

Projektütemezés

Virtuális vállalat
2013-2014 1. félév 5. gyakorlat
Dr. Kulcsár Gyula

Projektütemezési feladat megoldása

Projektütemezés

- Projekt:
 - Egy nagy, összetett, általában egyedi igény alapján előállítandó termék vagy nyújtandó szolgáltatás előállítására/teljesítésére irányú törekvés, amely általában nagyszámú komponens feladat/aktivitás végrehajtását igényli.
- Projektütemezés:
 - Projekt(ek) időbeli végrehajtásának megtervezése úgy, hogy a megfogalmazott célok teljesüljenek figyelembe véve az előírt korlátozásokat.

Projektütemezés jellemzői

- Cél:
 - egy vagy többcélú optimalizálás,
 - amelyben sokféle szempont szerepelhet (pl. minőség, idő, költség, felhasználói elégedettség stb.).
- Feladatok/aktivitások hálózata alakul ki (pl. megelőzési relációk alapján).
- Korlátozottan/korlátlanul rendelkezésre álló erőforrásokat kell figyelembe venni.

Projekt példák

- Termelés
- Tervezés
- Kutatás/fejlesztés
- Menedzsment
- Építés
- Karbantartás, fenntartás
- Implementálás, telepítés
- stb.

Projektütemezés alapjai

- Projekt/projektek reprezentálása (precedencia gráfok)
- Modellek és megoldási módszerek
 - Kritikus útvonal módszer (egyszerű) (Critical Path Method, CPM)
 - Erőforrás korlátozott projektütemezés (bonyolult) (Resource-Constrained Project Scheduling, RCPS)
 - Prioritás/szabályalapú megoldási módszerek
 - Tudás-intenzív megoldási módszerek
 - Kiterjesztett modellek és módszerek (összetett)

Projekt reprezentálása precedencia gráffal

„job on node” ábrázolás

Csomópont: feladat

A csomópontok számozottak.

Írányított él: kötelező
sorrendiség

Nincs irányított körút.

Nincs redundáns él.

Feladat	Végrehajtási idő [időegység]	Megelőző feladat(ok)
1	2	-
2	3	1
3	1	1
4	4	2
5	2	3
6	1	4, 5
7	3	4, 5

Projektütemezési feladat erőforráskorlátok nélkül

- Feltételezzük, hogy:
 - korlátlan erőforrások állnak rendelkezésre párhuzamosan.
 - adott n feladat megelőzési relációkkal.
 - minden egyes feladat p_j végrehajtási idejét ismertjük.
- Az ütemezés célja:
 - a projekt befejezési időpontjának (makespan) minimalizálása.

Projektütemezési feladat erőforráskorlátok nélkül

- A j feladat:
 - végrehajtási ideje: p_j
 - legkorábbi lehetséges kezdési időpontja: S'_j
 - legkorábbi lehetséges befejezési időpontja: C'_j
 - legkésőbbi megengedett befejezési időpontja: C''_j
 - időtartaléka: $slack_j = C''_j - p_j - S'_j$
- Kritikus feladat: nincs tartaléka $slack_j = 0$
- Kritikus útvonal: kritikus feladatok láncolata.⁹

Kritikus útvonal módszer (Critical Path Method, CPM)

- A CPM módszer két algoritmusból áll:
 - „Forward procedure”
 - „Backward procedure”

Kritikus útvonal módszer (Critical Path Method, CPM)

- Előre haladó eljárás
(Forward procedure):
 - Kezdeti időpontból indul, a precedencia gráfon végighaladva az irányított élek mentén kiszámítja minden feladat esetében a legkorábbi megengedett indítási és befejezési időpontot.
 - Az utolsónak elkészülő feladat adja meg a projekt befejezési időpontját.

Előre haladó eljárás (Forward procedure)

1. lépés:

Legyen $t = t_s$ (pl. $t_s = 0$ az indítás referencia időpontja).
A megelőző feladattal nem rendelkező minden egyes j feladat esetében legyen $S_j' = t$ és $C_j' = t + p_j$.

