Shortest path algorithms

20120302 김우진 20130870 이건희

조사한 3가지 알고리즘

- 1. Dijkstra's Algorithm
- 2. Bellman-Ford's Algorithm
- 3. Floyd-Warshall's Algorithm

Dijkstra's Algorithm

• 개요

- Edsger W. Dijkstra가 고안한 알고리즘
- 한 정점에서 다른 모든 정점으로의 최단 경로를 구하는 알고리즘

조건

- 간선들은 모두 양의 간선을 가져야한다. (음의 간선을 가져선 안된다.)
- 첫 정점을 기준으로 연결된 정점들을 추가하며 최단 거리를 갱신
- 정점 연결 전까지는 시작점을 제외하고 모두 무한대 값

i	1	2	3	4	5	6	7
dist	0	MAX	MAX	MAX	MAX	MAX	MAX
visit							

i	1	2	3	4	5	6	7
dist	0	2	MAX	MAX	5	MAX	MAX
visit	1						

i	1	2	3	4	5	6	7
dist	0	2	5	10	3	MAX	MAX
visit	1	1					

i	1	2	3	4	5	6	7
dist	0	2	5	8	3	MAX	MAX
visit	1	1	1		1		

i	1	2	3	4	5	6	7
dist	0	2	5	6	3	MAX	9
visit	1	1	1		1		

i	1	2	3	4	5	6	7
dist	0	2	5	6	3	7	9
visit	1	1	1	1	1		

i	1	2	3	4	5	6	7
dist	0	2	5	6	3	7	8
visit	1	1	1	1	1	1	

i	1	2	3	4	5	6	7
dist	0	2	5	6	5	7	8
visit	1	1	1	1	1	1	1

Dijkstra's Algorithm

•시간 복잡도

- 배열 : O(V^2)
- 이진 힙 : O(E*logV)
- 피보나치 힙 : O(E+V*logV)

• 실질적 사용

- 경로 찾기
- 네비게이션
- 미로탐색 알고리즘

Dijkstra's Algorithm 관련 논문

- 윤창민 외 3명. (2008). **연산시간 최적화를 위한 P-Dijkstra 알고리즘에 관한 연구(A**Study on the P-Dijkstra Algorithms for Optimization of Computation Time). 한국통 신학회 2017년도 추계종합학술발표회, 177~178
- 기존의 Dijkstra 알고리즘은 모든 경로를 탐색함 -> 속도 저하
- 모든 노드를 구획(partition)화하고 Dijkstra 알고리즘을 적용

Bellman-Ford Algorithm

• 개요

- Dijkstra 알고리즘에 비해 느린 알고리즘이다.
- 음의 가중치까지 더할 수 있다.

조건

- 최단 경로는 사이클을 포함하면 안되므로, 최대 |V|-1개의 간선만 사용
- 최단 거리가 업데이트되는 노드가 없어질 때까지 반복해서 구해줌.

Α	В	C	D	E
0	8	8	8	8

Α	В	U	D	E
0	8	8	8	∞
0	-1	8	8	∞

Α	В	C	D	E
0	8	8	8	∞
0	-1	∞	8	∞
0	-1	4	8	∞

Α	В	С	D	E
0	8	8	8	8
0	-1	8	8	8
0	-1	4	8	∞
0	-1	2	8	8

Α	В	С	D	E
0	8	8	8	∞
0	-1	8	8	∞
0	-1	4	8	∞
0	-1	2	8	∞
0	-1	2	8	1

Α	В	С	D	E
0	8	8	8	∞
0	-1	8	8	∞
0	-1	4	8	∞
0	-1	2	8	∞
0	-1	2	∞	1
0	-1	2	1	1

Α	В	С	D	E
0	8	∞	8	∞
0	-1	∞	8	∞
0	-1	4	4 ∞	
0	-1	2	8	∞
0	-1	2	8	1
0	-1	2	1	1
0	-1	2	-2	1

Bellman-Ford Algorithm

- •시간 복잡도
 - O(|V|*|티) (단, |티 <= |V|^2)
- 공간 복잡도
 - O(|V|)
- 실질적 사용
 - MCMF(Minimum Cost Maximum Flow) 문제 해결

Bellman-Ford Algorithm 관련 논문

- 진호,서희종. (2012). SPFA를 기반으로 개선된 벨만-포드 알고리듬(An improved Bellman-Ford algorithm based on SPFA). 대한전자통신학회 논문지 제7권 제4호, 721~726
- SPFA : Shortest Path Faster Algorithm
- Bellman-Ford 알고리즘은 모든 노드를 순회함으로 인한 문제점을 개선
- 인접 리스트를 용해서 각 표의 노드를 저장, 대기열을 통해 데이터를 저장
- 새로운 점에 계속 relaxtion을 통해 최적의 경로를 얻을 수 있음

