Package 'criticalpath'

October 12, 2022

Title An Implementation of the Critical Path Method

Version 0.2.1

Author Rubens Jose Rosa [aut, cre], Marcos dos Santos [aut], Thiago Marques [aut]

Maintainer Rubens Jose Rosa <rubens@rubensjoserosa.com>

URL https://rubensjoserosa.com/criticalpath,

https://github.com/rubens2005/criticalpath

BugReports https://github.com/rubens2005/criticalpath/issues

Description An R implementation of the Critical Path Method (CPM). CPM is a method used to estimate the minimum project duration and determine the amount of scheduling flexibility on the logical network paths within the schedule model. The flexibility is in terms of early start, early finish, late start, late finish, total float and free float. Beside, it permits to quantify the complexity of network diagram through the analysis of topological indicators. Finally, it permits to change the activities duration to perform what-if scenario analysis. The package was built based on following references: To make topological sorting and other graph operation, we use Csardi, G. & Nepusz, T. (2005) <https://www.researchgate.net/publication/221995787_The_Igraph_Software_ Package_for_Complex_Network_Research>; For schedule concept, the reference was Project Management Institute (2017) <https://www.pmi.org/pmbok-guide-standards/foundational/pmbok>; For standards terms, we use Project Management Institute (2017) <https://www.pmi.org/pmbok-guide-standards/lexicon>; For algorithms on Critical Path Method development, we use Vanhoucke, M. (2013) <doi:10.1007/978-3-642-40438-2> and Vanhoucke, M. (2014) <doi:10.1007/978-3-319-04331-9>; And, finally, for topological definitions, we use Vanhoucke, M. (2009) <doi:10.1007/978-1-4419-1014-1>.

License MIT + file LICENSE

Encoding UTF-8

RoxygenNote 7.1.2

Imports dplyr, igraph, magrittr, R6, stringr, tibble

Suggests DiagrammeR, knitr, rmarkdown, testthat

Collate 'Schedule.R' 'utils-pipe.R' 'criticalpath.R' 'cpt_calculate_critical_path.R' 'cpt_schedule_status.R' 'cpt_topological_organization.R' 'cpt_utils.R' 'sch_activity.R' 'sch_relation.R' 'sch_schedule.R'

'sch_topological_indicators.R'

VignetteBuilder knitr

NeedsCompilation no

Repository CRAN

Date/Publication 2022-03-13 22:40:10 UTC

R topics documented:

criticalpath	3
Schedule	5
sch_activities	3
sch_add_activities	5
sch_add_activities_tibble	1
sch_add_activity	1
sch_add_relation)
sch_add_relations)
sch_add_relations_tibble	2
sch_all_predecessors	3
sch_all_successors	1
sch_change_activities_duration	5
sch_critical_activities	5
sch_critical_relations	7
sch_duration)
sch_evaluate_redundancy)
sch_gantt_matrix	1
sch_get_activity	2
sch_has_any_activity	3
sch_has_any_relation	1
sch_is_redundant	5
sch_new	5
sch_non_critical_activities	5
sch_non_critical_relations 37	7
sch_nr_activities)
sch_nr_relations)
sch_plan	l
sch_predecessors	2
sch_reference	3
sch_relations	1
sch_successors	5
sch_title	7

criticalpath

	55
sch_xy_gantt_matrix	 53
sch_validate	
sch_topoi_tf	 51
sch_topoi_sp	 50
sch_topoi_la	 49
sch_topoi_ad	 48

Index

criticalpath criticalpath: Critical Path Method R Implementation

Description

criticalpath package is an R implementation of the Critical Path Method (CPM). CPM is a method used to estimate the minimum project duration and determine the amount of scheduling flexibility on the logical network paths within the schedule model. The flexibility is in terms of early start, early finish, late start, late finish, total float and free float. Beside, it permits to quantify the complexity of network diagram through the analysis of topological indicators. Finally, it permits to change the activities duration to perform what-if scenario analysis.

Details

With this package, you can calculate the following CPM parameters:

- Schedule duration
- · Early start and finish date of each activity
- · Late start and finish date of each activity
- · Critical activities
- Critical path
- Total float and free float
- Gantt Matrix
- What-if scenario analysis
- Topological indicators

Author(s)

Rubens Jose Rosa (<rubens@rubensjoserosa.com>), Marcos dos Santos (<marcosdossantos@ime.eb.br>), Thiago Marques (<profestathimarques@gmail.com>)

References

Csardi, G. & Nepusz, T. (2005). The Igraph Software Package for Complex Network Research. *InterJournal*. Complex Systems. 1695.

Project Management Institute (2017) A Guide to the Project Management Body of Knowledge (PMBOK Guide). Sixth Edition.

Project Management Institute (2017) PMI Lexicon of Project Management Terms: Version 3.2.

Vanhoucke, M. (2009) **Measuring Time**: Improving Project Performance Using Earned Value Management. Springer-Verlag US.

Vanhoucke, M. (2013) **Project Management with Dynamic Scheduling**: Baseline Scheduling, Risk Analysis and Project Control. Springer-Verlag Berlin Heidelberg.

Vanhoucke, M. (2014) **Integrated Project Management and Control**: First Comes the Theory, then the Practice. Springer International Publishing Switzerland.

See Also

On vignette package there are more information with examples about:

- How to create a schedule:
 - Create a new schedule without any information.
 - * sch_new()
 - Add activities and relations together to an schedule.
 - * sch_add_activities()
 - * sch_add_relations()
 - Add activities to a schedule.
 - * sch_add_activity()
 - Add relations to a schedule.
 - * sch_add_relation()
- How to get schedule information:
 - Title
 - * sch_title()
 - Reference
 - * sch_reference()
 - Duration
 - * sch_duration()
- How to get activities properties:
 - Activity Properties.
 - * sch_activities()
 - * sch_get_activity()
 - Gantt Matrix.
 - * sch_gantt_matrix()
 - * sch_xy_gantt_matrix()
- How to change activities duration:

Schedule

- Change Activities Duration.
 - * sch_change_activities_duration()
- How to get relations properties:
 - Relation Properties
 - * sch_relations()
 - Successors and Predecessors.
 - * sch_all_successors()
 - * sch_successors()
 - * sch_all_predecessors()
 - * sch_predecessors()
- How to get topological properties:
 - Topological Indicators.
 - * sch_topoi_sp()
 - * sch_topoi_ad()
 - * sch_topoi_la()
 - * sch_topoi_tf()

```
Schedule
```

R6 Class Representing a Schedule

Description

This class is a representation of Precedence Diagramming Method (PDM). PDM is a technique used for constructing a schedule model in which activities are represented by nodes and are graphically linked by one or more logical relationships to show the sequence in which the activities are to be performed.

A schedule has activities and relations data-frames. With this class, it is possible to apply critical path method

Active bindings

title A project title for identification. It depends on user of the class. Its use are:

- Sechedule\$title <- "A title"
 - sets a title for a project.
- Sechedule\$title
 - gets the title of the project.
- reference A reference from project origin, for example, a book, a paper, a corporation, or nothing. Its uses are:
 - Sechedule\$reference <- "A reference"
 - sets a reference for a project.
 - Sechedule\$title
 - gets the reference of the project.

- has_any_activity A logical value that indicates if the schedule has any activity. A TRUE value means that the schedule has some activity; a FALSE, means that the schedule is empty.
 - Usage: Schedule\$has_any_activity
- nr_activities Number of activities in a schedule as an integer value.
 - Usage: Schedule\$nr_activities
- activities Return a data frame with all activities of a schedule in an activity id order. This is the main information calculated by CPM. The data frame is formed by following structure:
 - id: Activity id.
 - name: The name of activity.
 - duration: A number that represents the activity's duration.
 - **milestone:** A milestone is an activity with zero duration. This property indicates if an activity is a milestone or not: TRUE indicates it is a milestone; FALSE indicates it is not.
 - **critical:** A critical activity is one with total float minor or equal to zero. This property indicates if an activity is critical: TRUE indicates it is critical; FALSE indicates it is not critical.
 - ES: Early Start: is the earliest start period an activity can begin after its predecessors without violating precedence relation.
 - **EF:** Early Finish: is the early start plus activity duration.
 - LS: Late Start: is the late finish minus activity duration.
 - LF: Late Finish: is the latest finish an activity can finish before their successors without violating precedence relation.
 - total_float: It is the amount of period an activity can be delayed without violating the project duration. Its formula is: LS ES or LF EF.
 - **free_float:** It is the amount of period an activity can be delayed without violating the start time of the successors activities.
 - **progr_level:** Progressive level is the rank of activities counted from begin. The level of the activities that don't have predecessor is one; the level of the other activities, is one plus the maximal level of their predecessor.
 - **regr_level:** Regressive level is the rank of activities counted from the end. The level of the activities that don't have successor is the maximal progressive level; the level of the other activities, is one minus the minimal level of their successor.
 - topo_float: It is the difference between progressive level and regressive level.
 - Usage: Schedule\$activities
- has_any_relation A logical value that indicates if the schedule has any relation. A TRUE value means that the schedule has some relation; a FALSE, means that the schedule does not have any relation.
 - Usage: Schedule\$has_any_relation
- nr_relations Number of relations in a schedule as an integer value.

• Usage: Schedule\$nr_relations

- relations Return a data frame with all relations of a schedule in topological order. This is the main information calculated by CPM. The data frame is formed by following structure:
 - from: Predecessor activity id from a relation.
 - to: Successor activity id from a relation.

Schedule

- type: The type of relation between activities. Its value may be: FS, FF, SS, SF.
- lag: The time period between activity predecessor and activity successor activity
- **critical:** A critical relation formed by two activity critical: predecessor and successor. TRUE indicates it is critical; FALSE indicates it is not critical.
- ord: Indicates de order that the relation was added in the schedule.
- **i_from:** It is the index of predecessor activity in the activities data frame.
- **i_to:** It is the index of successor activity in the activities data frame.
- Usage: Schedule\$relations

duration An integer value that indicates the duration of a schedule.

