12주차 1차시 그래프의 구조와 구현

[학습목표]

- 1. 그래프를 구현하기 위해서 표현하는 방법을 설명할 수 있다.
- 2. 인접행렬을 예를 들어 설명할 수 있다.

학습내용1: 그래프와 종류

1. 그래프

- * 선형 자료구조나 트리 자료구조로 표현하기 어려운 多:多 관계를 가지는 원소들을 표현하기 위한 자료구조
- * 그래프 G
- 객체를 나타내는 정점(vertex)과 객체를 연결하는 간선(edge)의 집합
- G=(V, E)
 - V는 그래프에 있는 정점들의 집합
 - E는 정점을 연결하는 간선들의 집합
- 그래프 예제

2. 그래프의 종류

- * 무방향 그래프(undirected graph)
- 두 정점을 연결하는 간선의 방향이 없는 그래프
- 정점 Vi와 정점 Vj을 연결하는 간선을 (Vi, Vj)로 표현
 - (Vi, Vj)와 (Vj, Vi)는 같은 간선을 의미한다
- V(G1)= {A, B, C, D } E(G1)= {(A,B), (A,D), (B,C), (B,D), (C,D) } V(G2)= {A, B, C } E(G2)= {(A,B), (A,C), (B,C) }

- * 방향 그래프(directed graph), 다이그래프(digraph)
- 간선이 방향을 가지고 있는 그래프
- 정점 Á¤Ái Vi에서 정점 Vj를 연결하는 간선 즉, Vi→Vj를 《Vi, Vj〉로 표현
 - Vi를 꼬리(tail), Vi를 머리(head)라고 한다.
 - 〈Vi, Vj〉와 〈Vj, Vi〉는 서로 다른 간선을 의미한다.
- V(G3)= {A, B, C, D } E(G3)= { $\langle A,B \rangle$, $\langle A,D \rangle$, $\langle B,C \rangle$, $\langle B,D \rangle$, $\langle C,D \rangle$ } V(G4)= {A, B, C } E(G4)= { $\langle A,B \rangle$, $\langle A,C \rangle$, $\langle B,A \rangle$, $\langle B,C \rangle$ }

- * 완전 그래프(complete graph)
- 각 정점에서 다른 모든 정점을 연결하여 가능한 최대의 간선 수를 가진 그래프
- 정점이 n개인 무방향 그래프에서 최대의 간선 수 : n(n-1)/2개
- 정점이 n개인 방향 그래프의 최대 간선 수 : n(n-1)개
- 완전 그래프의 예
 - G5는 정점의 개수가 4개인 무방향 그래프이므로 완전 그래프가 되려면 4(4-1)/2=6개의 간선 연결
 - G6은 정점의 개수가 4개인 방향 그래프이므로 완전 그래프가 되려면 4(4-1)=12개의 간선 연결

- * 부분 그래프(subgraph)
- 원래의 그래프에서 일부의 정점이나 간선을 제외하여 만든 그래프
- G와 부분 그래프 G'의 관계
 - $V(G')\subseteq V(G)$, $E(G')\subseteq E(G)$
- 그래프 G1에 대한 부분 그래프의 예

- * 가중 그래프(weight graph), 네트워크(network)
 - 정점을 연결하는 간선에 가중치(weight)를 할당한 그래프

3. 그래프 관련 용어

- * 그래프에서 두 정점 Vi과 Vj를 연결하는 간선 (Vi, Vj)가 있을 때, 두 정점 Vi와 Vj를 인접(adjacent)되어 있다고 하고,
- * 간선 (Vi, Vi)는 정점 Vi와 Vi에 부속(incident)되어있다고 한다.
- 그래프G1에서 정점 A와 <u>인접한 정점</u>은 B와 D이고, 정점 A에 <u>부속되어 있는 간선</u>은 (A,B)와 (A,D)이다.
- * 차수(degree) 정점에 부속되어있는 간선의 수
- 무방향 그래프 G1에서 정점 A의 차수는 2, 정점 B의 차수는 3
- 방향 그래프의 정점의 차수 = 진입차수 + 진출차수
 - 방향 그래프의 진입차수(in-degree) : 정점을 머리로 하는 간선의 수
 - 방향 그래프의 진출차수(out-degree) : 정점을 꼬리로 하는 간선의 수
 - 방향 그래프 G3에서 정점 B의 진입차수는 1, 진출차수는 2
 - 정점 B의 전체 차수는 (진입차수 + 진출차수) 이므로 3이 된다

