SWIFT Data Structure Graph(DFS)

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

목차

DFS

Concept

Examples

Implementation

References

DFS

DFS(Depth-First Search)란 깊이 우선 탐색으로서 그래프에서 모든 경로를 탐색하는데 사용하는 알고리즘입니다.

가중치를 가지지 않는 (무)방향 그래프에서 모든 경로의 경우를 구해 볼 때 많이 사용하는 방식입니다.

DFS의 기본 아이디어는 시작 노드의 인접한 이동 가능한 노드를 선택하여 가다가 더이상 갈 수 있는 길이 없을 경우 다시 돌아와서 다른 노드로 이동하고 결국 더이상 이동할 노드가 없을 경우 모든 탐색을 종료하는 방식입니다.

주로 재귀 호출 내지는 스택을 활용하여 사용합니다.

Concept

DFS의 기본적인 알고리즘 흐름은 다음과 같습니다.

- 재귀 호출 방식

- 1. 시작 노드를 정하고 방문한 것으로 표시
- 2. 탐색한 리스트를 위한 배열을 선언
- 3. 시작 노드의 인접 노드 리스트만큼 반복문을 돌린다.
- 4. 반복분에서 현재 노드가 방문한 적이 없다면 재귀로 DFS 탐색
- 5. 재귀 DFS 탐색 후 탐색한 노드 탐색 리스트 배열에 추가
- 6. 인접 노드가 없으면 탐색 종료

Concept

- 스택 방식

- 1. 시작 노드를 정하고 스택에 넣는다.(push)
- 2. 스택에서 노드를 하나 꺼낸다.(pop)
- 3. 꺼낸 노드와 인접한 노드가 있는지 확인한다.
- 4. 인접한 노드가 있고 이미 방문한 노드했던 노드가 아니라면 해당 노드를 스택에 넣는다.(push)
- 5. 만약 3번에서 더이상 인접 노드가 없다면 스택에서 노드를 하나 꺼낸다.(pop)
- 6. 다시 3번에서 5번 과정을 스택이 비워질 때까지 계속 반복한다.

앞서 설명한 알고리즘을 실제 예제를 통해서 살펴봅니다.

DFS 알고리즘을 통하여 Λ 노드 부터의 탐색 과정을 살펴보면 다음과 같습니다.

최종 경로를 살펴보면 아래와 같습니다.


```
// node : ["A"]
// neighbors : ["A"]
// node : ["B"]
// neighbors : ["B"]
// node : ["D"]
// neighbors : ["B", "D"]
// node : ["E"]
// neighbors : ["E"]
// node : ["H"]
// neighbors : ["E", "H"]
// node : ["F"]
// neighbors : ["F"]
// node : ["G"]
// neighbors : ["A", "B", "D", "E", "H", "F", "G"]
// node : ["C"]
```


최종 경로: ["Λ", "B", "D", "E", "H", "F", "G", "C"]

또다른 형태의 예제를 살펴보겠습니다.

만약 1번 노드에서 출발하여 5번 노드까지 갈 수 있는 경로는 아래 와 같습니다.

1번 노드를 시작으로 하여 최종 5번 노드까지의 재귀 탐색 과정을 한번 살펴보겠습니다.

[1, 3, 4, 5]

