


Project Management for Engineers - ENGR 5410G Fall 2024


Unit 4: Developing a Project Schedule

Where We Are Now


Learning Objectives

- 06-01 Understand the linkage between WBS and the project network.
- 06-02 Diagram a project network using AON methods.
- 06-03 Calculate early, late, and slack activity times.
- 06-04 Identify and understand the importance of managing the critical path.
- 06-05 Distinguish free slack from total slack.
- 06-06 Demonstrate understanding and application of lags in compressing projects or constraining the start or finish of an activity.


Chapter Outline

6.1	Developing the Project Network
6.2	From Work Package to Network
6.3	Constructing a Project Network
6.4	Activity-on-Node (AON) Fundamentals
6.5	Network Computation Process
6.6	Using the Forward and Backward Pass Information
6.7	Level of Detail for Activities
6.8	Practical Considerations
6.9	Extended Network Techniques to Come Closer to Reality


6.1 Developing the Project Network

The Project Network Defined

- Is a graphic flow chart depicting the project activities that must be completed, the logical sequences, the interdependencies of the activities to be completed, and the times for the activities to start and finish along with the longest path(s) through the network—the critical path.
- Provides the basis for scheduling labor and equipment.
- Enhances communication among project stakeholders.
- Provides an estimate of project duration.
- Provides the basis for budgeting the cash flow.
- Identifies which activities are "critical" and should not be delayed.
- Highlights which activities to consider for compressing the project duration.
- Helps managers get and stay on the project plan.


6.2 From Work Package to Network


FIC

6.3 Constructing a Project Network

Terminology

- Activity: an element of the project that requires time but may not require resources
- Parallel activities: activities that can take place at the same time, if desired.
- Burst activity: an activity that has more than one activity immediately following it (more that one dependency arrow flowing from it)
- Merge activity: an activity that has more than one activity immediately preceding it (more than one dependency arrow flowing to it)
- Path: a sequence of connected, dependent activities
- Critical path: the path with the longest duration through the network

Two approaches


- Activity-on-Node (AON) uses a node to depict an activity.
- Activity-on-Arrow (AOA) uses an arrow to depict an activity.

Basic Rules to Follow in Developing Project Networks

- 1. Networks flow typically from left to right.
- 2. An activity cannot begin until all preceding connected activities have been completed.
- 3. Arrows on networks indicate precedent and flow and can cross over each other.
- 4. Each activity should have a unique identification number.
- 5. An activity identification number must be greater than that of any activities that precede it.
- 6. Looping is not allowed.
- 7. Conditional statements are not allowed.
- 8. Where there are multiple starts, a common start node can be used to indicate a clear project beginning on the network. Similarly, a single project end node can be used to indicate a clear ending.


6.4 Activity-on-Node (AON) Fundamentals


Network Information (Automated Warehouse)


AUTOMATED WAREHOUSE Order Picking System

Activity	Description	Preceding Activity
Α	Define Requirements	None
В	Assign Team	А
С	Design Hardware	А
D	Code Software	В
E	Build and Test Hardware	С
F	Develop Patent Request	С
G	Test Software	D
Н	Integrate Systems	E, F, G


Automated Warehouse—Partial Network


AUTOMATED WAREHOUSE Order Picking System				
Activity	Description	Preceding Activity		
Α	Define Requirements	None		
В	Assign Team	A		
С	Design Hardware	А		
D	Code Software	В		
E	Build and Test Hardware	С		
F	Develop Patent Request	С		
G	Test Software	D		
Н	Integrate Systems	E, F, G		


Automated Warehouse—Completed Network


FIC

6.5 Network Computation Process

Forward Pass—Earliest Times

- How soon can the activity start? (early start—ES)
- How soon can the activity finish? (early finish—EF)
- How soon can the project finish? (expected time—TE)

Backward Pass—Latest Times

- How late can the activity start? (late start—LS)
- How late can the activity finish? (late finish—LF)
- Which activities represent the critical path? (critical path—CP)
- How long can the activity be delayed? (slack or float—SL)


Network Information (Automated Warehouse)

AUTOMATED WAREHOUSE Order Picking System

Activity	Description	Preceding Activity	Activity Time		
Α	Define Requirements	None	10 workdays		
В	Assign Team	Α	5		
С	Design Hardware	Α	25		
D	Code Software	В	20		
E	Build & Test Hardware	С	50		
F	Develop Patent Request	С	15		
G	Test Software	D	35		
Н	Integrate Systems	E, F, G	15		


Activity-on-Node Network


Activity-on-Node Network Forward Pass


Forward Pass Computation

- Add activity times along each path in the network (ES + Duration = EF).
- Carry the early finish (EF) to the next activity where it becomes its early start (ES) unless...
- The next succeeding activity is a merge activity, in which case the largest early finish (EF) number of all its immediate predecessor activities is selected.


