

14

Critical Path Analysis

LEARNING OBJECTIVES :

After studying this unit you will be able to :

- Explain the generic term network analysis
- Draw diagram & chart representing inter-relationships between various elements of the project and finally establishing critical path
- Identify Dummy Activities
- Identify earliest and latest event times of each event. Identify different types of Float Help in Decision Making about project times and resource allocation Calculating probability of completing network in a given time

14.1 INTRODUCTION

Planning, Scheduling and Controlling are three important functions of management. Planning involves the formulation of objectives and goals that are subsequently translated into specific plans and projects. Scheduling is concerned about the implementation of activities necessary to achieve the laid down plans. The function of control is to institute a mechanism that can trigger a warning signal if actual performance is deviating (in terms of time, cost and some other measures of effectiveness) from the plan. If such a deviation is unacceptable to the concerned manager, he will be required to take corrective action to bring performance in conformity with the plans. The PERT and CPM models are extremely useful for the purpose of planning, scheduling and controlling the progress and completion of large and complex projects or for carrying out the analysis of these three managerial functions. Before we describe the basic concepts used in the construction and analysis of these models, let us first understand the meaning of a project.

What is a project?

A *project* can be defined as a set of large number of activities or jobs that are performed in a certain sequence determined logically or technologically and it has to be completed within (i) a specified time, (ii) a specified cost and (iii) meeting the performance standards. Examples of a project from fairly diverse fields are given below:

1. Introducing a new product in the market.
2. Construction of a new bridge over a river or construction of a 25 storied building.

14.2 Advanced Management Accounting

3. Executing a large and complex order on jobbing production.
4. Sending a spacecraft to the mars.

14.2 GENERAL FRAMEWORK OF PERT/CPM

A *network* is a graphical representation of a project, depicting the flow as well as the sequence of well-defined activities and events. Developed during the 1950s, both CPM (Critical Path Method) and PERT (Programme Evaluation and Review Technique) are network techniques/models. The network approach helps project managers in planning, scheduling and controlling. As a planning tool it helps the manager to estimate the requirements of resources viz., materials, equipment, manpower, cost and time for each activity or tasks of the project. This approach cannot make decisions by its own. It only provides additional information to executives to facilitate decision making process. Also it does not provide solution to every management problem. It certainly helps in identification of those activities, jobs or events which control the completion of the project.

The working methodology of critical path analysis (CPA) which includes both CPM and PERT, consists of following five steps:

1. Analyse and break down the project in terms of specific activities and/ or events.
2. Determine the interdependence and sequence of specific activities and prepare a network.
3. Assign estimates of time, cost or both to all the activities of the network.
4. Identify the longest or critical path through the network.
5. Monitor, evaluate and control the progress of the project by replanning, rescheduling and reassignment of resources.

The central task in the control aspect of these models is to identify the longest path through the network. **The longest path is the critical path because it equals the minimum time required to complete the project.** All other paths other than the critical path (i.e. non-critical or slack paths) offer flexibility in scheduling and transferring resources, because they take less time to complete than the critical path.

14.3 ADVANTAGES OF CRITICAL PATH ANALYSIS

There are a number of advantages in using critical path analysis.

1. It allows for a comprehensive view of the entire project. Because of the sequential and concurrent relationships, time scheduling becomes very effective. Identifying the critical activities keeps the executive alert and in a state of preparedness, with alternative plans ready in case these are needed. Breaking down the project into smaller components permits better and closer control.
2. Critical path analysis offers economical and effective system of control based on the principle of management by exception i.e. need for corrective action arises only in exceptional situations and in most of other cases, performance is in conformity with the plans.
3. It is a dynamic tool of management which calls for constant review, a reformulation of

the network, and finding the current path of relevance and optimum resources allocation.

14.4 FUNDAMENTALS OF A CPA NETWORK

◆ Activity

An activity is any portion of a project which consumes time or resources and has a definable beginning and ending. For example, "laying of pipe" is an activity requiring the use of resource mainly effort. Activity may involve labour, paper work, contractual negotiations, machinery operations, etc. Commonly used terms synonymous with "activity" are "task" and "job".

Figures 1 and 2

Figures 3 to 6

14.4 Advanced Management Accounting

Activities are graphically represented by arrows, usually with description and time estimates written along the arrows. The tail of the arrow portraying an activity represents the starting point of the activity and its head represents its completion. The arrow may be straight slanting, or bent but not broken (see figure-1). The arrow is not a vector and need not be drawn to scale.

◆ Events

The beginning and ending points of an activity or a group of activities are called *events*. Synonyms of an event are "node" and "connectors" An event is often represented graphically by a numbered circle (see figure-2), although any geometric figure such as square, oval, rectangle etc. will serve the purpose. We shall, however, stick to the most commonly used convention for representing an event viz, the circle. A few examples of events are as follows: (i) Material procured, (ii) Design completed, (iii) Project started, (iv) Bricks laid, etc.

