SWIFT Data Structure Graph(BFS)

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

BFS

Concept

Examples

Implementation

References

BFS

BFS(Bredth-First Search)란 그래프(Graph)에서 노드를 탐색하기 위한 하나의 알고리즘 방법으로서 너비 우선 검색이라는 방식입니다.

BFS를 사용하여 최단 및 최소 경로를 구할 수 있습니다.

BFS는 큐를 통하여 최소한의 비용이 필요한 경로를 구합니다.

모든 곳을 탐색하는 것보다 최소 비용이 우선일 경우 본 알고리즘이 적합합니다.

Concept

BFS의 기본적인 알고리즘 흐름은 다음과 같습니다.

- 1. 시작할 노드를 Queue에 넣는다.(Enqueue)
- 2. Queue에서 노드를 하나 꺼낸다.(Dequeue)
- 3. Dequeue한 노드와 인접한 노드가 있는지 확인한다.
- 4. Dequeue한 노드를 출력한다.
- 5. Dequeue한 노드화 인접한 노드를 Queue에 Enqueue한다. 이미 방문한 노드는 Enqueue 하지 않는다.
- 6. 2번 부터 5번까지의 과정을 Queue가 비워질때까지 반복한다.

앞서 설명한 알고리즘을 실제 예제를 통해서 살펴봅니다.

BFS 알고리즘을 통하여 Λ 노드에서 시작한 경로에 대한 과정을 살펴보면 다음과 같습니다.

Λ 노드 Enqueue (Queue [Λ])

∧ 노드 Dequeue (Queue []

B, C 노드 Enqueue (Queue [B, C])

B 노드 Dequeue (Queue [C])

D, E 노드 Enqueue (Queue [C, D, E])

C 노드 Dequeue (Queue [D, E])

F, G 노드 Enqueue (Queue [D, E, F, G])

D 노드 Dequeue (Queue [E, F, G])

E 노드 Dequeue (Queue [F, G])

H 노드 Enqueue (Queue [F, G, H])

F 노드 Dequeue (Queue [G, H])

G 노드 Dequeue (Queue [H])

H 노드 Dequeue (Queue [])

최종 경로를 살펴보면 아래와 같습니다.


```
// 시작할 노드인 a를 Queue에 넣습니다.
// Enqueue(+) : a - Queue [ a ]
//
// Dequeue(-): a - Queue [] => a
// Enqueue(+) : b - Queue [ b ]
// Enqueue(+) : c - Queue [ b, c ]
// Dequeue(-) : b - Queue [ c ] => a, b
// Enqueue(+) : d - Queue [ c, d ]
// Enqueue(+) : e - Queue [ c, d, e ]
// Dequeue(-) : c - Queue [ d, e ] => a, b, c
// Enqueue(+) : f - Queue [ d, e, f ]
// Enqueue(+) : g - Queue [ d, e, f, g ]
// Dequeue(-) : d - Queue [ e, f, g ] => a, b, c, d
// Dequeue(-) : e - Queue [ f, g ] => a, b, c, d, e
// Enqueue(+) : h - Queue [ f, g, h ]
// Dequeue(-) : f - Queue [ g, h ] => a, b, c, d, e, f
// Dequeue(-) : g - Queue [ h ] => a, b, c, d, e, f, g
// Dequeue(-) : h - Queue [ ] => a, b, c, d, e, f, g, h
```

최종 경로: ["a", "b", "c", "d", "e", "f", "g", "h"]

또다른 형태의 예제를 살펴보겠습니다.

만약 1번 노드에서 출발하여 각 노드들의 최단 루트는 아래와 같습 니다.

1번 노드를 루트로 두는 방향 그래프에서, BFS를 이용해 MST(Minimum Spanning Tree)를 만드는 과정을 거치면 다음 과 같은 과정이 진행됩니다.

모든 노드를 큐에서 넣었다가 빼면 최종 경로는 아래와 같이 됩니다.

