

A Framework using an Evolutionary Algorithm for On-call Doctor Scheduling

Azurah A.Samah¹, Zanariah Zainudin¹, Hairudin Abdul Majid¹ and Siti Norlizan Mat Yusoff¹

¹Department of Modelling and Industrial computing, Faculty of Computer Science and Information Systems, UniversitiTeknologi Malaysia, 81310 Skudai, Johor DarulTakzim, Malaysia

azurah@utm.my, zanariah86@gmail.com, hairudin@utm.my, ct_nurliezan@yahoo.com

Abstract: In this paper, a framework is presented to outline the steps of automating doctor scheduling process using an evolutionary algorithm. Particle Swarm Optimization (PSO) is applied within the framework to generate optimum work schedule for on-call doctors in emergency department at a public hospital in Malaysia. Currently, the doctor schedules are prepared by a head staff called captain who performs this tedious task manually where a lot of time is spent to perform this task. The main purpose of this research is to generate an optimum doctor schedule where the number of staff on duty is sufficed, individual preferences is fulfilled and all doctors are treated fairly. A systematic framework is established which can be applied to any automated on-call doctor scheduling system of emergency department in a Malaysian hospital.

Keywords: Scheduling, On-call doctors scheduling, Rostering, Particle Swarm Optimization, Malaysian Hospital.

1. Introduction

The scheduling problem exists in many industries especially in the healthcare industry. The need for a good schedule is due to the small number of staffs in a specific medical centre to manage large resources and to serve large number of patients. Scheduling is concerned with the determination of appropriate requirements, allocation and duty assignments for an organization in order to meet specific constraints. This involves the allocation of human resources to timeslots and possible locations. This problem is often extremely complicated to solve [1]. Silvestro and Silvestro [2] stated that self-scheduling is created for convenience of the staff. The authors also added that there are no formal procedures for problem solving. As an addition, Hung [3] mentioned that self-scheduling leads to greater staff-satisfaction and improves co-operation. Silvestro and Silvestro also concluded that the benefits of self-scheduling rely on the size and complexity of a specific problem. It can work well in smaller wards where the constraints remain relatively simple.

Previous work on scheduling problem has been done using many approaches which include soft computing techniques as summarized in Table 1 [3-32] for year 2000 until 2012. An early approach to solve scheduling problems is using mathematical programming [33]. Bard *et al.* [10], proposed a review of staff scheduling and rostering problems. The authors present a very specific application area, models and algorithms that have been reported in the literature and the methods to solve them. Different categories of methods on personnel scheduling problems had been highlighted by Bard *et al.* [11] which include constructive heuristic, expert system, integer programming, genetic algorithm, simple

local search, simulated annealing and constraint logic programming. Genetic algorithm as an optimization tool is one of the techniques that is able to evolve near-optimal solutions for non-linear optimization problems in different fields of the research operations [33].

Burke *et al.* [34] have mentioned approaches used by different authors in nurse scheduling problem. The authors also described that finding the optimal solution is largely meaningless, when most hospital administrators want to get high quality results in a short amount of time.

Aickelin *et al.* [37] solved the nurse scheduling problem using a hybrid technique that combines an integer programming formulation with evolutionary algorithms. They also proposed a statistical method to compare different scheduling algorithms. Aickelin *et al.* [37] proposed a new memetic evolutionary algorithm to solve the rule-based nurse scheduling. These approaches are able to provide solutions for the scheduling problems. Briefly, Table 1 identifies different categories of methods that have been used in personnel scheduling problems. These methods include optimization approaches (i.e. mathematical programming), constraint logic programming, constructive heuristic, expert systems, genetic algorithms, simple local search, simulated annealing, tabu search, knowledge based systems, artificial neural networks and hybrid systems.

