Chapter **5** 그래프의 비밀

```
// 버그 수정
void Pathfinder::Render()
{
 gdi->TransparentText();
 if (m_pGraph == NULL) { // m_pGraph가 NULL이 되는 경우가 있음
 return;
 }
```

그래프 클래스 구현하기

□ GraphNode 클래스

```
template <class extra_info = void*>
class NavGraphNode : public GraphNode {
protected:
 //the node's position
 Vector2D m_vPosition;


 extra_info m_ExtraInfo;
public:
 ...
};
```

GraphEdge 클래스

```
□ 두 개의 그래프 노드 사이의 연결을 나타내기 위해 필요한 기본
정보를 캡슐화
class GraphEdge {
protected:
//An edge connects two nodes. Valid node indices are always positive.
int m_iFrom;
int m_iTo;
//the cost of traversing the edge
double m_dCost;
public:
GraphEdge(int from, int to, double cost):
m_dCost(cost), m_iFrom(from), m_iTo(to) {}
...
};
```

SparseGraph 클래스

```
template <class node type, class edge type>
class SparseGraph {
public:
 typedef std::vector<node type> NodeVector;
 typedef std::list<edge type>
 EdgeList;
 EdgeListVector; マッラ ist
 typedef std::vector<EdgeList>
private:
 m Nodes; // 이 그래프를 구성하는 노드들
 NodeVector
 // 인접 에지 리스트의 벡터 (각 노드 인덱스는 그 노드와 관련된 에지의
 //
 리스트로 키(key)화 된다)
 EdgeListVector m_Edges;
public:
 // invalid node index를 그 인덱스에 지정하여 노드를 제거
 void RemoveNode(int node);
};
```


무정보 그래프 탐색

```
□ 깊이 우선 탐색

template<class graph_type>
class Graph_SearchDFS {

 typedef typename graph_type::EdgeType Edge;
 typedef typename graph_type::NodeType Node;

private:

 //a reference to the graph to be searched
 const graph_type& m_Graph;
 std::vector<int> m_Visited; // 방문할때마다 unvisited -> visited 설정
 std::vector<int> m_Route; // 각 노드의 부모를 기록하여 경로저장
 //this method performs the DFS search
 bool Search();
 ...
};
```

```
template <class graph_type>
bool Graph_SearchDFS<graph_type>::Search()
 그 가장 최고의 분기점으로 돌아가기 퇴하기
  //create a std stack of edges
  std::stack<const Edge*> stack;
  //create a dummy edge and put on the stack
  Edge Dummy(m_iSource, m_iSource, 0);
  stack.push(&Dummy);
  //while there are edges in the stack keep searching
  while (!stack.empty())
 //grab the next edge
 const Edge* Next = stack.top();
 //remove the edge from the stack
 stack.pop();
 //make a note of the parent of the node this edge points to
 m_Route[Next->To()] = Next->From(); 47-01-14-12 21 21 21
 //and mark it visited
 m_Visited[Next->To()] = visited;
 Ain 145
```

```
//if the target has been found the method can return success
 if (Next->To() == m_iTarget) {
 return true;
 //push the edges leading from the node this edge points to onto
  //the stack (provided the edge does not point to a previously
  //visited node)
  graph_type::ConstEdgeIterator ConstEdgeItr(m_Graph, Next->To());
  for (const Edge* pE=ConstEdgeItr.begin(); !ConstEdgeItr.end();
 pE=ConstEdgeltr.next())
  {
 if (m_Visited[pE->To()] == unvisited) {
 stack.push(pE);
  }
 पिट्टीश १६९ लागुस
//no path to target
return false;
```