Methods

Public methods:

- Schedule\$new()
- Schedule\$add_activity()
- Schedule\$add_activities()
- Schedule\$get_activity()
- Schedule\$add_relation()
- Schedule\$add_relations()
- Schedule\$add_act_rel()
- Schedule\$print()
- Schedule\$all_successors()
- Schedule\$all_predecessors()
- Schedule\$is_redundant()
- Schedule\$change_durations()
- Schedule\$gantt_matrix()
- Schedule\$xy_gantt_matrix()
- Schedule\$topoi_sp()
- Schedule\$topoi_ad()
- Schedule\$topoi_la()
- Schedule\$topoi_tf()
- Schedule\$clone()

Method new(): Make a schedule with activities and relations between activities. The method Schedule\$new(activities, relations) creates an schedule object from two data frames, one containing activities lists and the other the precedence relations between activities. After creation, it is applied the Critical Path Method (CPM).

It is possible to create a empty schedule, without any activity or relation with the constructor Schedule\$new(). After that, it is possible to add activity with add_activity and relation with add_relation methods.

Usage: Schedule\$new(activities = NULL, relations = NULL)
Arguments:

- activities Data frame with activities. If it is not informed, the schedule will be created without any activity. Its structure is:
 - id: Activity id. It is an integer number that must be unique within a schedule.
 - name: Activity name. It may be empty.
 - duration: Activity duration. It is integer number without unit time. It may be zero.
- relations Data frame with precedence relations between activities. If it is informed, the activities has to be informed too. If it is not informed, the schedule will be created without any relation. It is formed by predecessor activity e successor activity. Its structure is:
 - from: The id of predecessor activity. Must exist an activity with from id.
 - to: The id of successor activity. Must exist an activity with to id.
 - **type:** Specifies the type of relation between activities. The default type is FS and its value may be: FS, FF, SS, SF, that means:
 - FS: Finish-Start relation. Activity to_id can only start after the finish of activity from_id.
 - FF: Finish-Finish relation. Activity to_id must finish together with activity from_id.
 - SS: Start-Start relation. Activity to_id must start together with activity from_id.
 - SF: Start-Finish relation. Activity to_id must finish when activity from_id starts.
 - **lag:** The time period between activities that the successor activity must be advanced, or lated, after activity from_id. It must be an integer, less than, equal or greater than zero.

Returns: A Schedule object with CPM parameters calculated.

Method add_activity(): Add an activity to a schedule.

Usage:

```
Schedule$add_activity(id, name = "", duration = 0L)
```

Arguments:

id Activity id that will be used to make relation between activities. It must be unique.

name The name of activity. The default is an empty string.

duration A number that represents the activity's duration. It must be equal or greater than zero. The default value is zero.

Returns: A Schedule object with an activity added and the critical path calculated.

Method add_activities(): Add activities from a data frame to a schedule.

```
Usage:
```

Schedule\$add_activities(activities)

Arguments:

activities A data frame with the activities to be added.

Returns: A Schedule object with activities added and CPM calculated.

Method get_activity(): Gets an activity by id. It returns a data frame with one line about activity.

Usage: Schedule\$get_activity(id) Arguments:

Schedule

id An activity id as defined by the user.

Returns: A data frame with one line with the activity, or an error if activity id doesn't exist.

Method add_relation(): Add a relation to a schedule.

Usage:

```
Schedule$add_relation(from, to, type = "FS", lag = 0L)
```

Arguments:

from The id of predecessor activity. Must exist an activity with from.

to The id of successor activity. Must exist an activity with to.

type Specifies the type of relation between activities. The default type is FS and its value may be: FS, FF, SS, SF, that means: If type is not defined, it is assumed to be FS.

FS: Finish-Start relation. Activity 'to' id can only start after the finish of activity 'from' id. **FF:** Finish-Finish relation. Activity 'to' id must finish together with activity 'from' id.

SS: Start-Start relation. Activity 'to' id must start together with activity 'from' id.

SF: Start-Finish relation. Activity 'to' id must finish when activity 'from' id starts.

lag The time period between activities that the successor activity 'to' must be advanced after activity 'from' has been finished. The value may be negative, in such case, the activity 'to' will be anticipated 'lag' time periods. It must be an integer, less than, equal or greater than zero. If lag is not defined, it is assumed to be zero.

Returns: A Schedule object with CPM parameters calculated.

Method add_relations(): Add relations between activities from a data frame to a schedule.

Usage:
Schedule\$add_relations(relations)

Arguments:

relations A data frame with the relations to be added.

Returns: A Schedule object with relations added and CPM calculated.

Method add_act_rel(): Add an activity and her relations to a schedule.

```
Usage:
Schedule$add_act_rel(
  id,
  name,
  duration,
  relations_id = c(),
  direction = "succ"
)
```

Arguments:

id Activity id. The id will be used to make relation between activities.

name The name of activity.

- duration A number that represents the activity's duration. It must be equal or greater than zero.
- relations_id A vector of ids such that will be linked with activity id. It may be relations of successor or predecessors.

direction Direction of relations_id: It may be "succ" or "pred". If dir="succ" the relations_id will be the successor of the activity. If dir="pred" the relations_id will be the predecessor of the activity.

Returns: A Schedule object.

Method print(): Print a description of the class

Usage: Schedule\$print(...)
Arguments:

... Variable parameters

Returns: A String.

Method all_successors(): List all successors from an activity: direct and indirect successors.

Usage:

Schedule\$all_successors(id, ign_to = NULL)

Arguments:

id Activity id to be listed.

ign_to A relation to be ignored: id -> ign_to. Activities from this relation will be ignored.

Returns: A vector whith all activities ids.

Method all_predecessors(): List all predecessors from an activity: direct or indirect predecessors.

Usage:

Schedule\$all_predecessors(id, ign_from = NULL)

Arguments:

id Activity id to be listed.

ign_from A relation to be ignored: ign_from -> id. Activities from this relation will be ignored.

Returns: A vector with all activities ids.

Method is_redundant(): Verify if a relation between two activities is redundant. A relation A->C is redundant if there are A->C, A->B, B->C relations.

Usage:

Schedule\$is_redundant(id_from, id_to)

Arguments:

id_from From activity id.

id_to To activity id.

Returns: A logical TRUE if an arc is redundant; FALSE if it is not.

Method change_durations(): Change activities duration and calculate critical path. This way is faster than creating a new schedule with new durations.

Usage:

Schedule\$change_durations(new_durations)

Schedule

Arguments:

new_durations A vector with new activities' duration.

Returns: A Schedule object.

Method gantt_matrix(): Create a matrix that represents a Gantt chart, a matrix where "1" indicates that an activity is planned to be in execution.

In this matrix, the rows represent activities, whereas the columns represents the activity execution period. So, the number of columns is equal to project duration.

Usage: Schedule\$gantt_matrix()

Returns: A matrix where "1" indicates that an activity is in execution.

Method xy_gantt_matrix(): Transform a Gantt matrix in x, y coordinates and the weight one. Each point greater than zero in a Gantt matrix becomes a x, y coordinate.

Usage: Schedule\$xy_gantt_matrix(gantt = NULL)

Arguments:

gantt A Gantt Matrix. If it is not informed, it will use gantt_matrix() before this function.

Returns: A matrix x, y and weight.

Method topoi_sp(): **SP Serial or Parallel Topological Indicator:** It shows the closeness of a network to a serial or parallel graph. As the network becomes serial, the SP increase, until one, when the network totally serial.

Usage:
Schedule\$topoi_sp()

Returns: A number between 0 and 1, inclusive.

Method topoi_ad(): **AD** Activity Distribution Topological Indicator: Measures the distribution of the activities over the levels. If AD is approximately equal zero, each level has same numbers of activities. Otherwise, if AD is equal one, the quantity of each level is not uniformly distributed.

Usage: Schedule\$topoi_ad()

Returns: A number between 0 and 1, inclusive.

Method topoi_la(): LA Length of Arcs Topological Indicator: Measures the presence of long arcs based on the difference between the progressive level of the end activity and the start node of each relation. If LA is approximately equal zero, the progressive level between activities is as far as possible. Otherwise, if LA is equal one, the relation distance are one.

Usage: Schedule\$topoi_la()

Returns: A number between 0 and 1, inclusive.

Method topoi_tf(): **TF** Topological Float Indicator: Measures the topological float of each activity. If TF = 0, there is no float between activities. If TF = 1, there is float between activities and they be shift without affecting other activities.

Usage: Schedule\$topoi_tf()

Returns: A number between 0 and 1, inclusive.

Method clone(): The objects of this class are cloneable with this method.

Usage: Schedule\$clone(deep = FALSE) Arguments: deep Whether to make a deep clone.

Author(s)

Rubens Jose Rosa (<rubens@rubensjoserosa.com>), Marcos dos Santos (<marcosdossantos@ime.eb.br>), Thiago Marques (<profestathimarques@gmail.com>)

References

Csardi, G. & Nepusz, T. (2005). The Igraph Software Package for Complex Network Research. *InterJournal*. Complex Systems. 1695.

Project Management Institute (2017) A Guide to the Project Management Body of Knowledge (PMBOK Guide). Sixth Edition.

Project Management Institute (2017) PMI Lexicon of Project Management Terms: Version 3.2.

Vanhoucke, M. (2009) Measuring Time: Improving Project Performance Using Earned Value Management. Springer-Verlag US.

Vanhoucke, M. (2013) **Project Management with Dynamic Scheduling**: Baseline Scheduling, Risk Analysis and Project Control. Springer-Verlag Berlin Heidelberg.

Vanhoucke, M. (2014) **Integrated Project Management and Control**: First Comes the Theory, then the Practice. Springer International Publishing Switzerland.

See Also

On vignette package there is more information with examples about:

- Critical Path Method Package criticalpath.
- How to create a schedule:
 - Add activities and relations together to an schedule.
 - Add activities to a schedule.
 - Add relations to a schedule.
 - Create a schedule object from data frames.
- How to get schedule information:
 - Title, Reference and Schedule Duration.

- How to get activities properties:
 - Activity Properties.
 - Gantt Matrix.
- How to change activities duration:
 - Change Activities Duration.
- How to get relations properties:
 - Relation Properties
 - Successors and Predecessors.
- How to get topological properties:
 - Topological Indicators.

sch_activities Activities

Description

Return a tibble with all activities of a schedule in an insertion order. These are the main information calculated by CPM.

Usage

```
sch_activities(sch)
```

Arguments

sch A schedule object.