2. General Background of the Case Study

Scheduling an on-call doctor is different from a routine-job doctor. In this research, scheduling an on-call doctor refers to scheduling doctors for emergency cases that occurred after working hours. The scheduling process in Malaysian public hospitals is done manually by one of the medical staff called captain. The captain will generate a duty roster based on specific criteria such as number of available doctors, wards in the department which has to be covered and number of public holidays. The captain will prepare the duty roster, and if there are objections about it, the captain will re-schedule the duty-roster. After that, the new schedule will get approval from the hospital board director. Finally, the schedule will be handed over to the hospital staff to be placed on the notice board.

The cycle length for one schedule for on-call doctor heavily depends on the number of available doctors on duty. If many doctors work at the hospital, then the cycle length for on-call will be longer. For example if a doctor is on-call on Monday, then he or she will be on-call again Monday of the following week. If the cycle length is shorter, then the

doctor will be probably on-call again, on Thursday, the same week.

Table 1. Summary of Techniques for Staff Rostering and Rescheduling Problem [2-30]

	Table 1. Summary of Techniques for Staff Rostering and Rescheduling Problem [2-30]					
ar	Authors	Optimization	Construction	Search	Knowledge	Hybrids
Year			based		based AI	
Í						
2000	Aicklelin & Dowsland					GA+H
	Downsland & Thompson					TS+IP
	Cai & Li			GA		
	Burke et al.			MA		
2001						
20	Brusco & Jacobs	ILP				
2003	Souubeiga			НН		
20	Li et al.					H+LS+TS
	Dias et al.			TS, GA		
	Aickelin& White					GA+IP
	Aickelin & Dowsland			IGA		
	Isken	IP				
	Winstanley					CLP+AB
04	Moz & Pato	Binary LP				
2004	Bard (04b)	MIP				
	Bard (04a)	IP				
	Bard & Purnomo (05a)	IP(B&P)				
	Azaziez & Al Sharif	0-1				
		Linear GP				
	Bard & Purnomo (05b)					CGB+IP
	Bard & Purnomo (05c)					CGB+IP+H
	Matthews	LP				
	Bard & Purnomo (05d)	IP				
	Horio		СН			
2005	Fung et al.					GCS/SS
20	Akihiro et al.				NN	
	Brucker et al.		СН			
	Beddoe & Petrovic					CBRG+GA
	Suman & Kumar			SA		
	Belien	MIP(B&P), DA				
	Bard &Purnomo	IP(B&P)				
	Belien &	IP(B&P)				
90	Demeulemeester					
2006	Topaloglu	MO-MP				
	Dowsland et al.			GA		
	Moz & VazPato					GA+CH
	Bard & Purnomo	IP(LR)				
	Burke et al. (06a)			EA(SS)		
2007	Burke et al. (06b)					H+VNS
	Punnakitikashem	DA				
	Thompson			LS,SA		
	Bai et al.					GA+SA+HH
	Baumelt et al.			TS		
	Beddoe & Petrovic					CBE+TS
	Bester et al.			TS		
	Majumdar & Bhunia			GA		
2008	Chiaramonte				AB	
	Vanhoucke & Maenhout	IP				
2						

2009	Brucker et al.			CH+LS
	Goodman et al.			GRASP
	Javier et al.		GA	
	Nissenote & Guther		PSO	
	Al-Betar & Khader			HS+SS
2010	Bouarab <i>et al</i> .	MP		
	Altamirano et al.		PSO	
20	Vlah et al.		VNS	
	Ramli & Ahmad		TS	
			(Enhanced)	
	T.K. Ho et al.		PSO	
1	Jaradat & Ayob		SS	
201	Lo & Lin		PSO	
2	Constatino et al.			GA+SS
	Naudin et al.	MM		
	Birgin et al. (12a)		LSN	
	Birgin et al. (12b)		НН	
12	Wryne & Potts	LP		
2012	A.A Samah et al.		GA (Enhanced)	

Abbreviations:

