

9장. 그래프 알고리즘

9장. 그래프 알고리즘

수학은 패턴의 과학이다. 음악 역시 패턴들이다. 컴퓨터 과학은 추상화와 패턴의 형성에 깊은 관련이 있다. 컴퓨터 과학이 다른 분야들에 비해 특징적인 것은 지속적 으로 차원이

> 급상승한다는 점이다. 미시적 관점에서 거시적 관점으로 도약하는 것이다.

> > -도널드 크누스

학습목표

- 그래프의 표현법을 익힌다.
- 너비우선탐색과 깊이우선탐색의 원리를 충분히 이해하도록 한 다.
- 신장트리의 의미와 최소신장트리를 구하는 두 가지 알고리즘을 이해한다.
- 그래프의 특성에 따라 가장 적합한 최단경로 알고리즘을 선택할 수 있도록 한다.
- 위상정렬을 이해하고 DAG의 경우에 위상정렬을 이용해 최단경 로를 구하는 방법을 이해한다.
- 강연결요소를 구하는 알고리즘을 이해하고 이 알고리즘의 정당 성을 확신할 수 있도록 한다.
- 본문에서 소개하는 각 알고리즘의 수행시간을 분석할 수 있도록 한다.

Graph

- 4 -

- 현상이나 사물을 정점vertex과 간선edge으로 표현한 것
- Graph G = (V, E)
 - V: 정점 집합
 - E: 간선 집합
- 두 정점이 간선으로 연결되어 있으면 인접하다고 한다
 - 인접 = adjacent
 - 간선은 두 정점의 관계를 나타낸다

그래프의 예

사람들간의 친분 관계를 나타낸 그래프

친밀도를 가중치로 나타낸 친분관계 그래프

방향을 고려한 친분관계 그래프

가중치를 가진 유향 그래프

Graph의 표현 1: Adjacency Matrix

N: 정점의 총 수

Adjacency matrix

- -NXN 행렬로 표현
 - 원소 (i, j) = 1: 정점 i 와 정점 j 사이에 간선이 있음
 - 원소 (i,j) = 0: 정점 i 와 정점 j 사이에 간선이 없음
- 유향 그래프의 경우
 - 원소 (i,j)는 정점 i 로부터 정점 j 로 연결되는 간선이 있는지를 나타냄
- 가중치 있는 그래프의 경우
 - 원소 (*i*, *j*)는 1 대신에 가중치를 가짐

	1	2	3	4	5	6
1	0	1	1	1	0	1
2	1	0	1	0	0	0
3	1	1	0	0	1	0
4	1	0	0	0	0	1
5	0	0	1	0	0	1
	1	0	0	1	1	0
6						

무향 그래프의 예

가중치 있는 무향 그래프의 예

	1	2	3	4	5	6
1	0	1	1	1	0	1
2	1	0	1	0	0	0
3	0	1	0	0	1	0
4	1	0	0	0	0	1
5	0	0	0	0	0	1
6	0	0	0	0	1	0

유향 그래프의 예

가중치 있는 유향 그래프의 예

유향 그래프의 다른 예

가중치 있는 그래프의 다른 예

Graph의 표현 2: Adjacency List

- Adjacency list
 - N 개의 연결 리스트로 표현
 - -i번째 리스트는 정점 i에 인접한 정점들을 리스트로 연결해 놓음

- 16 -

- 가중치 있는 그래프의 경우
 - 리스트는 가중치도 보관한다

한빛아카데미㈜

Graph Traversal

- 대표적 두가지 방법
 - BFS (Breadth-First Search)
 - DFS (Depth-First Search)
- 너무나 중요함
 - 그래프 알고리즘의 기본
 - DFS/BFS는 간단해 보이지만 제대로 아는 사람은 매우 드물다
 - DFS/BFS는 뼛속 깊이 이해해야 좋은 그래프 알고리즘을 만들 수 있음

DFS깊이우선탐색


```
DFS(G)
 for each v \subseteq V
 visited[v] \leftarrow NO;
 for each v \subseteq V
 if (visited[v] = NO) then aDFS(v);
aDFS (v)
 visited[v] \leftarrow YES;
 for each x \in L(v) \triangleright L(v): 정점 v의 인접 리스트
 if (visited[x] = NO) then aDFS(u);
```

✔수행시간: Θ(|V|+|E|)

BFS너비우선탐색

```
BFS(G, v)
 for each v \in V
 visited[v] \leftarrow NO;
 visited[s] \leftarrow YES;
 enqueue(Q, s);
 while (Q \neq \Phi) {
 u \leftarrow \text{dequeue}(Q);
 for each v \in L(u)
 if (visited[v] = NO) then
 visited[u] \leftarrow YES;
 enqueue(Q, v);
 ✔수행시간: Θ(|V|+|E|)
```