실습

- □ DFS 개선하기
 - 반복적 깊이증가탐색 구현

너비우선탐색

```
template <class graph_type>
bool Graph_SearchBFS<graph_type>::Search()
  //create a std queue of edges
 std::queue<const Edge*> Q;
 const Edge Dummy(m_iSource, m_iSource, 0);
  //create a dummy edge and put on the gueue
 Q.push(&Dummy);
  //mark the source node as visited
 m_Visited[m_iSource] = visited;
  //while there are edges in the queue keep searching
 while (!Q.empty())
  {
 //grab the next edge
 const Edge* Next = Q.front();
 Q.pop();
 //mark the parent of this node
 m Route[Next->To()] = Next->From();
```

```
//exit if the target has been found
  if (Next->To() == m iTarget) {
 return true;
 //push the edges leading from the node at the end of this edge
  //onto the queue
 graph_type::ConstEdgeIterator ConstEdgeItr(m_Graph, Next->To());
  for (const Edge* pE=ConstEdgeItr.begin(); !ConstEdgeItr.end();
 이 노드
 pE=ConstEdgeltr.next()) {
 에서 나
 //if the node hasn't already been visited we can push the
 가는
 //edge onto the queue
 edge들
 if (m_Visited[pE->To()] == unvisited) {
 을 push
 Q.push(pE);
 //and mark it visited
 m_Visited[pE->To()] = visited;
  }
//no path to target
return false:
```

비용 기반 그래프 탐색

- □ 에지 완화
 - BPSF: Best Path found So Far
 - 어떤 노드까지의 경로가 기존의 최상 경로 대신 새롭게 검사되는 에지를 사용함으로써 더 짧아질 것으로 추론되면, 그 에지가 추가되고 그 경로 는 적절하게 갱신됨


```
if (TotalCostToThisNode[t] > TotalCostToThisNode[n] + EdgeCost(n-to-t))
{
 TotalCostToThisNode[t] = TotalCostToThisNode[n] + EdgeCost(n-to-t));
 Parent(t) = n;
}
```

Dijkstra 알고리즘

■ Root 노드에서 시작하여 한번에 하나의 최단경로트리(SPT: Shortest Path Tree)에 없는 에지를 추가하여 최단경로트리를 구축

17

* 유의점은 frontier에 후보 edge를 넣는다

//this is indexed into by node index and holds the total cost of the best //path found so far to the given node. For example, m_CostToThisNode[5] //will hold the total cost of all the edges that comprise the best path //to node 5, found so far in the search (if node 5 is present and has //been visited)

std::vector<double> m_CostToThisNode;

//this is an indexed (by node) vector of 'parent' edges leading to nodes //connected to the SPT but that have not been added to the SPT yet. This is //a little like the stack or queue used in BST and DST searches.