GA=Genetic algorithm, H=Heuristic, TS=Tabu search, IP= Integer programming, LP=Linear programming, MO-MP=Multi-Objective mathematical Programming, MA=Memetic algorithm, ILP=Integer linear programming, HH=Hyper-heuristic, IGA=Indirect GA, CLP=Constraints logic programming, AB=agents-based, LP=Linear programming, MM=Mathematical Model MIP=Mixed integer programming, B&P=Branch & Price, CGB=Column generation based, GCS/SS=Guided complete search/Simplex solver, NN=Neural network, CH=Constructive heuristics, CBRG=Case-based repair generation, CBR=Case-based reasoning, SA=Simulated annealing, DA=Decomposition approach, SS=Scatter search, VNS=Variable neighborhood search, LS=Local search, LSN= Local Search Neighbourhood GRASP= Greedy random adaptive search procedure, PSO=Particle Swarm Optimization

3. Types of Scheduling in Healthcare

According to Pinedo [38], scheduling plays an important role in most manufacturing, production and healthcare systems. Generally, there are two types of scheduling which are cyclical and non-cyclical scheduling.

3.1 Cyclical Scheduling

Cyclical refers to the repetition. Cyclical scheduling is a kind of schedule that will recur in cycles for a certain period. This type of schedule is suitable for a company or an organization which has fixed schedule over a long period of time.

Figure 1. Cyclical Scheduling

3.2 Non-Cyclical Scheduling

Non-cyclical scheduling is a kind of schedule that keeps on changing as illustrated in Figure 2. This type of schedule is not suitable for an organization that has a fixed schedule.

Figure 2. Non-Cyclical Scheduling

4. Framework of the Scheduling Problem Using PSO

As shown in Figure 3, An enhanced framework for scheduling problem using PSO is developed based on existing scheduling framework constructed by previous authors [39-40]. Each of the steps is described in the following sections:

Figure 3. Framework for Scheduling Problem using PSO

4.1 Step 1: Identification of the Problem

Problem identification is the initial step in developing an automated system for on-call doctors. When a problem is studied, it should be clearly understood [40]. At this stage, the main tasks is to review existing PSO methods for effective scheduling which are able to satisfy preferences of the doctors, supporting a fair and non-biased schedule in the hospital [41].

Hard and soft constraints must be identified during this stage. The schedule's requirements are constrained by both hard and soft constraints. The hard constraints usually include coverage requirements, while soft constraints concern on the time requirements of the schedules [42]. Normally the constraints differ from one case study to another. The summary of the constraints used by several authors [43-45] is presented in Table 2.

Table 2. Summary of Hard Constraint and Soft Constraint in Various Scheduling Problems

straints
d Constraints
ch staff can work only one ift a day
e number of staff allocated
the shift must be at least

one per week · Each staff has a day off per week **Soft Constraints** The shift must be allocated fairly Maximum working days is 4 • Minimum working days is 5 **Hard Constraints** Exploration Study Nurse Rostering Practice at • All shifts must have at least 2 **HUKM** days off per two week • All shifts must have the requested number of nurses All nurse cannot work more than one shift per day Maximum working days is 4 days Minimum working day is 1 day **Soft Constraints** • Attempt to give fair number of working days and days off to all staff · Attempt to give each nurse at least one day off in the weekend during the schedule period. Medical Doctor Rostering **Hard Constraints** Problem in a Hospital • A minimum number of **Emergency Department by** doctors must be assigned to **Means of Genetic Algorithms** each working shift. • Whenever staff get public holiday, there must be at least one staff working on a standby mode basis. • Any member of staff who is on 24-h duty or who works a night shift will have day off for the following day **Soft Constraints** All members of staff should

4.2 Step 2: Data Collection

An adequate data set is essential to produce binary codes which are readable by computer program (e.g Matlab). The data collection process should be completed on a step-by-step basis. The collected data set are not ready for further procedures, until it undergoes a series of data design.

work the same number of Saturdays and Sundays per

The number of different

types of shift should be

shared out among staff as

equally

and

month

fairly

possible

The data sets which are in form of binary codes are categorized into work days and off days for the doctors. An example of dataset is shown in Table 3 below. '0' represents off days and '1' represents work days for on-call doctor.