All activities in a network must commence from some event. Such events are called the *tail events* because they are connected to the tail of an activity. These are shown in figure 3. Similarly, all activities in a network must have terminal points called the *head event*, because it is at the head of an activity. These are shown in figure-4. Figure-5 depicts the tail and head events connected by arrows representing activities i.e. it depicts the dual role of an event. Event 14 is the head event for one activity and tail event for another.

In a network, symbol "*i*" is used for the tail event (also called preceding event) and "*j*" for the head event (or succeeding event) of an activity. The activity, then being *i-j*.

If an event represents the joint completion of more than one activity, it is called a *merge event*. If an event represents the joint initiation of more than one activity, it is called a *burst event*.

A network is, then, a graphical representation of a project plan, showing the inter-relationship of the various activities. Networks are also called *arrow diagrams* (see figure-6). When the results of time estimates and computations have been added to a network, it may be used as a project schedule.

14.4.1 Conventions adopted in drawing networks: There are two conventions normally adopted while drawing networks. In the early stages of network drawing, it is suggested that the conventions should be respected until sufficient experience has been gained to justify dropping them. These conventions are:

- (a) Time flows from left to right.
- (b) Head events always have a number higher than that of the tail events.

The above stated conventions allow activities to be referred uniquely by their tail and head event numbers, so that "activity 3-4" means only "the activity which starts from event 3 and proceeds to event 4"; it cannot mean "the activity which starts from event 4 and finishes at event 3".

14.4.2 Graphical representation of events and activities: Events are represented by numbers within circles. Activities are represented by arrows, the arrow-heads represent the completion of the activities. **The length and orientation of the arrow are of no significance whatsoever (chosen only for the convenience of drawing).** The activity of leaving place A and walking to place B can equally well be represented by figure-7.

14.4.3 Fundamental properties governing the representation of events and activities: The representation of events and activities is governed by one simple *dependency rule* which requires that an activity which depends upon another activity is shown to emerge from the head event of the activity upon which it depends and that only dependent activities are drawn in this way. Thus, if activity B depends upon activity A, then the two activities are drawn in figure-8.

The dependency rule gives rise to two fundamental properties of events and activities:

Figure 7

Figure 8

14.6 Advanced Management Accounting

1. An event cannot occur until all activities leading to it are complete.
2. No activity can start until its tail event is reached.

The above two properties can be combined into a single one, namely that "no activity may start until all previous activities in the same chain are completed.

14.4.4 Logical sequencing and connection of activities: A project entails several activities. The arrows are arranged to show the plan of logical sequence in which the activities of the project are to be accomplished. The sequence is ascertained for each activity by answering the following three queries viz:

- (i) Which activity or activities must be completed before the start of a particular activity?
- (ii) Which activity or activities should follow this?
- (iii) Which activities can be accomplished simultaneously?

The activity or activities which immediately come before another activity without any intervening activities are called **predecessor activities** to that activity. The activities which follow another activity without any intervening activities are called **successor activities** to that activity.

In a project of laying a pipe line, the three activities involved may be trenching, laying pipe and welding pipe. To decide the logical connection between these three activities, it is necessary that they be carried out in series, the reasoning being that the pipe cannot be laid until trenching has been done and welding cannot be undertaken until the pipe has been laid. This way we decide the logical sequencing between different activities.

Errors in logical sequencing: Two types of errors in logic may arise while drawing a network, particularly when it is a complicated one. These are known as *looping and dangling*.

- (1) **Looping:** Normally in a network, the arrow points from left to right. This convention is to be strictly adhered, as this would avoid illogical looping, as shown wrongly below:

Figure 9

- (2) **Dangling:** The situation represented by the following diagram is also at fault, since the activity represented by the dangling arrow 9-11 is undertaken with no result.

Figure 10

To overcome the problem arising due to dangling arrows, following rules may be adopted.

- (i) **All events**, except the first and the last, must have at least one activity entering and one activity leaving them.
 - (ii) All activities must start and finish with an event.
- (3) **Duplicate activities:** Consider the following figure 11:

Figure 11

In the above figure, activities A and B may be called duplicate activities because they have same head event (i.e 6) and the same tail event (i.e.7). One remedy for such a situation is the introduction of a dummy activity.

- (4) **Dummy activity:** It is a hypothetical activity which consumes no resource and time. It is represented by dotted lines and is inserted in the network to clarify activity pattern under the following situations:

- (i) It is created to make activities with common starting and finishing events distinguishable.
- (ii) to identify and maintain the proper precedence relationship between activities that are not connected by events.

14.8 Advanced Management Accounting

- (iii) to bring all "loose ends" to a single initial and a single terminal event in each network using dummies, if necessary.