Details

The tibble is formed by following structure:

- id: Activity id.
- name: The name of activity.
- duration: A number that represents the activity's duration.
- **milestone:** A milestone is an activity with zero duration. This property indicates if an activity is a milestone or not: TRUE indicates it is a milestone; FALSE indicates it is not.
- **critical:** A critical activity is one with total float minor or equal to zero. This property indicates if an activity is critical: TRUE indicates it is critical; FALSE indicates it is not critical.
- **early_start:** Is the earliest start period an activity can begin after its predecessors without violating precedence relation.
- early_finish: Is the early start plus activity duration.
- late_start: Is the late finish minus activity duration.

- **late_finish:** Is the latest finish an activity can finish before their successors without violating precedence relation.
- **total_float:** It is the amount of period an activity can be delayed without violating the project duration. Its formula is: late_start early_start or late_finish early_finish
- **free_float:** It is the amount of period an activity can be delayed without violating the start time of the successors activities.
- **progr_level:** It is the rank of activities counted from begin. The level of the activities that don't have predecessor is one; the level of the other activities, is one plus the maximal level of their predecessor.
- **regr_level:** Regressive level is the rank of activities counted from the end. The level of the activities that don't have successor is the maximal progressive level; the level of the other activities, is one minus the minimal level of their successor.
- topo_float: It is the difference between progressive level and regressive level.

Value

A tibble with activities.

See Also

```
sch_has_any_activity(), sch_change_activities_duration(), sch_add_activity(), sch_nr_activities(),
sch_critical_activities(), sch_add_activities(), sch_get_activity(), sch_duration().
```

Examples

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2,3,4) %>%
 sch_add_activity( 2L, "a2" , 4L, 5) %>%
 sch_add_activity( 3L, "a3" , 9L, 10) %>%
 sch_add_activity( 4L, "a4" , 1L, 6) %>%
 sch_add_activity( 5L, "a5" , 4L, 9) %>%
 sch_add_activity( 6L, "a6" , 5L, 7) %>%
 sch_add_activity( 7L, "a7" , 1L, 8,11) %>%
 sch_add_activity( 8L, "a8"
 , 7L, 12) %>%
 sch_add_activity( 9L, "a9" , 8L, 12) %>%
 sch_add_activity( 10L, "a10", 3L, 12) %>%
 sch_add_activity( 11L, "a11", 3L, 12) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_activities(sch)
```

Description

Combine several vectors for activities and their attributes into a tibble, which can be combined with other similarly-generated tibbles, resulting in unique tibble to be added in a schedule. If the schedule already contain some activities, the new activities will be added in the end.

Usage

sch_add_activities(sch, id, name, duration, ...)

Arguments

sch	A schedule object.
id	Activity id that will be used to make relation between activities. It must be unique.
name	The name of activity.
duration	A number that represents the activity's duration. It must be equal or greater than zero.
	One or more vectors for associated activity attributes.

Details

A activity tibble, or atb, has at least the following columns:

- id (of type integer): Activity id. It is an integer number that must be unique within a schedule.
- name (of type character): Activity name. It may be empty string.
- duration (of type integer): Activity duration. It is integer number without unit time. It may be zero.

An arbitrary number of additional columns containing data attributes can be part of the atb, so long as they follow the aforementioned columns.

Value

A schedule with a activity tibble (atb) added.

See Also

```
sch_reference(), sch_add_relations(), sch_add_activity(), sch_title(), sch_nr_activities(),
sch_new(), sch_plan(), sch_get_activity(), sch_has_any_activity(), sch_change_activities_duration().
```

```
# Example #1
sch <- sch_new() %>%
 sch_add_activities(
 id
 = 1:17,
 name
 = paste("a", as.character(1:17), sep=""),
 duration = c(1L,2L,2L,4L,3L,3L,3L,2L,1L,1L,2L,1L,1L,1L,1L,2L,1L)
 ) %>%
 sch_plan()
sch_duration(sch)
sch_activities(sch)
# Example #2
sch <- sch_new() %>%
 sch_add_activities(
 = 1:17,
 id
 = paste("a", as.character(1:17), sep=""),
 name
 duration = c(1L,2L,2L,4L,3L,3L,3L,2L,1L,1L,2L,1L,1L,1L,1L,1L,2L,1L),
 resource = "Rubens",
 = 123.45
 cost
 ) %>%
 sch_plan()
sch_duration(sch)
atb <- sch_activities(sch)</pre>
atb$resource
atb$cost
# Example #3
sch <- sch_new() %>%
 sch_add_activities(
 id
 = 1:17,
 = paste("a", as.character(1:17), sep=""),
 name
 duration = c(1L,2L,2L,4L,3L,3L,3L,2L,1L,1L,2L,1L,1L,1L,1L,2L,1L),
 resource = c(
 "Rubens", "Jose", "Rosa", "Rodrigues", "Silva",
"Rubens", "Jose", "Rosa", "Rodrigues", "Silva",
 "Rubens", "Jose", "Rosa", "Rodrigues", "Silva",
 "Rubens", "Jose"),
 cost
 = c(
 123.45, 234.56, 345.56, 456.78, 567.89,
 123.45, 234.56, 345.56, 456.78, 567.89,
 123.45, 234.56, 345.56, 456.78, 567.89,
 123.45, 234.56)
 ) %>%
 sch_plan()
sch_duration(sch)
atb <- sch_activities(sch)</pre>
atb$resource
atb$cost
```

16

sch_add_activities_tibble

Add Activities Tibble

Description

Add activities tibble to a schedule.

Usage

sch_add_activities_tibble(sch, atb)

Arguments

sch	A schedule object.
atb	A tibble with activities definitions.

Value

A schedule with a activity tibble (atb) added.

Examples

```
atb <- tibble::tibble(
 id = 1:17,
 name = paste("a", as.character(1:17), sep=""),
 duration = c(1L,2L,2L,4L,3L,3L,3L,2L,1L,1L,2L,1L,1L,1L,1L,2L,1L)
)
sch <- sch_new() %>%
 sch_add_activities_tibble(atb) %>%
 sch_plan()
sch_duration(sch) #4
# sch_activities(sch)
```

sch_add_activity Add Activity

Description

Add an activity and her relations to a schedule. The relations are optional. They will be included if a set of activity id is informed, after activity duration.

Usage

```
sch_add_activity(sch, id, name, duration, ..., direction = "succ")
```

Arguments

sch	A schedule object.
id	Activity id that will be used to make relation between activities. It must be unique.
name	The name of activity.
duration	A number that represents the activity's duration. It must be equal or greater than zero.
	A set of activity id relation such that will be linked with activity id. It may be relations of successor or predecessors.
direction	Direction of relations: It may be "succ" or "pred".
	succ: The relations_id will be the successor of the activity.pred: The relations_id will be the predecessor of the activity.

Value

A Schedule object with an activity added to it. If relations id is present, it will be included to the schedule.

See Also

```
sch_change_activities_duration(), sch_has_any_activity(), sch_new(), sch_add_activities(),
sch_get_activity(), sch_plan(), sch_nr_activities(), sch_add_relation().
```

Examples

```
# Example #1: Only with activities
sch <- sch_new() %>%
 sch_add_activity(1L, "Task 1", 5L) %>%
 sch_add_activity(2L, "Task 2", 6L) %>%
  sch_add_activity(3L, "Task 2", 6L) %>%
sch_add_activity(4L, "Task 3", 8L) %>%
sch_add_activity(4L, "Task 4", 6L) %>%
sch_add_activity(5L, "Task 5", 9L) %>%
 sch_add_activity(6L, "Task 6", 3L) %>%
 sch_add_activity(7L, "Task 7", 4L) %>%
 sch_plan()
sch_duration(sch)
sch_activities(sch)
# Example #2: With activities and relations.
sch <- sch_new() %>%
 sch_add_activity(1L, "Task 1", 5L, 2L, 3L) %>%
 sch_add_activity(2L, "Task 2", 6L, 4L) %>%
  sch_add_activity(2L, Task 2 , 6L, 4L) %>%
sch_add_activity(3L, "Task 3", 8L, 5L) %>%
sch_add_activity(4L, "Task 4", 6L, 6L) %>%
sch_add_activity(5L, "Task 5", 9L, 6L) %>%
sch_add_activity(6L, "Task 6", 3L, 7L) %>%
 sch_add_activity(7L, "Task 7", 4L) %>%
 sch_plan()
sch_duration(sch)
```

```
sch_activities(sch)
sch_relations(sch)
```

sch_add_relation Add Relation

Description

Add a relation to a schedule.

Usage

```
sch_add_relation(sch, from, to, type = "FS", lag = 0L)
```

Arguments

sch	A schedule object.
from	The id of predecessor activity. Must exist an activity with from.
to	The id of successor activity. Must exist an activity with to.
type	Specifies the type of relation between activities. The default type is FS and its value may be: FS, FF, SS, SF, that means:
	• FS: Finish-Start relation. Activity 'to' id can only start after the finish of activity 'from' id.
	• FF: Finish-Finish relation. Activity 'to' id must finish together with activity 'from' id.
	• SS: Start-Start relation. Activity 'to' id must start together with activity 'from' id.
	• SF: Start-Finish relation. Activity 'to' id must finish when activity 'from' id starts.
	If type is not defined, it is assumed to be FS.
lag	The time period between activities that the successor activity 'to' must be ad- vanced after activity 'from' has been finished. The value may be negative, in such case, the activity 'to' will be anticipated 'lag' time periods. It must be an integer, less than, equal or greater than zero. If lag is not defined, it is assumed to be zero.

Value

A Schedule object with a relation added.

See Also

```
sch_has_any_relation(), sch_nr_relations(), sch_add_relations(), sch_plan(), sch_validate(),
sch_add_activities(), sch_new().
```