Each medical doctor must be assigned *off days* and *work days*. In this case study, *off days* for a doctor can be set as one day per week.

Table 3. Example of Dataset

	Days 1	Days 2	Days 3	Days 4
Doctor 1	1	1	1	0
Doctor 2	0	1	1	0
Doctor 3	1	1	1	0
Doctor 4	0	0	0	0
Doctor 5	1	1	1	0

4.3 Step 3: Development of PSO Algorithm

The PSO is an evolutionary computation technique introduced by Kennedy and Eberhart in 1995 [45]. According to Ogier J.M. [45], PSO algorithm is not only a tool for optimization, but also a socio-cognition tool which is based on human and artificial agents of bird flocking and fish swarm.

PSO is quite similar to Genetic Algorithm (GA). In terms of similarity of these two algorithms, PSO initializes population based on an optimized particle; Meanwhile, GA initializes a population based on a chromosome. The difference between the two approaches is that PSO has a particle to update velocity when the particle moves over the search space. Each particle keeps track of its coordinate, which are associated with the solution. On the other hand, GA converts problem in a specific domain into a model by using fitness data structure and evolves the chromosomes using selection, recombination, and mutation operators.

While the generated results of GA may not be efficient as promised, using PSO more recommended [45]. The rate of convergence in PSO is good due to fast information flow among the solution vectors, while its diversity decreases very quickly in the iterations resulting in a suboptimal solution [45].

Figure 4 illustrates basic concept of PSO. The *pbest* refer to personal best while the *gbest* concern on best value obtained so far by any particle in the eighbourhood of that particle location, using a random solution.

Figure 4. Basic Concept of PSO [17]

The functional statement of the steps in PSO algorithm is embodied in the pseudo code shown in Figure 5, which is adapted from Zainal A. *Et al.* [46]:

Start initialize all the possible positions (represent all possible feature subset bands).

If the feature in N, thus, there are 2N possible future subsets.

Introduce m particles, where each particle will randomly take one position in the future subset space.

Initialize their pbest for particles. For first round, their pbest = current position.

 ${f Find}$ their ${f g}best$

Loop (exit when *fitness* > max_fitness)

Evaluate fitness of each particle's position. Choose *gbest*.

For each particle, check the following:

If *pcurrent*>pbest then pbest = pbest

For each p*best* check the following:

If pbest>gbest then gbest = pbest

Update velocity for each particle according to the following formula:

 $vid = wid *C1 \ rand1 \ (pid - x \ id) + C2 \ rand2 \ (pgd - x \ id)$ **Update** the position for each particle according to the following formula:

x id = x id + v id

End

Figure 5. Psuedo Code for Standard PSO Algorithm

4.4 Step 4: Development of a Scheduling Technique using PSO

One of the systematic ways to generate a good schedule for on-call doctor is using PSO. Scheduling using PSO is implemented based on the steps proposed by Irene [47] as illustrated in Figure 6.

Figure 6. Flowchart of PSO based on the case study

4.5 Step 5: Verification and Validation

For verification purpose, a set of input data are employed in the PSO program and the testing process is to be performed to obtain the specific result. In this process, the schedule is tested several times. Verification process produces complete result that will be validated to perceive accuracy of the schedule. The validation process can be performed using a computer program (e.g Matlab).

4.6 Step 6: Output analysis

The previous steps listed in the earlier stage of our research work were still undergoing some phases. Output of the generated schedule is to be analyzed using selected software, (e.g Matlab).

4.7 Step 7: Documentation

The final step in the framework of generating a good schedule is the documentation which is beneficial for future references.