std::vector<const Edge*> m_SearchFrontier;

```
template <class graph_type>
class Graph_SearchDijkstra
  typedef typename graph_type::EdgeType Edge;
 const graph_type&
 m_Graph;
  //this vector contains the edges that comprise the shortest path tree -
  //a directed subtree of the graph that encapsulates the best paths from
  //every node on the SPT to the source node.
 std::vector<const Edge*>
 m ShortestPathTree;
 m_CostToThisNode;
 std::vector<double>
 //this is an indexed (by node) vector of 'parent' edges leading to nodes
  //connected to the SPT but that have not been added to the SPT yet. This
  // is a little like the stack or gueue used in BST and DST searches.
 std::vector<const Edge*> m SearchFrontier;//그 노드로의 부모edge 유지
```

```
102 -> 3Min 7
```

```
template <class graph_type>
void Graph_SearchDijkstra<graph_type>::Search()
 25612
{
 //get lowest cost node from the queue. Don't forget, the return value
 //is a *node index*, not the node itself. This node is the node not
 // already on the SPT that is the closest to the source node
 int NextClosestNode = pq.Pop(); // 최단 비용 순서는 pq에서 유지
 //move this edge from the frontier to the shortest path tree
 m ShortestPathTree[NextClosestNode] = m SearchFrontier[NextClosestNode];
 //if the target has been found exit
 if (NextClosestNode == m iTarget) return;
 그 노드로의 edge임
 //now to relax the edges.
 graph_type::ConstEdgelterator ConstEdgeltr(m_Graph, NextClosestNode);
 //for each edge connected to the next closest node
 for (const Edge* pE=ConstEdgeItr.begin();
 그 노드에서 나가는 edge임
 !ConstEdgeltr.end();
 pE=ConstEdgeItr.next()) {
 //the total cost to the node this edge points to is the cost to the
 //current node plus the cost of the edge connecting them.
 double NewCost = m CostToThisNode[NextClosestNode] + pE->Cost();
```

```
//if this edge has never been on the frontier make a note of the cost
 //to get to the node it points to, then add the edge to the frontier
 //and the destination node to the PQ > 13 1444 25 279
 if (m SearchFrontier[pE->To()] == 0) {
 m_CostToThisNode[pE->To()] = NewCost;//소스부터 그 노드까지의 총비용
 pg.insert(pE->To()); -> 3m 1/24
 m_SearchFrontier[pE->To()] = pE;//NextClosestNode부터 이 노드로의
 //edge를 탐색 경계에 후보로 추가
 //else test to see if the cost to reach the destination node via the
 //current node is cheaper than the cheapest cost found so far. If
 //this path is cheaper, we assign the new cost to the destination
 //node, update its entry in the PQ to reflect the change and add the
 37134894 4732
 1845 2110/0/ = 47 8/2/0/
 //edge to the frontier
 else if ( (NewCost < m_CostToThisNode[pE->To()]) &&
 sLU2LUF1
 (m_ShortestPathTree[pE->To()] == 0) \{
 m_CostToThisNode[pE->To()] = NewCost;
 //because the cost is less than it was previously, the PQ must be
 //re-sorted to account for this.
 아직 m ShortestPathTree
 에는 등록되지 않은 경우
 pg.ChangePriority(pE->To());
 m_SearchFrontier[pE->To()] = pE;
 //pE->To()로의 기존 등록edge를 pE edge로 교체한다
 }
 }
 21
}
```

□ IndexedPriorityQLow<double> 의 작동 방법을 설명하시오.

void Graph_SearchDijkstra<graph_type>::Search()
IndexedPriorityQLow<double> pq

- 구현 내용 설명
- 작동 방법 설명

특별한 Dijkstra: A* গোটি

Cost = AccumulativeCostTo(E.From) + E.Cost + CostTo(Target)

```
template <class graph_type, class heuristic>
class Graph_SearchAStar
{
private:
  //create a typedef for the edge type used by the graph
  typedef typename graph_type::EdgeType Edge;
private:
  const graph_type&
 m Graph;
  //indexed into my node. Contains the 'real' accumulative cost to that
node
  std::vector<double>
 m GCosts;
  //indexed into by node. Contains the cost from adding m_GCosts[n] to
  //the heuristic cost from n to the target node. This is the vector the
  //iPQ indexes into.
  std::vector<double>
 m_FCosts;
  std::vector<const Edge*>
 m ShortestPathTree;
 m_SearchFrontier;//그 노드로의 부모edge
  std::vector<const Edge*>
```

23

到16号 371/2

Graph_SearchAStar

```
template <class graph_type, class heuristic>
class Graph SearchAStar { ... };
class Heuristic_Euclid
{
public:
 Heuristic_Euclid(){}
  //calculate the straight line distance from node nd1 to node nd2
  template <class graph_type>
  static double Calculate(const graph_type& G, int nd1, int nd2)
 return Vec2DDistance(G.GetNode(nd1).Pos(), G.GetNode(nd2).Pos());
 45 24 193 7 345 753 43 WE
};
class Pathfinder {
  typedef SparseGraph<NavGraphNode<void*>. GraphEdge> NavGraph;...};
void Pathfinder::CreatePathAStar(){
  typedef Graph_SearchAStar<NavGraph, Heuristic_Euclid> AStarSearch;
  //create an instance of the A* search using the Euclidean heuristic
  AStarSearch AStar(*m_pGraph, m_iSourceCell, m_iTargetCell);
```


