CHAPTER 5

Project Scheduling Models

5.1 Introduction

- A project is a collection of tasks that must be completed in minimum time or at minimal cost.
- Objectives of Project Scheduling
 - Completing the project as early as possible by determining the earliest start and finish of each activity.
 - Calculating the likelihood a project will be completed within a certain time period.
 - Finding the minimum cost schedule needed to complete the project by a certain date.

5.1 Introduction

- A project is a collection of tasks that must be completed in minimum time or at minimal cost.
- Objectives of Project Scheduling
 - Investigating the results of possible delays in activity's completion time.
 - Progress control.
 - Smoothing out resource allocation over the duration of the project.

Task Designate

Tasks are called "activities."

- Estimated completion time (and sometimes costs)
 are associated with each activity.
- Activity completion time is related to the amount of resources committed to it.
- The degree of activity details depends on the application and the level of specificity of data.

5.2 Identifying the Activities of a Project

- To determine optimal schedules we need to
 - Identify all the project's activities.
 - Determine the precedence relations among activities.
- Based on this information we can develop managerial tools for project control.

Identifying Activities, Example

KLONE COMPUTERS, INC.

KLONE Computers manufactures personal computers.

• It is about to design, manufacture, and market the Klonepalm 2021 palmbook computer.

- There are three major tasks to perform:
 - Manufacture the new computer.
 - Train staff and vendor representatives.
 - Advertise the new computer.
- KLONE needs to develop a precedence relations chart.
- The chart gives a concise set of tasks and their immediate predecessors.

Activity Description

A Prototype model design

B Purchase of materials

Manufacturing C Manufacture of prototype model

activities D Revision of design

E Initial production run

F Staff training

Training activities G Staff input on prototype models

H Sales training

Advertising activities I Pre-production advertising campaign

J Post-redesign advertising campaign

From the activity description chart, we can determine immediate predecessors for each activity.

Activity A is an immediate predecessor of activity B, because it must be competed just prior to the commencement of B.

Precedence Relationships Chart

Activity	Immediate Predecessor	Estimated Completion Time		
Α	None	90		
В	Α	15		
С	В	5		
D	G	20		
E	D	21		
F	Α	25		
G	C,F	14		
Н	D	28		
I	Α	30		
J	D,I	45		

5.3 The PERT/CPM Approach for Project Scheduling

- The PERT/CPM approach to project scheduling uses network presentation of the project to
 - Reflect activity precedence relations
 - Activity completion time
- PERT/CPM is used for scheduling activities such that the project's completion time is minimized.

KLONE COMPUTERS, INC. - Continued

- Management at KLONE would like to schedule the activities so that the project is completed in minimal time.
- Management wishes to know:
 - The earliest and latest start times for each activity which will not alter the earliest completion time of the project.
 - The earliest finish times for each activity which will not alter this date.
 - Activities with rigid schedule and activities that have slack in their schedules.

Earliest Start Time / Earliest Finish Time

- Make a forward pass through the network as follows:
 - Evaluate all the activities which have no immediate predecessors.
 - The earliest start for such an activity is zero ES = 0.
 - The earliest finish is the activity duration EF = Activity duration.
 - Evaluate the ES of all the nodes for which EF of all the immediate predecessor has been determined.
 - ES = Max EF of all its immediate predecessors.
 - EF = ES + Activity duration.
 - Repeat this process until all nodes have been evaluated
 - EF of the finish node is the earliest finish time of the project.

Earliest Start / Earliest Finish – Forward Pass

Latest start time / Latest finish time

- Make a backward pass through the network as follows:
 - Evaluate all the activities that immediately precede the finish node.
 - The latest finish for such an activity is LF = minimal project completion time.
 - The latest start for such an activity is LS = LF activity duration.
 - Evaluate the LF of all the nodes for which LS of all the immediate successors has been determined.
 - LF = Min LS of all its immediate successors.
 - LS = LF Activity duration.
 - Repeat this process backward until all nodes have been evaluated.

Latest Start / Latest Finish – Backward Pass

Slack Times

- Activity start time and completion time may be delayed by planned reasons as well as by unforeseen reasons.
- Some of these delays may affect the overall completion date.
- To learn about the effects of these delays, we calculate the slack time, and form the critical path.

Slack Times

 Slack time is the amount of time an activity can be delayed without delaying the project completion date, assuming no other delays are taking place in the project.