5. Preliminary Analysis

The results presented in the Table 4 show the ability of tge proposed algorithm to construct feasible solutions for on-call doctor at a Malaysian Hospital. At this stage, the generated schedules are produced based on the identified hard and soft constraints where have been identified earlier.

Table 4. Total Working Days for On-Call Doctor in April 2012

Doctor	Working	Doctor	Working
Doctor	Days/30	Doctor	Days/30
	days		days
Doctor 1	16	Doctor 16	13
Doctor 2	13	Doctor 17	13
Doctor 3	13	Doctor 18	11
Doctor 4	11	Doctor 19	13
Doctor 5	13	Doctor 20	12
Doctor 6	11	Doctor 21	14
Doctor 7	14	Doctor 22	11
Doctor 8	11	Doctor 23	13
Doctor 9	13	Doctor 24	14
Doctor 10	11	Doctor 25	11
Doctor 11	13	Doctor 26	13
Doctor 12	13	Doctor 27	12
Doctor 13	11	Doctor 28	13
Doctor 14	13	Doctor 29	12
Doctor 15	16	Doctor 30	13

The generated graph in Figure 7 is easy to read and to be compared rather than Table 4. The output were generated through the steps of data generation in programming code, which include the step of updating velocity and also update position based on Figure 7. The PSO output analysis generated in graphical form shows that the on-call doctor was equally distributed in one month. The generated graph refers to the working days for each on-call doctor based on one month. From the graph, it is noted that the utilization of each on-call doctor is nearly equal. The result can further be analyzed using another technique (e.g GA).

Figure 7. Generated Working Days On-call doctor for one month in April 2012

6. Conclusion

The computational experiments show the ability of the proposed algorithm in constructing a feasible solution for all of the Malaysian Hospitals using hard and soft constraints. In this paper, we present a framework to automate the scheduling of on-call doctor by applying an evolutionary algorithm (i.e PSO approach). The structured framework will help to guide researchers to develop an automated on-call doctor scheduling system of emergency department at any specific hospital. For future work, we are going to apply the GA approach in order to improve the constructed initial solution.

Acknowledgement

The work described in this paper is supported by Universiti Teknologi Malaysia (UTM) and Ministry of Higher Education (MoHE) under the GUP grant (Vot-Q.J1300000.7128.02 J73). The authors would like to acknowledge Research Management Center UTM (RMC) and Operations & Business Research Group (OBI) for their support in making this project a success.

References

- [1] Kim, S.H., Analysis of Real World Personnel Scheduling Problem: An Experimental Study of Lp-Based Algorithm for Multi-Time Multi-Period Scheduling Problem for Hourly Employees. *International Journal of Soft Computing*, 2(1): p. 143-148, 2006.
- [2] Silvestro R. and Silvestro C., An evaluation of nurse rostering practices in the national health service. *Journal of Advanced Nursing*, 32(3): p. 525-535, 2000.
- [3] Hung R., Improving productivity and quality through workforce scheduling. *Industrial Management*, 34(6): p. 4-6, 1992.
- [3] Aickelin, U. & Dowsland, K. A., Exploiting problem structure in a genetic algorithm approach to a nurse

