manner:
 - i) Change all 180 and 170 numbers to 45 in the 3 dimension cards at the beginning of the program.
 - ii) The card in front of the card with statement number 36 should be changed from -
IF (NWL - 180) 36, 36, 1902 to: IF (NWL - 45) 36, 36, 1902
 - iii) The card 2 cards in front of the card with statement number 91 should be changed from -
IF (NIP - 170) 91, 91, 904 to: IF (NIP - 45) 91, 91, 904
 - iv) The card in front of the card with statement number 277 should be changed -
from: IF (NWL - 180) 277, 277, 1902
to: IF (NWL - 45) 277, 277, 1902
- These changes will allow the 40K user the same things as the 60K user gets (eg. 4 crafts per job, complete diagnostics).
5. If the 60K user desires a large queue capacity for projects too large for the present 60K version he may make the following changes in the 40K fortran source deck to get up to 220 in each queue.
 - i) Change all 70 numbers to 220 in the 3 dimension cards at the beginning of the program.
 - ii) The card in front of the card with statement number 36 should be changed from -
IF (NWL - 70) 36, 36, 1902 to: IF (NWL - 220) 36, 36, 1902
 - iii) The card 2 cards in front of the card with statement number 91 should be changed from -
IF (NIP - 70) 91, 91, 1902 to: IF (NIP - 220) 91, 91, 1902

- iv) The card in front of the card with statement number 277 should be changed from -
IF (NWL - 70) 277, 277, 1902 to: IF (NWL - 220) 277, 277, 1902

These changes will mean that the user must have at most 3 crafts per job and he will not have complete diagnostics.

Interpretation of Output of Man Scheduling (Note the following discussions refers to typewriter output. Output on cards uses the same format also 1 card per line)

1. Everytime a job starts - finishes - or is delayed, after it has been in progress for a time, a print out occurs. This print out contains information about the job (see sample print out) on 1 line and then is followed by 1 line for each craft this job uses (0 to 4 lines). On each of these lines the craft number and quantity used are typed.

A minus sign next to the late start date of jobs just starting means the job has started after its late start date.

On the 60K version only, a minus early start date may appear. The minus sign here is a signal to the user that this job did not start earlier because there was not enough resources at an earlier point in time. The early start date which appears after the minus sign will be the time period that the unavailability of resources became the only reason that this job could not start. This early start date (in the case of the minus sign) may not be the same as the early start date which was calculated in Phase I. In all other cases, (when no minus sign appears before the early start date) the early start date printed out will be the same as the one calculated during Phase I.

2. Every time period during which a job is started, finished or delayed a craft summary will appear. Each labor summary will appear on a separate line. These lines will contain the craft number, the number of units of this craft not in use and thus available, and the number of units of this craft which are in use and are unavailable at this time period.

BLOCK DIAGRAM FOR CRITICAL PATH

3. Dummy jobs (jobs with 0 duration) will be shown only as finished jobs. Other jobs (jobs with other than 0 time duration) will be shown as started jobs, perhaps delayed jobs and finished jobs.
4. Delayed jobs will have their durations, early and late start dates recalculated. As a result, when they are restarted and finished their output information will differ from the output information they had when they were initially started.

60K VERSION CHANGES TO CRITICAL PATH BLOCK DIAGRAM

1. Column 1 (leftmost column) 4th block from the top should read:

Initialize Indicators: K=1, KK=2, TIJ (N) = 0.0, TIJN (N) = 0.0, TDMP (N) = 0.0, (N=1, ..., 1400)

2. Column 2 (from the left), 7th block from the top should read:

Is $N = 1400$?

FLOW
MAN
CHART for
SCHEDULING

OPERATING INSTRUCTIONS

Phase I

1. Clear memory: 160001000000 Release and Start
2. Load Less (Phase I) Object Program: Press Load
3. Enter Subroutines: Press Start
4. Set sense switches:
SSW 1 on for punching (SSW 1 must be on if output of Phase I is to be used as input to Phase II.)
SSW 2 on for printing
5. Pass 1: Enter job data cards; last job card should have a negative I number Press Start
6. Pass 2: When message "Reload Data" appears on typewriter, re-enter job data cards and Press Start.
7. Phase I is completed when machine halts in manual mode (without any "Stop" message.)

Phase II

1. Sort output of Phase I first on total float and then on early Start date.
2. Clear memory: 160001000000 Release and Start.
3. Load Man Scheduling (Phase II) Object Program: Press Load.
4. Enter data cards: Press start
5. Set sense switches:
SSW 1 on for punching
SSW 2 on for printing
6. Press start

40K VERSION

HALT AND MESSAGE LIST

LESS - PHASE I

<u>Cause</u>	<u>Message</u>	<u>Operator Procedure</u>
Sense switches must be set	SSW 1 on=Punch, SSW 2 on=Print	Set SSW 1 and SSW 2. Press Start.
I number equals zero	STOP	None
Last I number greater than zero	STOP	None
Pass 2 begins	RELOAD DATA	Reenter data. Press Start.
Cards not sorted J within I sequence	STOP	None
Total float time is negative	STOP	None
Sequence of data cards altered before re-loading data	CARDS OUT OF SEQUENCE	Remove cards from card reader, sort cards J within I sequence, replace cards in card reader, and press start.
Phase I completed	None	Phase I can be restarted by entering new data cards and pressing Start

MAN SCHEDULING - PHASE II

One of the queues is larger than 70	QUEUE CAP. EXCEEDED	After the queue is reduced to 70, data must be reentered according to operating instructions 4 - 6 of Phase II.
Project completed	PROJECT COMPLETE	Phase II can be restarted by entering new data cards and pressing start

60K VERSION

HALT AND MESSAGE LIST

LESS - PHASE I

<u>Cause</u>	<u>Message</u>	<u>Operator Procedure</u>
Sense switches must be set.	SSW 1 ON=PUNCH SSW 2 ON=PRINT	Set SSW 1 and SSW 2. Press Start.
I number equals zero	STOP	None
Last I number greater than zero	STOP	None
Pass 2 begins	RELOAD DATA	Reenter data. Press Start.
Cards not sorted J within I sequence	STOP	None
Total float time is negative.	STOP	None
Sequence of data cards altered before reloading data.	CARDS OUT OF SEQUENCE	Remove cards from card reader, sort cards J within I sequence, replace cards in card reader, and press start.
Phase I completed	None	Phase I can be restarted by entering new data cards and pressing Start.