Slack Time = LS - ES = LF - EF

Slack time in the Klonepalm 2000 Project

Activity	LS - ES	Slack	
Α	0 -0	0	
В	95 - 90	5	
С	110 - 105	5	
D	119 - 119	0	Critical activities
Е	173 - 149	24	
F	90 - 90	0	must be rigidly
G	115 - 115	0	scheduled
Н	166 - 149	17	
I	119 - 90	29	
J	149 - 149	0	

The Critical Path

- The critical path is a set of activities that have no slack, connecting the START node with the FINISH node.
- The critical activities (activities with 0 slack) form at least one critical path in the network.
- A critical path is the longest path in the network.
- The sum of the completion times for the activities on the critical path is the minimal completion time of the project.

The Critical Path

Possible Delays

- We observe two different types of delays:
 - Single delays.
 - Multiple delays.
- Under certain conditions the overall project completion time will be delayed.
- The conditions that specify each case are presented next.

Single delays

 A delay of a certain amount in a critical activity, causes the entire project to be delayed by the same amount.

• A delay of a certain amount in a non-critical activity will delay the project by the amount the delay exceeds the slack time. When the delay is less than the slack, the entire project is not delayed.

Multiple delays of non critical activities: Case 1: Activities on different paths

Multiple delays of non critical activities: Case 2: Activities are on the same path, separated by critical activities.

Multiple delays of non critical activities: Case 2: Activities are on the same path, no critical activities separating them.

5.4 A Linear Programming Approach to PERT/CPM

Variables

- $-X_i$ = The start time of the activities for i=A, B, C, ...,J
- X(FIN) = Finish time of the project

Objective function

Complete the project in minimum time.

Constraints

For each arc (L) Ma constraint states that the start time of M must not occur before the finish time of its immediate predecessor, L.

A Linear Programming Approach

Define X(FIN) to be the finish time of the project. The objective then is

Minimize X(FIN)

While this objective function is intuitive other objective functions provide more information, and are presented later.

A Linear Programming Approach

A Linear Programming Approach

Minimize $X_A + X_B + ... + X_J$

This objective function ensures that the optimal X values are the **earliest start** times of all the activities. The project completion time is minimized.

Maximize
$$X_A + X_B + ... + X_J$$

S.T. $X(FIN) = 194$
and all the other constraints as before.

This objective function and the additional constraint ensure that the optimal X values are the **latest start** times of all the activities.

5.5 Obtaining Results Using Excel

CRITICAL PATH ANALYSIS											
MEAN			194								
STANDARD DEVIATION* 0 * Assu			* Assumes	Assumes all critical activities are on one critical path							
VARIANCE*			0	If not, enter in gold box, the variance on one critical path of interest.				of interest.			
PROBABILITY COMPLETE BEFORE				=				uk			
1 N 1980 N	2000 EV 00 EV	0.200 0.200000 C			2	4-2-2-2		# 05 <u>2-</u> 0	(a) 100-00	100	
Acitivty	Node	Critical	μ	σ	σ^2	ES	EF	LS	LF	Slack	
Design	Α	*	90			0	90	0	90	0	
Materials	В		15			90	105	95	110	5	
Manufacture	С		5			105	110	110	115	5	
Design Revision	D	*	20			129	149	129	149	0	
Production Run	Е		21			149	170	173	194	24	
Staff Training	F	*	25			90	115	90	115	0	
Staff Input	G	*	14			115	129	115	129	0	
Sales Training	Н		28			149	177	166	194	17	
Preprod. Advertise	1		30			90	120	119	149	29	
Post. Advertise	J	*	45			149	194	149	194	0	

5.6 Gantt Charts

- Gantt charts are used as a tool to monitor and control the project progress.
- A Gantt Chart is a graphical presentation that displays activities as follows:
 - Time is measured on the horizontal axis. A horizontal bar is drawn proportionately to an activity's expected completion time.
 - Each activity is listed on the vertical axis.
- In an earliest time Gantt chart each bar begins and ends at the earliest start/finish the activity can take place.

Here's how we build an Earliest Time Gantt Chart for KLONEPALM 2000

Gantt Charts- Monitoring Project Progress

- Gantt chart can be used as a visual aid for tracking the progress of project activities.
- Appropriate percentage of a bar is shaded to document the completed work.
- The manager can easily see if the project is progressing on schedule (with respect to the earliest possible completion times).

Gantt Charts – Advantages and Disadvantages

Advantages.

- Easy to construct
- Gives earliest completion date.
- Provides a schedule of earliest possible start and finish times of activities.

<u>Disadvantages</u>

- Gives only one possible schedule (earliest).
- Does not show whether the project is behind schedule.
- Does not demonstrate the effects of delays in any one activity on the start of another activity, thus on the project completion time.

5.7 Resource Leveling and Resource Allocation

- It is desired that resources are evenly spread out throughout the life of the project.
- Resource leveling methods (usually heuristics) are designed to:
 - Control resource requirements
 - Generate relatively similar usage of resources over time.