- * 경로
- 그래프에서 간선을 따라 갈 수 있는 길을 순서대로 나열한 것 즉, 정점 Vi에서 Vj까지 간선으로 연결된 정점을 순서대로 나열한 리스트
 - 그래프 G1에서 정점 A에서 정점 C까지는 A-B-C 경로와 A-B-D-C 경로, A-D-C 경로, 그리고 A-D-B-C 경로가 있다.
- * 경로길이(path length)
- 경로를 구성하는 간선의 수
- * 단순경로(simple path)
- 모두 다른 정점으로 구성된 경로
 - 그래프 G1에서 정점 A에서 정점 C까지의 경로 A-B-C는 단순경로이고, 경로 A-B-D-A-B-C는 단순경로가 아니다.
- * 사이클(cycle)
- 단순경로 중에서 경로의 시작 정점과 마지막 정점이 같은 경로
 - 그래프 G1에서 단순경로 A-B-C-D-A와 그래프 G4에서 단순경로 A-B-A는 사이클이 된다.
- * DAG(Directed acyclic graph)
- 방향 그래프이면서 사이클이 없는 그래프
- * 연결 그래프(connected graph)
- 서로 다른 모든 쌍의 정점들 사이에 경로가 있는 그래프 즉, 떨어져있는 정점이 없는 그래프
- 그래프에서 두 정점 Vi에서 Vi까지의 경로가 있으면 정점 Vi와 Vi가 연결(connected)되었다고 한다.
- * 트리는 사이클이 없는 연결 그래프이다.

4. 추상 자료형 그래프

ADT Graph 데이터 : 공백이 아닌 정점의 집합과 간선의 집합 연산: g∈Graph; u,v∈V; geGraph() ::= create an empty Graph; // 공백 그래프의 생성 연산 $\textbf{isEmpty}(g) ::= \textbf{if} \ (g \ have \ no \ vertex) \textbf{then return} \ true;$ else return false: // 그래프 g가 정점이 없는 공백 그래프인지를 검사하는 연산 insertVertex(g, v) ::= insert vertex v into g;// 그래프 g에 정점 v를 삽입하는 연산 insertEdge(g, u, v) ∷= insert edge (u,v) into g; // 그래프 g에 간선 (u,v)를 삽입하는 연산 // 그래프 g에서 정점 v를 삭제하고 그에 부속된 모든 간선을 삭제하는 연산 deleteEdge(g, u, v) ::= delete edges (u,v) from g;// 그래프 g에서 간선 (u,v)를 삭제하는 연산 adjacent(g, v) ::= return set of all vertices adjacent to v; // 정점 v에 인접한 모든 정점을 반환하는 연산 **End Graph**

학습내용2 : 인접행렬

1. 인접행렬의 정의

- * 행렬에 대한 2차원 배열을 사용하는 순차 자료구조 방법
- * 그래프의 두 정점을 연결한 간선의 유무를 행렬로 저장
- n개의 정점을 가진 그래프 : n x n 정방행렬
- 행렬의 행번호와 열번호 : 그래프의 정점
- 행렬 값 : 두 정점이 인접되어있으면 1, 인접되어있지 않으면 0
- * 무방향 그래프의 인접 행렬
- 행 i의 합 = 열 i의 합 = 정점 i의 차수
- * 방향 그래프의 인접 행렬
- 행 i의 합 = 정점 i의 진출차수
- 열 i의 합 = 정점 i의 진입차수

- * 인접 행렬 표현의 단점
- n개의 정점을 가지는 그래프를 항상 n x n개의 메모리 사용
- 정점의 개수에 비해서 간선의 개수가 적은 희소 그래프에 대한 인접 행렬은 희소 행렬이 되므로 메모리의 낭비 발생