MAN SCHEDULING - PHASE II

Sense switches must be set	SW 1 ON TO PRINT, SW 2 ON TO PUNCH	Set SW 1 and SW 2. Press Start.
More than 20 different master craft cards have been used.	CRAFTS EXCEED 20	After number of master craft cards has been limited to 20, data must be reentered according to operating instructions 4 - 6 of Phase II.

SAMPLE PROBLEM

Typewriter Output Phase 1

SSW 1 ON = PUNCH, SSW 2 ON = PRINT, HIT START

1	2	10	0	0	10	10	0	CRITICAL
2	3	15	10	10	25	25	0	CRITICAL
2	4	5	10	50	15	55	40	
2	5	20	10	25	30	45	15	
3	6	0	25	50	25	50	25	
3	10	5	25	50	25	30	0	CRITICAL
4	9	10	15	55	25	65	40	
5	6	5	30	45	35	50	15	
6	7	15	35	50	50	65	15	
6	8	15	35	50	50	65	15	
7	9	0	50	65	50	65	15	
8	9	0	50	65	50	65	15	
9	23	5	50	65	55	70	15	
10	12	5	30	60	35	65	30	
10	13	5	30	60	35	65	30	
10	14	5	30	60	35	65	30	
10	15	10	30	30	40	40	0	CRITICAL
12	19	0	35	65	35	65	30	
13	19	0	35	65	35	65	30	
14	19	0	35	65	35	65	30	
15	16	25	40	40	65	65	0	CRITICAL
15	17	25	40	40	65	65	0	CRITICAL
15	18	25	40	40	65	65	0	CRITICAL
16	19	0	65	65	65	65	0	CRITICAL
17	19	0	65	65	65	65	0	CRITICAL
18	19	0	65	65	65	65	0	CRITICAL
19	20	5	65	65	70	70	0	CRITICAL
19	21	5	65	65	70	70	0	CRITICAL
19	22	5	65	65	70	70	0	CRITICAL
19	24	5	65	75	70	80	10	
20	23	0	70	70	70	70	0	CRITICAL
21	23	0	70	70	70	70	0	CRITICAL
22	23	0	70	70	70	70	0	CRITICAL
23	24	10	70	70	80	80	0	CRITICAL

OUTPUT PHASE 2

SW1 ON TO PRINT, SW2 ON TO PUNCH

TIME	JOB	DURA	E. ST	L. ST
CRAFT USE AVAIL				
0	START		1	2
0	LABOR SUMMARY		10	
	1	0	10	
	2	0	20	
	3	0	30	
10	FINISH		1	2
10	START		2	3
	1	9	15	10
10	START		2	5
	2	18	20	10
10	LABOR SUMMARY		25	
	1	9	1	
	2	18	2	
	3	0	30	
25	FINISH		2	3
	1	9	15	
25	FINISH		3	6
25	START		3	10
	1	10	5	25
25	LABOR SUMMARY		30	
	1	10	0	
	2	18	2	
	3	0	30	
30	FINISH		2	5
	2	18	20	
30	FINISH		3	10
30	START		10	5
	1	8	15	10
30	START		2	4
	2	4	5	-10
	2	4	5	50

30	START	2	20	3	30	5	6	5	30	45	55	1	FINISH	6	7	15
30	LABOR SUMMARY	1	8	2							55	3	FINISH	6	8	15
		2	20	0							55		FINISH	7	9	0
		3	30	0							55		FINISH	8	9	0
35		2	FINISH	20		2	4	5			55	LABOR SUMMARY				
35		3	FINISH	30		5	6	5			1	1	FINISH	15	16	25
35	START	3	27			4	9	10	15	55	65	3	FINISH	15	17	25
35	START	2	20			10	13	5	-30	60	65	2	FINISH	15	18	25
35	LABOR SUMMARY	1	8	2							65		FINISH	16	19	0
		2	20	0							65		FINISH	17	19	0
		3	27	3							65		FINISH	18	19	0
40		1	FINISH	8		10	15	10			65	START	3	27		
40		2	FINISH	20		10	13	5			65	1	10	10	12	5 -30 -60
40			FINISH			13	19	0			65	LABOR SUMMARY				
40	START	1	5			15	16	25	40	-40	1	2	10	0		
40	START	1	5			6	7	15	-35	50	2	3	27	20	3	
40	START	3	10			15	17	25	40	-40	70	3	FINISH	4	9	5
40	START	3	5			6	8	15	-35	50	70	1	FINISH	10	12	5
40	START	2	5			15	18	25	40	-40	70	•	FINISH	12	19	0
40	DELAY	3	27			4	9				70	START	3	30		
40	LABOR SUMMARY	1	10	0							70	2	10	9	23	5 50 -65
		2	5	15							70	LABOR SUMMARY				
		3	15	15							2	10	10			

3 30 0

75	3	FINISH	10	14	5	
75	2	FINISH	9	23	5	
75		FINISH	14	19	0	
75	START	3	10	19	20	5 65 -65
75	START	2	10	19	21	5 65 -65
75	START	1	10	19	22	5 65 -65
75	START	2	5	19	24	5 65 -75

75 LABOR SUMMARY

1	10	0
2	15	5
3	10	20

80	3	FINISH	19	20	5	
80	2	FINISH	19	21	5	
80	1	FINISH	19	22	5	
80	2	FINISH	19	24	5	
80		FINISH	20	23	0	
80		FINISH	21	23	0	
80		FINISH	22	23	0	
80	START	3	15	23	24	10 70 -70