Resource Leveling – A Heuristic

- A heuristic approach to "level" expenditures
 - Assumptions
 - Once an activity has started it is worked on continuously until it is completed.
 - Costs can be allocated equally throughout an activity duration.

- Step 1: Consider the schedule that begins each activity at its ES.
- Step 2: Determine which activity has slack at periods of peak spending.
- Step 3: Attempt to reschedule the non-critical activities performed during these peak periods to periods of less spending, but within the time period between their ES and LF.

Resource Leveling – KLONE COMPUTERS, Inc. - continued

- Management wishes to schedule the project such that
 - Completion time is 194 days.
 - Daily expenditures are kept as constant as possible.
- To perform this analysis cost estimates for each activity will be needed.

Resource Leveling – KLONE COMPUTERS, Inc. – cost estimates

		Total	Total	Cost
Activity	Description	Cost (x10000)	Time (days)	per Day
	•	1		
A	Prototype model design	2250	90	25
В	Purchase of materials	180	15	12
C	Manufacture of prototype	90	5	18
D	Revision of design	300	20	15
E	Initial production run	231	21	11
F	Staff training	250	25	10
G	Staff input on prototype	70	14	5
H	Sales traini ng	392	28	14
1	Pre-production advertisement	510	30	17
J	Post-production advertisement	1350	45	30
	Total cost =	5,623		

5.8 The Probability Approach to Project Scheduling

- Activity completion times are seldom known with 100% accuracy.
- PERT is a technique that treats activity completion times as random variables.
- Completion time estimates are obtained by the Three Time Estimate approach

The Probability Approach – Three Time Estimates

- The Three Time Estimate approach provides completion time estimate for each activity.
- We use the notation:

```
 a = an optimistic time to perform the activity.
 m = the most likely time to perform the activity.
 b = a pessimistic time to perform the activity.
```

The Distribution, Mean, and Standard Deviation of an Activity

Approximations for the mean and the standard deviation of activity completion time are based on the <u>Beta</u> distribution.

$$\mu$$
 = the mean completion time = $\frac{a + 4m + b}{6}$
 σ = the standard deviation = $\frac{b - a}{6}$

The Project Completion Time Distribution - Assumptions

To calculate the mean and standard deviation of the project completion time we make some simplifying assumptions.

The Project Completion Time Distribution - Assumptions

Assumption 1

- A critical path can be determined by using the mean completion times for the activities.
- The project mean completion time is determined solely by the completion time of the activities on the critical path.

Assumption 2

 The time to complete one activity is independent of the time to complete any other activity.

Assumption 3

 There are enough activities on the critical path so that the distribution of the overall project completion time can be approximated by the normal distribution.

The Project Completion Time Distribution

The three assumptions imply that the overall project completion time is <u>normally</u> distributed, the following parameters:

Mean = Sum of mean completion times along the critical path.

Variance = Sum of completion time variances along the critical path.

Standard deviation = √Variance

The Probability Approach – KLONE COMPUTERS

Activity	Optimistic	Most Likely	Pessimistic
Α	76	86	120
В	12	15	18
С	4	5	6
D	15	18	33
Е	18	21	24
F	16	26	30
G	10	13	22
Н	24	18	32
T I	22	27	50
J	38	43	60

The Probability Approach – KLONE COMPUTERS

- Management at KLONE is interested in information regarding the completion time of the project.
- The probabilistic nature of the completion time must be considered.

KLONE COMPUTERS — Finding activities' mean and variance

$$\mu_A = [76+4(86)+120]/6 = 90$$
 $\sigma_A = (120 - 76)/6 = 7.33 \sigma_A^2 = (7.33)^2 = 53.78$

Activity	μ	σ	σ^2
Α	90	7.33	53.78
В	15	1.00	1.00
С	5	0.33	0.11
D	20	3.00	9.00
E	21	1.00	1.00
F	25	2.33	5.44
G	14	2.00	4.00
Н	28	1.33	1.78
l l	30	4.67	21.78
J	45	3.67	13.44

KLONE COMPUTERS -

Finding mean and variance for the critical path

- The mean times are the same as in the CPM problem, previously solved for KLONE.
- Thus, the critical path is A F- G D J.
 - Expected completion time = $\mu_A + \mu_F + \mu_G + \mu_D + \mu_J = 194$.
 - The project variance = $\sigma_A^2 + \sigma_F^2 + \sigma_G^2 + \sigma_D^2 + \sigma_J^2 = 85.66$
 - The standard deviation = $\sqrt{\sigma^2}$ = 9.255

The probability of completion in 194 days =

$$P(X \le 194) = P(Z \le \frac{194 - 194}{9.255}) = P(Z \le 0) = 0.5$$

• An interval in which we are reasonably sure the completion date lies is $\mu \pm z_{0.02} \ \sigma$

- The interval is = $194 \pm 1.96(9.255) \cong [175, 213]$ days.
- The probability that the completion time lies in the interval [175,213] is 0.95.