```
sch <- sch_new() %>%
 sch_title("Project 3: Old Carriage House Renovation") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice. Gent: Springer, 2014, p. 11") %>%
 sch_add_activity( 1L, "a1" , 2L) %>%
 sch_add_activity( 2L, "a2", 2L) %>%
 sch_add_activity( 3L, "a3" , 4L) %>%
 sch_add_activity( 5L, "a5", 4L) %>%
sch_add_activity( 5L, "a4", 3L) %>%
sch_add_activity( 5L, "a5", 4L) %>%
sch_add_activity( 6L, "a6", 1L) %>%
 sch_add_activity( 7L, "a7" , 1L) %>%
 sch_add_activity( 8L, "a8" , 1L) %>%
 sch_add_activity( 9L, "a9" , 1L) %>%
 sch_add_activity(10L, "a10", 1L) %>%
 sch_add_activity(11L, "a11", 3L) %>%
 sch_add_activity(12L, "a12", 2L) %>%
 sch_add_activity(13L, "a13", 1L) %>%
 sch_add_activity(14L, "a14", 1L) %>%
 sch_add_activity(15L, "a15", 2L) %>%
 sch_add_activity(16L, "a16", 1L) %>%
 sch_add_activity(17L, "a17", 1L) %>%
 sch_add_relation( 1L, 2L) %>%
 sch_add_relation( 2L,
 3L) %>%
 sch_add_relation( 3L,
 4L) %>%
 sch_add_relation( 4L, 5L) %>%
 sch_add_relation( 5L, 6L) %>%
 sch_add_relation( 6L, 7L) %>%
 sch_add_relation( 6L, 8L) %>%
 sch_add_relation( 6L, 9L) %>%
 sch_add_relation( 7L, 10L) %>%
 sch_add_relation( 8L, 10L) %>%
 sch_add_relation( 9L, 10L) %>%
 sch_add_relation(10L, 11L) %>%
 sch_add_relation(10L, 13L) %>%
 sch_add_relation(11L, 12L) %>%
 sch_add_relation(12L, 15L) %>%
 sch_add_relation(13L, 14L) %>%
 sch_add_relation(14L, 15L) %>%
 sch_add_relation(15L, 16L) %>%
 sch_add_relation(16L, 17L) %>%
  sch_plan()
sch_duration(sch)
sch_activities(sch)
sch_relations(sch)
```

sch_add_relations Add Relations

20

sch_add_relations

Description

Combine several vectors for relation and their attributes into a tibble and add relations between activities to a schedule.

Usage

```
sch_add_relations(sch, from, to, type = "FS", lag = 0L, ...)
```

Arguments

sch	A schedule object.
from	The id of predecessor activity.
to	The id of successor activity.
type	Specifies the relation type between activities. The default type is FS and its value may be: FS, FF, SS, SF.
lag	The time period between activities that the successor activity to must be ad- vanced after activity from has been finished.
	One or more vectors for associated relation attributes.

Details

An relation tibble, or rtb, has at least the following columns:

- from (of type integer): The id of predecessor activity. Must exist an activity with from id.
- to (of type integer): The id of successor activity. Must exist an activity with to id.
- type (of type character) Specifies the relation type between activities. The default type is FS and its value may be: FS, FF, SS, SF, that means:
 - FS: Finish-Start relation. Activity 'to' id can only start after the finish of activity 'from' id.
 - FF: Finish-Finish relation. Activity 'to' id must finish together with activity 'from' id.
 - SS: Start-Start relation. Activity 'to' id must start together with activity 'from' id.
 - SF: Start-Finish relation. Activity 'to' id must finish when activity 'from' id starts.
- lag (of type integer): The time period between activities that the successor activity to must be advanced after activity from has been finished. The value may be negative, in such case, the activity 'to' will be anticipated 'lag' time periods. It must be an integer, less than, equal or greater than zero. If lag is not defined, it is assumed to be zero.

An arbitrary number of additional columns containing data attributes can be part of the rtb, so long as they follow the aforementioned columns.

Value

A schedule with a relation tibble (rtb) added.

See Also

```
sch_title(), sch_reference(), sch_add_relation(), sch_nr_relations(), sch_has_any_relation(),
sch_new(), sch_plan(), sch_add_activities(), sch_validate().
```

```
sch <- sch_new() %>%
 sch_title("Project 1: Cost Information System") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice.Gent: Springer, 2014, p. 6"
 ) %>%
 sch_add_activities(
 id
 = 1:17,
 = paste("a", as.character(1:17), sep=""),
 name
 ) %>%
 sch_plan()
sch_has_any_relation(sch) # FALSE
sch_nr_relations(sch) # 0
sch_duration(sch) # 4
sch %<>%
 sch_add_relations(
 from = c(1L, 1L, 2L, 2L, 2L, 3L, 3L, 3L, 3L, 4L, 5L, 6L,
 7L, 8L, 9L, 10L, 11L, 11L, 12L, 12L, 13L, 13L, 14L, 14L, 15L, 15L),
 = c(2L, 3L, 4L, 5L, 6L, 7L, 8L, 9L, 10L, 11L, 11L, 11L,
 to
 12L, 13L, 14L, 15L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L)
 ) %>%
 sch_plan()
sch_has_any_relation(sch) # TRUE
sch_nr_relations(sch) # 26
sch_duration(sch) # 11
```

Description

Add relations tibble to a schedule.

Usage

```
sch_add_relations_tibble(sch, rtb)
```

Arguments

sch	A schedule object.
rtb	A tibble or data frame with relations definitions.

Value

A Schedule object with a relation added.

22

sch_all_predecessors

Examples

```
atb <- tibble::tibble(</pre>
 = 1:17,
  id
 = paste("a", as.character(1:17), sep=""),
  name
  duration = c(1L, 2L, 2L, 4L, 3L, 3L, 3L, 2L, 1L, 1L, 2L, 1L, 1L, 1L, 1L, 2L, 1L)
)
rtb <- data.frame(</pre>
  from = c(1L, 1L, 2L, 2L, 2L, 3L, 3L, 3L, 3L, 4L, 5L, 6L,
 7L, 8L, 9L, 10L, 11L, 11L, 12L, 12L, 13L, 13L, 14L, 14L, 15L, 15L),
 = c(2L, 3L, 4L, 5L, 6L, 7L, 8L, 9L, 10L, 11L, 11L, 11L,
  to
 12L, 13L, 14L, 15L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L)
)
sch <- sch_new() %>%
  sch_add_activities_tibble(atb) %>%
  sch_add_relations_tibble(rtb) %>%
  sch_plan()
sch_duration(sch) # 11
```

sch_all_predecessors All Predecessors

Description

List all predecessors from an activity: direct or indirect predecessors.

Usage

```
sch_all_predecessors(sch, id, ign_from = NULL)
```

Arguments

sch	A schedule object.
id	Activity id to be listed.
ign_from	A relation to be ignored: ign_from -> id. Activities from this relation will be ignored.

Value

A vector with all activities ids.

See Also

```
sch_successors(), sch_relations(), sch_is_redundant(), sch_all_successors(), sch_activities(),
sch_non_critical_activities(), sch_predecessors().
```

```
sch <- sch_new() %>%
  sch_title("Fictitious Project Example") %>%
  sch_reference("VANHOUCKE, Mario. Measuring time:
  improving project performance using earned value management.
  Gent: Springer, 2009, p. 18") %>%
  sch_add_activity( 2L, "a2" , 4L, 5L, 12L) %>%
  sch_add_activity( 3L, "a3" , 9L, 10L) %>%
 sch_add_activity( 3L, "a5", 3L, 10L) %>%
sch_add_activity( 4L, "a4", 1L, 6L) %>%
sch_add_activity( 5L, "a5", 4L, 9L) %>%
sch_add_activity( 6L, "a6", 5L, 7L) %>%
sch_add_activity( 7L, "a7", 1L, 8L,11L) %>%
  sch_add_activity( 8L, "a8" , 7L, 12L) %>%
  sch_add_activity( 9L, "a9" , 8L, 12L) %>%
  sch_add_activity(10L, "a10", 3L, 12L) %>%
  sch_add_activity(11L, "a11", 3L, 12L) %>%
  sch_add_activity(12L, "a12", 0L) %>%
  sch_plan()
sch_all_predecessors(sch, 2) # nothing
sch_all_predecessors(sch, 7) # 6, 4
sch_all_predecessors(sch, 10) # 3
```

sch_all_successors All Successors

Description

List all successors from an activity: direct and indirect successors.

Usage

```
sch_all_successors(sch, id, ign_to = NULL)
```

Arguments

sch	A schedule object.
id	Activity id to be listed.
ign_to	A relation to be ignored: id -> ign_to. Activities from this relation will be ignored.

Value

A vector with all activities ids.

See Also

```
sch_predecessors(), sch_activities(), sch_non_critical_activities(), sch_successors(),
sch_relations(), sch_is_redundant(), sch_all_predecessors().
```

24

```
sch <- sch_new() %>%
  sch_title("Fictitious Project Example") %>%
  sch_reference("VANHOUCKE, Mario. Measuring time:
  improving project performance using earned value management.
  Gent: Springer, 2009, p. 18") %>%
  sch_add_activity( 2L, "a2" , 4L, 5L, 12L) %>%
  sch_add_activity( 3L, "a3" , 9L, 10L) %>%
  sch_add_activity( 4L, "a4", 1L, 6L) %>%
sch_add_activity( 5L, "a5", 4L, 9L) %>%
  sch_add_activity( 6L, "a6" , 5L, 7L) %>%
sch_add_activity( 7L, "a7" , 1L, 8L,11L) %>%
  sch_add_activity( 8L, "a8" , 7L, 12L) %>%
  sch_add_activity( 9L, "a9" , 8L, 12L) %>%
  sch_add_activity(10L, "a10", 3L, 12L) %>%
  sch_add_activity(11L, "a11", 3L, 12L) %>%
  sch_add_activity(12L, "a12", 0L) %>%
  sch_plan()
sch_all_successors(sch, 2) # 5, 9, 12
sch_all_successors(sch, 7) # 8, 11, 12
sch_all_successors(sch, 10) # 12
```

Description

Change activities duration and calculates critical path. This way is faster than creating a new schedule with new durations. The order of duration is the insertion order of activities.

Usage

sch_change_activities_duration(sch, new_durations)

Arguments

sch	A schedule object.
new_durations	A vector with new activities' duration.

Value

A schedule object with new durations.

See Also

```
sch_activities(), sch_has_any_activity(), sch_duration(), sch_nr_activities(), sch_add_activity(),
sch_add_activities(), sch_get_activity().
```