최종 노드별 경로

[0]:[1] [1]:[1,5,3,2] [2]:[1,5,3]

[3]: [1, 5, 3, 2, 4]

[4]:[1,5]

[5]:[1,5,6]

Swift를 활용하여 가장 기본적인 위에서 살펴본 2개의 예제를 직접 구현해보겠습니다. 우선 필요한 객체와 메소드는 아래와 같습니다.

필요한 객체

- 정점(Vertex) 객체
- 간선(Edge) 객체

그래프 기본 메소드

- breadthFirstSearch : BFS(너비 우선 탐색)를 실행하는 함수

```
public class NodeGraph : CustomStringConvertible, Equatable {
 public var neighbors: [EdgeGraph]
 public private(set) var label: String
 public var distance: Int?
 public var visited: Bool
 public init( label: String) {
 self.label = label
 neighbors = []
 visited = false
 public var description: String {
 if let distance = distance {
 return "Node(label: \(label), distance: \(distance))"
 return "Node(label: \(label), distance: infinity)"
 public var hasDistance: Bool {
 return distance != nil
 public func remove( edge: EdgeGraph) {
 neighbors.remove(at: neighbors.index { $0 === edge }!)
 }
 static public func == (_ lhs: NodeGraph, rhs: NodeGraph) -> Bool {
 return lhs.label == rhs.label && lhs.neighbors == rhs.neighbors
}
```

```
public class EdgeGraph : Equatable {
 public var neighbor: NodeGraph

 public init(_ neighbor: NodeGraph) {
 self.neighbor = neighbor
 }

 static public func == (_ lhs: EdgeGraph, rhs: EdgeGraph) -> Bool {
 return lhs.neighbor == rhs.neighbor
 }
}
```

```
func breadthFirstSearch(_ graph: Graph, source: NodeGraph) -> [String] {
 let queue = Queue<NodeGraph>()
 // 최초 시작 위치를 Queue 에 담습니다.
 queue.enqueue(source)
 print("Enqueue(+) : \(source.label)")
 var nodesExplored = [source.label]
 // 최초 노드를 방문한 것으로 표시합니다.
 source.visited = true
 while let current = queue.dequeue() {
 print("Dequeue(-) : \(current.label)")
 for edge in current.neighbors {
 let neighborNode = edge.neighbor
 if !neighborNode.visited {
 queue.enqueue(neighborNode)
 print("Enqueue(+) : \(neighborNode.label)")
 neighborNode.visited = true
 nodesExplored.append(neighborNode.label)
 return nodesExplored
```

```
let graph = Graph()
let nodeA = graph.addNode("a")
let nodeB = graph.addNode("b")
let nodeC = graph.addNode("c")
let nodeD = graph.addNode("d")
let nodeE = graph.addNode("e")
let nodeF = graph.addNode("f")
let nodeG = graph.addNode("g")
let nodeH = graph.addNode("h")
graph.addEdge(nodeA, neighbor: nodeB)
graph.addEdge(nodeA, neighbor: nodeC)
graph.addEdge(nodeB, neighbor: nodeD)
graph.addEdge(nodeB, neighbor: nodeE)
graph.addEdge(nodeC, neighbor: nodeF)
graph.addEdge(nodeC, neighbor: nodeG)
 //
graph.addEdge(nodeE, neighbor: nodeH)
 //
graph.addEdge(nodeE, neighbor: nodeF)
graph.addEdge(nodeF, neighbor: nodeG)
```

```
// Enqueue(+) : a - Queue [ a ]
// Dequeue(-) : a - Queue [ ] => a
// Enqueue(+) : b - Queue [ b ]
// Enqueue(+) : c - Queue [ b, c ]
// Dequeue(-) : b - Queue [ c ] => a, b
// Enqueue(+) : d - Queue [ c, d ]
// Enqueue(+) : e - Queue [ c, d, e ]
// Dequeue(-) : c - Queue [ d, e ] => a, b, c
// Enqueue(+) : f - Queue [ d, e, f ]
// Enqueue(+) : g - Queue [ d, e, f, g ]
// Dequeue(-) : d - Queue [ e, f, g ] => a, b, c, d
// Dequeue(-) : e - Queue [ f, g ] => a, b, c, d, e
// Enqueue(+) : h - Queue [ f, g, h ]
// Dequeue(-) : f - Queue [ g, h ] => a, b, c, d, e, f
// Dequeue(-) : g - Queue [ h ] => a, b, c, d, e, f, g
// Dequeue(-) : h - Queue [ ] => a, b, c, d, e, f, g, h
print(nodesExplored)
// ["a", "b", "c", "d", "e", "f", "g", "h"]
```