Activity-on-Node Network Backward Pass


Backward Pass Computation

- Subtract activity times along each path starting with the project end activity (LF
 Duration = LS).
- Carry the late start (LS) to the next preceding activity where it becomes its late finish (LF) unless...
- The next succeeding activity is a burst activity, in which case the smallest late start (LS) number of all its immediate successor activities is selected.


Forward and Backward Pass Completed with Slack Times


Determining Slack (or Float) Times

Total Slack

- Tells us the amount of time an activity can be delayed and not delayed the project.
- Is how long an activity can exceed its early finish date without affecting the project end date or an imposed completion date.
- Is simply the difference between the LS and ES (LS ES = SL) or between LF and EF (LF EF = SL).

Free Slack

- Is the amount of time an activity can be delayed without delaying any immediately following (successor) activity.
- Is how long an activity can exceed its early finish date without affecting the early start dates of any successor(s).
- Allows flexibility in scheduling scarce resources.
- Occurs only activity at the end of a chain of activities, where you have a merge activity.


The Critical Path

- Is the network path(s) that has (have) the least slack in common.
- Is the longest path through the activity network.
- Is the shortest expected time in which the entire project can be completed.
- Is important because it impacts completion time.
- Is where you put best people on.
- Is where you pay extra attention when doing risk assessment.
- Is where you don't look when other managers are asking to 'borrow' people or equipment.
- Is where you look when you don't have time to monitor all activities.


Sensitivity

- Network sensitivity is the likelihood the original critical path(s) will change once the project is initiated.
- A network schedule that has only one critical path and noncritical activities that enjoy significant slack would be labeled 'insensitive'.


6.8 Practical Considerations

- Network Logic Errors
- Activity Numbering
- Use of Computers to Develop Networks (and Gantt Chart)
- Calendar Dates
- Multiple Starts and Multiple Projects


Network Logic Errors—Illogical Loop


Automated Warehouse Picking System Network


Automated Warehouse Picking System Gantt Chart

			. Α	utomated Ware	house Picking:	System Schedu	le lable						
D	Duration	Task Name	Start	Finish	Late Start	Late Finish	Free Slack	Total Slack	Jan	Feb	Mar	Apr	May
2	10	Define Req.s	Tue 1/1	Mon 1/14	Tue 1/1	Tue 1/15	0 days	0 days	-				
3	5	Assign Team	Tue 1/15	Mon 1/21	Tue 2/5	Mon 2/11	O days	15 days					į
4	25	Design Hardware	Tue 1/15	Mon 2/18	Tue 1/15	Mon 2/18	O days	O days		\Box			i
5	20	Code Software	Tue 1/22	Mon 2/18	Tue 2/12	Mon 3/11	O days	15 days		= 7.			- !
6	50	Build and Test HW	Tue 2/19	Mon 4/29	Tue 2/19	Mon 4/29	O days	Odays	_	Ţ			ъį
7	15	Dev. Patent Request	Tue 2/19	Mon 3/11	Tue 4/9	Mon 4/29	35 days	35 days		Ī	\neg		5
8	35	Test Software	Tue 2/19	Mon 4/8	Tue 3/12	Mon 4/29	15 days	15 days				\neg	41 I
9	15	Integrate Systems	Tue 4/30	Mon 5/20	Tue 4/30	Mon 5/20	O days	O days				_	<u>''</u>


6.9 Extended Network Techniques to Come Closer to Reality

Laddering


 Activities are broken into segments so the following activity can begin sooner and not delay the work.

Use of Lags to Reduce Schedule Detail and Project Duration

- A lag is the minimum amount of time a dependent activity must be delayed to begin or end.
 - Lengthy activities are broken down to reduce the delay in the start of successor activities.
 - Lags can be used to constrain finish-to-start, start-to-start, finish-to-finish, start-to-finish, or combination relationships.


Example of Laddering Using Finish-to-Start Relationship


Use of Lags

Finish-to-Start Relationship


Start-to-Start Relationship


Use of Lags to Reduce Project Duration


New Product Development Process


Use of Lags (Continued)


Network Using Lags


Hammock Activity

- Spans over a segment of a project.
- Has a duration that is determined after the network plan is drawn.
- Is very useful in assigning and controlling indirect project costs.
- Is used to aggregate sections of the project to facilitate getting the right level of detail for specific sections of a project.


Hammock Activity Example


Key Terms

Activity

Activity-on-arrow (AOA)

Activity-on-node (AON)

Burst activity

Concurrent engineering

Critical path

Early time

Free slack (FS)

Gantt chart

Hammock activity

Lag relationship

Late time

Merge activity

Parallel activities

Path

Sensitivity

Total slack


Any Questions!

