제 9 장 해 탐색 알고리즘

창원대학교

박동규

9.1 백트래킹 기법

- 백트래킹 (Backtracking) 기법은 해를 찾는 도중에 '막히면' (즉, 해가 아니면) 되돌아가서 다시 해를 찾아 가는 기법이다.
- 백트래킹 기법은 최적화 (optimization) 문제와 결정 (decision) 문제를 해결할 수 있다.
- 결정 문제: 문제의 조건을 만족하는 해가 존재하는지의 여부를 'yes' 또는 'no'가 답하는 문제
 - _ 미로 찾기
 - 해밀토니안 사이클 (Hamiltonian Cycle) 문제
 - 부분 집합의 합 (Subset Sum) 문제 등

여행자 문제(TSP)를 위한 백트래킹 알고리즘

- 알고리즘에서 bestSolution은 현재까지 찾은 가장 우수한 (거리가 짧은) 해, 2개의 성분 (tour, tour의 거리)으로 나타낸다.
- tour는 점의 순서 (sequence)
- bestSolution의 tour의 거리는 'bestSolution의 거리'로 표현
- tour = [시작점] // tour는 점의 순서 (sequence)
- bestSolution = (tour, ∞) // tour는 시작점만 가지므로 그 거리는 가장 큰 상수로 초기화시킨다.

BacktrackTSP(tour)

```
1. if (tour가 완전한 해이면)
 if (tour의 거리 < bestSolution의 거리) // 더 짧은 해를 찾았으면
2.
3.
 bestSolution = (tour, tour의 거리)
4. else {
 for (tour를 확장 가능한 각 점 v에 대해서) {
5.
6.
 newTour = tour + v // 기존 tour의 뒤에 v 를 추가
7.
 if (newTour의 거리 < bestSolution의 거리)
8.
 BacktrackTSP(newTour)
```

- Line 1~3: 현재 tour가 완전한 해이면서 현재까지 찾은 가장 우수 한 해인 bestSolution의 거리보다 짧으면 현재 tour로 bestSolution이 갱신 bestSolution의 거리보다 같거나 긴 경우에는 갱신 없이 이전 호출했었던 곳으로 돌아감
- Line 4~8: tour가 아직 완전한 해가 아닐 때 수행
- Line 5~8의 for-루프: 현재 tour에서 확장 가능한 각 점에 대해서 루프의 내부가 수행
 - 확장 가능한 점이란 현재 tour에 없는 점으로서 현재 tour의 가장 마지막
 점과 선분으로 연결된 점을 말함
- Line 6: 현재 tour를 확장 (즉, 확장 가능한 점을 기존 tour에 추가)하여 newTour를 얻음

- Line 7~8: 확장된 newTour의 거리가 bestSolution의 거리보다 짧으면, newTour를 가지고 알고리즘을 재귀 호출한다.
- 만일 newTour의 거리가 bestSolution의 거리보다 같거나 길면, newTour를 확장하여 보아도 현재까지의 bestSolution의 거리보다 짧은 tour를 얻을 수 없기 때문에 가지치기 (pruning)함
- 가지를 친 경우에는 다음의 확장 가능한 점에 대해서 루프가 수행

• 다음의 그래프에 대한 BacktrackTSP 알고리즘의 수행과정 (점 A=시작점)

- 시작점이 A이므로, tour=[A]이고, bestSolution=([A],∞)이다.
- BacktrackTSP(tour)를 호출하여 해 탐색 시작

- Line 1: [A]가 완전한 해가 아니므로 line 5의 for-루프 수행
- Line 5의 for-루프에서 현재 tour [A]를 확장할 수 있는 점을 살펴보면, 점 B, C, D, E가 있다. 따라서 각 점에 대해 루프가 수행됨.
- 먼저 점 B에 대해서 line 6~8이 수행된다고 가정
- Line 6: newTour=[A,B]가 되고, newTour의 거리는 2. 왜냐하면 선분 (A,B)의 가중치가 2이므로.

- Line 7~8: newTour의 거리 2가 bestSolution의 거리 ∞보다 짧으므로, BacktrackTSP([A,B])를 재귀 호출. 확장 가능한 점 C, D, E에 대해서는 BacktrackTSP([A,B]) 호출을 다 마친 후에 각각 수행
- BacktrackTSP([A,B])가 호출되면, line 1에서 [A,B]가 완전한 해가 아니므로 line 5의 for-루프가 수행
- Line 5의 for-루프에서 현재 tour [A,B]를 확장할 수 있는 점을 살펴보면, 점 C, D, E가 있다. 따라서 각 점에 대해 루프가 수행.
- 먼저 점 C에 대해서 line 6~8이 수행된다고 가정

- Line 6에서 newTour=[A,B,C]가 되고, newTour의 거리는 5.
- 왜냐하면 선분 (B,C)의 가중치가 3이므로

Line 7~8: newTour의 거리 5가 bestSolution의 거리 ∞보다 짧으므로, BacktrackTSP([A,B,C])를 재귀 호출. 확장 가능한 점D, E에 대해서는 BacktrackTSP([A,B,C]) 호출을 다 마친 후에 각각 수행

. . .

- 이와 같이 계속 탐색이 진행되면 다음과 같이 첫 번째 완전한 해를 찾는다.
- 이때 bestSolution=([A,B,C,D,E,A], 30)이 된다.

• 첫 번째 완전한 해를 찾은 후에는 다음과 같이 수행되며, 이때 더 짧은 해를 찾으므로 bestSolution=([A,B,C,E,D,A], 18)이 된다.

• 다음은 tour=[A,B]에 대해서 모든 수행을 마친 결과이다. bestSolution=([A,B,E,C,D,A], 16)이다.