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(AdjacencyListGraph) 객체

그래프 기본 메소드

- depthFirstSearch : DFS(깊이 우선 탐색)를 실행하는 함수

```
public struct Vertex<T>: Equatable where T: Hashable {
 public var data: T
 public let index: Int
extension Vertex: CustomStringConvertible {
 public var description: String {
 return "\(index): \(data)"
}
extension Vertex: Hashable {
 public func hash(into hasher: inout Hasher) {
 hasher.combine(data)
 hasher.combine(index)
}
public func ==<T>(lhs: Vertex<T>, rhs: Vertex<T>) -> Bool {
 quard lhs.index == rhs.index else {
 return false
 guard lhs.data == rhs.data else {
 return false
 return true
```

```
public struct Edge<T>: Equatable where T: Hashable {
 public let from: Vertex<T>
 public let to: Vertex<T>
 public let weight: Double?
}
extension Edge: CustomStringConvertible {
 public var description: String {
 guard let unwrappedWeight = weight else {
 return "\(from.description) -> \(to.description)"
 return "\(from.description) -(\(unwrappedWeight))-> \(to.description)"
extension Edge: Hashable {
 public func hash(into hasher: inout Hasher) {
 hasher.combine(from.description)
 hasher.combine(to.description)
 hasher.combine(weight)
public func == <T>(lhs: Edge<T>, rhs: Edge<T>) -> Bool {
 quard lhs.from == rhs.from else {
 return false
 guard lhs.to == rhs.to else {
 return false
 guard lhs.weight == rhs.weight else {
 return false
 return true
```

```
open class AbstractGraph<T>: CustomStringConvertible where T: Hashable {
 public required init() {}
 public required init(fromGraph graph: AbstractGraph<T>) {
 for edge in graph.edges {
 let from = createVertex(edge.from.data)
 let to = createVertex(edge.to.data)
 addDirectedEdge(from, to: to, withWeight: edge.weight)
 open func createVertex(_ data: T) -> Vertex<T> {
 fatalError("abstract function called")
 open func addDirectedEdge(_ from: Vertex<T>, to: Vertex<T>, withWeight weight: Double?) {
 fatalError("abstract function called")
 open func addUndirectedEdge(_ vertices: (Vertex<T>, Vertex<T>), withWeight weight: Double?) {
 fatalError("abstract function called")
 open func weightFrom(_ sourceVertex: Vertex<T>, to destinationVertex: Vertex<T>) -> Double? {
 fatalError("abstract function called")
 open func edgesFrom(_ sourceVertex: Vertex<T>) -> [Edge<T>] {
 fatalError("abstract function called")
 open var description: String {
 fatalError("abstract property accessed")
 open var vertices: [Vertex<T>] {
 fatalError("abstract property accessed")
 open var edges: [Edge<T>] {
 fatalError("abstract property accessed")
```

```
private class EdgeList<T> where T: Hashable {
 var vertex: Vertex<T>
 var edges: [Edge<T>]?

 init(vertex: Vertex<T>) {
 self.vertex = vertex
 }

 func addEdge(_ edge: Edge<T>) {
 edges?.append(edge)
 }
}
```

```
open class AdjacencyListGraph<T>: AbstractGraph<T> where T: Hashable {
 fileprivate var adjacencyList: [EdgeList<T>] = []
 public required init() {
 super.init()
 public required init(fromGraph graph: AbstractGraph<T>) {
 super.init(fromGraph: graph)
 open override var vertices: [Vertex<T>] {
 var vertices = [Vertex<T>]()
 for edgeList in adjacencyList {
 vertices.append(edgeList.vertex)
 return vertices
```

```
. . . .
open override var edges: [Edge<T>] {
 var allEdges = Set<Edge<T>>()
 for edgeList in adjacencyList {
 guard let edges = edgeList.edges else {
 continue
 for edge in edges {
 allEdges.insert(edge)
 return Array(allEdges)
open override func createVertex( data: T) -> Vertex<T> {
 // check if the vertex already exists
 let matchingVertices = vertices.filter { vertex in
 return vertex.data == data
 }
 if matchingVertices.count > 0 {
 return matchingVertices.last!
 // if the vertex doesn't exist, create a new one
 let vertex = Vertex(data: data, index: adjacencyList.count)
 adjacencyList.append(EdgeList(vertex: vertex))
 return vertex
```

```
. . . .
 open override func addDirectedEdge(_ from: Vertex<T>, to: Vertex<T>, withWeight weight: Double?) {
 let edge = Edge(from: from, to: to, weight: weight)
 let edgeList = adjacencyList[from.index]
 if edgeList.edges != nil {
 edgeList.addEdge(edge)
 } else {
 edgeList.edges = [edge]
 open override func addUndirectedEdge(_ vertices: (Vertex<T>, Vertex<T>), withWeight weight:
Double?) {
 addDirectedEdge(vertices.0, to: vertices.1, withWeight: weight)
 addDirectedEdge(vertices.1, to: vertices.0, withWeight: weight)
 }
 open override func weightFrom( sourceVertex: Vertex<T>, to destinationVertex: Vertex<T>) ->
Double? {
 guard let edges = adjacencyList[sourceVertex.index].edges else {
 return nil
 for edge: Edge<T> in edges {
 if edge.to == destinationVertex {
 return edge.weight
 return nil
 ....
```

```
open override func edgesFrom( sourceVertex: Vertex<T>) -> [Edge<T>] {
 return adjacencyList[sourceVertex.index].edges ?? []
 }
 open override var description: String {
 var rows = [String]()
 for edgeList in adjacencyList {
 guard let edges = edgeList.edges else {
 continue
 var row = [String]()
 for edge in edges {
 var value = "\(edge.to.data)"
 if edge.weight != nil {
 value = "(\(value): \(edge.weight!))"
 row_append(value)
 rows.append("\(edgeList.vertex.data) -> [\(row.joined(separator: ", "))]")
 return rows.joined(separator: "\n")
}
```

```
func depthFirstSearch(source: NodeGraph) -> [String] {
 var nodesExplored = [source.label]
 source.visited = true

  for edge in source.neighbors {
 if !edge.neighbor.visited {
 nodesExplored += depthFirstSearch(source: edge.neighbor)
 }
 }
  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)
let nodesExplored = depthFirstSearch(source: nodeA)
print(nodesExplored)
// ["A", "B", "D", "E", "H", "F", "G", "C"]
```

```
func depthFirstSearch(start: Int, end lastNode: Int, edges: [(Int, Int)]) -> [Any] {
 var edgeInfo = [Int: Array<Int>]()
 for edge in edges {
 if var array = edgeInfo[edge.0] {
 array.append(edge.1)
 edgeInfo[edge.0] = array
 } else { edgeInfo[edge.0] = [edge.1] }
 var result = 0
 var paths:[[Any]] = [[]]
 func dfs(node: Int, visited: [Int]) {
 guard node != lastNode else {
 if result < lastNode { paths.append(visited) }</pre>
 result += 1
 return
 }
 guard let neighbors = edgeInfo[node] else { return }
 for edge in neighbors {
 guard visited.contains(edge) == false else { continue }
 dfs(node: edge, visited: visited + [edge])
 dfs(node: start, visited: [1])
 return paths.filter { $0.count != 0 }
}
```

References

```
[1] Swift로 그래프 탐색 알고리즘을 실전 문제에 적용해보기 -
DFS 편 : https://wlaxhrl.tistory.com/88?
category=842165
```

[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] 깊이 우선 탐색 : https://ko.wikipedia.org/wiki/깊이_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] Swift) Graph의 DFS를 이용한 경로 찿기 : https://velog.io/@dusdl14/Swift-Graph의-DFS를-이용한-경로-찿기

[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!