# PROJECT MANAGEMENT: NETWORK ANALYSIS (CPM & PERT)

# What is a project?

- ✓A project is an interrelated set of activities that has definite starting and ending points and that result in a unique product or service
- ✓ Cuts across organizational lines they need varied skills of different profession
- ✓ Uncertainties like new technology & external environment can change the character of the project
- ✓ Personnel, materials, facilities etc. are temporarily assembled to accomplish a goal within a specified time frame and then disbanded
- ✓ Upon finish, a project releases lot of resources which were engaged in execution of the project

# **Example of project**

- ✓ Planning a wedding
- ✓ Designing and implementing a computer system
- ✓ Hosting a holiday party
- ✓ Designing and producing a brochure
- ✓ Executing an environmental clean-up of a contaminated site
- ✓ Holding a high school reunion
- ✓ Performing a series of surgeries on an accident victim

# **Definition of project:**

A project is a one shot, time limited, goal directed, major undertaking, requiring the commitment of varied skills & resources. It also describes project as a combination of human and non human resources pooled together in a temporary organization to achieve specific purpose

# **Project Attributes**

#### A project:

- •Has a unique purpose.
- •Is temporary.
- •Is developed using progressive elaboration.
- Requires resources, often from various areas.
- Should have a primary customer or sponsor.
  - •The **project sponsor** usually provides the direction and funding for the project.
- Involves uncertainty.

# **Project and Program Managers**

Project managers work with project sponsors, project teams, and other people involved in projects to meet project goals.

**Program**: "A group of related projects managed in a coordinated way to obtain benefits and control not available from managing them individually."\*

Program managers oversee programs and often act as bosses for project managers.

**Project management** is "the application of knowledge, skills, tools and techniques to project activities to meet project requirements."\*

# Project Management Tools and Techniques

Project management tools and techniques assist project managers and their teams in various aspects of project management.

Specific tools and techniques include:

Project charters, scope statements, and WBS (scope).

Gantt charts, network diagrams, critical path analyses, critical chain scheduling (time).

Cost estimates and earned value management (cost).

# **NETWORK ANALYSIS**

Network Analysis refers to a number of techniques for the planning and control of complex projects.

The two most frequently used forms of network planning are:

- Programme Evaluation and Review Technique (PERT)
- 2. Critical Path Method (CPM)

### WHAT IS A NETWORK?

A network is a graphical diagram consisting of certain configuration of "Arrows" (→) and "Nodes" (●) for showing the logical sequence of various tasks to be performed to achieve the project objective.

# PERT / CPM Techniques

The initial step in PERT/CPM project scheduling process is the determination of all specific activities that comprise the project and their relationships.

# **EXAMPLE**

| Activity | Description | Duration (in | Immediate |
|----------|----------------------------|--------------|-------------|
| | | weeks) | predecessor |
| A | Obtain the budget approval | 2 | - |
| В | Obtain the machine | 5 | A |
| С | Hire the operator | 1 | A |
| D | Install the machine | 1 | В |
| Е | Train the operator | 6 | C |
| F | Produce the goods | 1 | D,E |

### TERMS USED IN A NETWORK

1. <u>Activity:</u> An effort that is required to complete a part of the project. It is represented by "→".


2. <u>Node:</u> It represents the beginning or completion of an activity. It is represented by "•"

#### RULES OF NETWORK CONSTRUCTION


- 1. Each defined activity is represented by one and only one arrow in the network.
- 2. Before an activity can be undertaken, all activities preceding it must be completed.
- 3. The arrows depicting various activities are indicative of logical procedure only. The length and bearing of the arrows are of no significance.

- 4. The arrow direction indicates the general progression in time. Head events and Tail events.
- 5. When a number of activities terminate at one event, it indicates that no activity emanating from that event may start unless all activities terminating there have been completed.
- 6. Events are identified by numbers.
- 7. The activities are identified by the numbers of their starting and ending events or by alphabets.

8. A network should have only one initial and terminal node.


Merge Event


**Burst Event** 

10. Parallel activities between two events, without intervening events, are prohibited. When two or more parallel activities in a project have the same head and tail events, dummy activities are needed in constructing the network.


Dummy activities do not consume time or resources. An efficient network contains a minimum number of dummy activities required to portray the correct precedence relationships.

11. Looping is not permitted in a network.


## **NETWORK SYMBOLS**


#### **SAMPLE NETWORK**


#### **DUMMY ACTIVITY**


#### CRITICAL PATH METHOD

CPM aims at the determination of the time to complete a project and the important activities on which a manager shall focus attention.

# **PROCEDURE**

- © Consider all the paths in a project, beginning with the start event and stopping at the end event.
- For each path, calculate the time of execution.
- The path with the largest time is called the critical path and the activities along this path are called critical activities or bottleneck activities.