- 다음은 tour=[A,C]에 대해서 모든 수행을 마친 결과를 보여줌
- 그러나 bestSolution보다 더 우수한 해는 탐색되지 않았고, X로 표시된 4개의 상태 각각은 bestSolution의 거리보다 짧지 않으므로 가지치기된 것임

- 다음은 tour=[A,D]에 대해서 모든 수행을 마친 결과를 보여줌
- 이때 bestSolution보다 더 우수한 해는 탐색되지 않았으나 같은 거리의 해를 찾는데 이 해는 bestSolution tour의 역순
- X로 표시된 1개의 상태는 bestSolution의 거리와 같으므로 가지 치기된 것임

- 마지막으로 tour=[A,D]에 대해서 탐색을 수행하여도 bestSolution보다 더 우수한 해는 발견되지 않음
- 따라서 최종해= [A,B,E,C,D,A]이고, 거리=16이다.

시간복잡도

- Backtracking 알고리즘의 시간 복잡도는 <u>상태 공간 트리의 노드</u> 수에 비례한다.
- n개의 점이 있는 입력 그래프에 대해서 BacktrackTSP 알고리즘 이 탐색하는 최대 크기의 상태 공간 트리

- 위의 트리의 이파리 노드 수만 계산해도 (n-1)!
- 문제에 따라서 이진트리 형태의 상태 공간 트리가 형성되기도 하는데 이때에도 최악의 경우에 2ⁿ개의 노드를 모두 탐색해야 하므로 지수 시간이 걸림
- 이는 모든 경우를 다 검사하여 해를 찾는 완결 탐색 (Exhaustive Search)의 시간복잡도와 같음
- 그러나 일반적으로 백트래킹 기법은 '가지치기'를 하므로 완결 탐 색보다 훨씬 효율적임

9.2 분기 한정 (Branch-and-Bound) 기법

- 백트래킹 기법은 깊이 우선 탐색수행
- 최적화 문제에 대해서는 최적해가 상태 공간 트리의 어디에 있는
 지 알 수 없으므로, 트리에서 대부분의 노드를 탐색하여야 함
- 입력의 크기가 커지면 해를 찾는 것은 거의 불가능
- 분기 한정(Branch-and-bound) 기법은 이러한 단점을 보완하는 탐색 기법

- 분기 한정 기법은 상태 공간 트리의 각 노드 (상태)에 특정한 값 (한 정값)을 부여
- 노드의 한정값을 활용하여 가지치기를 함으로서 백트래킹 기법보다
 다 빠르게 해를 찾음
- 분기 한정 기법에서는 가장 우수한 한정값을 가진 노드를 먼저 탐 색하는 최선 우선 탐색 (Best First Search)으로 해를 찾음

• 분기 한정 기법의 효율적인 탐색 원리

- 1. 최적해를 찾은 후에, 탐색하여야 할 나머지 노드의 한정값이 최적해의 값과 같거나 나쁘면 더 이상 탐색하지 않는다.
- 2. 상태 공간 트리의 대부분의 노드가 문제의 조건에 맞지 않아 서 해가 되지 못한다.
- 3. 최적해가 있을만한 영역을 먼저 탐색한다.

알고리즘

Branch-and-Bound(S)

- 1. 상태 S의 한정값을 계산한다.
- 2. activeNodes = { S } // 탐색되어야 하는 상태의 집합
- 3. bestValue = ∞ // 현재까지 탐색된 해 중의 최소값
- 4. while (activeNodes ≠∅) {
- 5. S_{min}= activeNodes의 상태 중에서 한정값이 가장 작은 상태
- 6. S_{min} 을 activeNodes에서 제거한다.
- 7. S_{min} 의 자식 (확장 가능한) 노드 S'_1 , S'_2 , ..., S'_k 를 생성하고, 각각의 한정값을 계산한다.

```
for i=1 to k { // 확장한 각 자식 S',에 대해서
8.
9.
 if (S',의 한정값 ≥ bestValue)
 S',를 가지치기한다. // S',로부터 탐색해도 더 우수한 해가 없다.
10.
 else if (S',가 완전한 해이고 S',의 값 < bestValue)
11.
12.
 bestValue = S';의 값
13.
 bestSolution = S';
14.
 else
 S',를 activeNodes에 추가한다. // 나중에 차례가 되면 S',로부
15.
 터 탐색을 수행
```

- 각 상태에서는 한정값을 계산하는 방법은 문제에 따라 다르다.
- 하나의 상태에 대해 탐색을 마친 후에는 acitveNodes에서 가장 작은 한정값을 가진 상태를 탐색한다. 즉, 최선 우선 탐색을 한다.
- 여기서 activeNodes는 탐색할 상태의 집합이다.
- Line 1~3: 문제의 초기 상태의 한정값을 계산한 후, 초기 상태만을 원소로 갖는 activeNodes로서 탐색이 시작
- bestValue는 현재까지 탐색된 해 중의 가장 작은 값을 가지는데, bestValue를 가장 큰 수로 초기화

- Line 4~15의 while-루프: activeNodes가 공집합이 되면, 즉, 더 이상 탐색할 상태가 없으므로 탐색을 중단
- activeNodes가 공집합이 아니면, line 5에서는 activeNodes에 서 한정값이 가장 작은 상태를 선택하여 이를 S_{min} 이라고 하자.
- Line 6: S_{min}을 activeNodes에서 제거
- Line 7: S_{min}으로부터 확장 가능한 상태 (자식 노드)를 생성하고 각각의 상태에 대한 한정값을 계산
- Line 8~15의 for-루프: line 7에서 S_{min}으로부터 생성된 각각의
 S'_i에 대하여 루프가 수행

- Line 9~10: S'_i의 한정값이 bestValue보다 같거나 크면 가지치기: S'_i로부터 탐색되지 않도록 한다.
- Line 11~13: 만일 S'_i가 완전한 해이고 동시에 S'_i의 값이 bestValue보다 작으면, 즉, 더 '우수한' 해이면, bestValue를 S'_i의 값으로 갱신하고, S'_i가 bestSolution이 됨
- Line 15: line 9와 11의 if-조건이 모두 '거짓'이면 S'_i를 나중에 탐색하기 위해서 activeNodes에 추가함

TSP를 분기 한정 기법으로 해결하는 과정

- 한정값 계산을 위해서 여행자 문제의 조건
- 해는 주어진 시작점에서 출발하여 모든 다른 점을 1번씩만 방문하고 시작점으로 돌아와야 한다.
- 이러한 경로 상의 1개의 점 x를 살펴보면, 다른 점에서 점 x로 들어온 후에 점 x를 떠나 또 다른 점으로 나간다.