For example, problem of duplicate activities in the figure-11 above may be circumvented as shown in figure-12.

Figure 12

Figure-13 shows three cases for the following set of dependency relationships:

Activity C is dependent upon both A and B.

Activity D is dependent upon A alone.

Figure 13

The first portrayal (on top left of figure-13) is clearly wrong since it shows D as dependent upon not only A but also B which is not desired. The other portrayal (ii) is also wrong since A is being shown twice and thus contravenes the fundamental axiom of network that there must be one arrow for each activity. The way out to this dilemma is the representation by means of the dummy activity. In the third portrayal of figure -13, C is dependent upon both A and B (via dummy) whereas D is dependent upon just A.

Critical Path Analysis 14.9

14.4.5 Numbering the events: The event numbers in a network should in some respect reflect their logical sequences. When a complicated network has been drawn then the problem of assigning numbers to the events involved in the network arises. A rule devised by D.R. Fulkerson, involving the following steps may be followed to resolve the problem of numbering the events.

- (i) An "initial" event is one which has arrow/arrows coming out of it and none of the arrow entering it. In a network there will be only one such event. Call it "1".
- (ii) Delete all arrows coming out from the event 1. This will give us at least one more "initial event".
- (iii) Number these events as "2, 3...."
- (iv) Delete all emerging arrows from these numbered events which will create new initial events. Then follow step (iii).
- (v) Continue the above steps till last event is obtained which has no arrows coming out of it. Consider the numbering of events in the following figure.

Figure 14

14.10 Advanced Management Accounting

Figure 15

Critical Path Analysis 14.11

Here we proceed from left to right. The event with least x-co-ordinate is assigned the smallest integer, say 1. Other events are assigned progressively higher integers with regard to x-co-ordinate. If two or more events (4 and 5 above) have the same x-co-ordinate, the one towards arrow should have higher number.

Furthermore, it is not necessary, and in fact also not desirable to number the events consecutively. It would be a better scheme to number the events as 10, 20, 30, 40, 50, 60, 70, in the above diagram instead of 1,2,3,4,5,6,7. This affords insertion of more activities and events omitted by oversight or having become necessary in view of certain logic revisions.

It was mentioned earlier that it is desirable that all the activity arrows point from left to right. If the arrow is vertical it may point downwards or upwards.

For the sake of presentability it is to be recommended that activities emanating from one event or converging to another may make as great angles between themselves as possible.

A few more conventions are given below:

(i) Keep the arrow to the extreme right. (ii) As far as possible avoid drawing arrows that cross each other. Usually by suitable 'stretching' the network diagram it is possible to avoid this. (iii) Where, however, crossing is unavoidable, bridging may be done. This applies to dummies as well. Draw boldly a big network. Smaller ones are confusing. Use of pencil and rubber is recommended.

Exercise : Depict the following dependency relationships by means of network diagrams. The Alphabets stand for activities.

1. A and B control F; B and C control G.
2. A and B control F; B controls G while C controls G and H.
3. A controls F and G; B controls G; while C controls G and H.
4. A controls F and G; B and C control G with H depending upon C.
5. F and G are controlled by A, G and H are controlled by B with H controlled by B and C.
6. A controls F, G and H; B controls G and H with H controlled by C.

Answer. The required networks are given in figure-15

Figure 16

14.12 Advanced Management Accounting

Figure 17

Figure 18

Exercise : Find out the superfluous (unnecessary) dummy activities in the networks below.

14.4.6 Basic steps involved in drawing a CPM/PERT network : Network is defined as a diagram representing the activities and events of a project, their sequence and inter-relationships.

The basic steps involved in drawing a network are:

- (i) Breaking up of the entire project into smaller systems known as tasks.
- (ii) For each task ascertain the activities and events to be performed.
- (iii) For each activity determine the preceding and succeeding activities.
- (iv) For each activity determine or estimate the time and other resources needed.
- (v) Draw a network depicting the assembly of tasks into a project.

14.4.7 Network Construction

Illustration

The activities involved in the computer installation process are detailed below. You are required to draw the network.

Activity	Predecessor Activities
A. Physical Preparation	None
B. Organisational Planning	None
C. Personnel Selection	B
D. Equipment Installation	A
E. Personnel Training	C

Critical Path Analysis 14.13

F. Detailed Systems Design	C
G. File Conversion	F
H. Establish Standards and Controls	F
I. Programme Preparation	H
J. Programme Testing	I
K. Parallel Operations	D, E, G, J.
L. Finalise Systems Documentation	I
M. Follow up.	K, L

Figure 19

14.14 Advanced Management Accounting

Solution

The network is shown in figure 19. The construction has been carried out step by step which is explained below. The symbol '<' is to be read as "precedes" in these figures.