동일한 Tree를 각각 DFS/BFS로 방문하기

BFS의 작동 예

DFS의 작동 예

DFS의 작동 예 (계속)

Minimum Spanning Trees

- 조건
 - 무향 연결 그래프
 - 연결 그래프connected graph : 모든 정점 간에 경로가 존재하는 그래프
- 트리
 - 싸이클이 없는 연결 그래프
 - -n 개의 정점을 가진 트리는 항상 n-1 개의 간선을 갖는다
- 그래프 G의 신장트리
 - -G의 정점들과 간선들로만 구성된 트리
- G의 최소신장트리
 - -G의 신장트리들 중 간선의 합이 최소인 신장트리

Prim Algorithm

- ✔ Prim 알고리즘은 그리디greedy 알고리즘의 일종
- ✔ 그리디 알고리즘으로 최적해를 보장하는 드문 예

Prim Algorithm의 작동 예

○: 방금 S에 포함된 정점

): 방금 이완이 일어난 정점

Kruskal Algorithm

```
Kruskal (G, r)
{
 T \leftarrow \Phi; \triangleright T: 신장트리
 단 하나의 정점만으로 이루어진 n 개의 집합을 초기화한다;
 모든 간선을 가중치가 작은 순으로 정렬한다;
 while (T의 간선수 < n-1) {
 최소비용 간선 (u, v)를 제거한다;
 정점 u와 정점 v가 서로 다른 집합에 속하면 \{
 두 집합을 하나로 합친다;
 T \leftarrow T \cup \{u, v\};
 ✔수행시간: O(|E|log|V|)
```

Kruskal Algorithm의 작동 예

- 31 -

Topological Sorting

- 조건
 - 싸이클이 없는 유향 그래프
- Topological Sorting위상정렬
 - 모든 정점을 일렬로 나열하되
 - 정점 x에서 정점 y로 가는 간선이 있으면 x는 반드시 y보다 앞에 위치한다
 - 일반적으로 임의의 유향 그래프에 대해 복수의 위상 순서가 존재한다

이 그래프에 대한 위상정렬의 예 2개

위상정렬 알고리즘 1

✔수행시간: Θ(|V|+|E|)

위상정렬 알고리즘 1의 작동 예

위상정렬 알고리즘 2


```
topologicalSort2(G)
 for each v \subseteq V
 visited[v] \leftarrow NO;
 for each v \in V \triangleright 정점의 순서는 아무 순서나 무관
 if (visited[v] = NO) then DFS-TS(v);
DFS-TS(\nu)
 visited[v] \leftarrow YES;
 for each x \in L(v) \triangleright L(v): v의 인접 리스트
 if (visited[x] = NO) then DFS-TS(x);
 연결 리스트 R의 맨 앞에 정점 v를 삽입한다;
 ✔수행시간: Θ(|V|+|E|)
✔알고리즘이 끝나고 나면 연결 리스트 R에는 정점들이 위상정렬된
```

순서로 매달려 있다. -38- <u>한빛아카데미㈜</u>

위상정렬 알고리즘 2의 작동 예

Shortest Paths

조건

- 간선 가중치가 있는 유향 그래프
- 무향 그래프는 각 간선에 대해 양쪽으로 유향 간선이 있는 유향 그래프로 생각할 수 있다
 - 즉, 무향 간선 (u,v)는 유향 간선 (u,v)와 (v,u)를 의미한다고 가정하면 된다
- 두정점 사이의 최단경로
 - 두 정점 사이의 경로들 중 간선의 가중치 합이 최소인 경로
 - 간선 가중치의 합이 음인 싸이클이 있으면 문제가 정의되지 않는다

- 단일 시작점 최단경로
 - 단일 시작점으로부터 각 정점에 이르는 최단경로를 구한다
 - ▶ 다익스트라 알고리즘
 - 음의 가중치를 허용하지 않는 최단경로
 - ▶ 벨만-포드 알고리즘
 - 음의 가중치를 허용하는 최단경로
 - ▶ 싸이클이 없는 그래프의 최단경로
- 모든 쌍 최단경로
 - 모든 정점 쌍 사이의 최단경로를 모두 구한다
 - ▶ 플로이드-워샬 알고리즘