한정값의 계산 방법:

- 점 x로 들어올 때와 나갈 때 사용되는 선분의 가중치를 한정값 계산에 활용
- 점 x에 연결된 선분 중에서 가중치
 가 가장 작은 두 선분의 가중치의 합의 1/2을 한정값으로 이용

- 이 방법은 최적의 여행자 경로를 '근시안적'으로 임의의 점 하나에 대해서만 고려한 것임
- 가중치의 합을 1/2로 곱하는 이유: 한 점에서 나가는 선분은 인접 한 (다른) 점으로부터 들어오는 선분과 동일하기 때문
- 단, 소수점 이하의 숫자는 올림을 한다.

- 아래의 그림은 점에 인접한 선분의 가중치 중에서 2개의 가장 작은 가중치는 3과 2이다.
- 가중치 3인 선분으로 들어와서 가중치 2인 선분으로 나가든지 (왼쪽 그림) 반대로 가중치 2인 선분으로 들어와서 가중치 3인 선분으로 로 나가든지 (오른쪽 그림), 두 경우 모두 최소의 비용으로 이 점을 방문하는 것이다.

Branch-and-Bound 알고리즘 수행과정

- A=시작점
- 초기 상태= [A]
- Branch-and-Bound([A])를 호출하여 탐색 시작

- Line 1: 초기 상태 [A]의 한정값 계산
- 초기 상태는 경로를 시작하기 전이므로, 각 점에 인접한 선분의 가 중치 중에서 가장 작은 2개의 가중치의 합을 구한 다음에, 모든 점의 합의 1/2을 한정값으로 정한다.
 - •점 A: 2, 3
 - •점 B: 2, 3
 - •점 C: 1, 3
 - •점 D: 3, 5
 - •점 E: 1, 4

• 따라서 초기 상태의 한정값은 다음과 같이 계산된다.

• $[(2+3) + (2+3) + (1+3) + (3+5) + (1+4)] \times 1/2 = 27/2 = 14$

- Line 2~3: activeNodes={S}, bestValue=∞로 각각 초기화
- Line 4의 while-루프가 activeNodes 집합이 공집합이 될 때까지 수행
- Line 5: activeNodes 집합에 초기 상태 [A]만 있으므로,
 S_{min}=[A]
- Line 6: [A]가 activeNodes 집합으로부터 제거되어 일시적으로 activeNodes 집합은 공집합.
- Line 7: S_{min} (즉, 상태 [A])의 자식 상태 노드를 아래와 같이 생성하고, 각각 한정값을 구한다.
 - 여기서 자식 노드는 두 번째 방문하는 점이 B인 상태 [A,B], C인 상태 [A,C], D인 상태 [A,D], E인 상태 [A,E]이다.

• 상태 [A,B], [A,C], [A,D], [A,E]의 한정값은 다음과 같이 각각 계산됨

- Line 8의 for-루프: 위와 같이 생성된 4개 (k=4)의 상태 각각에 대하여, (즉, S'₁=[A,B], S'₂=[A,C], S'₃=[A,D], S'₄=[A,E]) line 9~15를 수행한다.
- Line 9: i=1: S'₁의 한정값인 14와 현재의 bestValue인 ∞를 비교하여서 if-조건이 '거짓'이고, line 11에서 상태 [A,B]가 완전한해가 아니므로, line 14~15에서 S'₁을 activeNodes에 추가
- 이와 유사하게 i=2, 3, 4일 때에도 각각 S'_{2}, S'_{3}, S'_{4} 가 activeNodes에 추가
- activeNodes = {[A,B], [A,C], [A,D], [A,E]}

- 다음으로 line 4 while-루프의 조건 검사에서 activeNodes가 공집합이 아니므로, line 5에서 한정값이 가장 작은 상태를 찾는다. 상태 [A,B]와 [A,E]가 동일한 최소의 한정값을 가지므로 이 중에서 임의로 $S_{min} = [A,B]$ 라고 하자.
- Line 6: activeNodes로부터 [A,B]를 제거하여, activeNodes = { [A,C], [A,D], [A,E]}가 된다.
- Line 7: [A,B]의 자식 상태를 아래와 같이 생성하고, 각각의 한정 값을 계산한다.
 - 여기서 자식 노드는 세 번째 방문하는 점이 C인 상태 [A,B,C], D인 상태 [A,B,D], E인 상태 [A,B,E]이다.

• 상태 [A,B,C], [A,B,D], [A,B,E]의 한정값은 다음과 같이 각각 계산된다.

- [A,B,C]의 한정값: ([**2**+3]+[**2**+**3**]+[1+**3**]+[3+5]+[1+4])/2 = 27/2 = 14
- [A,B,D]의 한정값: ([**2**+3]+[**2**+**5**]+[1+3]+[3+**5**]+[1+4])/2 = 29/2 = 15
- [A,B,E]의 한정값: ([**2**+3]+[**2**+**4**]+[1+3]+[3+5]+[1+**4**])/2 = 28/2 = 14
- Line 8의 for-루프: 위와 같이 생성된 3개 (k=3)의 상태 각각에 대하여, (즉, S'₁=[A,B,C], S'₂=[A,B,D], S'₃=[A,B,E]) line 9~15를 수행한다.