- (i) Since A and B are preceded by no activity, they are shown emanating from the start event. We do not put arrows and the head events for A and B because they have been drawn as such only tentatively in the following step (s) their position may have to be changed.
- (ii) Here C is shown as dependent upon B. Again we neither show arrow and nor the head event of C because its position is tentative.
- (iii) D is shown as dependent upon A.
- (iv) We show here C preceding E and F.
- (v) F is shown preceding G and H, H precedes I and I precedes J.
- (vi) K is shown as dependent upon D,E,G and J, the latter four therefore, are made to converge on the same head event.
- (vii) L is shown as dependent upon I and M as dependent on K and L. Note carefully that K and L are the terminal activities and, therefore, converge on the last event.

About this point the student is cautioned since the beginners do tend to show the last activities dangling and do not converge them to the common last event.

Of course, the network would be constructed in just one diagram (as shown in Figure-19). We drew so many for explanation only. However, for a stylish presentation it is desirable that this one diagram is suitably sketched i.e. faired up in another diagram. The student may number the events as an exercise.

Figure 19 contd.

Example : Construct the network for the following activity data:

Activity	Preceded by
A	None
B	None
C	A
D	B,C
E	D
F	E
G	B,C
H	F
I	F,G
J	H,I
K	B
L	F,G,K

Figure 20

14.16 Advanced Management Accounting

Figure 20 (Contd.)

(The students may remember the events as an exercise)

Critical Path Analysis 14.17

Solution: The network is shown in figure-20 step by step with dependency relationships that are incorporated at each step which the student should, by now, be able to follow. Please carefully review the steps where dummies are incorporated.

14.4.8 Concurrent activities: Activities may not always be discrete i.e. they may be done in part allowing the subsequent activities to commence before the preceding activity is fully completed. Activities of this kind are to be frequently encountered in batch production. If, for example, a batch of 50 spindles is to be processed on two machines obviously it is not necessary to process all the items of the batch on the first machine and then transfer these to the next machine. A few items processed on the first machine may be transferred to the second machine before completion of the entire batch on the first machine. Since this is a matter of great practical importance we shall dwell upon it at a greater length. Such simultaneous or concurrent activities are to be encountered in sewage work e.g.,, trenching, laying pipe, welding pipe and back filling, all going on simultaneously with suitable lags on construction work.

Illustration

A batch of 4 axles is to be proceeded on the following three machines in this sequence:

Lathe (L), Milling (M) and Grinding (G)

Instead of first working on these 4 axles on lathe and then on milling and finally on grinding in sequence, it is desired to process the first axle on the lathe and as and when it is processed, it is taken up on milling and the 2nd axle on the lathe, and so on. In other words, each of the three activities L,M and G have been quartered for the sake of concurrent operations. You are required to draw the network.

Solution

The dependency relationships are sorted out hereunder:

<i>Quartered Activity</i>	<i>Preceded by</i>
L_1	None
L_2	L_1
L_3	L_2
L_4	L_3
M_1	L_1
M_2	L_2, M_1
M_3	L_3, M_2
M_4	L_4, M_3
G_1	M_1
G_2	M_2, G_1
G_3	M_3, G_2
G_4	M_4, G_3

The network is now constructed below. (The student is urged to draw his own network. Mere understanding of our solution is not enough.)

14.18 Advanced Management Accounting

Figure 21

(N.B.: The concurrent activities so drawn are known: as 'ladders' in the network jargon.)

Illustration

Draw a network diagram for the following data.

Task	Immediate Predecessor
A	—
B	—
C	B
D	B
E	B
F	E
G	A, D, C.

Solution

The required network is given below.

Figure 22

Illustration

Draw a network diagram for the following data.

Activity	Preceding activities
A	—
B	A
C	A
D	B
E	A
F	B, E
G	C
H	D, F
I	G
J	H, I

Solution: The required network is given below:

Figure 23

14.5 CRITICAL PATH ANALYSIS

You have already been familiarised with the logic of the critical path analysis by way of introduction of this chapter.

The purpose of the analysis is two-fold: (i) **to find the critical path, i.e. the sequence of activities with the longest duration.** Once it is found it is marked in bold sequence of arrows on the network. For a simple network as of figure -24 the various sequences can be enumerated and the durations of activities encompassed by them simply added, to find the critical sequence. As stated earlier, one could indeed end up with more than one critical sequence; and (ii) **to find the float associated with each non-critical activity.**

◆ **Systematic analysis:** The enumeration method would be too cumbersome computationally for any real life project, Even the computer would be hard pressed to proceed this way. There is a systematic way that cuts short the analysis time to manageable proportions.