Floyd-Warshall Algorithm

• 개요

- 그래프에서 모든 꼭짓점 사이의 최단 경로의 거리를 구하는 알고리즘
- 모든 경로의 최소 비용을 구함
- 음수 가중치를 갖는 간선도, 순환만 없다면 처리 가능

• 조건

- 3중 반복문(for)문을 사용: 거쳐가는 노드, 출발노드, 도착노드
- 2가지 테이블 : 모든 경로의 비용 관련 테이블, 각 정점까지 가기 직전의 정점 관련 테이블

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	8	-4
2	8	0	8	1	7
3	8	4	0	8	8
4	2	8	-5	0	8
5	8	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	1	1
2	-	-	-	2	2
3	-	3	-	-	_
4	4	-	4	-	_
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	8	-4
2	∞	0	8	1	7
3	∞	4	0	∞	8
4	2	5	-5	0	8
5	∞	8	∞	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	-	1
2	-	-	-	2	2
3	-	3	-	-	_
4	4	1	4	-	_
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	8	-4
2	∞	0	8	1	7
3	∞	4	0	8	8
4	2	5	-5	0	-2
5	∞	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	-	1
2	-	-	-	2	2
3	-	3	-	-	-
4	4	1	4	-	1
5	-	-	-	5	-

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	8	0	8	1	7
3	8	4	0	8	8
4	2	5	-5	0	-2
5	8	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	-	-	-	2	2
3	-	3	-	-	-
4	4	1	4	-	1
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	8	0	8	1	7
3	8	4	0	5	8
4	2	5	-5	0	-2
5	∞	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	-	-	-	2	2
3	-	3	-	2	_
4	4	1	4	-	1
5	-	-	-	5	-

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	∞	0	8	1	7
3	∞	4	0	5	11
4	2	5	-5	0	-2
5	∞	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	-	-	-	2	2
3	-	3	-	2	2
4	4	1	4	-	1
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	8	1	7
3	∞	4	0	5	11
4	2	5	-5	0	-2
5	∞	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	-	2	2
3	-	3	-	2	2
4	4	1	4	-	1
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	8	1	7
3	8	4	0	5	11
4	2	-1	-5	0	-2
5	8	8	8	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	-	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	-4	1	7
3	8	4	0	5	11
4	2	-1	-5	0	-2
5	∞	8	∞	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	4	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	-	-	-	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	-4	1	7
3	∞	4	0	5	11
4	2	-1	-5	0	-2
5	8	8	∞	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	4	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	4	-	-	5	-

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	-4	1	7
3	8	4	0	5	11
4	2	-1	-5	0	-2
5	8	8	1	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	4	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	4	-	4	5	_

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	4	-4
2	3	0	-4	1	7
3	8	4	0	5	11
4	2	-1	-5	0	-2
5	8	8	1	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	2	1
2	4	-	4	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	4	-	4	5	-

테이블1 : 거리를 저장한 테이블 D

	1	2	3	4	5
1	0	3	8	2	-4
2	3	0	-4	1	7
3	8	4	0	5	11
4	2	-1	-5	0	-2
5	8	8	1	6	0

테이블2 : 직전 정점을 저장한 테이블 D

	1	2	3	4	5
1	-	1	1	5	1
2	4	-	4	2	2
3	-	3	-	2	2
4	4	3	4	-	1
5	4	-	4	5	_

Floyd-Warshall Algorithm

- 시간 복잡도 : O(|V|^3)
 - (노드의 수) * (노드의 수) * (노드의 수) => |V| * |V|
- 공간 복잡도 : O(2 * |V|^2)
 - |V| * |V| 사이즈의 테이블 2개

각 알고리즘 간 비교

	Dijkstra	Bellman-Ford	Floyd-warshall
시간 복잡도	O(V ^2) (Array) O(E*logV) (heap)	O(V * E)	O(V ^3)
공간 복잡도	O(V) (Array)	O(V)	O(V ^2)
특징	하나의 노드에서부터 최단 경로를 구함	최단 경로를 구할 때, 모든 edge를 고려함	모든 노드 사이의 최단 경로를 구함

참고자료

- 다익스트라 알고리즘 :
 - http://manducku.tistory.com/29
- P-Dijkstra 알고리즘 논문:
 - https://fall.kics.or.kr/storage/paper/event/20171110_workshop/publish/9A-4.pdf
- 벨만-포드 알고리즘:
 - https://www.geeksforgeeks.org/dynamic-programming-set-23-bellman-ford-algorithm/
- SPFA를 기반으로 한 개선된 벨만-보드 알고리즘
 - http://dcollection.jnu.ac.kr/public_resource/pdf/000000034527_20180413044750.pdf
- 플로이드 워셜 알고리즘
 - https://ko.wikipedia.org/wiki/%ED%94%8C%EB%A1%9C%EC%9D%B4%EB%93%9C-%EC%9B%8C%EC%85%9C %EC%95%8C%EA%B3%A0%EB%A6%AC%EC%A6%98