- Line 9: i=1: S'₁의 한정값인 14와 현재의 bestValue인 ∞를 비교 하여서 if-조건이 '거짓'이고,
- Line 11: 상태 [A,B,C]가 완전한 해가 아니므로
- Line 14~15에서 S'₁을 activeNodes에 추가한다.
- 이와 유사하게 i=2, 3일 때에도 각각 S'₂, S'₃이 activeNodes에 추가된다. 따라서activeNodes = {[A,C], [A,D], [A,E], [A,B,C], [A,B,D], [A,B,E]}이다.
- 다음엔 line 4 while-루프의 조건 검사에서 activeNodes가 공집 합이 아니므로, line 5에서 한정값이 가장 작은 상태를 찾는다.
 - 상태 [A,B,C], [A,B,E], [A,D]가 동일한 최소의 한정값을 가지므로 이 중에서 임의로 $S_{min} = [A,B,C]$ 라고 하자.

- Line 6: activeNodes로부터 [A,B,C]를 제거하여, activeNodes = {[A,C], [A,D], [A,E], [A,B,D], [A,B,E]}가 된다.
- Line 7: [A,B,C]의 자식 상태를 아래와 같이 생성하고, 각각의 한 정값을 구한다.
 - 여기서 자식 노드들은 네 번째 방문하는 점이 D인 상태 [A,B,C,D]와 E인 상태 [A,B,C,E]이다.

- 상태 [A,B,C,D], [A,B,C,E]의 한정값은 다음과 같이 각각 계산된다.
- [A,B,C,D]의 한정값: ([2+3]+[2+3]+[6+3]+[3+6]+[1+4])/2 = 33/2 = 17
- [A,B,C,E]의 한정값: ([2+3]+[2+3]+[1+3]+[3+5]+[1+4])/2 = 27/2 = 14
- Line 8의 for-루프에서는 위와 같이 생성된 2개 (k=2)의 상태 각 각에 대하여, (즉, S'₁=[A,B,C,D], S'₂=[A,B,C,E]) line 9~15를 수행한다.

- Line 9에서 i=1: C₁의 한정값인 17과 현재의 bestValue인 ∞를 비교하여서 if-조건이 '거짓'이고
- Line 11에서 상태 [A,B,C,D]가 완전한 해가 아니므로
- Line 14~15에서 S'₁을 activeNodes에 추가시킨다.
- 이와 유사하게 i=2일 때에도 C₂가 activeNodes에 추가된다. 따라서 activeNodes = {[A,C], [A,D], [A,E], [A,B,D], [A,B,E], [A,B,C,D], [A,B,C,E]}이다.
- 다음엔 line 4 while-루프의 조건 검사에서 activeNodes가 공집 합이 아니므로, line 5에서 한정값이 가장 작은 상태를 찾는다.
- 상태 [A,B,C,E], [A,B,E], [A,D]가 동일한 최소 한정값을 가지므로 이 중에서 임의로 S_{min} = [A,B,C,E]라고 하자.

- Line 6: activeNodes로부터 [A,B,C,E]를 제거하여, activeNodes = {[A,C], [A,D], [A,E], [A,B,D], [A,B,E], [A,B,C,D]}가 된다.
- Line 7: [A,B,C,E]의 자식 상태가 1개이므로, 즉, E 다음에 방문할 점인 점 D 하나만 남아 있으므로 D를 방문하는 상태 [A,B,C,E,D]이다. 그런데 D에서 시작점 A로 돌아가야 하므로 하나의 해가 완성된 셈이다. 이 해의 경로 A-B-C-E-D-A의 거리는 2+3+1+9+3 = 18이다.
- Line 11: 해가 발견되었고, 경로 거리가 bestValue =∞보다 작으므로 if-조건이 '참'이 되어서, bestValue=18, bestSolution=[A,B,C,E,D,A]가 된다.

• 다음엔 상태 [A,B,E]로부터 탐색이 시작되며, 그 최종 결과는 다음과 같다.

• 이 예제에서 상태 [A,B,E,C,D,A]가 최적해이고, 경로의 길이는 16이다. 다음 그림은 최적해에 대한 경로를 보이고 있다.

- 백트래킹 알고리즘이 방문한 상태 공간 트리의 노드 수는 총 51개
- 분기 한정 알고리즘은 22개
- 이처럼 최적화 문제의 해를 탐색하는 데는 분기 한정 기법이 백트 래킹 기법보다 훨씬 우수한 성능을 보임
- 분기 한정 알고리즘은 한정값을 사용하여 최적해가 없다고 판단되는
 는 부분은 탐색을 하지 않고 최선 우선 탐색을 하기 때문임

9.3 유전자 알고리즘

- 유전자 알고리즘 (Genetic Algorithm, GA)은 다윈의 진화론으로 보다 창안된 해 탐색 알고리즘이다.
- 즉, '적자생존'의 개념을 최적화 문제를 해결하는데 적용한 것이다.
- 유전자 알고리즘은 다음과 같은 형태를 가진다.

GeneticAlgorithm

- 1. 초기 후보해 집합 G₁을 생성한다.
- 2. G_0 의 각 후보해를 평가한다.
- 3. $t \leftarrow 0$
- 4. repeat
- 5. G_t 로부터 G_{t+1} 을 생성한다.
- 6. G_{t+1} 의 각 후보해를 평가한다.
- 7. $t \leftarrow t + 1$
- 8. until (종료 조건이 만족될 때까지)
- 9. return G_t 의 후보해 중에서 가장 우수한 해

- 유전자 알고리즘은 여러 개의 해를 임의로 생성하여 이들을 초기세대 (generation) G_0 로 놓고, repeat-루프에서 현재 세대의 해로부터 다음 세대의 해를 생성해가며, 루프가 끝났을 때의 마지막세대에서 가장 우수한 해를 리턴한다.
- 이 해들은 repeat-루프의 반복적인 수행을 통해서 최적해 또는 최 적해에 근접한 해가 될 수 있으므로 후보해 (candidate solution) 라고 일컫는다.