14.20 Advanced Management Accounting

It is accomplished by performing the following steps:

1. Calculate the time schedule for each activity. This represents the time by which an activity must begin and the time before which it must be completed. The time schedule data for each activity includes, the earliest start, earliest finish, the latest start, latest finish, and finally the float, which is the spare time associated with an activity.
2. Calculate the time schedule for the completion of entire project. This represents the scheduled date for the completion of the entire project and the probability of completing the project on or before the deadline.
3. Identify the critical activities. These activities are the ones which must be started and completed on schedule, or else the project is likely to be delayed.
4. Determine the critical path for the network. This path represents the critical activities which must be closely followed in order to complete the project on time.

14.5.1 Scheduling computations: After preparing the network diagram, we wish to know how long it will take to complete the project and also to identify the activities in the network that are to be placed under strict control. The basic scheduling computations involve a **forward** and then a **backward pass** through the network. The process of tracing the network from START to END is called forward pass, and from END to START is called backward pass. Based on a specified occurrence time for the initial network event, the forward pass computations give the earliest start and finish times for each activity. By the specification of the latest allowable occurrence time for the terminal network event, the backward pass computation will give the latest allowable start and finish times for each activity.

14.5.2 Forward pass computations: As stated above, the purpose of the forward pass is to compute the earliest start (EST) and finish time (EFT) for each activity. The EST time indicates the earliest time that a given activity can be scheduled. Earliest finish time for an activity indicates the time by which the activity can be completed, at the earliest. To compute these time estimates, we will first of all compute the earliest allowable occurrence time for various events of the network.

It is a convention to keep the earliest allowable occurrence time of the START event as zero. To understand, how this time estimate for other events is computed, let us consider the following network diagram.

Figure 24

◆ **Earliest allowable occurrence time of an event or Earliest Event Time :**

In the network shown above, event 1 stands for the beginning of the activity 1 – 2 and we can say that it occurs at the time zero i.e. $E_1 = 0$. Event 2 stands for the finish of the activity 1–2 thus event 2 can occur at the earliest time E_2 which is computed as

$$E_2 = 0 + D_{12} = 0 + 6 = 6$$

where D_{12} stands for the duration of activity 1 – 2

Event 3 stands for finish of the activity 2–3 and its earliest time is

$$E_3 = E_2 + D_{23} = 6 + 8 = 14$$

The event 4 can occur either at the end of the activity 3 – 4 or at the finish of activity 2 – 4. In this case, there will be two time estimates as follows:

$$E_4 = E_3 + D_{34} = 14 + 0 = 14$$

$$E_4 = E_2 + D_{24} = 6 + 10 = 16$$

In case two or more time estimates exist for a particular event, then the time estimate with maximum value is retained as the earliest event time and other values are discarded. This maximum value represents the completion of all the activities ending at the event under consideration. In the above example, the earliest event time for event 4 will be 16.

A general rule can also be given here for determining the earliest event time as below:

$$E_j = \text{Max} (E_i + D_{ij})$$

where E_j is the earliest time for event j , E_i is the earliest time for event i , and D_{ij} is the duration of the activity $i-j$.

◆ **Earliest start and earliest finish times of an activity**

After computing the earliest event time of various events, one can easily compute the earliest start and finish times of all the activities on the network. **The earliest start time of an activity is given by the earliest allowable occurrence time of the tail event of that activity.** Thus, in our example, the earliest start time of the activity 1–2 will be given by the earliest time of the event 1 i.e. it will be 0. The earliest start time for the activities 2 – 3 and 2 – 4 will be given by the earliest time of event 2 which is equal to 6. The earliest time for the activities 3–4 and 3–5 will be 14 which is the earliest time for the event 3 and so on.

The earliest finish time of an activity will be simply equal to the earliest start time of the activity plus the duration of that activity. Hence, in our example, earliest finish time of activity 1–2 will be $0+6 = 6$, for activity 2–3, it will be $6+8 = 14$ and for activity 2–4, it will be $6+10 = 16$ and so on.

The complete computations for all the activities are shown in columns (3) and (4) of table -1 given on the next page.

(*Note: In various networks we have omitted subscripts for E_i 's and L_j 's)

14.22 Advanced Management Accounting

14.5.3 Backward pass computations: The purpose of the backward pass is to compute the *latest start and finish times* for each activity. These computations are precisely a "mirror image" of the forward pass computations. The term "**latest allowable occurrence time of an event**" (denoted by L_i) is used in the sense that the project terminal event must occur on or before some arbitrary scheduled time. **Thus, the backward pass computations are started rolling back by arbitrarily specifying the latest allowable occurrence time for the project terminal event.** If no schedule date for the completion of the project is specified, then the convention of setting the latest allowable time for the terminal event equal to its earliest time, determined in the forward pass, is usually followed, i.e. $L = E^*$ for the terminal event of the project. This convention is called the **zero slack convention**. **Following this, one can also interpret the latest allowable activity finish time (LFT) as the time to which the completion of an activity can be delayed without directly causing any increase in the total time to complete the project.**