The probability of completion in 180 days =

$$P(X \le 180) = P(Z \le -1.51) = 0.5 - 0.4345 = 0.0655$$

 The probability that the completion time is longer than 210 days =

$$P(X \ge 210) = P(Z \ge 1.73) = 0.5 - 0.458 = 0.0418$$

 Provide a completion time that has only 1% chance to be exceeded.

$$P(X \ge X_0) = 0.01$$
, or $P(Z \ge [(X_0 - \mu)/\sigma] = P(Z \ge Z_0) = .01$
 $P(Z \ge 2.33) = 0.01$; $X_0 = \mu + Z_0 \sigma = 194 + 2.33(9.255) = 215.56$ days.

The Probability Approach – Probabilistic analysis with a spreadsheet

The Probability Approach – Critical path spreadsheet

CRITICAL PATH ANALYSIS										
MEAN			194							
STANDARD DEVIATION*			9.255629	* Assumes all critical activities are on one critical path						
VARIANCE*	85.66667	If not, enter in gold box, the variance on one critical path of interest.								
PROBABILITY C	PROBABILITY COMPLETE BEFORE					=	0.065192			
	208				2					
Acitivty	Node	Critical	μ	σ	σ^2	ES	EF	LS	LF	Slack
Design	Α	*	90	7.333333	53.77778	0	90	0	90	0
Mate rials	В		15	1	1	90	105	95	110	5
Manufacture	С		5	0.333333	0.111111	105	110	110	115	5
Design Revision	D	*	20	3	9	129	149	129	149	0
Production Run	Е		21	1	1	149	170	173	194	24
Staff Training	F	*	25	2.333333	5.444444	90	115	90	115	0
Staff Input	G	*	14	2	4	115	129	115	129	0
Sales Training	Н		28	1.333333	1.777778	149	177	166	194	17
Preprod. Advertise	1		30	4.666667	21.77778	90	120	119	149	29
Post. Advertise	J	*	45	3.666667	13.44444	149	194	149	194	0

The Probability Approach – critical path spreadsheet

CRITICAL PATH ANALYSIS

MEAN
STANDAR
VARIANCE
PROBABIL

Acitivty

Design

Materials Manufacture

Design Revis

Production R

Staff Trainin

Staff Input

Sales Trainir

Preprod. Adv

Post. Adverti

A comment – multiple critical paths

In the case of multiple critical paths (a not unusual situation), determine the probabilities for each critical path separately using its standard deviation.

However, the probabilities of interest (for example, $P(X \ge x)$) cannot be determined by each path alone. To find these probabilities, check whether the paths are independent.

If the paths are independent (no common activities among the paths), multiply the probabilities of all the paths:

 $[Pr(Completion time \ge x) = Pr(Path 1 \ge x)P(Path 2 \ge x)...Path k \ge x)]$

If the paths are dependent, the calculations might become very cumbersome, in which case running a computer simulation seems to be more practical. lack

0

0

24

6

17

0

5.9 Cost Analysis Using the Expected Value Approach

- Spending extra money, in general should decrease project duration.
- Is this operation cost effective?
- The expected value criterion is used to answer this question.

Analysis indicated:

- Completion time within 180 days yields an additional profit of \$1 million.
- Completion time between 180 days and 200 days, yields an additional profit of \$400,000.
- Completion time reduction can be achieved by additional training.

- Two possible activities are considered for training.
 - Sales personnel training:
 Which option should be pursued?

- Technical staff training:
 - Cost \$250,000;
 - New time estimates are a = 12, m = 14, and b = 16.

- Evaluation of spending on sales personnel training.
 - This activity (H) is not critical.
 - Under the assumption that the project completion time is determined solely by critical activities, this option should not be considered further.
- Evaluation of spending on technical staff training.
 - This activity (F) is critical.
 - This option should be further studied as follows:
 - Calculate expected profit when not spending \$250,000.
 - Calculate expected profit when spending \$250,000.
 - Select the decision with a higher expected profit.