- 후보해에 대한 이해: 5개의 도시 (A, B, C, D, E)에 대한 여행자 문제 (Traveling Salesman Problem)를 예로 들어보자.
- 단, 시작 도시는 A이다. 여행자 문제의 조건은 시작 도시에서 출발 하여 모든 다른 도시를 1번씩만 방문하고 시작 도시로 돌아와야 하 므로, ABCDEA, ACDEBA, AECDBA 등이 후보해이다.

- 이 문제의 후보해의 수는 시작 도시를 제외한 5개의 도시를 일렬로 나열하는 방법의 수와 같으므로 5! = 120이다.
- 만일 n개의 도시가 있다면, 후보해의 수는 (n-1)!이다.
- 후보해의 평가: 후보해를 평가한다는 것은 후보해의 값을 계산하는 것이다. 여행자 문제의 후보해의 값은 도시 간의 거리가 입력으로 주어지므로, 다음과 같이 계산한다.

• 후보해 ABCDEA의 값 =

(A와 B 사이의 거리)

- + (B와 C 사이의 거리)
- + (C와 D 사이의 거리)
- + (D와 E 사이의 거리)
- + (E와 A 사이의 거리)
- = 5 + 2 + 1 + 3 + 9
- = 20

- 후보해의 값을 후보해의 적합도(fitness value)라고 한다.
- 후보해 중에서 최적해의 값에 근접한 적합도를 가진 후보해를 '우수한' 해라고 부른다.
- GeneticAlgorithm에서 가장 핵심적인 부분은 현재 세대의 후보 해에 대해서 다음과 같은 3개의 연산을 통해서 다음 세대의 후보해 를 생성하는 것이다.
 - 1. 선택 (selection) 연산
 - 2. 교차 (crossover) 연산
 - 3. 돌연변이 (mutation) 연산

1. 선택 연산

- 선택 연산은 현재 세대의 후보해 중에서 우수한 후보해를 선택하는 연산이다.
- 현재 세대에 n개의 후보해가 있으면, 이들 중에서 우수한 후보해 는 중복되어 선택될 수 있고, 적합도가 상대적으로 낮은 후보해 선 택되지 않을 수도 있다.
- 이렇게 선택된 후보해의 수는 n개로 유지된다. 이러한 선택은 '적 자생존' 개념을 모방한 것이다.

- 선택 연산을 가장 간단히 구현하는 방법은 <mark>룰렛</mark> 휠 (roulette wheel) 방법이다.
 - 각 후보해의 적합도에 비례하여 원반의 면적을 할당하고, 원반을 회전시켜
 서 원반이 멈추었을 때 핀이 가리키는 후보해를 선택한다.
 - 면적이 넓은 후보해가 선택될 확률이 높다.

• 후보해 1의 적합도: 10

• 후보해 2의 적합도: 5

• 후보해 3의 적합도: 3

후보해 4의 적합도: 2

- 각 후보해의 원반 면적은 (후보해의 적합도 / 모든 후보해의 적합 도의 합)에 비례한다.
- 앞의 예제에서 모든 적합도의 합이 10 + 5 + 3 + 2 = 20이므로,
 - 후보해 1의 면적은 10/20 = 50%
 - 후보해 2의 면적은 5/20 = 25%
 - 후보해 3의 면적은 3/20 = 15%
 - 후보해 4의 면적은 2/20 = 10%
- 현재 4개의 후보해가 있으므로, 4번 원반을 돌리고 회전이 멈추었을 때 핀이 가리키는 후보해를 각각 선택한다.

2. 교차 연산

- 교차 연산은 선택 연산을 수행한 후의 후보해 사이에 수행되는데, 이는 염색체가 교차하는 것을 모방한 것이다.
- 예를 들어, 2개의 후보해가 각각 2진수로 아래와 같이 표현된다면, 교차점 이후의 부분을 서로 교환하여 교차 연산이 수행되며, 그 결 과 각각 새로운 후보해가 만들어진다.
- 이와 같은 교차 연산을
 1-점 (point) 교차 연산이
 라고 한다.

염색체 교차전 염색체 교차후

- 후보해가 길게 표현되면, 여러 개의 교차점을 임의로 정하여 교차 연산을 할 수도 있다.
- 교차 연산의 목적: 선택 연산을 통해서 얻은 우수한 후보해보다 우수한 후보해가 생성하는 것
- 문제에 따라서 교차 연산을 수행할 후보해의 수를 조절하는데, 이를 교차율 (crossover rate)이라고 한다. 일반적으로 교차율은 0.2~1.0 범위에서 정한다.

3. 돌연변이 연산

- 교차 연산이 수행된 후에 돌연변이 연산을 수행한다.
- 돌연변이 연산은 아주 작은 확률로 후보해의 일부분을 임의로 변형 시키는 것이다.
- 이 확률을 돌연변이율 (Mutation Rate)이라고 하며, 일반적으로 (1/PopSize)~(1/Length)의 범위에서 사용된다.
 - 여기서 PopSize란 모집단 크기 (Population Size)로서 한 세대의 후보해의 수이고,
 - Length란 후보해를 이진 표현으로 했을 경우의 bit 수이다.
- 다음의 예는 두 번째 bit가 0에서 1로 돌연변이된 것을 보여주고 있다.

- 돌연변이가 수행된 후에 후보해의 적합도가 오히려 나빠질 수도 있다.
- 돌연변이 연산의 목적은 다음 세대에 돌연변이가 이루어진 후보해 와 다른 후보해를 교차 연산함으로서 이후 세대에서 매우 우수한 후보해를 생성하기 위한 것이다.
- GeneticAlgorithm의 종료 조건은 일정하지 않다. 왜냐하면 유전 자 알고리즘이 항상 최적해를 찾는다는 보장이 없기 때문이다.
- 따라서 일반적으로 알고리즘을 수행시키면서 더 이상 우수한 해가 출현하지 않으면 알고리즘을 종료시킨다.