To explain the computation, let us again consider the network diagram in figure-24. The terminal event is 6 so we set $L_6 = E_6 = 52$ and we start rolling back. The latest allowable occurrence time for the events 5 and 4 are $L_5 = 52 - 16 = 36$ and $L_4 = 36 - 20 = 16$ respectively. It may be noted here that we can roll back to event 3 via activity 3-5 as well as activity 4-3. So there are two latest allowable occurrence times for the event 3 as given below;

$$L_3 = L_4 - D_{34} = 16 - 0 = 16$$

$$L_3 = L_5 - D_{35} = 36 - 6 = 30$$

We retain the minimum value as the latest occurrence time for the event 3 and ignore other values. Therefore, the latest allowable occurrence time for the event 3 is 16. Similarly

$$L_2 = L_3 - D_{23} = 16 - 8 = 8$$

$$\text{and } L_2 = L_4 - D_{24} = 16 - 10 = 6$$

The latest occurrence time for the event 2 is thus 6 and the latest occurrence time for the event 1 is equal to its earliest time i.e. zero.

In general, the latest allowable occurrence time of an event can be calculated by selecting an appropriate formula among the following two:

$$L_i = L_j - D_{ij}$$

$$\text{or } L_i = \text{minimum } (L_j - D_{ij})$$

The second formula is used for the event having two or more latest allowable occurrence time estimates.

◆ Latest start and latest finish times of an activity

After computing latest allowable occurrence time for various events, one can compute the latest start and latest finish times of an activity. **The latest finish time of an activity is equal to the latest allowable occurrence time of the head event of that activity.**

$$\text{i.e. } LFT(i - j) = L_j$$

Critical Path Analysis 14.23

The latest start time of an activity is equal to its latest finish time minus its duration.

$$\text{i.e. } LST(i-j) = LFT(i-j) - D_{ij}$$

These computations are shown in column (4) and column (6) of table-1 given below:

Table 1

Activity	Duration	START		FINISH	
		Earliest time	Latest time	Earliest time	Latest Time
(1)	(2)	(3)	(4)	(5)	(6)
1-2	6	0	0	6	6
2-3	8	6	8	14	16
2-4	10	6	6	16	16
3-4	0	14	16	14	16
3-5	6	14	30	20	36
4-5	20	16	16	36	36
5-6	16	36	36	52	52

14.5.4 The critical path determination: After having computed various time estimates, we are now interested in finding the critical path of the network. A network will consist of a number of paths. A path is a continuous series of activities through the network that leads from the initial event (or node) of the network to its terminal event. For finding the critical path, we list out all possible paths through a network along with their duration. In the network under consideration, various paths have been listed below.

<i>Path</i>	<i>Length (in days)</i>
1-2-3-5-6	36
1-2-4-5-6	52
1-2-3-4-5-6	50

◆ **Critical path:** A path in a project network is called critical if it is the longest path. The activities lying on the critical path are called the critical activities.

In the above example, the path 1-2-4-5-6 with the longest duration of 52 days is the critical path and the activities 1-2, 2-4, 4-5 and 5-6 are the critical activities.

14.5.5 Calculation of Floats: It may be observed that for every critical activity in a network, the earliest start and latest start time are the same. This is so since the critical activities cannot be scheduled later than their earliest schedule time without delaying the total project duration, they do not have any flexibility in scheduling. However, non-critical activities do have some flexibility i.e. these activities can be delayed for some time without affecting the project duration. This flexibility is termed as *slack* in case of an event and as *float* in case of an activity.

(*Note: In various networks we have omitted subscripts for E_s and L_s)

14.24 Advanced Management Accounting

Some people do not make any distinction between a slack and a float.

◆ Slack time for an event

The slack time or slack of an event in a network is the difference between the latest event time and the earliest event time. Mathematically it may be calculated using the formula $L_i - E_i$, where L_i is the latest allowable occurrence time and E_i is the earliest allowable occurrence time of an event i .

◆ **Total float of an activity:** The total activity float is equal to the difference between the earliest and latest allowable start or finish times for the activity in question. Thus, for an activity (i-j), the total float is given by

$$TF_{ij} = LST - EST \text{ or } TF_{ij} = LFT - EFT$$

In other words, it is the difference between the maximum time available for the activity and the actual time it takes to complete. Thus, total float indicates the amount of time by which the actual completion of an activity can exceed its earliest expected completion time without causing any delay in the project duration.

◆ **Free Float:** It is defined as that portion of the total float within which an activity can be manipulated without affecting the float of the succeeding activities. *It can be determined by subtracting the head event slack from the total float of an activity.*

$$\text{i.e. } FF_{ij} = TF_{ij} - (\text{slack of event } j)$$

The free float indicates the value by which an activity in question can be delayed beyond the earliest starting point without affecting the earliest start, and therefore, the total float of the activities following it.