- Case 1: Do not spend \$250,000 on training.
 - Let X represent the project's completion time.
 - Expected gross additional profit = E(GP) =
 P(X<180)(\$1 million) + P(180<X<200)(\$400,000) +
 P(X>200)(0).
 - Use Excel to find the required probabilities:
 P(X<180) = .065192; P(180<X<200) = .676398; P(X>200) = .25841
 - Expected gross additional profit = .
 .065192(1M)+.676398(400K)+ .25841(0) = \$335,751.20

- Case 2: Spend \$250,000 on training.
 - The revised mean time and standard deviation estimates for activity F are:

$$\mu_F$$
 = (12 + 4 (14) + 16)/6 = 14
 σ_F = (16 -12)/6 = 0.67
 σ_F^2 = 0(.67)² = 0.44

 Using the Excel PERT-CPM template we find a new critical path (A-B-C-G-D-J), with a mean time = 189 days, and a standard deviation of = 9.0185 days.

- The probabilities of interest need to be recalculated.
 From Excel we find:
 - P(X < 180) = .159152;
 - P(180 < X < 200) = .729561
 - P(X > 200) = .111287
- Expected Gross Additional Revenue =P(X<180)(1M)+P(180<X<200)(400K)+P(X>200)(0)
 - = .159152(!M) + .729561(400K) + .111287(0)
 - = \$450,976.40

The expected net additional profit = 450,976-250,000 = \$200,976 < \$335,751

Expected additional net profit when spending \$250,000 on training

Expected profit without spending \$250,000 on training

Conclusion: Management should not spend money on additional training of technical personnel.

5.10 Cost Analyses Using The Critical Path Method (CPM)

- The critical path method (CPM) is a deterministic approach to project planning.
- Completion time depends only on the amount of money allocated to activities.
- Reducing an activity's completion time is called "crashing."

Crash time/Crash cost

- There are two crucial completion times to consider for each activity.
 - Normal completion time (T_N) .
 - Crash completion time (T_C), the minimum possible completion time.
- The cost spent on an activity varies between
 - Normal cost (C_N). The activity is completed in T_N.
 - Crash cost (C_C). The activity is completed in T_C.

Crash time/Crash cost – The Linearity Assumption

- The maximum crashing of activity completion time is T_C T_N.
- This can be achieved when spending C_N C_C.
- Any percentage of the maximum extra cost $(C_N C_C)$ spent to crash an activity, yields the same percentage reduction of the maximum time savings $(T_C T_N)$.

Crash time/ Crash cost - The Linearity Assumption

$$M = \frac{E}{R}$$

Crashing activities – Meeting a Deadline at Minimum Cost

- If the deadline to complete a project cannot be met using normal times, additional resources must be spent on crashing activities.
- The objective is to meet the deadline at minimal additional cost.

Baja Burrito Restaurants – Meeting a Deadline at Minimum Cost

- Baja Burrito (BB) is a chain of Mexican-style fast food restaurants.
- It is planning to open a new restaurant in 19 weeks.
- Management wants to
 - Study the feasibility of this plan,
 - Study suggestions in case the plan cannot be finished by the deadline.

Baja Burrito Restaurants –

Activity	Immediate Predecessors	Normal Time	Normal Cost	Crash Time	Crash Cost
A-Plan Revisions/Approvals		5	25	3	36
B-Grade Land	A	1	10	0.5	15
C-Purchase Materials	A	3	18	1.5	22
D-Order/Receive Equipment	A	2	8	1	12
F. Order/Receive Furniture	Ι 4	4	2	1.5	15

Without spending any extra money, the restaurant will open in 29 weeks at a normal cost of \$200,000.

When all the activities are crashed to the maximum, the restaurant will open in 17 weeks at crash cost of \$300,000.

L-Install Equipment	Q, J	3	14	1.5	22 /
M-Finish/Paint Inside	K, D	3	10	1.5/	18 /
N-Tile Floors	M	3	б	1/	9/
O-Install Furniture	E, M	4	8	2,5	14
P-Finish/Paint Outside	J	4	18	2/.5	2/6
TOTAL		29*	\$200	17*	\$300

Baja Burrito Restaurants – Network presentation

Baja Burrito Restaurants – Marginal costs

Activity	Maximum	Extra Cost	1,440,440	st Per Week
	Reduction	E		Reduction
	R			M = E/R
A	2.0	11	,	5.50
В	0.5	5	1	10.00
С	1.5	4	/	2.67
D	1.0	4	/	4.00
E	2.5	7		2.80
F	0.5 R = T.	$-T_{C} = 5 - 3 = 2$	2	6.00
G	1.5 F = C	$-C_{N}^{C} = 36 - 25$	6.67	
H	0.5	$\frac{1}{100} - \frac{1}{100} - \frac{1}{100} = \frac{1}$	10.00	
I	1.5 M = E/	R = 11/2 = 5.5		5.33
J	0.5	6		12.00
K	1.0	4		4.00
L	1.5	8		5.33
M	1.5	8		5.33
N	2.0	3		1.50
0	1.5	6		4.00
P	1.5	8		5.33

Baja Burrito Restaurants – Heuristic Solution

- Small crashing problems can be solved heuristically.
 - Three observations lead to the heuristic.
 - The project completion time is reduced only when critical activity times are reduced.
 - The maximum time reduction for each activity is limited.
 - The amount of time a critical activity can be reduced before another path becomes critical is limited.