80 LABOR SUMMARY

1	0	10
2	0	20
3	15	15

24

90 3 FINISH 23 24 10
PROJECT COMPLETE

-25-

```

L=B
B=L
B=B*10000.
GAMA=A-B
A=TIJ(I)
B=A/10000.
L=B
B=L
B=B*10000.
BETA=A-B
IF(BETA-(GAMA-DL))40,40,42
42 TIJ(I)=B+(GAMA-DL)
40 M=M-1
IF(M-1)44,45,45
44 K=2
81 II=0
JJ=0
KK=1
52 DO 65 M=1,N
GO TO 45
80 IF(I-1)61,62,63
61 STOP 5
62 IF(J-J)64,60,63
60 STOP 9
64 STOP 6
63 II=I
JJ=J
EST=TIJ(I)/10000.
IEST=EST
EST=IEST
DL=TDMP(M)/10000.
L0=DL
DL=LD
DX=DL*10000.
EFT=EST+DL
FLFT=TIJ(J)
A=FLFT/10000.
L=A
A=L
A=A*10000.
FLFT=FLFT-A
FLST=FLFT-DL
TFT=FLST-EST
PIJ=TIJN(M)+90000000.
P0EST=(DL*10000.)*EST+90000000.
PLSEFT=(FLST*10000.)*EFT+90000000.
PLFTTF=(FLFT*10000.)*TFT+90000000.
IEFT=EFT
LFT=FLFT
LST=FLST
LTF=TFT
GO TO (66,67),KK
66 IF (SENSE SWITCH 2) 866.67

```

```

866 IF (LTF)68,71,72
 68 STOP 7
 71 PRINT 223,I,J,LD,IEST,LST,IEFT,LFT,LTF
 GO TO 67
 72 PRINT 222,I,J,LD,IEST,LST,IEFT,LFT,LTF
 67 IF(SENSE SWITCH 1174,73
 73 IF(KK-1)75,76,77
 75 STOP 8
 76 GO TO 65
 77 PRINT 224
977 PAUSE
  GO TO 81
 74 READ 825,INO,JNO,LDUR,M1,N1,LC,M2,N2,M3,N3,M4,N4
 IF (INO + JNO-I-J) 800,874,800
 800 IF (INO) 874,801,801
 801 PRINT 824
 PAUSE
 GO TO 74
 874 IF (LTF) 68,211,212
 211 PUNCH 823,I,J,LD,IEST,LST,IEFT,LFT,LTF,M1,N1,LC,M2,N2,M3,N3,M4,N4
 GO TO 65
 212 PUNCH 822,I,J,LD,IEST,LST,IEFT,LFT,LTF,M1,N1,LC,M2,N2,M3,N3,M4,N4
 65 CONTINUE
 GO TO 99
  END

```

-27-

PROGRAM LISTING OF PHASE II
(MAN SCHEDULING)

```

7721 N(2)=0
GO TO 7722
28 CONTINUE
33 IF(LC-1)355,34,355
34 KDN=ND
GO TO 20
C PROCESS DATA.
355 LCI=LC
826 ISI=IS
C SET SWITCHES
7722 ISWL=1
IIISW=1
C ADD JOB TO WAITING LINE
NWL=NWL+1
IF(NWL-70)36,36,1902
36 ANDW(NWL)=ND
WORK=LC
ANDW(NWL)=ANDW(NWL)*10000.+WORK
AIW(NWL)=I
WORK=J
AIW(NWL)=AIW(NWL)*10000.+WORK
AISW(NWL)=IS
WORK=LS
AISW(NWL)=AISW(NWL)*10000.+WORK
DO 40 I=1,3
J=2*I-1
AMW(I,NWL)=N(J)
WORK=N(I+1)
40 AMW(I,NWL)=AMW(I,NWL)*10000.+WORK
IF(LC-30)7231,7231,140
7231 IF(KDAY-IS1)1140,20,20
C CAN A WAITING JOB START
80 IIISW=2
JAG=1
IF(NWL)1250,1250,81
81 DO 85 LL=JAG,NWL
ISW=AISW(LL)/10000.
IF(ISW-KDAY)7890,88,85
7890 IF(IIISW-1)85,85,88
C CHECK TO SEE IF JOB CAN LOGICALLY BEGIN.
88 DO 89 J=1,NWL
IN=AIW(LL)/10000.
JW=AIW(J)
IF(IW-JW)86,85,86
86 CONTINUE
IF(NIP)4282,4282,862
862 DO 87 J=1,NIP
JW=AIP(J)
IF(IW-JW)87,85,87
87 CONTINUE
4282 ND=ANDW(LL)/10000.
IF(ND)7867,7867,82
C IS ENOUGH MANPOWER AVAILABLE TO START A JOB
82 DO 1186 I=1,3
MCW=AMW(I,LL)/10000.
MNW=AMW(I,LL)
DO 84 J=1,21
IF(MCW-MC(J))84,83,84
84 CONTINUE

```

-29-

```

83 IF(MNW-M(J))1186,1186,85
1186 CONTINUE
GO TO 90
85 CONTINUE
GO TO 1250
90 NWL=NWL-1
NIP=NIP+1
IF(NIP-70)91,91,1902
C ADJUST MANPOWER
91 DO 94 I=1,3
MCW=AMW(I,LL)/10000.
MNW=AMW(I,LL)
DO 92 J=1,21
IF(MCW-MC(J))92,93,92
92 CONTINUE
93 M(J)=M(J)-MNW
94 L(J)=L(J)+MNW
C COMPUTE FINISH DATE
NDW=ANDW(LL)/10000.
JF(NIP)=KDAY+NDW
C PLACE JOB IN PROGRESS
AIP(NIP)=AIW(LL)
IW=ANDW(LL)
IF(IW-199)98,98,97
97 ANDW(LL)=ANDW(LL)-300.
98 ANDP(NIP)=ANDW(LL)+100.
AISP(NIP)=AISW(LL)
DO999 I=1,3
999 AMP(I,NIP)=AMW(I,LL)
GO TO 129
C MOVE UP WAITING LINE
7867 NWL=NWL-1
JW=AIW(LL)
IIISW=2
IF(SENSE SWITCH 1)7868,7869
7868 PRINT 4,KDAY,IW,JW,ND
7869 IF(SENSE SWITCH 2) 7870,129
7870 PUNCH 4,KDAY,IW,JW,ND
129 IF(LL-NWL)130,130,1140
130 DO 135 I=LL,NWL
AIW(I)=AIW(I+1)
ANDW(I)=ANDW(I+1)
AISW(I)=AISW(I+1)
DO 1135 J=1,3
1135 AMW(J,I)=AMW(J,I+1)
135 CONTINUE
JAG=LL
GO TO (140,81),IIISW
1140 GO TO (80,1250),IIISW
C IS A CRITICAL JOB WAITING
140 LL=1
IF(NWL)80,80,9993
9993 DO 145 I=LL,NWL