• 다음의 2차 함수에 대해 유전자 알고리즘으로 $0 \le x \le 31$ 구간에서 최댓값을 찾아보자.

$$f(x) = -x^2 + 38x + 80$$

- 먼저 한 세대의 후보해 수를 4로 정하고, $0_{\sim}31$ 에서 랜덤하게 4개의 후보해인 1, 29, 3, 10을 선택하였다고 가정하자.
- 이들이 초기 세대를 구성하는 후보해들이다.
- 각 후보해의 적합도:

$$- f(1) = -(1)^2 + 38(1) + 80 = 117,$$

$$- f(29) = 341,$$

$$- f(3) = 185,$$

$$- f(10) = 360$$

후보해	2진 표현	х	적합도 f(x)	원반 면적 (%)
1	00001	1	117	12
2	11101	29	341	34
3	00011	3	185	18
4	01010	10	360	36
계			1,003	100
평균			250.75	

- 위의 표는 각 후보해의 2진 표현, 적합도, 룰렛 휠 선택을 위한 원반 면적을 보이고 있다.
- 또한 초기 세대의 평균 적합도는 250.75이다.

- 선택 연산: 룰렛 휠 선택 방법을 이용하여, 후보해 4는 2번 선택되었고, 후보해 2와 3은 각각 1번 선택되었으며, 후보해 1은 선택 안되었다고 가정하자.
- 교차 연산: 후보해 4가 2개이므로, 후보해 2와 4를 짝짓고, 후보 해 3과 4를 짝지어 아래와 같이 교차 연산을 수행한다. 단, 1점-교 차 연산을 위해 아래와 같이 임의의 교차점이 선택되었다고 가정 하자.

• 돌연변이 연산: 교차 연산 후에 후보해 1의 왼쪽에서 두 번째 bit 가 돌연변이가 되어서 '1'에서 '0'으로 바뀌었다고 가정하자. 다른 후보해는 교차 연산 후와 동일하다.

후보해	2진 표현	X	적합도 f(x)	원반 면적 (%)
1	10010	18	440	32
2	01101	13	405	29
3	00010	2	152	11
4	01011	11	377	27
계			1,374	100
평균			343.5	

- 두 번째 세대의 평균 적합도가 343.5로 많이 향상되었다.
- repeat-루프를 더 수행하여 후보해의 적합도가 변하지 않으면, 알고리즘을 종료하고, 후보해 중에서 가장 적합도가 높은 후보해 를 리턴한다.

- 다음은 여행자 문제를 해결할 때 GeneticAlgorithm을 적용하기 위해 사용되는 2가지의 교차 연산을 소개한다.
 - 1. 2점 교차 연산
 - 2. 사이클 교차 연산
- 여행자 문제의 후보해는 시작 도시부터 각 도시를 중복 없이 나열 하여 만들어진다.

- 2점-교차 연산: 임의의 2점을 정한 후, 가운데 부분을 서로 바꾼다. 이후 중복되는 도시 (점선 박스 내의 도시)를 현재 후보해에 없는 도시로 차례로 바꾼다.
- 예를 들어, ABCDEFGH가 ABHBAFGH이 되면, C, D, E가 없어졌고, H, B, A는 각각 2개씩 있다. 따라서 가운데 부분의 좌우에 있는 H, B, A를 각각 C, D, E로 바꾸어 주면 EDHBAFGC가 된다.

$$\begin{array}{c|c}
A B | C D E | F G H \\
G D | H B A | F E C
\end{array}
\Rightarrow
\begin{array}{c|c}
A B | H B A | F G H \\
G D | C D E | F E C
\end{array}
\Rightarrow
\begin{array}{c|c}
E D | H B A | F G C \\
G B | C D E | F A H
\end{array}$$

- 사이클 교차 연산: 후보해 1에서 임의 도시 A를 선택한 후, A와 같은 위치에 있는 후보해 2의 도시 B와 바꾼다.
- 바꾼 후에는 후보해 1에는 A가 없고 B가 2개 존재하게 된다.
- 이를 해결하기 위해 후보해 1에 원래부터 있었던 B를 후보해 2에 B와 같은 위치에 있는 도시와 바꾼다.
- 이렇게 반복하여 A가 후보해 2로부터 후보해 1로 바뀌게 되면 교 차 연산을 마친다.

- 위의 예를 보면, 처음에 후보해 1에서 임의로 C가 선택된 후, C와 같은 위치의 후보해 2의 도시 D와 서로 바꾼다.
- 그러면 후보해 1에는 2개의 D가 있다.
- 후보해 1에 원래부터 있었던 D (화살표로 가리키고 있는)를 후보해 2의 같은 위치의 G와 서로 바꾼다.
- 그러면 후보해 1에는 2개의 G가 있다. 후보해 1에 원래부터 있었던 G (화살표로 가리키고 있는)를 후보해 2의 같은 위치의 C와 서로 바꾼다. 이때 처음에 후보해 1에서 선택했던 C가 후보해 1로바뀌어 올라오게 되어서, 교차 연산을 마친다.
- 즉, C→D→G→C의 사이클을 따라서 상하로 도시를 바꾼 것이다.

- 유전자 알고리즘은 실제로 적지 않은 실험을 요구한다. 다음과 같은 파라미터의 값들과 적절한 연산을 선택해야 한다.
 - 1. 모집단 크기
 - 2. 선택 연산
 - 3. 교차 연산과 교차율
 - 4. 돌연변이율
 - 5. repeat-루프의 종료 조건

응용

- 유전자 알고리즘은 문제의 최적해를 알 수 없고, 기존의 어느 알고 리즘으로도 해결하기 어려운 경우에, 최적해에 가까운 해를 찾는데 매우 적절한 알고리즘이다.
- 유전자 알고리즘이 최적해를 반드시 찾는다는 보장은 없으나 대부 분의 경우 매우 우수한 해를 찾는다.
- 통 채우기
- 작업 스케줄링
- 차량 경로
- 배낭 문제

- 로봇 공학
- 기계 학습 (Machine Learning)
- 신호 처리 (Signal Processing)
- 반도체 설계
- 항공기 디자인
- 통신 네트워크
- 패턴 인식
- 그 외에도 경제, 경영, 환경, 의학, 음악, 군사 등과 같은 다양한 분야에서 최적화 문제를 해결하는데 활용된다.