Dijkstra Algorithm

모든 간선의 가중치는 음이 아니어야 함

```
Dijkstra(G, r)
▷ G=(V, E): 주어진 그래프
\triangleright r: 시작으로 삼을 정점
 S \leftarrow \Phi;
 ▷ S: 정점 집합
 for each u \in V
 d_{u} \leftarrow \infty;
 d_r \leftarrow 0;
 while (S \neq V){
 ▷ n회 순환된다
 u \leftarrow \operatorname{extractMin}(V-S, d);
 S \leftarrow S \cup \{u\};
 for each v \in L(u) \triangleright L(u) : u로부터 연결된 정점들의 집합
 if (v \in V - S \text{ and } d_v < d_u + w_{u,v}) \text{ then } d_v \leftarrow d_u + w_{u,v};
 이완(relaxation)
extractMin(Q, d)
 ✔수행시간: O(|E|log|V|)
 집합 Q에서 d값이 가장 작은 정점 u를 리턴한다;
 힙 이용
 - 44 -
 한빛아카데미㈜
```

Dijkstra Algorithm의 작동 예

Bellman-Ford Algorithm

음의 가중치를 허용한다


```
BellmanFord(G, r) {
 for each u \in V
 d_u \leftarrow \infty;
 d_r \leftarrow 0;
 for i \leftarrow 1 to /V/-1
 for each (u, v) \in E
 if (d_u + w_{u,v} < d_v) then d_v \leftarrow d_u + w_{u,v};
}
```


✔수행시간: Θ(|E||V|)

Bellman-Ford Algorithm의 작동 예

DP로 본 Bellman-Ford 알고리즘

- \mathbf{d}_{t}^{k} : 중간에 최대 k 개의 간선을 거쳐 정점 r로부터 정점 t에 이르는 최단거리
- 목표: d_tⁿ⁻¹
- ✔ 재귀적 관계

$$\begin{cases} d_v^k = \min_{\text{for } \mathbf{Q} \in \mathbf{Q}, \ u, \ v)} \{d_u^{k-1} + \mathbf{W}_{u, \ v}\}, \quad k > 0 \\ d_r^0 = 0 \\ d_t^0 = \infty, \quad t \neq r \end{cases}$$

Floyd-Warshall Algorithm

- 모든 정점들간의 상호 최단거리 구하기
- 응용 예
 - Road Atlas
 - 네비게이션 시스템
 - 네트웍 커뮤니케이션

Floyd-Warshall Algorithm

```
FloydWarshall(G)
 for i \leftarrow 1 to n
 for j \leftarrow 1 to n
 d^0_{ii} \leftarrow w_{ii};
 for k \leftarrow 1 to n
 ▷ 중간정점 집합 {1, 2, ..., k}
 for j \leftarrow 1 to n  ▷ j: 마지막 정점
 d^{k}_{ii} \leftarrow \min \{d^{k-1}_{ii}, d^{k-1}_{ik} + d^{k-1}_{ki}\};
✓ \mathbf{d}^{k}_{ii}: 중간 정점으로 정점 집합 \{1, 2, ..., k\}만을 사용하여
 정점 i에서 정점 j에 이르는 최단경로
 ✔수행시간: Θ(|V|³)
```

d^k_{ij} 관련

중간정점들이 모두 $\{1, 2, ..., k\}$ 에 속함

싸이클이 없는 Graph의 Shortest Path

- 싸이클이 없는 유향 그래프를 DAG라 한다
 - DAG: Directed Acyclic Graph
- DAG에서의 최단경로는 선형시간에 간단히 구할 수 있다

```
DAG-ShortestPath(G, r) {
 for each u \in V
 d_u \leftarrow \infty;
 d_r \leftarrow 0;
 G의 정점들을 위상정렬한다;
 for each u \in V (위상정렬 순서로)
 for each v \in L(u) \triangleright L(u): 정점 u로부터 연결된 정점들의 집합
 if (d_u + w_{u,v} < d_v) then d_v \leftarrow d_u + w_{u,v};
}
```

✓수행시간: Θ(|V|+|E|)

Strongly Connected Components

- 강하게 연결됨
 - 그래프의 모든 정점쌍에 대해서 양방향으로 경로가 존재하면 강하게 연결되었다고 한다
 - 강하게 연결된 부분 그래프를 강연결요소Strongly connected component 라 한다
- 임의의 그래프에서 강연결요소들을 찾는다

SCC 구하기 알고리즘


```
stronglyConnectedComponent(G) { 1. 그래프 에 대해 DFS를 수행하여 각 정점 v의 완료시간 f_v를 계산한다; 2. G^R을 만든다; 3. DFS를 수행하되 시작점은 1에서 구한 f_v가 가장 큰 정점으로 잡는다; 4. 3에서 만들어진 분리된 트리들 각각을 강연결요소로 리턴한다; }
```

✔수행시간: Θ(|V|+|E|)

stronglyConnectedComponent의 작동 예

한빛아카데미㈜

Thank you