```

-30-

COMPUTER
TECHNOLOGY

```

 LSW = AISW(I)
5992 IF(ILSW-KDAY)7881,141,145
7881 IF(||ISW-1)145,145,141
141 LL=1
C YES
C CHECK TO SEE IF JOB CAN LOGICALLY BEGIN
 DO 148 J=1,NWL
 IW=AIW(LL)/10000.
 JW=AIW(J)
 IF(IW-JW)148,145,148
148 CONTINUE
 IF(NIP)4541,4541,9991
9991 DO 149 J=1,NIP
 JW=AIP(J)
 IF(IW-JW)149,145,149
149 CONTINUE
 ND=ANDW(LL)/10000.
 IISW=1
 IF(ND)7867,7867,541
C CAN THE WAITING CRITICAL JOB START
541 DO 142 IK=1,3
 MW=AMW(IK,LL)/10000.
 MNW=AMW(IK,LL)
 DO 143 J=1,21
 IF(MCW-MC(J))143,144,143
143 CONTINUE
144 IF(MNW-MJ))142,142,251
142 CONTINUE
C YES
 IISW=1
 GO TO 90
C CAN MEN BE RELEASED FOR CRITICAL JOB BY A JOB IN PROGRESS
251 DO 260 K=1,NIP
 LSP=AISP(K)
 IF(ILSP-LSW)260,260,252
C IS MANPOWER IN PROPER CLASS
252 DO 255 IAA=1,3
 MCP=AMP(IAA,K)/10000.
 MNP=AMP(IAA,K)
 IF(MCP)2255,255,2255
2255 IF(MCW-MCP)255,254,255
255 CONTINUE
 GO TO 260
C CAN JOB BE DELAYED
254 IW=ANDP(K)
 IF(IW-99)262,262,261
261 IW=IW-100
262 IF(IW-30)253,260,253
253 IF(IW-31)255,260,8255
C YES
8255 KK=K
 GO TO 270
C JOB IN PROGRESS WILL NOT BE DELAYED
260 CONTINUE
C CRITICAL JOB CAN NOT START
145 CONTINUE
 GO TO 80
C RELEASE MANPOWER
270 DO 870 I=1,3

```

-31-

```

 MCP=AMP(I,KK)/10000.
 MNP=AMP(I,KK)
 DO 272 J=1,21
 IF(MCP-MC(J))272,271,272
271 M(J)=M(J)+MNP
870 L(J)=L(J)-MNP
272 CONTINUE
C STORE DELAYED JOB IN WAITING QUEUE
C ENLARGE WAITING QUEUE
 IISW=2
 NWL=NWL+1
 IF(NWL-70)277,277,1902
277 IW=NWL-1
 DO 39 I=1,IW
 IJK=(NWL-I+1)
 IJKL=(NWL-I)
 AIW(IJK)=AIW(IJKL)
 ANDW(IJK)=ANDW(IJKL)
 AISW(IJK)=AISW(IJKL)
 DO 41 J=1,3
41 AMW(J,IJK)=AMW(J,IJKL)
39 CONTINUE
 AIW(I)=AIP(KK)
 IW=ANDP(IK)/10000.
 AIWS=IW
 AND=JF(KK)-KDAY
 AISW(I)=AISP(KK)-AND+AIWS
 IW=ANDP(IK)
 IF(IW-99)274,274,273
273 AIWS=IW-300
274 AIWS=IW+200
275 ANDW(I)=AND+10000.+AIWS
 DO 276 I=1,3
276 AMW(I,1)=AMP(I,KK)
 LL=LL+1
C SET SWI=2
 ISW1=2
C MOVE UP JOBS IN PROGRESS
300 JJJ=1
301 NIP=NIP-1
 IF(KK-NIP)302,302,312
302 DO 310 K=KK,NIP
 AIP(K)=AIP(K+1)
 ANDP(K)=ANDP(K+1)
 AISP(K)=AISP(K+1)
 JF(K)=JF(K+1)
 DO 303 I=1,3
303 AMP(I,K)=AMP(I,K+1)
310 CONTINUE
312 GO TO(9991,2001,JJJ)
C HAS A JOB-ENDED ON CURRENT DATE
200 IF(NIP)208,208,212
212 DO 210 K=1,NIP

```

-32-

```

 IF(KDAY-JF(K))210,205,205
210  CONTINUE
208  IF(LC-30)5208,5208,140
5208 IF(KDAY-IS1)140,20,20
C  YES
205  KK=K
C  RELEASE MANPOWER
 DO 2241=1,3
 MCP=AMP(I,KK)/10000.
 MNP=AMP(I,KK)
 DO 223  J=1,21
 IF(MCP-MC(J))223,221,223
223  CONTINUE
221  M(J)=M(J)+MNP
 L(J)=L(J)-MNP
224  CONTINUE
C  PRINT/PUNCH FINISHED JOB
230  IP=AIP(KK)/10000.
 IIISW=2
 IIIS=2
 JP=AIP(KK)
 ND=ANDP(KK)/10000.
6858  IF(SENSE SWITCH 1)241,242
241  PRINT 4 ,KDAY,IP,JP,ND
 4  FORMAT(14,12X,6HFINISH,I6,I6,I6)
 DU 247  I=1,3
 MCP=AMP(I,KK)/10000.
 MNP=AMP(I,KK)
 IF(MCP)242,242,247
247  PRINT 105,MCP,MNP
242  IF(SENSE SWITCH 2)243,244
243  PUNCH 4, KDAY,IP,JP,ND
 DO 245  I=1,3
 MCP=AMP(I,KK)/10000.
 MNP=AMP(I,KK)
 IF(MCP)244,244,245
245  PUNCH 105,MCP,MNP
C  MOVE UP JOBS IN PROGRESS
244  JJJ=2
 GO TO 301
C  HAVE ALL JOBS FINISHED
1250  IIISW=1
1258  IF(LC-30)1270,1270,1251
1251  IF(NWL)1252,1252,1270
1252  IF(NIP)1253,1253,1270
C  UPDATE CLOCK
1270  IF(LC-30)1500,1500,1502
C  DOES TIME=START TIME OF JOB READ IN
1500  IF(KDAY-IS1)1502,20,20
1502  IF(NIP)295,295,96
C  PRINT/PUNCH JOB START
96  DO 113  LL=1,NIP
 LSP=ANDP(LL)
 IF(LSP=9)113,113,99.
99  ANDP(LL)= ANDP(LL)-100.
 LSW=AISP(LL)
 IF(LSW-KDAY)121,121,122
121  LSW=-LSW
122  IW=AIP(LL)/10000.

