

Calculating Critical Path & Float for a Network Diagram

- Find out the length of all the paths in the network diagram
- The longest path is the critical path
- Float = EF LF
 = ES LS

Calculating Critical Path for a Network Diagram

Identify tasks, durations & dependencies.

Step 1: Draw a Network Diagram

For forward pass, calculate the Early Start (ES) and Early Finish (EF).

Task 5 is dependent on Task 2 and Task 4 being complete. So, ES for Task 5 is 14 days (dependent on Task 4, which is the longer task.

Step 2: Determine Critical Path

To determine critical path, calculate length (durations) of all the paths:

- Length of all tasks:
 - Task1 \rightarrow Task2 \rightarrow Task5 = 4 + 5 + 4 = 13 days
 - Task1 \rightarrow Task3 \rightarrow Task4 \rightarrow Task5 = 4 + 3 + 7 + 4 = 18 days
- > The longest path is the critical path
- Critical path = longest path = 18 days
- Critical Path = Task1 → Task3 → Task4 → Task5

Step 3: Calculate Float in all tasks – Backward Pass

For all tasks on Critical Path (Task1, Task 3, Task 4, Task 5), EF = LF & ES = LS

Thus, float (slack) for tasks on Critical Path = LF - EF = 0

Float for Task 2 = LF - EF = 14 - 9 = 5 days

Step 4: Calculate Project Float

- Customer requests an end date of 25 days.
- Project Float is the total amount of time that the project can be delayed without delaying the project completion date required by the customer.

$$25 \text{ days} - 18 \text{ days} = 7 \text{ days}.$$

- Project float can be negative when the date imposed by the customer is before the duration required in the project schedule.
- > For negative project float, the project must be crashed or fast-tracked.
- Crashing is a technique used to decrease the duration of the project by assigning additional resources to tasks and decreasing the duration required for those tasks.
- Fast Tracking is a technique used to shorten project time by scheduling some activities concurrently that were originally scheduled sequentially.