Baja Burrito Restaurants – Linear Programming

- Linear Programming Approach
 - Variables

```
 X<sub>j</sub> = start time for activity j.
 Y<sub>j</sub> = the amount of crash in activity j.
```

Objective Function

Minimize the total additional funds spent on crashing activities.

- Constraints
 - No activity can be reduced more than its Max. time reduction.
 - Start time of an activity takes place not before the finish time of all its immediate predecessors.
 - The project must be completed by the deadline date D.

Baja Burrito Restaurants – Linear Programming

Min 5 5V 140V 12 67V 14V 12 0V 16 67V 140V 1

$ Min 5.5Y_A + 10Y_B + 2.67Y_C + 4Y_D + 2.8Y_E + 6Y_F + 6.67Y_G + 10Y_H + $										
$5.33Y_1 + 12Y_1 + 4Y_1 + 5.33Y_1 + 1.5Y_1 + 4Y_0 + 5.33Y_1$										
Activit-	Maximum	Extra Cost	Coot Per Week							
	Minimize total crashing costs with									
			LIL							
A	2.0	11	5.50							
В	0.5	5	10.00							
С	1.5	4	2.67							
D	1.0	4	4.00							
E	2.5	7	2.80							
F	0.5	3	6.00							
G	1.5	10	6.67							
H	0.5	5	10.00							
I	1.5	8	5.33							
J	0.5	6	12.00							
K	1.0	4	4.00							
L	1.5	8	5.33							
M	1.5	8	5.33							
N	2.0	3	1.50							

4.00 5.33

Linear Programming

$$\begin{array}{c} \text{Min } 5.5 \text{Y}_{\text{A}} + 10 \text{Y}_{\text{B}} + 2.67 \text{Y}_{\text{C}} + 4 \text{Y}_{\text{D}} + 2.8 \text{Y}_{\text{E}} + 6 \text{Y}_{\text{F}} + 6.67 \text{Y}_{\text{G}} + 10 \text{Y}_{\text{H}} + \\ 5.33 \text{Y}_{\text{I}} + 12 \text{Y}_{\text{J}} + 4 \text{Y}_{\text{K}} + 5.33 \text{Y}_{\text{L}} + 1.5 \text{Y}_{\text{N}} + 4 \text{Y}_{\text{O}} + 5.33 \text{Y}_{\text{P}} \end{array}$$

			U IX	L N O	
	Activity		Maximum	Extra Cost	Cost Per Week
			Reduction	E	Reduction
	ST		R		M = E/R
	\// F L\/	40	2.0		5.50
	X(FI) ≤	19	0.5	$Y_A \leq 2$.	10.00
	N		1.5	^	2.67
M	eet the de	adli	ne 1.0	$Y_B \leq 0$.	4.00
			2.5	5	2.80
	F		0.5	$Y_C \leq 1$.	6.00
	G		1.5	$Y_C \leq 1$. $Y_D \leq 5$.	Maximum
	H		0.5	1D = 1.	time-reduction
	I		1.5	∨_ < [∮]	unie-reduction
	J		0.5	$Y_{E} \leq 2.$	constraints
	K		1.0	$Y_F \leq \delta$.	1100
	L		1.5	- I	5.33
	M		1.5	$Y_G \leq 1.5$	5.33
	N		2.0	$Y_G \le 1.5$ $Y_H \le$	1.50
	0		1.5	1 _H =	4.00
	P		1.5	0:5	5.33

Linear Programming

$$\begin{array}{c} \text{Min } 5.5 \text{Y}_{\text{A}} + 10 \text{Y}_{\text{B}} + 2.67 \text{Y}_{\text{C}} + 4 \text{Y}_{\text{D}} + 2.8 \text{Y}_{\text{E}} + 6 \text{Y}_{\text{F}} + 6.67 \text{Y}_{\text{G}} + 10 \text{Y}_{\text{H}} + \\ 5.33 \text{Y}_{\text{I}} + 12 \text{Y}_{\text{J}} + 4 \text{Y}_{\text{K}} + 5.33 \text{Y}_{\text{L}} + 1.5 \text{Y}_{\text{N}} + 4 \text{Y}_{\text{O}} + 5.33 \text{Y}_{\text{P}} \end{array}$$

Baja Burrito Restaurants – Network presentation

Activity can start only after all the Predecessors are completed.