◆ **Independent float :** It is defined as that portion of the total float within which an activity can be delayed for start without affecting float of the preceding activities. *It is computed by subtracting the tail event slack from the free float of an activity.*

$$IF_{ij} = FF_{ij} - (\text{slack of event } i)$$

The independent float is always either equal to or less than the free float of an activity. If a negative value is obtained, the independent float is taken to be zero .

◆ **Interfering float:** Utilization of the float of an activity can affect the float of subsequent activities in the network. Thus, interfering float can be defined as that part of the total float which causes a reduction in the float of the successor activities. In other words, *it can be defined as the difference between the latest finish time of the activity under consideration and the earliest start time of the following activity, or zero, whichever is larger.* Thus, interfering float refers to that portion of the activity float which cannot be consumed without affecting adversely the float of the subsequent activity or activities.

Illustration

Activity	Duration
1-2	4 days
1-3	12 days

Critical Path Analysis 14.25

1-4	10 days
2-4	8 days
2-5	6 days
3-6	8 days
4-6	10 days
5-7	10 days
6-7	0 days
6-8	8 days
7-8	10 days
8-9	6 days

With the help of the activities given above draw a network. Determine its critical path, earliest start time, earliest finish time, latest start time, latest finish time, total float, free float and independent float.

Solution

The network based on the activities given in the example is as follows:

Figure - 25

14.26 Advanced Management Accounting

The time estimates and floats are calculated as below:

Job or activity	Duration of an activity D_{ij}	EST (= E_j)	EFT ($E_i + D_{ij}$)	LST ($L_j - D_{ij}$)	LFT (= L_j)	Slack of		Total float (LST-EST)	Free float (Total Float - Slack of head event)	Independent slack of tail event)
						tail event ($L_i - E_i$)	head event ($L_j - E_j$)			
1-2	4	0	4	0	4	0	0	0	0	0
1-3	12	0	12	2	14	0	2	2	0	0
1-4	10	0	10	2	12	0	0	2	2	2
2-4	8	4	12	4	12	0	0	0	0	0
2-5	6	4	10	6	12	0	2	2	0	0
3-6	8	12	20	14	22	2	0	2	2	0
4-6	10	12	22	12	22	0	0	0	0	0
5-7	10	10	20	12	22	2	0	2	2	0
6-7	0	22	22	22	22	0	0	0	0	0
6-8	8	22	30	24	32	0	0	2	2	2
7-8	10	22	32	22	32	0	0	0	0	0
8-9	6	32	38	32	38	0	0	0	0	0

Critical path is represented by 1-2-4-6-7-8-9.

(Note: In this table we have given detailed calculations merely for explanation.)

Illustration

Analyse the network below for the critical path and for different floats

Figure 26

Network Analysis Table

Activity	Duration	Start		Finish		Float			
		E	L	E	L	Total	FreeInd.	Interfering	
1-2	3	0	0	3	3	0	0	0	0
1-3	4	0	9	4	13	9	9	9	0
1-4	14	0	3	14	17	3	0	0	3
2-3	10	3	3	13	13	0	0	0	0
2-6	5	3	14	8	19	11	11	11	0
3-5	4	13	14	17	18	1	0	0	1
3-6	6	13	13	19	19	0	0	0	0
4-5	1	14	17	15	18	3	2	0	1
5-6	1	17	18	18	19	1	1	0	0

(N.B.: Activities must always be arranged in the i-j sequence.)

Explanation: Consider activity 1 – 3. The slack of head event 3 is 13 – 13 = 0. Therefore, free float = 9 – 0 = 9. Likewise slack of tail event 1 is 0 – 0 = 0. Therefore independent float = 9.

Illustration

Analyse the network below for the critical path and calculate total float, free float and independent float for each activity.

14.28 Advanced Management Accounting

Solution

Network Analysis Table

<i>i-j</i>	D	Start		Finish		Floats		
		E	L	E	L	T	F	I
1-2	4	0	0	4	4	0	0	0
1-4	36	0	5	36	41	5	0	0
2-3	2	4	4	6	6	0	0	0
3-5	15	6	6	21	21	0	0	0
3-8	10	6	33	16	43	27	27	27
4-8	2	36	41	38	43	5	5	0
5-6	4	21	21	25	25	0	0	0
5-8	9	21	34	30	43	13	13	13
6-7	9	25	25	34	34	0	0	0
7-8	9	34	34	43	43	0	0	0
7-9	8	34	55	42	63	21	21	21
8-9	20	43	43	63	63	0	0	0
9-10	20	63	63	83	83	0	0	0

Critical Path : BCHIJKM = 83 weeks.

