

Activity-On-Arrow Network

- · Links or arrows represent activities.
- · Nodes represents **events**.

Activity-On-Arrow (cont'd)

Rules and Conventions

- A project network may have one start node.
- A project network may have only one end node.
- · A link has duration.
- Nodes have no duration.
 - Nodes are events.
 - The source node.
 - The sink node.
 - The intermediate nodes.

Activity-On-Arrow (cont'd)

- Time moves from left to right.
- Nodes are numbered sequentially.
- · A network may not contain Loops.
- · A network may not contain dangles.

Sequential numbering

A loop

A Dangle

Exercise what is wrong with the following?

Exercise what is wrong with the following

Exercise what is wrong with the following

Dummy Activities

Suppose that in a project,

- Before you can start "coding the software" you need to:
 - "Specify the hardware".
 - "Design data structures".
- Before placing an order you only need to:
 - "Specify the hardware".

A logical error

Dummy Activities

- Resolving the error using a dummy activity.
- Dummy activities:
 - Are used to aid in the layout of network drawings.

Lagged Activities

We represent lagged activities with a pair of dummy activities.

Activity Labeling

Divide the node circle into quadrants:

Event number

Earliest and latest dates by

which the event will occur.

slack

Network Analysis

The Forward Pass: it is carried out to calculate:

- the earliest date on which each event may be achieved and
- the earliest dates on which each activity may be started and completed.
- The earliest date for an event is the earliest date by which all activities upon which it depends can be completed.

Network Analysis (cont'd)

- The Backward Pass: The second stage is to carry out a backward pass to calculate:
 - the latest date at which each event may be achieved, and
 - · each activity started and finished, without delaying the end date of the project.
- The latest date for an event is the latest date by which all immediately following activities must be started for the project to be completed on time.
- The Slack is the difference between the latest date and the earliest date for an event.

Network Analysis (cont'd)

The critical path in the activity-on-arrow network is:

- → The path joining all nodes with a "zero" slack.
- → The longest path through the network.

Example

Activity		Duration (weeks)	Precedents
Α	Hardware selection	6	
В	System configuration	4	
С	Install hardware	3	A
D	Data migration	4	В
Ε	Draft office procedures	3	В
F	Recruit staff	10	1
G	User training	3	E,F
Н	Install and test system	2	C, D

Activity-on-Arrow Network. CPM Network

The project duration is: 13 weeks.