Linear Programming

Min
$$5.5Y_A + 10Y_B + 2.67Y_C + 4Y_D + 2.8Y_E + 6Y_F + 6.67Y_G + 10Y_H + 5.33Y_I + 12Y_J + 4Y_K + 5.33Y_L + 1.5Y_N + 4Y_O + 5.33Y_P$$

Baja Burrito Restaurants – Network presentation

$$\begin{split} & X_{B} \ge X_{A} + (5 - Y_{A}) \\ & X_{C} \ge X_{A} + (5 - Y_{A}) \\ & X_{D} \ge X_{A} + (5 - Y_{A}) \\ & X_{e} \ge X_{A} + (5 - Y_{A}) \\ & X_{F} \ge X_{A} + (5 - Y_{A}) \\ & X_{B} \ge X_{B} + (1 - Y_{B}) \\ & X_{F} \ge X_{C} + (3 - Y_{C}) \\ & X_{G} \ge X_{F} + (1 - Y_{F}) \end{split}$$

Activity can start only after all the predecessors are completed.

.

$$X(FIN) \ge X_N + (3 - Y_N)$$

 $X(FIN) \ge X_O + (4 - Y_O)$
 $X(FIN) \ge X_P + (4 - Y_P)$

Baja Burrito Restaurants – Deadline Spreadsheet

CRASHING ANALYSIS

TOTAL PROJECT COST			248.75	PROJECT NORMAL COST			200
COMPLETION TIME			19	PROJECT CRASH COST			300
ACTIVITY	NODE	Completion	Start	Finish	Amount	Cost of	
ACTIVITY	NODE	Time	Time	Time	Crashed	Crashing	Total Cost
Revisions/Approvals	Α	3	0	3	2	11	36
Grade Land	В	1	3	4	0	0	10
Purchase Materials	С	1.5	3	4.5	1.5	4	22
Order Equipment	D	2	3	5	0	0	8
Order Furniture	Е	4	12.5	16.5	0	0	8
Concrete Floor	F	0.5	4.5	5	0.5	3	15
Erect Frame	G	4	5	9	0	7.87637E-11	20
Install Electrical	Н	2	9	11	0	0	12
Install Plumbing	ı	2.5	9	11.5	1.5	8	21
Install Drywall/Roof	J	2	11.5	13.5	0	0	10
Bathrooms	K	2	13	15	0	0	8
Install Equipment	L	1.5	13.5	15	1.5	8	22
Finish/Paint Inside	М	1.5	15	16.5	1.5	8	18
Tile Floors	N	2.5	16.5	19	0.5	0.75	6.75
Install Furniture	0	2.5	16.5	19	1.5	6	14
Finish/Paint Outside	Р	4	13.5	17.5	0	0	18

Baja Burrito Restaurants – Operating within a fixed budget

 Baja Burrito has the policy of not funding more than 12.5% above the "normal cost" projection.

Crash budget = (12.5%)(200,000) = 25,000

 Management wants to minimize the project completion time under the budget constraint.

Baja Burrito Restaurants – Operating within a fixed budget

The crash funds become a constraint

Minimize X(FIN)

 $5.5Y_A + 10Y_B + 2.67Y_C + 4Y_D + 2.8Y_E + 6Y_F + 6.67Y_G + 10Y_H + 5.33Y_I +$

12Y + 4Y + 5.33Y + 1.5Y + 4Y + 5.33Y The completion time becomes the objective function

$$X(FIN) \le 19$$

$$5.5Y_A + 10Y_B + 2.67Y_C + 4Y_D + 2.8Y_E + 6Y_F + 6.67Y_G + 10Y_H + 5.33Y_I + 12Y_J + 4Y_K + 5.33Y_L + 1.5Y_N + 4Y_O + 5.33Y_P \le 25$$

The other constraints of the crashing model remain the same.

Baja Burrito Restaurants – Budget Spreadsheet

CRASHING ANALYSIS

TOTAL PROJECT	225	PROJECT NORMAL COST			200		
COMPLETION TIME			23.3125	PROJE	CT CRAS	H COST	300
ACTIVITY	NODE	Completion Time	Start Time	Finish Time	Amount Crashed	Cost of Crashing	Total Cost
Revisions/Approvals	Α	5	0	5	0	0	25
Grade Land	В	1	5	6	0	0	10
Purchase Materials	C	1.5	5	6.5	1.5	4	22
Order Equipment	D	2	5	7	0	0	8
Order Furniture	Е	4	16.3125	20.3125	0	0	8
Concrete Floor	F	1	6.5	7.5	0	0	12
Erect Frame	G	4	7.5	11.5	0	0	20
Install Electrical	Н	2	12	14	0	0	12
Install Plumbing		2.5	11.5	14	1.5	8	21
Install Drywall/Roof	J	2	14	16	0	0	10
Bathrooms	K	2	14	16	0	0	8
Install Equipment	L	1.5	16	17.5	1.5	8	22
Finish/Paint Inside	М	2.8125	17.5	20.3125	0.1875	1	11
Tile Floors	N	3	20.3125	23.3125	0	0	6
Install Furniture	0	3	20.3125	23.3125	1	4	12
Finish/Paint Outside	Р	4	19.3125	23.3125	0	0	18