2. 인접 행렬 C 프로그램

* 그래프 G1, G2, G3, G4를 인접 행렬로 구현한 프로그램


```
#include <stdio.h>
002 #include <stdlib.h>
003
 #define MAX_VERTEX 30
 typedef struct graphType{ // 그래프를 인접행렬로 표현하기 위한 구조체 정의
004
005
 // 그래프의 정점의 개수
 int adjMatrix[MAX_VERTEX][MAX_VERTEX]; // 그래프에 대한 30 x 30의 2차원배열
006
007
 } graphType;
008
009
 void createGraph(graphType* g) // 공백 그래프 생성 연산
010
011
012
 g->n = 0; // 정점의 개수를 0으로 초기화
013
 for(i=0; i<MAX\_VERTEX; i++) {
014
 for(j=0; j<MAX_VERTEX; j++)
015
 g->adjMatrix[i][j]=0; // 그래프 g에대한 2차원 배열의 값을 0으로 초기화
016
 }
017 }
```

```
019 void insertVertex(graphType* g, int v) // 그래프 g에 정점 v를 삽입하는 연산
020 {
021
 if(((g-\!>\!n)+1)\!>\!MAX\_VERTEX)\{
022
 printf("₩n 그래프 정점의 개수를 초과하였습니다!");
023
 return;
024
025
 g->n++;
026
027
028
 void insertEdge(graphType* g, int u, int v)
 // 그래프 g에 간선(u, v)를 삽입하는 연산
029
030
 if(u > = g -> n || v > = g -> n) {
031
 printf("₩n 그래프에 없는 정점입니다!");
032
033
034
 g->adjMatrix[u][v] = 1; // 삽입한 간선에 대한 2차원 배열 값을 1로 설정
035 }
```

```
// 그래프 g의 2차원 배열 값을 순서대로 출력하는 연산
037
 void print_adjMatrix(graphType* g)
038
039
 int i, j;
 for(i=0; i<(g->n);i++){}
040
041
 printf("₩n₩t₩t");
042
 for(j=0; j<(g->n);j++)
043
 printf("%2d", g->adjMatrix[i][j]);
044
045
046
047
 void main()
048
049
050
 graphType *G1, *G2, *G3, *G4;
051
 G1 = (graphType *)malloc(sizeof(graphType));
052
 G2 = (graphType *)malloc(sizeof(graphType));
 G3 = (graphType *)malloc(sizeof(graphType));
053
054
 G4 = (graphType *)malloc(sizeof(graphType));
055
 createGraph(G1); \quad createGraph(G2); \quad createGraph(G3); \quad createGraph(G4); \\
056
 for(i=0; i<4; i++)
 // 그래프 G1
057
 insertVertex(G1, i);
058
 insertEdge(G1, 0, 1);
```

```
082
 for(i=0; i<4; i++)
 // 그래프 G3
 insertVertex(G3, i);
083
084
 insertEdge(G3, 0, 1);
085
 insertEdge(G3, 0, 3);
086
 insertEdge(G3, 1, 2);
087
 insertEdge(G3, 1, 3);
088
 insertEdge(G3, 2, 3);
089
 printf("₩n₩n G3의 인접행렬");
090
 print_adjMatrix(G3);
091
092
 for(i=0; i<3; i++)
 // 그래프 G4
093
 insertVertex(G4, i);
094
 insertEdge(G4, 0, 1);
095
 insertEdge(G4, 0, 2);
096
 insertEdge(G4, 1, 0);
097
 insertEdge(G4, 1, 2);
098
 printf("₩n₩n G4의 인접행렬");
099
 print_adjMatrix(G4);
100
101
 getchar();
102 }
```