```

-33-

```

JW=AIP(LL)
ND=ANDP(LL)/10000.
ISP=AISP(LL)/10000.
IIIS=2
DO 101  J=1,3
I=J*2-1
N(I)=AMP(J,LL)/10000.
101  N(I+1)=AMP(J,LL)
 IF(SENSE SWITCH 1)115,117
115  PRINT 1,KDAY,IW,JW,ND,ISP,LSW
 1  FORMAT(14,7H START11X,I6,I6,I6,I6,I6)
 DU 104  I=1,6,2
 IF(N(I))117,117,104
104  PRINT 105,N(I),N(I+1)
105  FORMAT(6X,I6,I6,I6)
117  IF(SENSE SWITCH 2)119,113
119  PUNCH 1,KDAY,IW,JW,ND,ISP,LSW
 DO 106  I=1,6,2
 IF(N(I))113,113,106
106  PUNCH 105,N(I),N(I+1)
113  CONTINUE
C  PRINT/PUNCH JOB DELAY
295  IF(NWL)1501,1501,296
296  DO 294K=1,NWL
 IW=ANDW(K)
 IF(IW=199)294,294,297
297  IW=AIW(K)/10000.
 ANDW(K)=ANDW(K)-200.
 JW=AIW(K)
 DO 298  J=1,3
 I=J*2-1
 N(I)=AMW(J,K)/10000.
298  N(I+1)=AMW(J,K)
 IIISW=2
 IIIS=2
 IF(SENSE SWITCH 1)291,292
291  PRINT 3,KDAY,IW,JW
 3  FORMAT(14,7X,5HDELAY,6X,I6,I6)
 DO 107  I=1,6,2
 IF(N(I))292,292,107
107  PRINT 105,N(I),N(I+1)
292  IF(SENSE SWITCH 2)293,294
293  PUNCH 3,KDAY,IW,JW
 DO 108  I=1,6,2
 IF(N(I))294,294,108
108  PUNCH 105,N(I),N(I+1)
294  CONTINUE
1501  GO TO(3334,3335),IIIS
3335  IIIS=1
 IF(SENSE SWITCH 1)299,400
299  PRINT 3333,KDAY
3333  FORMAT(//,14,15H LABOR SUMMARY)
 J=MT-1

```

-34-

```

DO 109 I=2,J
109 PRINT 105,MC(I),L(I),M(I)
PRINT 3333
400 IF(SENSE SWITCH 21401,3334
401 PUNCH 3333,KDAY
11 DO 402 I=2,MT
402 PUNCH 105,MC(I),L(I),M(I)
PUNCH 3333
3334 KDAY=KDAY+1
GO TO 200
C YES-PROJECT COMPLETE
1253 PRINT 7
7 FORMAT(16HPROJECT COMPLETE)
IF(SENSE SWITCH 211255,1260
1255 PUNCH 7
1260 PAUSE
KDN =1
GO TO 1998
1901 FORMAT(19HQUEUE CAP. EXCEEDED)
1902 PRINT 1901
PAUSE:
GO TO 1998
END

```

-35-

PROGRAM LISTING OF PHASE I
60K VERSION (CRITICAL PATH-LESS)

```

GO TO(70,80),K
70 DL=TDMR(M)/10000.
LD=LD
DL=LD
A=TIJ(J)
B=A/10000.
L=B
B=L
B=B*10000.
GAMA=A-B
A=TIJ(I)
B=A/10000.
L=B
B=L
B=B*10000.
BETA=A-B
IF(BETA-(GAMA-DL))40,40,42
42 TIJ(I)=B+(GAMA-DL)
40 M=M-1
IF(M=1)44,45,45
44 K=2
81 II=0
JJ=0
KK=1
52 DO 65 M=1,N
GO TO 45
80 IF(I=II)61,62,63
61 STOP 5
62 IF(J-JJ)64,60,63
60 STOP 9
64 STOP 6
63 II=I
JJ=J
EST=TIJ(I)/10000.
IEST=EST
EST=IEST
DL=TDMR(M)/10000.
LD=DL
DL=LD
DX=DL*10000.
EFT=EST+DL
FLFT=TIJ(J)
A=FLFT/10000.
L=A
A=L
A=A*10000.
FLFT=FLFT-A
FLST=FLFT-DL
TFT=FLST-EST
PIJ=TIJ(M)+90000000.
PDEST=(DL*10000.)*EST+90000000.
PLSEF=(FLST*10000.)*EFT+90000000.
PLFT=(FLFT*10000.)*TFT+90000000.
IEFT=EFT
LFT=FLFT
LST=FLST
LTF=TFT
GU TO (66,67),KK
66 IF (SENSE SWITCH 2) 866,67

```

-37-

```

866 IF (LTF)68,71,72
68 STOP 7
71 PRINT 223,I,J,LD,IEST,LST,IEFT,LFT,LTF
GO TO 67
72 PRINT 222,I,J,LD,IEST,LST,IEFT,LFT,LTF
67 IF(SENSE SWITCH 1)74,73
73 IF(KK=1)75,76,77
75 STOP 8
76 GO TO 65
77 PRINT 224
977 PAUSE
GO TO 81
74 READ 825,INO,JNO,LDUR,M1,N1,LC,M2,N2,M3,N3,M4,N4
IF (INO + JNO-I-J) 800,874,800
800 IF (INO) 874,801,801
801 PRINT 824
PAUSE
GO TO 74
874 IF (LTF) 68,211,212
211 PUNCH 823,I,J,LD,IEST,LST,IEFT,LFT,LTF,M1,N1,LC,M2,N2,M3,N3,M4,N4
GO TO 65
212 PUNCH 822,I,J,LD,IEST,LST,IEFT,LFT,LTF,M1,N1,LC,M2,N2,M3,N3,M4,N4
65 CONTINUE
GO TO 99
END