9.4 모의 담금질 기법

- 모의 담금질 (Simulated Annealing) 기법은 높은 온도에서 액체 상태인 물질이 온도가 점차 낮아지면서 결정체로 변하는 과정을 모방한 해 탐색 알고리즘이다.
- 용융 상태에서는 물질의 분자가 자유로이 움직이는데 이를 모방하여, 해를 탐색하는 과정도 특정한 패턴 없이 이루어진다.
- 그러나 온도가 점점 낮아지면 분자의 움직임이 점점 줄어들어 결정체가 되는데, 해 탐색 과정도 이와 유사하게 점점 더 규칙적인 방식으로 이루어진다.

- 이러한 방식으로 해를 탐색하려면, 후보해에 대해 이웃하는 해 (이 웃해)를 정의하여야 한다.
- 아래의 오른쪽 그림에서 각 점은 후보해이고 아래쪽에 위치한 해가 위쪽에 있는 해보다 우수한 해이다. 또한 2개의 후보해 사이의 화살 표는 이 후보해들이 서로 이웃하는 관계임을 나타낸다.

- 앞의 그림은 모의 담금질 기법이 최솟값을 탐색하는 과정을 보이고 있다.
- 높은 T에서의 초기 탐색은 최솟값을 찾는데도 불구하고 확률 개념을 도입하여 현재 해의 이웃해 중에서 현재 해보다 '나쁜' 해로 (위방향으로) 이동하는 자유로움을 보인다.
- 그러나 T가 낮아지면서 점차 탐색은 아래 방향으로 향한다.
- 즉, T가 낮아질수록 위 방향으로 이동하는 확률이 점차 작아진다.
- 앞의 그림에서 처음 도착한 골짜기 (지역 최적해, local optimum)에서 더 이상 아래로 탐색할 수 없는 상태에 이르렀을 때 '운 좋게' 위 방향으로 탐색하다가 전역 최적해 (global optimum)를 찾은 것을 보여준다.

- 그러나 유전자 알고리즘과 마찬가지로 모의 담금질 기법도 항상 전역 최적해를 찾아준다는 보장은 없다.
- 모의 담금질 기법의 또 하나의 특징은 하나의 초기 해로부터 탐색이 진행된다는 것이다. 반면에 유전자 알고리즘은 여러 개의 후보해를 한 세대로 하여 탐색을 진행한다.
- 다음은 모의 담금질 기법의 기본적인 알고리즘이다.

SimulatedAnnealing

```
1. 임의의 후보해 s를 선택한다.
2. 초기 T를 정한다.
3. repeat
 for i = 1 to k_{\tau} { // k_{\tau}는 T에서의 for-루프 반복 횟수이다.
 s의 이웃해 중에서 랜덤하게 하나의 해 s'를 선택한다.
5.
 d = (s'의 값) - (s의 값)
6.
7. if (d < 0) // 이웃해인 s'가 더 우수한 경우
8. s \leftarrow s'
9.
  else // s'가 s보다 우수하지 않은 경우
10.
 q ← (0,1) 사이에서 랜덤하게 선택한 수
 if (q < p) s ← s' // p는 자유롭게 탐색할 확률이다.
11.
12. T \leftarrow \alpha T // 1보다 작은 상수 \alpha 를 T에 곱하여 새로운 T를 계산
13. until (종료 조건이 만족될 때까지)
14. return s
```

- Line 1: 임의의 해 s를 선택하여 탐색을 시작한다.
- Line 2: 충분히 높은 값의 T를 실험을 통해 정한다.
- Line 3~12의 repeat-루프는 종료 조건이 만족될 때까지 수행된다. repeat-루프 내에서는 for-루프가 k_r 만큼 반복 수행된다.
 - k_T 는 현재 T에서 for-루프가 수행되는 횟수인데, 일반적으로 T가 작아질수록 k_T 가 커지도록 조절한다.
 - $-k_{T}$ 는 입력의 크기와 이웃하는 해의 수 등에 따라 실험하여 정한다.
- Line 5: 현재 해인 s에 이웃하는 해 중에서 임의로 s'를 선택
- Line 6: s'와 s의 값의 차이인 d를 계산한다.
 - 해의 값은 유전자 알고리즘에서의 적합도와 같다.

- Line 7의 if-조건에서는 s'가 s보다 우수한 해이면 다음 탐색을 위해 s'가 현재 해인 s가 된다.
- Line 9~11: s'가 s보다 우수하지 않더라도 0~1사이에서 랜덤하게 선택한 수 q가 확률 p보다 작으면, s'가 현재 해인 s가 될 기회를 준다.
 - 즉, 이 기회가 그림에서 최소값을 찾는데도 불구하고 위쪽에 위치한 이웃해로 탐색을 진행하는 것이다.
 - 여기서 p는 자유롭게 탐색할 확률이다.

- Line 12: T를 일정 비율 α 로 감소시킨다. 실제로 $0.8 \le \alpha \le 0.99$ 범위에서 미리 정한 냉각율 α (cooling ratio)를 T에 곱하여 새로 운 T를 계산한다.
 - 일반적으로 α 를 0.99에 가까운 수로 선택하여, T가 천천히 감소되도록 조절한다.
- Line 13의 종료 조건은 더 이상 우수한 해를 찾지 못하거나, 미리 정한 repeat-루프의 최대 반복 횟수의 초과 여부로 정한다.
- 마지막으로 repeat-루프가 끝나면 line 14에서 현재 해인 s를 리턴한다.