- rostering problem. *Journal of Scheduling*. 3(3), p.139-153,2000.
- [4] Aickelin, U. & Dowsland, K. A., An Indirect Genetic Algorithm for a Nurse Scheduling Problem. *Computers and Operations Research*. 31(5), p.761-778,2004.
- [5] Aickelin, U. & Li, J., The application of bayesian optimization and classifier systems in nurse scheduling. In Proc. of the 8th International Conference on Parallel Problem Solving from Nature. (PPSN VIII), Lecture Notes in Computer Science 3242, p.581-590, 2004.
- [6] Aickelin, U. & White, P., Building better nurse scheduling algorithms. *Annals of Operations Research*. 128, p.159-177, 2004.
- [7] Akihiro, K., Chika, Y. & Hiromitsu, T., Basic solutions of nurse scheduling problem using 3d-structured binary neural networks. *Transactions of Information Processing Society of Japan.* 46,p.41-47, 2005.
- [8] Azaiez, M. N. & Al Sharif, S. S., A 0-1 goal programming model for nurse scheduling. *Computers and Operations Research*. 32, p.491-507, 2005.
- [9] Bai, R. Burke, E. K., Kendal, G., Li, J. P., & McCollum, B., A hybrid evolutionary approachto the nurse rostering problem. *IEEE Transaction on Evolutionary Computation*, 1-10, 2007.
- [10] Bailey, R. N., Garner, K. M. & Hobbs, M. F.,. Using simulated annealing and geneticalgorithms to solve staff-scheduling problems. *Asian-Pacific Journal of Operational Research*, 14(2), 27-44,1997.
- [11] Bard, J. F. & Purnomo, H. W., A column generation-based approach to solve the preferencescheduling problem for nurses with downgrading. *Socio-Economic Planning Sciences*. 39, 193-213, 2005c.
- [12]Bard, J. F. & Purnomo, H. W., Preference scheduling for nurses using column generation. *European Journal of Operational Research*. 164, 510-534, 2005d.
- [13]Lim, H.T, Ramli, R. Recent Advancements of Nurse Scheduling Models and A Potential Path. *Proceedings of the 6th IMT-GT Conference on Mathematics, Statistics and its Applications (ICMSA2010.* 164, 510-534, 2010.
- [14] Dowsland, K. & Thompson, J., Solving a nurse scheduling problem with knapsacks, networks and tabu search. *Journal of the Operational Research Society*, 51, 825-833,2010.
- [15] Cai, X. & Li, K. N., A genetic algorithm for scheduling staff of mixed skills under multicriteria. *European Journal of Operational Research*. 125, 359-369, 2000.
- [16] Soubeiga, E., Development and application of hyperheuristics to personnel scheduling. The University of Nottingham, 2003.
- [17] Li, H., Lim, A. & Rodrigues, B., A hybrid AI approach for nurse rostering problem. *In Proc. of the 2003 ACM symposium on Applied computing*. Melbourne. IEEE Press, 2003.
- [18]Dias, T. M., Ferber, D. F., Souza, C. C. & Moura, A. V., Constructing nurse schedules atlarge hospitals. *International Transactions in Operational Research*, 10, 245-265,2003.
- [19] Isken, M., An implicit tour scheduling model with applications in healthcare. *Annals of Operations Research*, 128(1-4), 91-109, 2004.
- [20] Winstanley, G., Distributed and devolved work allocating planning. *Applied Artificial Intelligence*. 18, 97-115,2004.