Illustration

A small assembly plant assembles PCs through 9 interlinked stages according to following precedence / process:

Stage From to	Duration (Hours)
1 - 2	4
1 - 3	12
1 - 4	10
2 - 4	8
2 - 5	6
3 - 6	8
4 - 6	10
5 - 7	10
6 - 7	0
6 - 8	8
7 - 8	10
8 - 9	6

- (i) Draw an arrow diagram (network) representing the above assembly work.
- (ii) Tabulate earliest start, earliest finish, latest start and latest finish time for all the stages.
- (iii) Find the critical path and the assembly duration.
- (iv) Tabulate total float, free float and independent float.

Solution

(i) The network diagram representing the given assembly work is as follows:

Figure 28

14.30 Advanced Management Accounting

(ii) The earliest start, earliest finish, latest start and latest finish times for all the stages are calculated in the table given below:

Stage or Activity	Duration (Hours)	Earliest Start (EST)	Earliest Finish (EFT)	Latest Start (LST)	Latest Finish (LFT)	Floats		
						Total (LST-EST) or (LFT-EFT)	Free (Total Float - Slack of Head event)	Independent (Free Float) - Slack of tail event)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1-2	4	0	4	0	4	0	0	0
1-3	12	0	12	2	14	2	0	0
1-4	10	0	10	2	12	2	2	2
2-4	8	4	12	4	12	0	0	0
2-5	6	4	10	6	12	2	0	0
3-6	8	12	20	14	22	2	2	0
4-6	10		22	12	22	0	0	0
5-7	10	12	20	12	22	2	2	0
6-7	0	10	22	22	22	0	0	0
6-8	8	22	30	24	32	2	2	2
7-8	10	22	32	22	32	0	0	0
8-9	6	22	38	32	38	0	0	0

(iii) The critical path for the above network is given by 1 – 2 – 4 – 6 – 7 – 8 – 9. The assembly duration is 38 hours.

(iv) The total float, free float and independent float are given by columns (7), (8) and (9) respectively of the above table.

14.6 Distinction between PERT & CPM

PERT	CPM
PERT is used for non-repetitive Jobs like planning the assembly of the space platform	CPM is used for non-Repetitive Job like building a house
It is a probabilistic Model	It is a deterministic Model
It is event oriented	It is activity oriented
It incorporates Statistical Analysis	It does not incorporates Statistical Analysis
It serve as useful control device	It is difficult to use CPM as a control device

SUMMARY :

- Two most commonly used network Models
 - ✓ Critical Path Method(CPM)
 - ✓ Programme Evaluation Review Technique(PERT)
- Construction of Network diagrams
- Calculation of Critical Path and Project Completion time together with Floats, earliest start and finishing times
- Application of technique to crash cost problems
- Critical path should be longest route through the network
- Resource schedule problems and use of bar charts
- Identifying the project duration
- Cheapest critical activities to crash and not reduce project completion time by reducing non-critical activities

SELF-EXAMINATION QUESTIONS

1. Define a project and briefly explain the four common implications which characterise a project and state the five steps of the working methodology of critical path analysis.
2. Distinguish between PERT and CPM.
3. What kinds of decision making situation may be analysed by using CPM technique.
4. Draw a network corresponding to the following information. Obtain the early and late start and completion times, and determine the critical activities.

Activity	Duration
1 – 2	4 days
1 – 3	6 days
2 – 6	8 days
3 – 4	7 days
3 – 5	4 days
4 – 6	6 days
5 – 6	5 days
5 – 7	19 days
6 – 7	10 days

14.32 Advanced Management Accounting

5. A work project consists of twelve activities labelled A through L. Upon being asked to specify the order in which the jobs had to be done, the managers answered as follows :

A, B and C are the first activities of the project and can start simultaneously and immediately; A and B precede D while B precedes E, F and H. Activities F and C precede G while E and H precede I and J. C, D, F and J precede K which in turn, precedes L. Further I, G and L are the terminal activities of the project.

The completion times of the various activities are listed here :

Activity	Time (days)
A	6
B	4
C	10
D	1
E	6
F	3
G	14
H	1
I	9
J	2
K	7
L	5

- Draw a network diagram corresponding to this project.
- Obtain the lengths of all the paths and determine critical path.

ANSWER TO SELF-EXAMINATION QUESTIONS

5. The network diagram is shown in Figure below :

Figure 29

Critical Path Analysis 14.33

The various paths and their lengths are as follows :

<i>Path</i>	<i>Length</i>
1-3-7-8-9	19
1-2-3-7-8-9	17
1-2-4-5-7-8-9	19
1-2-5-7-8-9	24* <i>Critical</i>
1-2-5-9	19
1-2-4-5-9	14
1-2-6-7-8-9	19
1-2-6-9	21
1-6-7-8-9	22
1-6-9	24* <i>Critical</i>