* 실행결과

학습내용3 : 인접리스트

1. 인접 리스트 정의

- * 각 정점에 대한 인접 정점들을 연결하여 만든 단순 연결 리스트
- * 각 정점의 차수만큼 노드를 연결
- 리스트 내의 노드들은 인접 정점에 대해서 오름차순으로 연결
- * 인접 리스트의 각 노드
- 정점을 저장하는 필드와 다음 인접 정점을 연결하는 링크 필드로 구성
- * 정점의 헤드 노드
- 정점에 대한 리스트의 시작을 표현
- * n개의 정점과 e개의 간선을 가진 무방향 그래프의 인접 리스트
- 헤드 노드 배열의 크기: n
- 연결하는 노드의 수 : 2e
- 각 정점의 헤드에 연결된 노드의 수 : 정점의 차수
- * n개의 정점과 e개의 간선을 가진 방향 그래프의 인접 리스트
- 헤드 노드 배열의 크기: n
- 연결하는 노드의 수 : e
- 각 정점의 헤드에 연결된 노드의 수 : 정점의 진출 차수

* 그래프 G1, G2, G3, G4에 대한 인접 리스트

2. 인접 리스트 C 프로그램

- * 그래프 G1, G2, G3, G4를 인접 리스트로 구현한 프로그램
- * 그래프의 정점 A, B, C, D 대신에 0,1,2,3의 번호를 사용하여 인식하고, 출력할 때 A, B, C, D 문자로 표시
- * 간선의 삽입은 항상 인접 리스트의 첫 번째 노드로 삽입하기

```
001 #include <stdio.h>
002 #include <stdlib.h>
003 #define MAX VERTEX 30
004 typedef struct graphNode{ // 인접 리스트의 노드 구조를 구조체로 정의
005
 int vertex;
 // 정점을 나타내는 데이터 필드
006
 struct graphNode* link; // 다음 인접 정점을 연결하는 링크 필드
007 } graphNode;
800
009 typedef struct graphType( // 그래프를 인접 리스트로 표현하기 위한 구조체 정의
 -
// 그래프의 정점 개수
010
 graphNode* adjList_H[MAX_VERTEX]; // 그래프 정점에 대한 헤드 노드 배열
011
012 } graphType;
013
014 void createGraph(graphType* g)
 // 공백 그래프 생성 연산
015 {
016
017
 g->n=0;
 // 그래프의 정점의 개수를 0으로 초기화
018
 for(v=0; v<MAX_VERTEX; v++)
 g->adjList_H[v]=NULL;// 그래프의 정점에 대한 헤드노드 배열을 NULL로 초기화
019
020 }
021
```

```
022 void insertVertex(graphType* g, int v) // 그래프 g에 정점 v를 삽입하는 연산
023 {
024
 if(((g->n)+1)>MAX_VERTEX){
 printf("₩n 그래프 정점의 개수를 초과하였습니다!");
025
026
 return;
027
028
 g->n++;
029
030
031 void insertEdge(graphType*g, int u, int v) // 그래프g에 간선 (u, v)를 삽입하는 연산
032 {
033
 graphNode* node;
034
 if(u>=g->n || v>=g->n) {
035
 printf("₩n 그래프에 없는 정점입니다!");
036
 return;
037
038
 node = (graphNode *)malloc(sizeof(graphNode));
039
 node->vertex = v;
040
 node->link = g->adjList_H[u];
041
 g->adjList_H[u] = node;
042 }
```

```
043
044
 void print_adjList(graphType* g)
 // 그래프 g의 각 정점에 대한 인접 리스트를 출력하는 연산
045 {
046
 int i:
047
 graphNode* p;
 for(i=0; i< g->n; i++){
048
049
 printf("₩n₩t₩t정점 %c의 인접 리스트", i+65);
050
 p= g->adjList_H[i];
051
 while(p){
 printf(" -> %c", p->vertex +65); //정점 0~3을 A~D로 출력
052
 p = p->link;
053
054
055
056
057
```

```
058
 void main()
059
060
 graphType *G1, *G2, *G3, *G4;
061
062
 G1 = (graphType *)malloc(sizeof(graphType));
063
 G2 = (graphType *)malloc(sizeof(graphType));
064
 G3 = (graphType *)malloc(sizeof(graphType));
 G4 = (graphType *)malloc(sizeof(graphType));
065
 createGraph(G1);\ createGraph(G2);\ createGraph(G3); createGraph(G4);
066
067
 for(i=0; i<4; i++) // 그래프 G1
068
 insertVertex(G1, i);
069
 insertEdge(G1, 0, 3);
070
 insertEdge(G1, 0, 1);
071
 insertEdge(G1, 1, 3);
072
 insertEdge(G1, 1, 2);
073
 insertEdge(G1, 1, 0);
074
 insertEdge(G1, 2, 3);
075
 insertEdge(G1, 2, 1);
076
 insertEdge(G1, 3, 2);
077
 insertEdge(G1, 3, 1);
078
 insertEdge(G1, 3, 0);
```

```
079
 printf("₩n G1의 인접 리스트");
080
 print_adjList(G1);
081
 for(i=0; i<3; i++) // 그래프 G2
082
083
 insertVertex(G2, i);
084
 insertEdge(G2, 0, 2);
085
 insertEdge(G2, 0, 1);
 insertEdge(G2, 1, 2);
086
087
 insertEdge(G2, 1, 0);
088
 insertEdge(G2, 2, 1);
 insertEdge(G2, 2, 0);
089
090
 printf("₩n₩n G2의 인접 리스트");
091
 print_adjList(G2);
092
093
 for(i=0; i<4; i++) // 그래프 G3
094
 insertVertex(G3, i);
 insertEdge(G3, 0, 3);
095
096
 insertEdge(G3, 0, 1);
097
 insertEdge(G3, 1, 3);
098
 insertEdge(G3, 1, 2);
099
 insertEdge(G3, 2, 3);
100
 printf("₩n₩n G3의 인접 리스트");
101
 print_adjList(G3);
```

```
102
103
 for(i=0; i<3; i++) // 그래프 G4
104
 insertVertex(G4, i);
105
 insertEdge(G4, 0, 2);
 insertEdge(G4, 0, 1);
106
107
 insertEdge(G4, 1, 2);
108
 insertEdge(G4, 1, 0);
109
 printf("₩n₩n G4의 인접 리스트");
110
 print_adjList(G4);
111
112
 getchar();
113 }
```