```
sch <- sch_new() %>%
 sch_title("Project 2: Patient Transport System") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice. Gent: Springer, 2014, p. 9") %>%
 sch_add_activities(
 id
 = 1:17,
 = paste("a", as.character(1:17), sep=""),
 name
 duration = c(1L,1L,3L,2L, 2L,2L,1L, 4L,5L,3L,3L, 4L,5L,1L,5L,2L)
 ) %>%
 sch_add_relations(
 from = c(1L, 2L, 3L, 3L, 4L, 5L, 6L, 7L, 8L, 8L, 8L,
 8L, 8L, 9L, 10L, 11L, 12L, 13L, 13L, 14L, 14L, 15L, 15L),
 = c(2L, 3L, 4L, 6L, 5L, 8L, 7L, 8L, 9L, 10L, 11L,
 to
 12L, 13L, 14L, 14L, 14L, 14L, 14L, 15L, 16L, 17L, 16L, 17L)
 ) %>%
 sch_plan()
# Project duration
sch_duration(sch) # 25
# Activities duration
atb <- sch_activities(sch)</pre>
atb$duration
# Now, change activities duration
new_durations <- c(1L,2L,5L, 4L,3L, 2L,1L, 5L, 3L,5L,5L,3L,4L, 2L,1L, 2L,4L)
sch %<>%
 sch_change_activities_duration(new_durations)
#Project duration
sch_duration(sch) # 31
# Activities duration
atb <- sch_activities(sch)</pre>
atb$duration
```

Description

Return a tibble with all critical activities of a schedule in an insertion order.

Usage

```
sch_critical_activities(sch)
```

26

Arguments

sch

A schedule object.

Value

A tibble with critical activities.

See Also

```
sch_get_activity(), sch_add_activities(), sch_activities(), sch_add_activity(), sch_nr_activities(),
sch_non_critical_activities(), sch_has_any_activity().
```

Examples

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2,3,4) \ensuremath{\gg}\xspace
 sch_add_activity( 2L, "a2" , 4L, 5) %>%
 sch_add_activity( 3L, "a3", 9L, 10) %>%
 sch_add_activity( 4L, "a4" , 1L, 6) %>%
 sch_add_activity( 5L, "a5" , 4L, 9) %>%
 sch_add_activity( 6L, "a6"
 , 5L, 7) %>%
 sch_add_activity( 7L, "a7"
 , 1L, 8,11) %>%
 sch_add_activity( 8L, "a8"
 , 7L, 12) %>%
 sch_add_activity( 9L, "a9" , 8L, 12) %>%
 sch_add_activity( 10L, "a10", 3L, 12) %>%
sch_add_activity( 11L, "a11", 3L, 12) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_critical_activities(sch)
```

Description

Return a tibble with critical relations of a schedule in topological order.

Usage

```
sch_critical_relations(sch, order = "topological")
```

Arguments

sch	A schedule object.
order	Indicates the order of relations:
	• "topological": The relations tibble is in topological order.
	 "insert": The relations tibble is in insert order.

Value

A tibble with critical relations.

See Also

```
sch_relations(), sch_add_activities(), sch_has_any_relation(), sch_topoi_tf(), sch_gantt_matrix(),
sch_activities(), sch_topoi_la(), sch_add_relations(), sch_topoi_sp(), sch_non_critical_activities(),
sch_topoi_ad(), sch_nr_relations(), sch_non_critical_relations().
```

Examples

```
sch <- sch_new() %>%
 sch_title("Project 3: Old Carriage House Renovation") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice. Gent: Springer, 2014, p. 11") %>%
 sch_add_activity( 1L, "a1" , 2L) %>%
 sch_add_activity( 2L, "a2" , 2L) %>%
 sch_add_activity( 3L, "a3" , 4L) %>%
 sch_add_activity( 4L, "a4" , 3L) %>%
 sch_add_activity( 5L, "a5" , 4L) %>%
 sch_add_activity( 6L, "a6" , 1L) %>%
 sch_add_activity( 7L, "a7" , 1L) %>%
 sch_add_activity( 8L, "a8" , 1L) %>%
sch_add_activity( 9L, "a9" , 1L) %>%
 sch_add_activity(10L, "a10", 1L) %>%
 sch_add_activity(11L, "a11", 3L) %>%
 sch_add_activity(12L, "a12", 2L) %>%
 sch_add_activity(13L, "a13", 1L) %>%
 sch_add_activity(14L, "a14", 1L) %>%
 sch_add_activity(15L, "a15", 2L) %>%
 sch_add_activity(16L, "a16", 1L) %>%
 sch_add_activity(17L, "a17", 1L) %>%
 sch_add_relation(14L, 15L) %>%
 sch_add_relation( 9L, 10L) %>%
 sch_add_relation( 2L, 3L) %>%
 sch_add_relation( 8L, 10L) %>%
 sch_add_relation(10L, 13L) %>%
 sch_add_relation( 5L, 6L) %>%
 sch_add_relation(11L, 12L) %>%
 sch_add_relation(15L, 16L) %>%
 sch_add_relation( 6L, 8L) %>%
 sch_add_relation( 3L, 4L) %>%
 sch_add_relation(16L, 17L) %>%
```

sch_duration

```
sch_add_relation( 6L, 7L) %>%
sch_add_relation(10L, 11L) %>%
sch_add_relation(13L, 14L) %>%
sch_add_relation( 4L, 5L) %>%
sch_add_relation( 7L, 10L) %>%
sch_add_relation( 7L, 10L) %>%
sch_add_relation( 6L, 9L) %>%
sch_add_relation( 1L, 2L) %>%
sch_plan()
# In "topological" order.
sch_critical_relations(sch)
# In "insert" order.
```

sch_duration Duration

Description

An integer value that indicates the duration of a schedule. **Atention:** the schedule must be planned with the function sch_plan().

Usage

sch_duration(sch)

Arguments

sch A schedule object.

Value

The duration of the schedule.

See Also

```
sch_change_activities_duration(), sch_validate(), sch_add_activities(), sch_reference(),
sch_add_relations(), sch_title(), sch_gantt_matrix(), sch_plan(), sch_new().
```

Examples

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(3L, 4L, 9L, 1L)
 ) %>%
 sch_add_relations(
 from = c(1L, 2L, 2L),
```

```
to = c(2L, 3L, 4L)
) %>%
sch_plan()
sch_duration(sch) # 16
```

sch_evaluate_redundancy

Evaluate Redundancy

Description

Evaluates redundancy of each relation and creates another column in relation tibble. If the schedule does not have any relation, this function do nothing.

Usage

sch_evaluate_redundancy(sch)

Arguments

sch Object Schedule

Value

Object Schedule redundancy column added. Or the Schedule without any modification, is trere is no relation in it.

Examples

```
atb <- tibble::tibble(</pre>
 id
 = 1:17,
 = paste("a", as.character(1:17), sep=""),
 name
 duration = c(1L, 2L, 2L, 4L, 3L, 3L, 3L, 2L, 1L, 1L, 2L, 1L, 1L, 1L, 1L, 2L, 1L)
)
rtb <- data.frame(</pre>
 from = c(1L, 1L, 2L, 2L, 2L, 3L, 3L, 3L, 3L, 4L, 5L, 6L,
 7L, 8L, 9L, 10L, 11L, 11L, 12L, 12L, 13L, 13L, 14L, 14L, 15L, 15L),
 = c(2L, 3L, 4L, 5L, 6L, 7L, 8L, 9L, 10L, 11L, 11L, 11L,
 to
 12L, 13L, 14L, 15L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L, 16L, 17L)
)
sch <- sch_new() %>%
 sch_title("Project 1: Cost Information System") %>%
 sch_reference("VANHOUCKE, Mario.
 Integrated project management and control:
 first comes the theory, then the practice.
 Gent: Springer, 2014, p. 6") %>%
 sch_add_activities_tibble(atb) %>%
 sch_add_relations_tibble(rtb) %>%
```

30

```
sch_plan() %>%
sch_evaluate_redundancy()
sch_duration(sch) # 11L
rtb <- sch_relations(sch)
sum(rtb$redundant) # 0
sch1 <- sch %>%
sch_add_relation(1L, 6L) %>%
sch_add_relation(3L, 16L) %>%
sch_plan() %>%
sch_plan() %>%
sch_evaluate_redundancy()
sch_duration(sch) # 11L
rtb <- sch_relations(sch1)
sum(rtb$redundant) # 3L</pre>
```

sch_gantt_matrix Gantt Matrix

Description

Create a matrix that represents a Gantt chart, a matrix where "1" indicates that an activity is planned to be in execution. **Atention:** the schedule must be planned with the function sch_plan().

Usage

```
sch_gantt_matrix(sch)
```

Arguments

sch A schedule object.

Details

In this matrix, the rows represent activities, whereas the columns represents the activity execution period. So, the number of columns is equal to project duration. The cells is an integer value that indicates the activity is in execution or not.

Value

A matrix where 1 indicates that an activity is in execution and 0, the activity is not executing.

See Also

```
sch_add_activities(), sch_activities(), sch_add_relations(), sch_add_relation(), sch_relations(),
sch_plan(), sch_xy_gantt_matrix().
```

Examples

```
sch <- sch_new() %>%
  sch_add_activities(
 = c(1L, 2L, 3L, 4L),
= c("A", "B", "C", "D"),
 id
 name
 duration = c(2L, 3L, 1L, 2L)
  ) %>%
  sch_add_relations(
 from = c(1L, 2L, 4L, 4L),
 to = c(3L, 3L, 1L, 2L)
 ) %>%
  sch_plan()
sch_duration(sch)
gantt <- sch_gantt_matrix(sch)</pre>
gantt
# What is the effort by time period?
colSums(gantt) # 1 1 2 2 1 1
# What is the duration by activities?
rowSums(gantt) # 2 3 1 2
# what is the S curve
cumsum(colSums(gantt))
plot(cumsum(colSums(gantt)), type="1", lwd=3)
```

sch_get_activity Get Activity

Description

Gets an activity by id.

Usage

sch_get_activity(sch, aid)

Arguments

sch	A schedule object.
aid	An activity id as defined by the user.

Value

A an activity information in a tibble with one line, or an error if activity id doesn't exist.

See Also

```
sch_activities(), sch_duration(), sch_nr_activities(), sch_add_activities(), sch_critical_activities(),
sch_has_any_activity(), sch_change_activities_duration(), sch_add_activity().
```

Examples

```
sch <- sch_new() %>%
sch_add_activities(
 id = 1:17,
 name = paste("a", as.character(1:17), sep=""),
 duration = c(1L,2L,2L,4L,3L,3L,3L,2L,1L,1L,2L,1L,1L,1L,1L,2L,1L)
 ) %>%
 sch_plan()
sch_get_activity(sch, 7)
```

sch_has_any_activity Has Any Activity

Description

A logical value that indicates if the schedule has any activity. A TRUE value means that the schedule has any activity; a FALSE, means that the schedule do not have any activity.

Usage