```

-38-

```

C  LESS MAN SCHEDULE
C  INPUT REQUIREMENTS - (1) = AVAILABILITY MASTER, LC = 11
C  - (2) = AVAILABILITY CHANGE, LC = 22
C  - ENTER MODIFIERS IN MR, + OR -
C  - (3) = ALL DATA, LC = BLANK
C  - (4) = IF NO DELAY OF JOB, LC = 30 OR 31
C  - (5) = LAST CARD, LC = 31 OR 32
C  SENSE SWITCH SETTINGS FOR OUTPUT REQUIREMENTS
C  - (1) ON - OUTPUT ON TYPEWRITER
C  - OFF - NO TYPEWRITTEN OUTPUT
C  - (2) ON - PUNCH OUTPUT
C  - OFF - NO OUTPUT PUNCHED
C  DIMENSION L(21),M(21),MC(21),AMW(4,180),AMP(4,170),AM(4),N(8)
C  DIMENSION AIW(180),ANDW(180),AISW(180),AIP(170)
C  DIMENSION ANDP(170),AISP(170),JF(170)
C  KDN=1
C  PRINT/PUNCH HEADINGS
1998 PRINT 906
906 FORMAT(32HSMI ON TO PRINT ,SW2 ON TO PUNCH)
PAUSE
IFISENSE SWITCH 1)2000,2001
2000 PRINT 901
PRINT 902
901 FORMAT(4HTIME,24X,3HJOB,5X,18HDURA E. ST L. ST/)
902 FORMAT(6X,18HCRFT USE AVAIL//)
IFISENSE SWITCH 2)2002,5
2001 IFISENSE SWITCH 2)2002,1998
2002 PUNCH 901
PUNCH 902
C  ZERO AND INITIALIZE
5 KDAY=0
NWL=0
NIP=0
ISE=0
NFF=0
IIISW=1
IIISI=1
DO 11 J=1,21
L(J)=0
MC(J)=0
11 M(J)=0
C  READ AVAILABILITIES, CORRECTIONS, AND ALL DATA
MT=2
20 READ2,I,J,ND,IS,LS,NF,N(1),N(2),LC,N(3),N(4),N(5),N(6),N(7),N(8)
2 FORMAT(I5,I4,I4,I4,I4,BX,I4,I4,I4,I4,I4,I4,I4,I4,I4)
C  CHECK TO SEE IF CARD IS AVAILABILITY MASTER.
IF(LC-1)25,21,25
21 IF(MT-22)24,22,22
22 PRINT 23
PAUSE
GO TO 1998
23 FORMAT(20HNO. CRAFTS EXCEED 20)
C  STORE MANPOWER AVAILABILITIES
24 MC(MT)=N(1)
M(MT)=N(2)
MT=MT+1
GO TO 20
C  CHECK TO SEE IF CARD IS MANPOWER UPDATE CARD
25 IF(LC-22)33,29,33

```

-39-

```

C  UPDATE AND CORRECT MANPOWER AVAILABILITIES.
29 DO 28 MK=1,21
IF(MC(MK)-N(1))28,27,28
27 M(MK)=M(MK)+N(2)
IF(M(MK))7721,20,20
7721 N(2)=0
IIISW=2
GO TO 7722
28 CONTINUE
PRINT 32
PAUSE
GU TO 1900
32 FORMAT(28HCORR. CARD HAS ILLEGAL CRAFT)
33 IF(LC-1)355,34,355
34 KDN=ND
GO TO 20
C  PROCESS DATA.
355 IF(S-ISE)800,610,820
810 IF(NF-NFF)800,820,820
820 ISE=IS
NFF=NF
LCI=LC
DO 823 II=1,8,2
DO 821 JJ=1,21
IF(N(II)-MC(JJ))821,822,821
821 CONTINUE
822 IF(N(II+1)-M(JJ)-L(JJ))823,823,824
823 CONTINUE
GO TO 826
824 PRINT 825
PAUSE
GU TO 1900
825 FORMAT(22H TOO MANY MEN REQUESTED)
826 IS1=IS
C  SET SWITCHES
7722 ISW=1
IIISW=1
C  ADD JOB TO WAITING LINE
NWL=NWL+1
IF(NWL-180)36,36,1902
36 ANDW(NWL)=ND
WORK=LC
ANDW(NWL)=ANDW(NWL)*10000.+WORK
AIW(NWL)=I
WORK=J
AIW(NWL)=AIW(NWL)*10000.+WORK
AISW(NWL)=IS
WORK=LS
AISW(NWL)=AISW(NWL)*10000.+WORK
DO 40 I=1,4
J=2*I-1
AMW(I,NWL)=N(J)
WORK=N(J+1)

```

```

40 AMW(I,NWL)=AMW(I,NWL)*10000.+WORK .
IF (LC-30)7231,7231,140
7231 IF(KDAY-ISI)140,20,20
C CAN A WAITING JOB START
80 IISW=2
JAG=1
IF(NWL)1250,1250,81
81 DO 85 LL=JAG,NWL
ISW=AISW(LL)/10000.
IF(IISW-KDAY)7890,88,85
7890 IF(IISW-1)85,85,88
C CHECK TO SEE IF JOB CAN LOGICALLY BEGIN.
88 DO 86 J=1,NWL
IW=AIW(LL)/10000.
JW=AIW(J)
IF(IW-JW)86,85,86
86 CONTINUE
IF(NIP)4282,4282,862
862 DO 87 J=1,NIP
JW=AIP(J)
IF(IW-JW)87,85,87
87 CONTINUE
4282 ND=ANDW(LL)/10000.
IF(ND)7867,7867,82
C IS ENOUGH MANPOWER AVAILABLE TO START A JOB
82 DO 1186 I=1,4
MCW=AMW(I,LL)/10000.
MNW=AMW(I,LL)
DO 84 J=1,21
IF(MCW-MC(J))84,83,84
84 CONTINUE
PRINT 1111,AIW(LL)
PAUSE
GO TO 1998
1111 FORMAT(18HERROR IN CRAFT NO.,F9.0)
83 IF(MNW-M(J))1186,1186,863
1186 CONTINUE
GO TO 90
C SET START DATE EQUAL TO DAY MANPOWER BECAME A RESTRICTION
863 IF(IISW)85,865,865
865 AKDAY=KDAY
IW=AISW(LL)
AIWS=IW
AISW(LL)=(-AKDAY)*10000.-AIWS
85 CONTINUE
GO TO 1250
90 NWL=NWL-1
NIP=NIP+1
IF(NIP=170)91,91,904
C ADJUST MANPOWER
91 DO 94 I=1,4
MCW=AMW(I,LL)/10000.
MNW=AMW(I,LL)
DO 92 J=1,21
IF(MCW-MC(J))92,93,92
92 CONTINUE
93 M(J)=M(J)-MNW
94 L(J)=L(J)+MNW
C COMPUTE FINISH DATE