이번에는 두번째 예제에 대한 구현 소스를 살펴보겠습니다.

```
class NodeGraphPath<T>
{
 let value: T
 var edges = [EdgeGraphPath<T>]()
 var visited = false

 init(value: T) {
 self.value = value
 }

 func appendEdgeTo(_ node: NodeGraphPath<T>) {
 let edge = EdgeGraphPath<T>(from: self, to: node)
 self.edges.append(edge)
 }
}
```

```
class EdgeGraphPath<T> {
 weak var source: NodeGraphPath<T>?
 let destination: NodeGraphPath<T>
 init(from source: NodeGraphPath<T>, to destination: NodeGraphPath<T>) {
 self.source = source
 self.destination = destination
 }
}
```

```
func breadthFirstSearch(n: Int, edges: [(Int, Int)]) -> [Any] {
 let nodes = (0..<n).map({ NodeGraphPath<Int>(value: $0 + 1) })
 for (from, to) in edges {
 nodes[from - 1].appendEdgeTo(nodes[to - 1])
 var shortest = Array(repeating: [1], count: n)
 let queue = Queue<NodeGraphPath<Int>>()
 // 시작 노드를 큐에 삽입 및 방문 상태 체크
 queue.enqueue(nodes[0])
 nodes[0].visited = true
 // 큐에서 최상단 노드를 하나씩 빼면서 큐가 비어 있을 때까지 반복
 while let node = queue.dequeue() {
 for edge in node.edges {
 let dest = edge.destination
 // 현재 대상 노드를 큐에 삽입 및 방문 상태 체크
 quard dest.visited == false else { continue }
 queue.enqueue(dest)
 dest.visited = true
 // 현재 노드에 대한 총 이동 경로 노드를 저장
 shortest[dest.value - 1] = shortest[node.value - 1] + [dest.value]
 return shortest
```

References

[1] Swift로 그래프 탐색 알고리즘을 실전 문제에 적용해보기 -BFS 편 : https://wlaxhrl.tistory.com/89

[2] DFS (Depth-First Search) BFS (Breadth-First Search) 개념 : https://hucet.tistory.com/83

[3] [알고리즘] DFS & DFS : https:// hyesunzzang.tistory.com/186

[4] 너비 우선 탐색 : https://ko.wikipedia.org/wiki/너비_우 선_탐색

[5] [Data Structure] 그래프 순회, 탐색(DFS) - 자료 구조 : https://palpit.tistory.com/898

References

[6] DFS (Depth-First Search) BFS (Breadth-First Search) 개념 : https://hucet.tistory.com/83

[7] Understanding Depth & Breadth-First Search in Swift: https://medium.com/swift-algorithms-data-structures/understanding-depth-breadth-first-search-in-swift-90573fd63a36

[8] Breadth first search : https://www.programiz.com/dsa/graph-bfs

[9] [알고리즘] BFS & DFS : https://hyesunzzang.tistory.com/186

[10] 자료구조 :: 그래프(2) "탐색, 깊이우선, 너비우선 탐색" : http://egloos.zum.com/printf/v/755736

Thank you!