Elméleti kérdések
-
4. hét


1. Mi jellemző a tevékenység-nyíl, tevékenység-csomópontú, esemény-csomópontú hálókra?

A tevékenység-nyíl hálóknál az élek reprezentálják a tevékenységeket, a csomópontok az eseményeket.
A tevékenység-csomópontú hálóknál, az élek reprezentálják az eseményeket, a csomópontok a tevékenységeket.

Az esemény csomópontú hálóknál is az élek reprezentálják a tevékenységeket, a csomópontok pedig az eseményeket, de itt az események hangsúlyozása lényeges. Míg a tevékenység-nyíl hálóknál az események ábrázolását el is hagyhatjuk.

2. Mit nevezünk hálónak?

Háló: Olyan súlyozott körmentes, irányított gráf, amelynek egy kezdő és egy végpontja van.
3. Mit nevezünk eseménynek? 

Az esemény: valamely folyamat, tevékenység kezdetét és befejezését jelentő pont, időt, erőforrást, költséget nem igényel. 
4. Mi a tevékenység, illetve a látszat tevékenység?

Tevékenység: olyan folyamat, mely adott időben, időtartam alatt játszódik le, és erőforrást, költséget igényel. 
Látszattevékenység: fontos szerepe van a háló szerkezetében, és számításában is. Jellemzője, hogy általában idő, költség, és erőforrás igénye nincs. A hálók logikai összefüggéseinek kifejezésére szolgál.

5. Mi egy CPM-háló tervezésének menete?

1.
Logikai gráf elkészítése (tevékenység végleges elhelyezése)
2.
Ezen a gráfon a tevékenységek és események elhelyezése

3.
Tevékenységek és események közötti kapcsolódások kidolgozása.
6. Hogyan értelmezzük, illetve hogyan számítjuk a projekt átfutási idejét, egy tevékenység legkorábbi-, legkésőbbi kezdési illetve befejezési idejét, valamint egy esemény legkorábbi-, legkésőbbi bekövetkezési idejét? Hogyan határozzuk meg a kritikus utat?

A TPT (Total Project Time = teljes projekt átfutási ideje) végezzük el az odafelé történő elemzést, amivel az egyes tevékenységek legkorábbi kezdési időpontját (EST(i,j)) számítjuk ki. Ebből meghatározhatjuk a legkorábbi befejezési pontot, ahol a legkorábbi befejezési pont (EFT(i,j)) = a legkorábbi kezdési időpont (EST(i,j)) + a tevékenység lefutási ideje (d(i,j)). A teljes projektidő (TPT) tehát az a legrövidebb időtartam, ami alatt a projekt befejezhető, és ezt a tevékenységek sorrendje (vagy sorrendjei) kritikus útként (vagy utakként) határozza (határozzák) meg. A kritikus út meghatározására a retrográd számítás elvégzése után kerülhet sor, így a tevékenység legkésőbbi kezdési pontját (LST(i,j)), valamint a hozzá tartozó legkésőbbi befejezési időpontot (LFT(i,j)) határozzák meg a következőképpen: Legkésőbbi kezdési időpont(LFT(i,j))= legkésőbbi befejezési időpont(LST(i,j)) – tevékenység lefutási ideje (d(i,j)). 
Egy csomóponthoz (eseményhez) két idő tartozik. (1) a progresszív elemzésből az esemény legkorábbi bekövetkezésének időpontja (EETi), vagyis az a legkorábbi időpont, amelyre az eseményt realizálni lehet; (2) a retrográd elemzésből az esemény legkésőbbi bekövetkezésének időpontja (LETi), vagyis az a legkésőbbi időpont, amelyre az eseményt realizálni kell. 

7. Milyen tartalékidőket értelmezünk egy CPM-háló esetében? Ezeket hogyan definiáljuk?

Teljes tartalékidő: az a teljes időtartam, amivel egy tevékenység kiterjedhet, vagy késhet a teljes projektidőre (TPT) gyakorolt hatás nélkül.

Szabad tartalékidő: az a teljes mennyiség, amivel egy tevékenységidő megnőhet, vagy a tevékenység csúszhat anélkül, hogy hatással lenne bármely, soron következő tevékenység legkorábbi kezdetére.

Feltételes tartalékidő: a teljes és a szabad tartalékidő különbsége.
Független tartalékidő: azt az időmennyiséget adja meg, amennyivel az adott tevékenység eltolható, ha az őt közvetlenül megelőző tevékenység a lehető legkésőbbi időpontban fejeződik be és a közvetlenül következő tevékenység a legkorábbi időpontban kezdődik.

8. A PERT módszerben egy tevékenység tartamának mennyi a várható értéke, illetve a szórása (3 paraméteres becslést és -eloszlást feltételezve)?


[image: image1.wmf]2

2

2

)

(

6

1

)

(

)

4

(

6

1

)

(

)

(

ú

û

ù

ê

ë

é

-

=

=

+

+

=

=

=

A

B

t

D

B

M

A

t

t

E

t

M

t

s


9. A 3 paramétert becslő PERT módszernél, a technológustól/mérnöktől milyen adatokat kérdezünk meg egy adott tevékenység időtartamával kapcsolatban?

1.
Mennyire becsüli az (i,j) tevékenység Ai,j minimális időtartamát (optimista becslés)? Legyen ai,j a minimális időtartam becsült értéke.

2.
Mennyire becsüli az (i,j) tevékenység Bi,j maximális időtartamát (pesszimista becslés)? Legyen bi,j a maximális időtartam becsült értéke.

3.
Véleménye szerint mennyi az (i,j) tevékenység Mi,j legvalószínűbb időtartama (módusza)? Legyen mi,j a legvalószínűbb időtartam becsült értéke.

10. Hogyan számoljuk ki a program várható átfutási idejét, valamint a kritikus út szórását? Mi a feltétele, a számításnak?

Elegendően sok valószínűségi változót összegezve a kritikus útra is igaz:


[image: image2.wmf](

)

(

)

å

å

å

å

=

=

=

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

n

i

i

n

i

i

n

i

i

n

i

i

t

D

t

D

t

M

t

M

1

2

1

2

1

1


11. Mi a PERT háló felrajzolásának, illetve elemzésének lépései?

1. Logikai háló elkészítése.

2. Ai,j, Bi,j ,Mi,j, ti,j, i,j meghatározása.

3. Megfelelő hálós modell kiválasztása (tevékenység-nyíl, tevékenység-csomópontú).

4. A kritikus út kiszámítása.

5. A megvalósítási idő szórásának kiszámítása.
_1095341594.unknown

_1095342367.unknown