```

-41-

```

NDW=ANDW(LL)/10000.
JF(NIP)=KDAY+NDW
C PLACE JOB IN PROGRESS
AIP(NIP)=AIW(LL)
IW=ANDW(LL)
IF(IW=199198,98,97
97 ANDW(LL)=ANDW(LL)-300.
98 ANDP(NIP)=ANDW(LL)+100.
AISP(NIP)=AISW(LL)
DO999 I=1,4
999 AMP(I,NIP)=AMW(I,LL)
GO TO 129
C MOVE UP WAITING LINE
7867 NWL=NWL-1
JW= AIW(LL)
IISW=2
IF(SENSE SWITCH 1)7868,7869
7868 PRINT 4,KDAY,IW,JW,ND
7869 IF(SENSE SWITCH 2) 7870,129
7870 PUNCH 4,KDAY,IW,JW,ND
129 IF(LL-NWL)130,130,1140
130 DO 135 I=LL,NWL
AIW(I)=AIW(I+1)
ANDW(I)=ANDW(I+1)
AISW(I)=AISW(I+1)
DO 1135 J=1,4
1135 AMW(J,I)=AMW(I,I+1)
135 CONTINUE
JAG=LL
GO TO (140,81),IISW
1140 GO TO (80,1250),IISW
C IS A CRITICAL JOB WAITING
140 LL=1
IF(NWL)80,80,9993
9993 DO 145 I=LL,NWL
IF(AISW(I))9994,9995,9995
9994 LSW=AISW(I)
GO TO9992
9995 LSW = AISW(I)
9992 IF(LSW-KDAY)7881,141,145
7881 IF(IISW-1)145,145,141
141 LL=1
C YES
C CHECK TO SEE IF JOB CAN LOGICALLY BEGIN
DO 148 J=1,NWL
IW=AIW(LL)/10000.
JW=AIW(J)
IF(IW-JW)148,145,148
148 CONTINUE
IF(NIP)4541,4541,9991
9991 DO 149 J=1,NIP
JW=AIP(J)
IF(IW-JW)149,145,149

```

-42-

```

149 CONTINUE
4541 ND=ANDW(LL)/10000.
IISW=1
IF(ND)7667,7867,541
C CAN THE WAITING CRITICAL JOB START
541 DO 142 I=1,4
MCW=AMW(IK,LL)/10000.
MNW=AMW(IK,LL)
DO 143 J=1,21
IF(MCW-MC(J))143,144,143
143 CONTINUE
144 IF(MNW-M(J))142,142,251
142 CONTINUE
C YES
IISW=1
GO TO 90
C CAN MEN BE RELEASED FOR CRITICAL JOB BY A JOB IN PROGRESS
251 DO 260 K=1,NIP
C IS JOB IN PROGRESS MORE CRITICAL THAN JOB IN WAITING
IF(AISP(K))9996,9997,9907
9996 LSP=AISP(K)
GO TO 9998
9997 LSP=AISP(K)
9998 IF(LSP=LSW)260,260,252
C IS MANPOWER IN PROPER CLASS
252 DO 255 IAA=1,4
MCP=AMP(IAA,K)/10000.
MNP=AMP(IAA,K)
IF(MCP)2255,255,2255
2255 IF(MCW-MCP)255,254,255
255 CONTINUE
GO TO 260
C CAN JOB BE DELAYED
254 IW=ANDP(K)
IF(IW=99)262,262,261
261 IW=IW+100
262 IF(IW=30)253,260,253
253 IF(IW=31)8255,260,8255
C YES
8255 KK=K
GO TO 270
C JOB IN PROGRESS WILL NOT BE DELAYED
260 CONTINUE
C CRITICAL JOB CAN NOT START
145 CONTINUE
GO TO 80
C RELEASE MANPOWER
270 DO 870 I=1,4
MCP=AMP(I,KK)/10000.
MNP=AMP(I,KK)
DO 272 J=1,21
IF(MCP-MC(J))272,271,272
272 CONTINUE
273 M(J)=M(J)+MNP
870 L(J)=L(J)-MNP
C STORE DELAYED JOB IN WAITING QUEUE
C ENLARGE WAITING QUEUE
IISW=2
NWL=NWL+1

```

-43-

```

IF(NWL>180)277,277,1902
277 IW=NWL-1
DO 39 I=1,IW
IJK=(NWL-I+1)
IJKL=(NWL-I)
AIW(IJK)=AIW(IJKL)
ANDW(IJK)=ANDW(IJKL)
AIWS(IJK)=AIWS(IJKL)
DO 41 J=1,4
41 AMW(J,IJK)=AMW(J,IJKL)
39 CONTINUE
AIW(I)=AIP(KK)
IW=ANDP(KK)/10000.
AIWS=IW
AND=JF(KK)-KDAY
IF(AISP(KK))2731,2732,2732
2731 AIWS(I)=AISP(KK)-AND+AIWS
GO TO 278
2732 AIWS(I)=AISP(KK)-AND+AIWS
278 IW=ANDP(KK)
IF(IW=99)274,274,273
273 AIWS=IW-100
GOTO 275
274 AIWS=IW+200
275 ANDW(I)=AND+10000.+AIWS
DO 276 I=1,4
276 AMW(I,I)=AMP(I,KK)
LL=LL+1
C SET SW1=2
SW1=2
C MOVE UP JOBS IN PROGRESS
300 JJJ=1
301 NIP=NIP-1
IF(KK-NIP)302,302,312
302 DO 310 K=KK,NIP
AIP(K)=AIP(K+1)
ANDP(K)=ANDP(K+1)
AISP(K)=AISP(K+1)
JF(K)=JF(K+1)
DO 303 I=1,4
303 AMP(I,K)=AMP(I,K+1)
310 CONTINUE
312 GO TO (9991,200),JJJ
C HAS A JOB ENDED ON CURRENT DATE
200 IF(NIP)208,208,212
212 DO 210 K=1,NIP
IF(KDAY-JF(K))210,205,205
210 CONTINUE
208 IF(LC-30)5208,5208,140
5208 IF(KDAY-IS1)140,20,20
C YES
205 KK=K
C RELEASE MANPOWER