```
sch_has_any_activity(sch)
```

Arguments

sch A schedule object.

Value

A logical value:

- TRUE: The schedule has any activity;
- FALSE: The schedule do not have any activity.

See Also

```
sch_nr_activities(), sch_critical_activities(), sch_add_activities(), sch_change_activities_duration(),
sch_activities(), sch_nr_relations(), sch_has_any_relation(), sch_add_activity().
```

```
sch <- sch_new()
sch_has_any_activity(sch) # FALSE
sch <- sch_new() %>%
sch_add_activity(1L, "Only one", 0L) %>%
sch_plan()
sch_has_any_activity(sch) # TRUE
```

sch_has_any_relation Has Any Relation

Description

A logical value that indicates if the schedule has any relation. A TRUE value means that the schedule has some relation; a FALSE, means that the schedule do not have any relation.

Usage

```
sch_has_any_relation(sch)
```

Arguments

sch A schedule object.

Value

A logical value:

- TRUE: The schedule has any relation;
- FALSE: The schedule do not have any relation.

See Also

```
sch_topoi_la(), sch_relations(), sch_add_relations(), sch_topoi_sp(), sch_has_any_activity(),
sch_all_predecessors(), sch_topoi_ad(), sch_nr_relations(), sch_all_successors(), sch_nr_activities(),
sch_topoi_tf().
```

Examples

```
sch <- sch_new()
sch_has_any_relation(sch) # FALSE
sch <- sch_new() %>%
sch_add_activity(1L, "A", 2L) %>%
sch_add_activity(2L, "B", 5L, 1L, direction = "pred")
sch_has_any_activity(sch) # TRUE
```

34

sch_is_redundant Is Redundant

Description

Verify if a relation between two activities is redundant. A relation A->C is redundant if there are A->C, A->B, B->C relations.

Usage

```
sch_is_redundant(sch, id_from, id_to)
```

Arguments

sch	A schedule object.
id_from	From activity id.
id_to	To activity id.

Value

A logical TRUE if an arc is redundant; FALSE if it is not.

See Also

```
sch_all_predecessors(), sch_all_successors(), sch_gantt_matrix(), sch_relations(),
sch_predecessors(), sch_successors(), sch_activities().
```

Examples

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 2L, "a2" , 4L, 5L, 12L) %>%
 sch_add_activity( 3L, "a3" , 9L, 10L) %>%
sch_add_activity( 4L, "a4" , 1L, 6L) %>%
 sch_add_activity( 5L, "a5" , 4L, 9L) %>%
 sch_add_activity( 6L, "a6" , 5L, 7L) %>%
 sch_add_activity( 7L, "a7" , 1L, 8L,11L) %>%
 sch_add_activity( 8L, "a8" , 7L, 12L) %>%
 sch_add_activity( 9L, "a9" , 8L, 12L) %>%
 sch_add_activity(10L, "a10", 3L, 12L) %>%
 sch_add_activity(11L, "a11", 3L, 12L) %>%
 sch_add_activity(12L, "a12", 0L) %>%
 sch_plan()
sch_is_redundant(sch, 2, 5) # FALSE
sch_is_redundant(sch, 2, 12) # TRUE
```

sch_new

Description

Create a new schedule without any information. The new schedule contains the structure to include activities and relations.

Usage

sch_new()

Value

A list with schedule definition.

See Also

```
sch_reference(), sch_add_activities(), sch_duration(), sch_xy_gantt_matrix(), sch_plan(),
sch_add_relations(), sch_validate(), sch_non_critical_activities(), sch_title().
```

Examples

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(3L, 4L, 9L, 1L)
) %>%
 sch_add_relations(
 from = c(1L, 2L, 2L),
 to = c(2L, 3L, 4L)
) %>%
 sch_plan()
sch_duration(sch) # 16
```

Description

Return a tibble with all non critical activities of a schedule in an insertion order.

Usage

```
sch_non_critical_activities(sch)
```
Arguments

sch

A schedule object.

Value

A tibble with non critical activities.

See Also

```
sch_get_activity(), sch_add_activity(), sch_activities(), sch_critical_activities(),
sch_has_any_activity(), sch_nr_activities(), sch_add_activities().
```

Examples

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2,3,4) \ensuremath{\gg}\xspace
 sch_add_activity( 2L, "a2" , 4L, 5) %>%
 sch_add_activity( 3L, "a3", 9L, 10) %>%
 sch_add_activity( 4L, "a4" , 1L, 6) %>%
 sch_add_activity( 5L, "a5" , 4L, 9) %>%
 sch_add_activity( 6L, "a6"
 , 5L, 7) %>%
 sch_add_activity( 7L, "a7"
 , 1L, 8,11) %>%
 sch_add_activity( 8L, "a8"
 , 7L, 12) %>%
 sch_add_activity( 9L, "a9" , 8L, 12) %>%
 sch_add_activity( 10L, "a10", 3L, 12) %>%
sch_add_activity( 11L, "a11", 3L, 12) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_non_critical_activities(sch)
```

Description

Return a tibble with non critical relations of a schedule in topological order.

Usage

```
sch_non_critical_relations(sch, order = "topological")
```

Arguments

sch	A schedule object.
order	Indicates the order of relations:
	• "topological": The relations tibble is in topological order.
	 "insert": The relations tibble is in insert order.

Value

A tibble with non critical relations.

See Also

```
sch_relations(), sch_add_activities(), sch_has_any_relation(), sch_topoi_tf(), sch_gantt_matrix(),
sch_activities(), sch_topoi_la(), sch_add_relations(), sch_topoi_sp(), sch_non_critical_activities(),
sch_topoi_ad(), sch_nr_relations(), sch_critical_relations().
```

```
sch <- sch_new() %>%
 sch_title("Project 3: Old Carriage House Renovation") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice. Gent: Springer, 2014, p. 11") %>%
 sch_add_activity( 1L, "a1" , 2L) %>%
 sch_add_activity( 2L, "a2" , 2L) %>%
 sch_add_activity( 3L, "a3" , 4L) %>%
 sch_add_activity( 4L, "a4" , 3L) %>%
 sch_add_activity( 5L, "a5" , 4L) %>%
 sch_add_activity( 6L, "a6" , 1L) %>%
 sch_add_activity( 7L, "a7" , 1L) %>%
 sch_add_activity( 8L, "a8" , 1L) %>%
sch_add_activity( 9L, "a9" , 1L) %>%
 sch_add_activity(10L, "a10", 1L) %>%
 sch_add_activity(11L, "a11", 3L) %>%
 sch_add_activity(12L, "a12", 2L) %>%
 sch_add_activity(13L, "a13", 1L) %>%
 sch_add_activity(14L, "a14", 1L) %>%
 sch_add_activity(15L, "a15", 2L) %>%
 sch_add_activity(16L, "a16", 1L) %>%
 sch_add_activity(17L, "a17", 1L) %>%
 sch_add_relation(14L, 15L) %>%
 sch_add_relation( 9L, 10L) %>%
 sch_add_relation( 2L, 3L) %>%
 sch_add_relation( 8L, 10L) %>%
 sch_add_relation(10L, 13L) %>%
 sch_add_relation( 5L, 6L) %>%
 sch_add_relation(11L, 12L) %>%
 sch_add_relation(15L, 16L) %>%
 sch_add_relation( 6L, 8L) %>%
 sch_add_relation( 3L, 4L) %>%
 sch_add_relation(16L, 17L) %>%
```

sch_nr_activities

```
sch_add_relation( 6L, 7L) %>%
sch_add_relation(10L, 11L) %>%
sch_add_relation(13L, 14L) %>%
sch_add_relation( 4L, 5L) %>%
sch_add_relation( 7L, 10L) %>%
sch_add_relation( 12L, 15L) %>%
sch_add_relation( 6L, 9L) %>%
sch_add_relation( 1L, 2L) %>%
sch_plan()
# In "topological" order.
sch_non_critical_relations(sch)
# In "insert" order.
```

sch_nr_activities Nr. of Activities

Description

Number of activities in a schedule as an integer value.

Usage

sch_nr_activities(sch)

Arguments

sch A schedule object.

Value

A integer value indicating the number of activities.

See Also

```
sch_add_activity(), sch_nr_relations(), sch_add_activities(), sch_activities(), sch_change_activities_du
sch_critical_activities(), sch_get_activity(), sch_has_any_relation().
```

```
sch <- sch_new()
sch_nr_activities(sch) # 0
sch <- sch_new() %>%
sch_add_activity(1L, "Only one", 0L) %>%
sch_plan()
sch_nr_activities(sch) # 1
```

sch_nr_relations Nr. of Relations

Description

Number of relations in a schedule as an integer value.

Usage

```
sch_nr_relations(sch)
```

Arguments

sch A schedule object.

Value

A integer value indicating the number of relations.

See Also

```
sch_relations(), sch_topoi_la(), sch_topoi_tf(), sch_all_successors(), sch_topoi_ad(),
sch_nr_activities(), sch_topoi_sp(), sch_has_any_relation(), sch_all_predecessors(),
sch_add_relations(), sch_has_any_activity().
```

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2,3,4) %>%
 sch_add_activity( 2L, "a2" , 4L, 5) %>%
 sch_add_activity( 3L, "a3", 9L, 10) %>%
 sch_add_activity( 4L, "a4" , 1L, 6) %>%
 sch_add_activity( 5L, "a5" , 4L, 9) %>%
 sch_add_activity( 6L, "a6" , 5L, 7) %>%
 sch_add_activity( 7L, "a7" , 1L, 8,11) %>%
 sch_add_activity( 8L, "a8" , 7L, 12) %>%
 sch_add_activity( 9L, "a9" , 8L, 12) %>%
 sch_add_activity( 10L, "a10", 3L, 12) %>%
 sch_add_activity( 11L, "a11", 3L, 12) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
  sch_plan()
sch_nr_relations(sch) # 14
```

sch_plan

Description

Perform schedule plan: execute topological sort and critical path calculation. All information about critical path are calculated.

Usage

sch_plan(sch)

Arguments

sch A schedule object.

Value

A schedule with critical path calculated.

See Also

```
sch_gantt_matrix(), sch_duration(), sch_reference(), sch_add_activities(), sch_has_any_activity(),
sch_title(), sch_new(), sch_add_relations().
```

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(3L, 4L, 9L, 1L)
) %>%
 sch_add_relations(
 from = c(1L, 2L, 2L),
 to = c(2L, 3L, 4L)
) %>%
 sch_plan()
sch_duration(sch) # 16
```

sch_predecessors *Predecessors*

Description

List the direct predecessors of an activity.

