Project management

Lecture 8

Project Activity Scheduling

Background

Schedule is the conversion of a project action plan into an operating timetable

It serves as the basis for monitoring project

With the budget, it is one of the major project management tools

Work changes daily so a detailed plan is essential

Background continued

Not all activities on a project need to be scheduled to the **same level** of detail

Most scheduling is at the WBS level, not the work package level

Only the most critical work packages may be shown on schedule

Most scheduling is based on network drawings

Network Scheduling

The basic approach of all scheduling techniques is to form a **network** of activity and event relationships

This network should graphically portray the sequential **relations** between the tasks in a project

Tasks that must precede or follow other tasks are then clearly **identified**, in time as well as function

Network Scheduling Advantage Consistent framework for planning, scheduling,

Consistent **framework** for planning, scheduling, monitoring & controlling

Shows **interdependences** of all tasks, work packages, work elements

Shows when resources are needed

Ensures proper **communication** between departments and functions

Determines expected completion date

Identifies critical **activities** that if delayed, will delay the project completion

Network Scheduling Advantage Continued

Shows which activities can be delayed

Determines **start** dates

Shows which tasks must be **coordinated** to avoid resource or timing conflicts

Shows which tasks can run in parallel

Relieves some interpersonal **conflict** by clearly showing task dependencies

Allow probabilistic estimates of project completion by various dates

Network Techniques: PERT and CPM With the exception of Gantt charts, the most

common approach to scheduling is the use of network techniques such as **PERT** & **CPM**

The Program Evaluation and Review Technique (PERT) was developed by the U.S. Navy in 1958

The Critical Path Method (CPM) was developed by DuPont, Inc during the same time period

Network Techniques: PERT and CPM Continued PERT has been primarily used for research &

PERT has been primarily used for **research** & **development** projects

CPM was designed for **construction** projects and has been generally embraced by the construction industry

The two methods are quite similar and are often combined for educational presentation

Network Techniques: PERT and CPM Continued

Initially, CPM & PERT were two different approaches

- CPM used deterministic time estimates and allowed project crunching
- PERT used **probabilistic** time estimates

Microsoft Project (and others) have **blended** CPM and PERT into one approach

Terminology

Activity - A specific task or set of tasks that are required by the project, use up resources, and take time to complete

Event - The result of completing one or more activities

Network - The combination of all activities and events that define a project

- Drawn left-to-right
- Connections represent predecessors

Terminology continued

Path - A series of connected activities

Critical - An activity, event, or path which, if delayed, will delay the completion of the project

Critical Path - The path through the project where, if any activity is delayed, the project is delayed

- There is always a critical path
- There can be more than one critical path

Terminology Continued

Sequential Activities - One activity must be completed before the next one can begin

Parallel Activities - The activities can take place at the same time

Immediate Predecessor - That activity that must be completed just before a particular activity can begin

Activity on Node (AON)

Nodes stand for events

Arrows show precedence

It is used for CPM networks

Activity on Arrow (AOA)

Arrows represent activities

Nodes stand for events

It is used for PERT networks

Constructing the Network (AON Version)

Begin with **START** activity

Add activities without precedences

- There will always be one
- May be more

Add **activities** that have those activities as precedences

Continue

AON and AOA Formats

Tasks	Precedence	Time	Cost	Who Does	
a		5 days	_	_	
b	_	4 days	_	_	
c	a	6 days	_	_	
d	b	2 days			
e	b	5 days			
f	c,d	8 days		_	

AON and AOA Formats Continued

Gantt_Charts

The Gantt chart shows **planned** & **actual** progress for a number of tasks displayed against a horizontal time scale

It is an effective and easy-to-read method of indicating the actual current status for each set of tasks compared to the planned progress for each item of the set

It can be helpful in expediting, sequencing, and reallocating resources among tasks

Gantt Charts Continued

Gantt Charts Advantages
• Even though they may contain a great deal of

- Even though they may contain a great deal of information, they are easily understood
- While they may require frequent updating, they are easy to maintain
- Gantt charts provide a clear picture of the current state of a project
- They are easy to construct

Microsoft Project Gantt Chart

Microsoft Project AON Network

Solving the Network

Activity	Optimistic Time	Most Likely Time	Pessimistic Time	Immediate Predecessor Activities
a	10	22	22	
b	20	20	20	_
С	4	10	16	_
d	2	14	32	a
e	8	8	20	b, c
f	8	14	20	b, c
g	4	4	4	b, c
h	2	12	16	С
i	6	16	38	g, h
j	2	8	14	d, e

The AON Network

Calculating Activity Times

$$TE = \frac{(a+4m+b)}{6}$$

$$\sigma^2 = \left(\frac{(b-a)}{6}\right)^2$$

$$\sigma = \sqrt{\sigma^2}$$

The Results

Activity	Expected Time, TE	Variance, σ^2	Standard Deviation, σ
a	20	4	2
b	20	0	0
c	10	4	2
d	15	25	5
e	10	4	2
f	14	4	2
g	4	0	0
h	11	5.4	2.32
i	18	28.4	5.33
j	8	4	2

Distribution of all possible activity times for an activity

Critical Path and Time

Critical Path and Time Continued

Slack

Slack Values

Activity	LS	ES	Slack
a	0	0	0
b	1	0	1
С	4	0	4
d	20	20	0
e	25	20	5
f	29	20	9
g	21	20	1
h	14	10	4
i	25	24	1
j	35	35	0

Precedence Diagramming Conventions

Microsoft Projects

ID	Task Name	Predecessors	Duration	Optimistic Duration	Expected Duration	Pessimistic Duration
1	Start		0 days	0 days	0 days	0 days
2	a	1	20 days	10 days	22 days	22 days
3	b	1	20 days	20 days	20 days	20 days
4	c	1	10 days	4 days	10 days	16 days
5	d	2	15 days	2 days	14 days	32 days
6	e	3, 4	10 days	8 days	8 days	20 days
7	f	4, 3	14 days	8 days	14 days	20 days
8	g	3, 4	4 days	4 days	4 days	4 days
9	h	4	11 days	2 days	12 days	16 days
10	i	9, 8	18 days	6 days	16 days	38 days
11	j	5, 6	8 days	2 days	8 days	14 days
12	Finish	10, 11, 7	0 days	0 days	0 days	0 days

Gantt Chart

AON Network

Microsoft Project Calendar

Uncertainty of Project Completion Time

Assume activities are statistically independent

Variance of a set of activities is the **sum** of the individual variances

Interested in variances along critical path

Example

$$Z = \frac{(D-\mu)}{\sqrt{\sigma_{\mu}^2}} = \frac{(50-43)}{\sqrt{33}} = \frac{7}{5.745} = 1.22$$

Toward Realistic Time Estimates

Calculations are based on 1% chance of beating estimates

Calculations can also be based on 5% or 10%

Changing the percentage requires changing the formulae for the variance

When using 5%, the divisor changes to 3.29

When using 10%, the divisor changes to 2.56