```

-44-

```

DU 224 I=1,4
MCP=AMP(I,KK)/10000.
MNP=AMP(I,KK)
DO 223 J=1,21
IF(MCP=MC(J))223,221,223
223 CONTINUE
221 M(J)=M(J)+MNP
L(J)=L(J)-MNP
224 CONTINUE
C PRINT/PUNCH FINISHED JOB
230 IP=AIP(KK)/10000.
IIISW=2
IIIS=2
JP=AIP(KK)
ND=ANDP(KK)/10000.
6858 IF(SENSE SWITCH 1)241,242
241 PRINT 4 ,KDAY,IP,JP,ND
4 FORMAT(14,12X,6HFINISH,I6,I6,I6)
DO 247 I=1,4
MCP=AMP(I,KK)/10000.
MNP=AMP(I,KK)
IF(MCP)242,242,247
247 PRINT 105,MCP,MNP
242 IF(SENSE SWITCH 2)243,244
243 PUNCH 4 ,KDAY,IP,JP,ND
DO 245 I=1,4
MCP=AMP(I,KK)/10000.
MNP=AMP(I,KK)
IF(MCP)244,244,245
245 PUNCH 105,MCP,MNP
C MOVE UP JOBS IN PROGRESS
244 JJ=2
GO TO 301
C HAVE ALL JOBS FINISHED
1250 IIISW=1
1258 IF(LC=30)1270,1270,1251
1251 IF(NWLN)1252,1252,1270
1252 IF(NIP)1253,1253,1270
C UPDATE CLOCK
1270 IF(LC=30)1500,1500,1502
C DOES TIME=START TIME OF JOB READ IN
1500 IF(KDAY=ISI)1502,20,20
1502 IF(NIP)295,295,96
C PRINT/PUNCH JOB START
96 DO 113 LL=1,NIP
LSP=ANDP(LL)
IF(LSP=99)113,113,99
99 ANDP(LL)=ANDP(LL)-100.
IF(AISP(LL))123,124,124
123 LSW=AISP(LL)
GO TO 125
124 LSW=AISP(LL)
125 IF(LSW=KDAY)121,121,122
121 LSW=LSW
122 IW=AIP(LL)/10000.
JW=AIP(LL)
ND=ANDP(LL)/10000.
ISP=AISP(LL)/10000.
IIIS=2

```

-45-

```

DU 101 J=1,4
I=J+2-1
N(I)=AMP(J,LL)/10000.
101 N(I+1)=AMP(J,LL)
IF(SENSE SWITCH 1)115,117
115 PRINT 1,KDAY,IW,JW,ND,ISP,LSW
1 FORMAT(14,7H START1IX,I6,I6,I6,I6,I6)
DO 104 I=1,8,2
IF(N(I))117,117,104
104 PRINT 105,N(I),N(I+1)
105 FORMAT(6X,I6,I6,I6)
117 IF(SENSE SWITCH 2)119,113
119 PUNCH 1,KDAY,IW,JW,ND,ISP,LSW
DU 106 I=1,8,2
IF(N(I))113,113,106
106 PUNCH 105,N(I),N(I+1)
113 CONTINUE
C PRINT/PUNCH JOB DELAY
295 IF(NWL)1501,1501,296
296 DU 294K=1,NWL
IW=ANDW(K)
IF(IW=199)294,294,297
297 IW=AIW(K)/10000.
ANDW(K)=ANDW(K)-200.
JW=AIW(K)
DO 298 J=1,4
I=J+2-1
N(I)=AMW(J,K)/10000.
298 N(I+1)=AMW(J,K)
IIISW=2
IIIS=2
IF(SENSE SWITCH 1)291,292
291 PRINT 3,KDAY,IW,JW
3 FORMAT(14,7X,5HDELAY,6X,I6,I6)
DO 107 I=1,8,2
IF(N(I))292,292,107
107 PRINT 105,N(I),N(I+1)
292 IF(SENSE SWITCH 2)293,294
293 PUNCH 3,KDAY,IW,JW
DO 108 I=1,8,2
IF(N(I))294,294,108
108 PUNCH 105,N(I),N(I+1)
294 CONTINUE
1501 GO TO(3334,3335),IIIS
3335 IIIS=1
IF(SENSE SWITCH 1)299,400
299 PRINT 3333,KDAY
3333 FORMAT(//,14,15H LABOR SUMMARY)
J=MT-1
DO 109 I=2,J
109 PRINT 105 ,MC(I),L(I),M(I)
PRINT 3333
400 IF(SENSE SWITCH 2)401,3334

```

-46-

```
401 PUNCH 3333,KDAY
DO 402 I=2,MT
402 PUNCH 105,MG(I),L(I),M(I)
PUNCH 3333
3334 KDAY=KDAY+KDN
GO TO 200
C YES-PROJECT COMPLETE
1253 PRINT 7
7 FORMAT(16HPROJECT COMPLETE)
IF(SENSE SWITCH 2)1255,1260
1255 PUNCH 7
1260 PAUSE
KDN =1
GO TO 1998
800 PRINT 803
803 FORMAT(20HCARD OUT OF SEQUENCE)
1900 PAUSE
IF(SENSE SWITCH 3)1998,20
1901 FORMAT(19HQUEUE CAP. EXCEEDED)
1902 PRINT 1901
PAUSE
GO TO 1998
1903 FORMAT(25HIN PROCESS QUEUE EXCEEDED)
904 PRINT 1903
PAUSE
GO TO 1998
END
```