प्रमुख भगरा उरवारके () ग- हैंगेडें उन्नेश्र पड़ि

```
template <class graph_type, class heuristic>
void Graph SearchAStar<graph type, heuristic>::Search()
{ //create an indexed priority queue of nodes. The nodes with the
  //lowest overall F cost (G+H) are positioned at the front.
  IndexedPriorityQLow<double> pq(m_FCosts, m_Graph.NumNodes());
  //put the source node on the queue \checkmark
  pq.insert(m_iSource);
  //while the queue is not empty
  while(!pq.empty()) {
 //get lowest cost node from the queue
 int NextClosestNode = pq.Pop();
 //move this node from the frontier to the spanning tree
 m_ShortestPathTree[NextClosestNode] = m_SearchFrontier[NextClosestNode];
 //if the target has been found exit
 if (NextClosestNode == m iTarget) return;
 //now to test all the edges attached to this node
 graph type::ConstEdgelterator ConstEdgeltr(m Graph, NextClosestNode);
 for (const Edge* pE=ConstEdgeItr.begin(); !ConstEdgeItr.end();
 pE=ConstEdgeltr.next()) {
 //calculate the heuristic cost from this node to the target (H)
 double HCost = heuristic::Calculate(m_Graph, m_iTarget, pE->To()); h
```

```
//calculate the 'real' cost to this node from the source (G)
 double GCost = m_GCosts[NextClosestNode] + pE->Cost();
 //if the node has not been added to the frontier, add it and update
 //the G and F costs
 if (m_SearchFrontier[pE->To()] == NULL) { 경계 선호다
 m_FCosts[pE->To()] = GCost + HCost;
 m_GCosts[pE->To()] = GCost;
 「pq.insert(pE->To()); 🤫 เมื่อ
 m_SearchFrontier[pE->To()] = pE;→ 🏰 🚜 🌿
 //if this node is already on the frontier but the cost to get here
 //is cheaper than has been found previously, update the node
 //costs and frontier accordingly. > 13412 44 41 42 47
 else if ((GCost < m_GCosts[pE->To()]) && (m_ShortestPathTree[pE-
>To()]==NULL))
 m_FCosts[pE->To()] = GCost + HCost;
 m_GCosts[pE->To()] = GCost;
 pg.ChangePriority(pE->To());
 m_SearchFrontier[pE->To()] = pE; //그 노드로의 edge를 변경
 }
}
```


- □ 맨하탄 거리 휴리스틱으로 변환
 - 맨하탄 거리 가로와 세로 방향의 변이의 합
 - Euclidean 거리와의 성능 비교
 - Euclidean 거리 제곱 휴리스틱으로 변환하고 시간 비교

N 퀸(queen) 퍼즐

- □ N×N 체스 판 위에 N개의 퀸을 서로 잡지 못하도록 배치하는 문제 (어느 행, 열 또는 대각선에도 반드 시 하나의 퀸만이 있어야 한다).
 - 시작 노드는 빈 N×N 배열
 - 후속자 함수는 하나의 퀸을 정당한 임의의 위치에 추가 한 새로운 N×N 배열을 만들어낸다
 - 목표 술어는 배열 안에(정당한 위치에) N개의 퀸이 존재 하는 경우에만 만족

실습

- □ N 퀸 퍼즐에 대한 해
 - $\hat{h}(n) \ge 0$, \mathbf{A}^* 그래프 탐색으로 풀이
 - 언덕 오르기(Hill-climbing)
 - 무작위 재시작 언덕 오르기(Random restart)
 - 옵션: 횡이동 (sideway move)

29

n 디스크 하노이 탑

실습

- □ n 디스크 하노이 탑 퍼즐에 대한 해
 - $\hat{h}(n) \ge 0$, A^* 그래프 탐색으로 풀이