Usage

```
sch_predecessors(sch, id)
```

Arguments

sch	A schedule object.
id	Activity id to be listed

Value

A vector with all activities ids.

See Also

```
sch_gantt_matrix(), sch_all_successors(), sch_is_redundant(), sch_all_predecessors(),
sch_successors(), sch_activities(), sch_relations().
```

```
sch <- sch_new() %>%
sch_title("Fictitious Project Example") %>%
sch_reference("VANHOUCKE, Mario. Measuring time:
improving project performance using earned value management.
Gent: Springer, 2009, p. 18") %>%
sch_add_activity( 2L, "a2", 4L, 5L, 12L) %>%
sch_add_activity( 3L, "a3", 9L, 10L) %>%
sch_add_activity( 4L, "a4", 1L, 6L) %>%
sch_add_activity( 5L, "a5", 4L, 9L) %>%
sch_add_activity( 6L, "a6", 5L, 7L) %>%
sch_add_activity( 8L, "a8", 7L, 12L) %>%
sch_add_activity( 9L, "a9", 8L, 12L) %>%
sch_add_activity(10L, "a10", 3L, 12L) %>%
sch_add_activity(11L, "a11", 3L, 12L) %>%
sch_predecessors(sch, 2) # nothing
sch_predecessors(sch, 10) # 3
```

sch_reference Reference

Description

A reference from project origin, for example, a book, a paper, a corporation, or nothing.

Usage

```
sch_reference(sch, new_value = NULL)
```

Arguments

sch	A schedule object.
new_value	A new reference.

Value

- A schedule object with new reference.
- A reference.

See Also

```
sch_new(), sch_activities(), sch_relations(), sch_title(), sch_plan(), sch_duration(),
sch_validate().
```

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(3L, 4L, 9L, 1L)
) %>%
 sch_add_relations(
 from = c(1L, 2L, 2L),
 to = c(2L, 3L, 4L)
) %>%
 sch_plan()
sch_reference(sch) # empty
sch %<>% sch_reference("This schedule is from...")
sch_reference(sch)
```

sch_relations

Description

Return a tibble with all relations of a schedule in topological order. These are the main information calculated by CPM.

Usage

sch_relations(sch, order = "topological")

Relations

Arguments

sch	A schedule object.
order	Indicates the order of relations:
	• "topological": The relations tibble is in topological order.
	 "insert": The relations tibble is in insert order.

Details

The tibble is formed by following structure:

- from: Predecessor activity id from a relation.
- to: Successor activity id to a relation.
- type: The type of relation between activities. Its value may be: FS, FF, SS, SF.
- lag: The time period between activity predecessor and activity successor activity
- **critical:** A critical relation is formed by two activity critical: predecessor and successor. TRUE indicates it is critical; FALSE indicates it is not critical.
- ord: Indicates de order that the relation was added in the schedule.
- i_from: It is the index of predecessor activity in the activities tibble.
- i_to: It is the index of successor activity in the activities tibble.

Value

A tibble with relations.

See Also

```
sch_add_activities(), sch_has_any_relation(), sch_topoi_tf(), sch_gantt_matrix(), sch_activities(),
sch_add_relations(), sch_topoi_sp(), sch_topoi_la(), sch_non_critical_activities(),
sch_topoi_ad(), sch_nr_relations().
```

sch_successors

Examples

```
sch <- sch_new() %>%
 sch_title("Project 3: Old Carriage House Renovation") %>%
 sch_reference(
 "VANHOUCKE, Mario. Integrated project management and control:
 first comes the theory, then the practice. Gent: Springer, 2014, p. 11") %>%
 sch_add_activity( 1L, "a1" , 2L) %>%
 sch_add_activity( 2L, "a2" , 2L) %>%
 sch_add_activity( 3L, "a3" , 4L) %>%
 sch_add_activity( 5L, "a5", 4L) %>%
sch_add_activity( 5L, "a4", 3L) %>%
sch_add_activity( 5L, "a5", 4L) %>%
sch_add_activity( 6L, "a6", 1L) %>%
 sch_add_activity( 7L, "a7" , 1L) %>%
 sch_add_activity( 8L, "a8" , 1L) %>%
 sch_add_activity( 9L, "a9" , 1L) %>%
 sch_add_activity(10L, "a10", 1L) %>%
 sch_add_activity(11L, "a11", 3L) %>%
 sch_add_activity(12L, "a12", 2L) %>%
 sch_add_activity(13L, "a13", 1L) %>%
 sch_add_activity(14L, "a14", 1L) %>%
 sch_add_activity(15L, "a15", 2L) %>%
 sch_add_activity(16L, "a16", 1L) %>%
 sch_add_activity(17L, "a17", 1L) %>%
 sch_add_relation(14L, 15L) %>%
 sch_add_relation( 9L, 10L) %>%
 sch_add_relation( 2L, 3L) %>%
 sch_add_relation( 8L, 10L) %>%
 sch_add_relation(10L, 13L) %>%
 sch_add_relation( 5L, 6L) %>%
 sch_add_relation(11L, 12L) %>%
 sch_add_relation(15L, 16L) %>%
 sch_add_relation( 6L, 8L) %>%
 sch_add_relation( 3L, 4L) %>%
 sch_add_relation(16L, 17L) %>%
 sch_add_relation( 6L, 7L) %>%
 sch_add_relation(10L, 11L) %>%
 sch_add_relation(13L, 14L) %>%
 sch_add_relation( 4L, 5L) %>%
 sch_add_relation( 7L, 10L) %>%
 sch_add_relation(12L, 15L) %>%
 sch_add_relation( 6L, 9L) %>%
 sch_add_relation( 1L, 2L) %>%
  sch_plan()
# In "topological" order.
sch_relations(sch)
# In "insert" order.
sch_relations(sch, order = "insert")
```

sch_successors

Successors

List the direct successors from an activity.

Usage

sch_successors(sch, id)

Arguments

sch	A schedule object.
id	Activity id to be listed.

Value

A vector with all activities ids.

See Also

```
sch_relations(), sch_all_predecessors(), sch_activities(), sch_gantt_matrix(), sch_predecessors(),
sch_is_redundant(), sch_all_successors().
```

Examples

```
sch <- sch_new() %>%
  sch_title("Fictitious Project Example") %>%
  sch_reference("VANHOUCKE, Mario. Measuring time:
  improving project performance using earned value management.
  Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 2L, "a2", 4L, 5L, 12L) %>%
sch_add_activity( 3L, "a3", 9L, 10L) %>%
sch_add_activity( 4L, "a4", 1L, 6L) %>%
sch_add_activity( 5L, "a5", 4L, 9L) %>%
sch_add_activity( 6L, "a6", 5L, 7L) %>%
  sch_add_activity( 7L, "a7" , 1L, 8L,11L) %>%
  sch_add_activity( 8L, "a8" , 7L, 12L) %>%
  sch_add_activity( 9L, "a9" , 8L, 12L) %>%
  sch_add_activity(10L, "a10", 3L, 12L) %>%
  sch_add_activity(11L, "a11", 3L, 12L) %>%
  sch_add_activity(12L, "a12", 0L) %>%
  sch_plan()
sch_successors(sch, 2) # 5, 12
sch_successors(sch, 7) # 8, 11
sch_successors(sch, 10) # 12
```

46

sch_title Title

Description

A title for project identification. It depends on user of the class. It is used to set or get project's title.

Usage

```
sch_title(sch, new_value)
```

Arguments

sch	A schedule object.
new_value	A new title.

Value

- A schedule object with new title.
- A title.

See Also

```
sch_relations(), sch_plan(), sch_new(), sch_validate(), sch_activities(), sch_reference(),
sch_duration().
```

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(3L, 4L, 9L, 1L)
) %>%
 sch_add_relations(
 from = c(1L, 2L, 2L),
 to = c(2L, 3L, 4L)
) %>%
 sch_plan()
sch_title(sch) # empty
sch %<>% sch_title("New title")
sch_title(sch)
```

```
sch_topoi_ad
```

Measures the distribution of the activities over the levels. If AD is approximately equal zero, each level has same numbers of activities. Otherwise, if AD is equal one, the quantity of each level is not uniformly distributed.

Usage

sch_topoi_ad(sch)

Arguments

sch A schedule object.

Value

A number between 0 and 1, inclusive.

See Also

```
sch_topoi_sp(), sch_topoi_la(), sch_topoi_tf(), sch_xy_gantt_matrix(), sch_add_relations(),
sch_add_activities(), sch_relations(), sch_activities().
```

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2L,3L,4L) %>%
 sch_add_activity( 2L, "a2" , 4L, 5L) %>%
 sch_add_activity( 3L, "a3", 9L, 10L) %>%
 sch_add_activity( 4L, "a4" , 1L, 6L) %>%
 sch_add_activity( 5L, "a5" , 4L, 9L) %>%
 sch_add_activity( 6L, "a6"
 , 5L, 7L) %>%
 sch_add_activity( 7L, "a7"
 , 1L, 8L,11L) %>%
 sch_add_activity( 8L, "a8"
 , 7L, 12L) %>%
 sch_add_activity( 9L, "a9" , 8L, 12L) %>%
 sch_add_activity( 10L, "a10", 3L, 12L) %>%
 sch_add_activity( 11L, "a11", 3L, 12L) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_topoi_ad(sch) # 0.4
```

Measures the presence of long arcs based on the difference between the progressive level of the end activity and the start node of each relation. If LA is approximately equal zero, the progressive level between activities is as far as possible. Otherwise, if LA is equal one, the relation distance are one.

Usage

sch_topoi_la(sch)

Arguments

sch A schedule object.

Value

A number between 0 and 1, inclusive.

See Also

```
sch_topoi_sp(), sch_add_relations(), sch_topoi_ad(), sch_relations(), sch_xy_gantt_matrix(),
sch_activities(), sch_topoi_tf(), sch_add_activities().
```

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2L,3L,4L) %>%
 sch_add_activity( 2L, "a2" , 4L, 5L) %>%
 sch_add_activity( 3L, "a3", 9L, 10L) %>%
 sch_add_activity( 4L, "a4" , 1L, 6L) %>%
 sch_add_activity( 5L, "a5" , 4L, 9L) %>%
 sch_add_activity( 6L, "a6"
 , 5L, 7L) %>%
 sch_add_activity( 7L, "a7"
 , 1L, 8L,11L) %>%
 sch_add_activity( 8L, "a8"
 , 7L, 12L) %>%
 sch_add_activity( 9L, "a9" , 8L, 12L) %>%
 sch_add_activity( 10L, "a10", 3L, 12L) %>%
 sch_add_activity( 11L, "a11", 3L, 12L) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_topoi_la(sch) # 0.07692308
```

sch_topoi_sp

Description

Shows the closeness of a network to a serial or parallel graph. As the network becomes serial, the SP increase, until one; As the network becomes parallel, the SP decrease until zero.