7.11 PERT/COST

- PERT/Cost helps management gauge progress against scheduled time and cost estimates.
- PERT/Cost is based on analyzing a segmented project. Each segment is a collection of work packages.

Work Package - Assumptions

- Once started, a work package is performed continuously until it is finished.
- The costs associated with a work package are spread evenly throughout its duration.

Monitoring Project progress

- For each work package determine:
 - Work Package Forecasted Weekly cost =
 Budgeted Total Cost for Work Package

 Expected Completion Time for Work Package (weeks)
 - Value of Work to date = p(Budget for the work package)
 where p is the estimated percentage of the work package completed.
 - Expected remaining completion time =
 (1 p)(Original Expected Completion Time)

Monitoring Project progress

Completion Time Analysis

Use the expected remaining completion time estimates, to revise the project completion time.

Cost Overrun/Underrun Analysis

For each work package (completed or in progress) calculate

Cost overrun =

[Actual Expenditures to Date] - [Value of Work to

Date]

Monitoring Project Progress – Corrective Actions

- A project may be found to be behind schedule, and or experiencing cost overruns.
- Management seeks out causes such as:
 - Mistaken project completion time and cost estimates.
 - Mistaken work package completion times estimates and cost estimates.
 - Problematic departments or contractors that cause delays.

Monitoring Project Progress – Corrective Actions

- Possible Corrective actions, to be taken whenever needed.
 - Focus on uncompleted activities.
 - Determine whether crashing activities is desirable.
 - In the case of cost underrun, channel more resources to problem activities.
 - Reduce resource allocation to non-critical activities.

TOM LARKIN'S MAYORAL CAMPAIGN

- Tom Larkin is running for Mayor.
- Twenty weeks before the election the campaign remaining activities need to be assessed.
- If the campaign is not on target or not within budget,
 recommendations for corrective actions are required.

MAYORAL CAMPAIGN – Status Report

	Work Package	Expenditures (\$)	Status
Α	Hire campaign staff	2,600	Finish
В	Prepare position paper	5,000	Finish
С	Recruit volunteers	3,000	Finish
D	Raise funds	5,000	Finish
Е	File candidacy papers	700	Finish
F	Prepare campaign material	5,600	40% complete
G	Locate/staff headquarter	700	Finish
Н	Run personal campaign	2,000	25% complete
	Run media campaign	0/ /	0% complete

Work packages to focus

MAYORAL CAMPAIGN – Completion Time Analysis

The remaining activities are expected to take 0.8 weeks longer than the deadline of 36 weeks.

MAYORAL CAMPAIGN – Project Cost Control

73	Wa					
3,000	ted Values		\wedge			
Work	work value to	Total	Per	Estimate	Actual	Cost
Package	Work value to Timen	Cost	Complete Ost	due	Value	Ocerrun
Α	4		100%	Estimate verrun = 560 4,500 2,500	2,600	600
В	6	3,00	100%	40n 560	5,000	2000
С	4	4,500	100%	4,500	520000	-1500
D	6	2,500		2,500		2,500
Е	2	500	100	500	700	200
F	13	13,000	40%	200	5,600	400
G	1	1,500	100%	1,500	700	-800
Н	20	6,000	25%	1,500	2,000	-500
I	9	7,000	0%	0	0	0
Total		40,000		20,700	24,600	3,900

MAYORAL CAMPAIGN – Results Summary

- The project is currently .8 weeks behind schedule
- There is a cost over-run of \$3900.
- The remaining completion time for uncompleted work packages is:
 - Work package F: 7.8 weeks,
 - Work package H: 15 weeks,
 - Work package I: 9 weeks.
- Cost over-run is observed in
 - Work package F: \$400,
 - Work package H: \$500.

Copyright © 2002 John Wiley & Sons, Inc. All rights reserved. Reproduction or translation of this work beyond that named in Section 117 of the United States Copyright Act without the express written consent of the copyright owner is unlawful. Requests for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. Adopters of the textbook are granted permission to make back-up copies for their own use only, to make copies for distribution to students of the course the textbook is used in, and to modify this material to best suit their instructional needs. Under no circumstances can copies be made for resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.