* 실행 결과

```
G1의 인접 리스트 정점 A의 인접 리스트 → B → D 정점 C의 인접 리스트 → B → D 정점 C의 인접 리스트 → B → D 정점 C의 인접 리스트 → A → B → C

G2의 인접 리스트 정점 A의 인접 리스트 → A → B → C

G2의 인접 리스트 정점 A의 인접 리스트 → A → C

정점 B의 인접 리스트 → A → C

정점 B의 인접 리스트 → A → C

정점 B의 인접 리스트 → A → B

G3의 인접 리스트 정점 A의 인접 리스트 → A → B

G3의 인접 리스트 정점 A의 인접 리스트 → B → D

정점점 B의 인접 리스트 → D

정점점 D의 인접 리스트 → D

정점점 D의 인접 리스트 → D

정점점 A의 인접 리스트 → D

정점점 B의 인접 리스트 → D

정점점 A의 인접 리스트 → D

정점점 C의 인접 리스트 → D

정점점 C의 인접 리스트 → A → C
```

[학습정리]

- 1. 연결한 객체를 나타내는 정점과 객체를 연결하는 간선의 집합으로 구성된 그래프 G를 G=(V,E)로 정의한다.
- 그래프는 간선의 방향성 유무에 따라서 방향 그래프와 무방향 그래프가 있고, 연결정도에 따라 연결 그래프와 단절 그래프, 완전 그래프가 있다. 그리고 가중치를 가진 간선으로 이루어진 가중치 그래프가 있다.
- 2. 그래프를 구현하기 위해서 표현하는 방법은 순차 자료구조를 이용한 2차원 배열의 인접행렬 방법과 연결 자료구조인 연결 리스트를 사용하는 인접 리스트 방법이 있다.
- 그래프의 특성과 필요한 연산에 따라 적당한 표현 방법을 선택한다.
- 3. 인접행렬은 그래프를 구성하는 정점에 대해서 두 정점을 연결한 간선의 유무를 2차원 배열에 저장하는 방법으로 정점의 수에 대한 정방행렬을 사용한다.
- 행과 열로 표현하는 두 정점이 인접되어 있으면 배열 값을 1, 인접되어 있지 않으면 배열 값을 0으로 표현한다.