Usage

```
sch_topoi_sp(sch)
```

Arguments

sch A schedule object.

Value

A number between 0 and 1, inclusive.

See Also

```
sch_topoi_tf(), sch_activities(), sch_topoi_ad(), sch_xy_gantt_matrix(), sch_relations(),
sch_topoi_la(), sch_add_activities(), sch_add_relations().
```

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2L,3L,4L) %>%
 sch_add_activity( 2L, "a2", 4L, 5L) %>%
 sch_add_activity( 3L, "a3", 9L, 10L) %>%
 sch_add_activity( 4L, "a4" , 1L, 6L) %>%
 sch_add_activity( 5L, "a5" , 4L, 9L) %>%
 sch_add_activity( 6L, "a6" , 5L, 7L) %>%
 sch_add_activity( 7L, "a7" , 1L, 8L,11L) %>%
 sch_add_activity( 8L, "a8" , 7L, 12L) %>%
 sch_add_activity( 9L, "a9" , 8L, 12L) %>%
 sch_add_activity( 10L, "a10", 3L, 12L) %>%
 sch_add_activity( 11L, "a11", 3L, 12L) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_topoi_sp(sch) # 0.4545455
```

Measures the topological float of each activity. If TF = 0, there is no float between activities. If TF = 1, there is float between activities and they be shift without affecting other activities.

Usage

```
sch_topoi_tf(sch)
```

Arguments

sch A schedule object.

Value

A number between 0 and 1, inclusive.

See Also

sch_topoi_ad(), sch_add_activities(), sch_add_relations(), sch_xy_gantt_matrix(), sch_topoi_la(), sch_activities(), sch_relations(), sch_topoi_sp().

```
sch <- sch_new() %>%
 sch_title("Fictitious Project Example") %>%
 sch_reference("VANHOUCKE, Mario. Measuring time:
 improving project performance using earned value management.
 Gent: Springer, 2009, p. 18") %>%
 sch_add_activity( 1L, "a1" , 0L, 2L,3L,4L) %>%
 sch_add_activity( 2L, "a2", 4L, 5L) %>%
 sch_add_activity( 3L, "a3", 9L, 10L) %>%
 sch_add_activity( 4L, "a4" , 1L, 6L) %>%
 sch_add_activity( 5L, "a5" , 4L, 9L) %>%
 sch_add_activity( 6L, "a6" , 5L, 7L) %>%
 sch_add_activity( 7L, "a7" , 1L, 8L,11L) %>%
 sch_add_activity( 8L, "a8" , 7L, 12L) %>%
 sch_add_activity( 9L, "a9" , 8L, 12L) %>%
 sch_add_activity( 10L, "a10", 3L, 12L) %>%
 sch_add_activity( 11L, "a11", 3L, 12L) %>%
 sch_add_activity( 12L, "a12", 0L) %>%
 sch_plan()
sch_topoi_tf(sch) # 0.2333333
```

sch_validate

Description

Validate your schedule in terms of structure: cannot have duplicated activity id, all 'from' and 'to' relation id must exist in activities tibble and cannot have duplicated relation. This function is called by sch_plan(plan). If there is an error, the schedule cannot be calculated.

Usage

```
sch_validate(sch)
```

Arguments

sch A schedule object.

Details

There are two forms to use this function:

- The first is automatic, when you call sch_plan(plan), the validation is called for you.
- The second, you can call sch_plan(plan) with your schedule, before plan, to see all error in your schedule.

In both way, the calculation schedule is stopped, because there is some error. To see the errors, you call the sch_plan(plan) function to find how to correct the errors.

The result of sch_plan(plan) is a lista with a lot of information about the error. The structure is:

- is_valid: A logical value that indicates if the schedule structure is valid.
 - TRUE: The schedule structure is NOT valid.
 - FALSE: The schedule structure is valid.
- is_error_with_activities: A logical value that indicates if there is any error with activities.
 - TRUE: There is any error with activities.
 - FALSE: There is NOT any error with activities.
- is_error_with_relations: A logical value that indicates if there is any error with relations.
 - TRUE: There is any error with relations.
 - FALSE: There is NOT any error with relations.
- is_error_with_dag: A logical value that indicates if there is any error with igraph object tha support the schedule.
 - TRUE: There is any error with igraph.
 - FALSE: There is NOT any error with igraph.
- activities_errors: A tibble that list the activities errors:

- id: activity's id of the error
 - * error: the error.
 - * to_fix: suggestion of how to fix the error.
- relations_errors:
 - from: Predecessor activity id 'from' of the error.
 - * to: Successor activity id from a relation.
 - * error: the error.
 - * to_fix: suggestion of how to fix the error.
- dag_errors: Error identified by igraph object.
- dag_igraph: The igraph object that is totally validated.

Attention: You must identify and correct all errors before call sch_plan(plan)!

Value

A list object with a description of all error.

See Also

```
sch_add_relation(), sch_relations(), sch_add_relations(), sch_add_activities(), sch_add_activity(),
sch_activities(), sch_plan().
```

sch_xy_gantt_matrix XY Gantt Matrix

Description

Transform a Gantt matrix into x, y coordinates and the weight one. Each point greater than zero in a Gantt matrix becomes a x, y coordinate. **Atention:** the schedule must be planned with the function sch_plan().

Usage

```
sch_xy_gantt_matrix(sch, gantt = NULL)
```

Arguments

sch	A schedule object.
gantt	A Gantt Matrix. If it is not informed, it will use gantt_matrix() before this function.

Value

A matrix with three columns: x, y and weight.

See Also

```
sch_relations(), sch_activities(), sch_add_activities(), sch_add_relations(), sch_add_relation(),
sch_plan(), sch_gantt_matrix().
```

```
sch <- sch_new() %>%
 sch_add_activities(
 id = c(1L, 2L, 3L, 4L),
 name = c("A", "B", "C", "D"),
 duration = c(2L, 3L, 1L, 2L)
) %>%
 sch_add_relations(
 from = c(1L, 2L, 4L, 4L),
 to = c(3L, 3L, 1L, 2L)
) %>%
 sch_plan()
sch_duration(sch)
xyw <- sch_xy_gantt_matrix(sch)
xyw
plot(xyw[, 1:2])</pre>
```

Index

criticalpath, 3, 12

```
sch_activities, 13
sch_activities(), 4, 23-25, 27, 28, 32, 33,
 35, 37–39, 42–44, 46–51, 53, 54
sch_add_activities, 15
sch_add_activities(), 4, 14, 18, 19, 21, 25,
 27-29, 32, 33, 36-39, 41, 44, 48-51,
 53.54
sch_add_activities_tibble, 17
sch_add_activity, 17
sch_add_activity(), 4, 14, 15, 25, 27, 33,
 37, 39, 53
sch_add_relation, 19
sch_add_relation(), 4, 18, 21, 32, 53, 54
sch_add_relations, 20
sch_add_relations(), 4, 15, 19, 28, 29, 32,
 34, 36, 38, 40, 41, 44, 48–51, 53, 54
sch_add_relations_tibble, 22
sch_all_predecessors, 23
sch_all_predecessors(), 5, 24, 34, 35, 40,
 42.46
sch_all_successors, 24
sch_all_successors(), 5, 23, 34, 35, 40, 42,
 46
sch_change_activities_duration, 25
sch_change_activities_duration(), 5, 14,
 15, 18, 29, 33, 39
sch_critical_activities, 26
sch_critical_activities(), 14, 33, 37, 39
sch_critical_relations, 27
sch_critical_relations(), 38
sch_duration, 29
sch_duration(), 4, 14, 25, 33, 36, 41, 43, 47
sch_evaluate_redundancy, 30
sch_gantt_matrix, 31
sch_gantt_matrix(), 4, 28, 29, 35, 38, 41,
 42, 44, 46, 54
sch_get_activity, 32
```

sch_get_activity(), 4, 14, 15, 18, 25, 27, 37, 39 sch_has_any_activity, 33 sch_has_any_activity(), 14, 15, 18, 25, 27, 33, 34, 37, 40, 41 sch_has_any_relation, 34 sch_has_any_relation(), 19, 21, 28, 33, 38-40, 44 sch_is_redundant, 35 sch_is_redundant(), 23, 24, 42, 46 sch_new, 36 sch_new(), 4, 15, 18, 19, 21, 29, 41, 43, 47 sch_non_critical_activities, 36 sch_non_critical_activities(), 23, 24, 27, 28, 36, 38, 44 sch_non_critical_relations, 37 sch_non_critical_relations(), 28 sch_nr_activities, 39 sch_nr_activities(), 14, 15, 18, 25, 27, 33, 34.37.40 sch_nr_relations, 40 sch_nr_relations(), 19, 21, 28, 33, 34, 38, 39.44 sch_plan, 41 sch_plan(), 15, 18, 19, 21, 29, 32, 36, 43, 47, 53, 54 sch_predecessors, 42 sch_predecessors(), 5, 23, 24, 35, 46 sch_reference, 43 sch_reference(), 4, 15, 21, 29, 36, 41, 47 sch_relations, 44 sch_relations(), 5, 23, 24, 28, 32, 34, 35, 38, 40, 42, 43, 46–51, 53, 54 sch_successors, 45 sch_successors(), 5, 23, 24, 35, 42 sch_title, 47 sch_title(), 4, 15, 21, 29, 36, 41, 43 sch_topoi_ad, 48 sch_topoi_ad(), 5, 28, 34, 38, 40, 44, 49-51

56