- 모의 담금질 기법은 T가 높을 때부터 점점 낮아지는 것을 확률 p에 반영 시켜서 초기에는 탐색이 자유롭다가 점점 규칙적이 되도록 한다.
- 그러므로 확률 p는 T에 따라서 변해야 한다.
 - T가 높을 땐, p도 크게 하여 자유롭게 탐색할 수 있도록 하고,
 - T가 0이 되면, p를 0으로 만들어서 line 11에서 나쁜 이웃해 s'가 s가 되지 못하도록 한다.
- p에 반영시켜야 할 또 하나의 요소는 s'와 s의 값의 차이 d이다.
 - d 값이 크면, p를 작게 하고,
 - d 값이 작으면, p를 크게 한다.
- 이렇게 하는 이유는 값의 차이가 큼에도 불구하고 p를 크게 하면 그 동안 탐색한 결과가 무시되어 랜덤하게 탐색하는 결과를 낳기 때문이다.

• 이 2가지 요소를 종합하여 확률 p는 다음과 같이 정의된다.

$$p = 1 / e^{d/T} = e^{-d/T}$$

- 위의 식에서 T는 큰 값으로부터 0까지 변하고, d는 s'와 s의 값의 차이이다.
- 모의 담금질 기법으로 해를 탐색하려면, 먼저 후보해에 대한 이웃 해를 정의하여야 한다.
- 여행자 문제의 이웃 해 정의 3가지 예
 - 1. 삽입 (Insertion)
 - 2. 교환 (Switching)
 - 3. 반전 (Inversion)

- 삽입 (Insertion): 2개의 도시를 랜덤하게 선택한 후에, 두 번째 도시를 첫 번째 도시 옆으로 옮기고, 두 도시 사이의 도시들은 오른쪽으로 1칸씩 이동한다.
- 아래의 예제에서 도시 B와 F가 랜덤하게 선택되었다고 하면, F가 B의 바로 오른쪽으로 이동한 후, B와 F 사이의 C, D, E를 각각 오른쪽으로 1칸씩 이동한다.

- 교환 (Switching): 2개의 도시를 랜덤하게 선택한 후에, 그 도시 들의 위치를 서로 바꾼다.
- 아래의 예제에서 도시 B와 F가 랜덤하게 선택되었다면, B와 F의 자리를 서로 바꾼다.

A|F

C|D|E|

В

 $D \mid E \mid F$

 $A \mid B \mid$

G|H|

- 반전 (Inversion): 2개의 도시를 랜덤하게 선택한 후에, 그 두 도시 사이의 도시를 역순으로 만든다. 단, 선택된 두 도시도 반전에 포함시킨다.
- 아래의 예제에서는 도시 B와 E가 랜덤하게 선택되었다면, [B C D E]가 역순으로 [E D C B]로 바뀐다.

• SimulatedAnnealing 알고리즘은 line 5에서 현재 해 s에 이웃하는 해 중 하나를 랜덤하게 하나를 선택하는데, 이때 위에 소개된이웃해 정의 중의 하나를 이용하여 여행자 문제를 해결한다.

응용

- 반도체 회로 설계
- 유전자 배열
- 단백질 구조 연구
- 경영 분야의 재고 계획
- 원자재 조달
- 상품의 생산 및 유통
- 운송 분야의 스케줄링
- 건축 분야의 빌딩 구획 및 배치 (Building Layout)
- 항공기 디자인
- 복합 물질 모델링
- 금융 분야의 은행의 재무 분석 등 매우 광범위하게 활용된다

요 약

- 백트래킹 (Backtracking) 기법은 해를 찾는 도중에 '막히면' 되돌아가서 다시 해를 찾아 가는 기법으로 상태 공간 트리에서 깊이 우선 탐색 (Depth First Search) 방법으로 해를 찾는 알고리즘이다.
- 백트래킹 기법의 시간복잡도는 상태 공간 트리의 노드 수에 비례하고, 이는 모든 경우를 다 검사하여 해를 찾는 완결 탐색 (Exhaustive Search)의 시간복잡도와 같다. 그러나 일반적으로 백트래킹 기법은 '가지치기'를 하므로 완결 탐색보다 훨씬 효율적이다.
- 분기 한정 기법은 상태 공간 트리의 각 노드(상태)에 특정한 값(한 정값)을 부여하고, 노드의 한정값을 활용하여 가지치기를 함으로 서 백트래킹 기법보다 빠르게 해를 찾는다.

- 분기 한정 기법에서는 가장 우수한 한정값을 가진 노드를 먼저 탐색하는 최선 우선 탐색 (Best First Search)으로 해를 찾는다. 또한 분기 한정 기법은 최적화 문제를 해결하는데 적절하다.
- 유전자 알고리즘 (Genetic Algorithm, GA)은 다윈의 진화론으로 보기 장안된 해 탐색 알고리즘이다. 즉, '적자생존'의 개념을 최적화 문제를 해결하는데 적용한 것이다.
- 유전자 알고리즘은 여러 개의 해를 임의로 생성하여 이들에 대해 선택, 교차 돌연변이 연산을 반복 수행하여 마지막에 가장 우수한 해를 리턴한다.

- 유전자 알고리즘은 문제의 최적해를 알 수 없고, 기존의 어느 알고 리즘으로도 해결하기 어려운 경우에, 최적해에 가까운 해를 찾는 데 매우 적절한 알고리즘이다.
- 모의 담금질 (Simulated Annealing) 기법은 높은 온도에서 액체 상태인 물질이 온도가 점차 낮아지면서 결정체로 변하는 과정을 모방한 해 탐색 알고리즘이다.
- 유전자 알고리즘과 마찬가지로 모의 담금질 기법도 항상 전역 최 적해를 찾아준다는 보장은 없다.