- [21] Moz, M., & Pato, M.V., A genetic algorithm approach to a nurse rerostering problem. *Computers and Operations Research*, 34, 667–691, 2007.
- [22]Matthews, C. H., Using linear programming to minimize the cost of nurse personnel. *Journal of Health Care Finance*. 32, (1), 37-49, 2005.
- [23]Horio, M., A method for solving the 3-shift nurse scheduling problem through a general project scheduler based on the framework of RCPSP/\(\tau\), 2005
- [24]Fung, S. K. L., Leung, H. F. & Lee, J. H. M., Guided complete search for nurse rostering problems. *In Proc. of the 17th IEEE International Conference on Tools with Artificial Intelligence*.IEEE Computer Society. 1082-3409, 2005.
- [25] Suman, B. & Kumar, P., A survey of simulated annealing as a tool for single and multiobjective optimization. *Operational Research Society*. 57, 1143-1160, 2006.
- [26]Dowsland, K. A., Herbert, E. A, Kendall, G. & Burke, E., Using tree search bounds toenhance a genetic algorithm approach to two rectangle packing problems. *European Journal of Operational Research*. 168, 390-402, 2006.
- [27] Punnakitikashem, P., *Integrated nurse staffing and assignment under uncertainty*. The University of Texas at Arlington, 2007.
- [28]Thompson, G. M., Solving the multi-objective nurse scheduling problem with a weightedcost function. *Ann Oper Res.* 155, 279-288, 2007.
- [29] Majumdar, J. & Bhunia, A. K., Elitist genetic algorithm for assignment problem withimprecise goal. *European Journal of Operation Research*, 177, 684-692, 2007.
- [30] Chiaramonte, M. V., Competitive nurse rostering and rerostering. Arizone State University, 2008.
- [31]Goodman, M. D., Dowsland, K. A., & Thompson, J. M., A grasp-knapsack hybrid for anurse-scheduling problem. *Journal of Heuristics*, 15(4), 351-379, 2009.
- [32] Ernst, A.T., Jiang, H., Krishnamoorthy, M., & Sier, D., Staff scheduling and rostering: A review of applications, methods and models. *European Journal of Operational Research*, 153(1): p. 3-27, 2004.
- [33] Bailey, J., Integrated days off and shift personnel scheduling. *Computers and Industrial Engineering*, 9(4): p. 395-404, 1985.
- [33] Kobbacy, K.A.H., Vadera, S., & Rasmy, M. H., AI and OR in management of operations: History and trends. *Journal of the Operational Research Society*, 58: p. 10-28, 2007.
- [34] Burke E., C.P.D., and Berghe G.V., A Hybrid Tabu Search for the Nurse Rostering Problem. *Artificial Intelligence*, 158(5): p. 187-194, 1999.
- [35] Silvestro R. and Silvestro C., An evaluation of nurse rostering practices in the national health service. *Journal of Advanced Nursing*, 32(3): p. 525-535, 2000.
- [36] Hung R., Improving productivity and quality through workforce scheduling. *Industrial Management*, 34(6): p. 4-6, 1992.
- [37] Aickelin, U., Burke, E. K., & Li, J, An estimation of distribution algorithm with intelligent local search for rule-based nurse rostering. *Journal of the Operational Research Society*, 58: p. 1574-1585, 2007.

- [38] Pinedo, M.L., Scheduling Theory. 2008.
- [39] Gao L, P.C., Zhou C., Li P., Solving Flexible Job-Shop Scheduling Problem using general PSO. *36th Computers and Industrial Engineering*, p. 3018-3027, 2006.
- [40] Gendreau M., et al., Physican scheduling in emergency rooms. 6th International Conference of Pratice and Theory of Automated Timetabling, p. 1-13, 2007.
- [41] Berrada, I., Ferland, J.A., Michelon, P., A multiobjective approach to nurse scheduling with both hard and soft constraints. .Socio-Economic Planning Sciences, p. 183-193, 1996.
- [42] Rousseau L, P.G., Gendreau M A general approach to the physician rostering problem. *Annals of Operations Research*, 115(1): p. 193-205, 2002.
- [43] Hadwan M. and Ayob M. B., An Exploration Study of Nurse Rostering Practice at Hospital Universiti

- Kebangsaan Malaysia., in 2nd Conference on Data Mining and Optimization. p. 100-107, 2009.
- [44] Puente J., G.A., Fernández I., Priore P., Medical doctor rostering problem in a hospital emergency department by means of genetic algorithm. *Computers & Industrial Engineering*, 56: p. 1232-1242, 2009.
- [45] Ogier, J.M., Feature Selection in Extrusion Beltline Moulding Process Using Particle Swarm Optimization. 2008.
- [46] Zainal A., M.M.A., and. Shamsuddin S. M., Feature Selection Using Rough-DPSO in Anomaly Intrusion Detection. *Computers & Industrial Engineering*, p. 512-524, 2007.
- [47] Ho Sheau Fen @ Irene., S.D., and. M.Hasyim S. Z. Solving University Course Timetable Problem Using Hybrid Particle Swarm Optimization. *Computers & Industrial Engineering* p. 512-514, 2009.