2. lépés:

A megelőző feladattal rendelkező minden egyes j feladat esetében legyen induktív módon:

$$S_j' = \max_{all\ k \rightarrow j} C_k' \quad \text{és} \quad C_j' = S_j' + p_j.$$

3. lépés:

A legkorábbi projekt-befejezési időpont:

$$C_{max} = \max \{C_1', C_2', \dots, C_n'\}$$

Kritikus útvonal módszer (Critical Path Method, CPM)

- Visszafelé haladó eljárás
(Backward procedure):
 - A projekt befejezési időpontjából indul, a precedencia gráfon az irányított élek mentén visszafelé haladva kiszámítja minden feladat esetében a legkésőbbi megengedett befejezési és indítási időpontot tekintettel arra, hogy a projektbefejezési határidő még tartható legyen.

Visszafelé haladó eljárás (Backward procedure)

1. lépés:

Legyen $t = C_{max}$

A rákövetkező feladattal nem rendelkező minden egyes j feladat esetében legyen

$$C_j'' = C_{max} \text{ és } S_j'' = C_{max} - p_j.$$

2. lépés:

A rákövetkező feladattal rendelkező minden egyes j feladat esetében legyen

$$C_j'' = \min_{k \rightarrow all j} S_k'' \text{ és } S_j'' = C_j'' - p_j.$$

3. lépés:

Ellenőrizzük, hogy $t_s = \min\{S_1'', \dots, S_n''\}.$

Magyarázat

- A *forward procedure* megadja az S_j' megengedett legkorábbi indítási időpontját minden feladatnak.
- A *backward procedure* megadja az S_j'' megengedett legkésőbbi indítási időpontját minden feladatnak.
- Ha ezek azonosak akkor a feladat kritikus.
- Ha ezek különbözőek akkor a feladatnak van tartaléka (**slack**).
- Kritikus útvonal (**critical path**):
kritikus feladatok láncolata, amely a t_s kezdési időponttól a C_{max} befejezési időpontig vezet.
- Kritikus útvonalból egyszerre több is lehet, ezek akár részben fedhetik is egymást.

CPM példa 1

j	1	2	3	4	5	6	7	8	9	10	11	12	13	14
p_j	5	6	9	12	7	12	10	6	10	9	7	8	7	5

Forward Procedure példa 1

j	1	2	3	4	5	6	7	8	9	10	11	12	13	14
p _j	5	6	9	12	7	12	10	6	10	9	7	8	7	5

Backward Procedure példa 1

j	1	2	3	4	5	6	7	8	9	10	11	12	13	14
p _j	5	6	9	12	7	12	10	6	10	9	7	8	7	5

Critical Path példa 1

CPM példa 2

Feladat Műveleti idő Megelőző feladat(ok)

Job	p(j)	Predecessors
1	2	-
2	3	-
3	1	-
4	4	1,2
5	2	2,3
6	1	4

Job	p(j)	Predecessors	S'	C''
1	2	-	0	3
2	3	-	0	3
3	1	-	0	6
4	4	1,2	3	7
5	2	2,3	3	8
6	1	4	7	8

CPM példa 2 (folyt.)

Kritikus feladat (Critical job):

$$S' + p = C' = C'' = S'' + p$$

Erőforrás korlátozott projektütemezés(RCPS)

- A munkák erőforrást igényelnek:

Job	p(j)	Predecessors	S'	C''	R(1,j)
1	2	-	0	3	3
2	3	-	0	3	1
3	1	-	0	6	2
4	4	1,2	3	7	2
5	2	2,3	3	8	3
6	1	4	7	8	3

↑
Erőforrás-igény

Erőforrás korlátozott projektütemezés (RCPS)

- Tételezzük fel, hogy $R_I = 4$, ekkor:

C_{\max} nő 2 időegységgel!

RCPSP

Példa

Job	$p(j)$	$P(j)$	S'	C''	$R(1,j)$	$R(2,j)$
1	2	-	0	3	3	2
2	3	-	0	3	1	1
3	1	-	0	6	2	1
4	4	1,2	3	7	2	1
5	2	2,3	3	8	3	2
6	1	4	7	8	3	1

$$R_1 = 4$$

$$R_2 = 2$$

Köszönöm a figyelmet!

Dr. Kulcsár Gyula
Miskolci Egyetem Alkalmazott Informatikai Tanszék
kulcsar@ait.iit.uni-miskolc.hu
<http://ait.iit.uni-miskolc.hu/~kulcsar>

