

분기한정법 (Branch-and-Bound)

알고리즘 해석 강의 슬라이드 #6

분기한정법(Branch-and-Bound)

● 특징:

- ✓ 되추적 기법과 같이 상태공간트리를 구축하여 문제를 해결한다.
- ✓ 최적의 해를 구하는 문제(optimization problem)에 적용할 수 있다.
- ✓ 최적의 해를 구하기 위해서는 어차피 모든 해를 다 고려해 보아야 하므로 트리의 마디를 순회(traverse)하는 방법에 구애받지 않는다.

● 분기한정 알고리즘의 원리

- ✓ 각 마디를 검색할 때 마다, 그 마디가 유망한지의 여부를 결정하기 위해 서 한계치(bound)를 계산한다.
- ✓ 그 한계치는 그 마디로부터 가지를 뻗어나가서(branch) 얻을 수 있는 해 답치의 한계를 나타낸다.
- ✔ 따라서 만약 그 한계치가 지금까지 찾은 최적의 해답치 보다 좋지 않은 경우는 더 이상 가지를 뻗어서 검색을 계속할 필요가 없으므로, 그 마디 는 유망하지 않다고 할 수 있다.

0-1 배낭채우기 문제

- 분기한정 가지치기로 깊이우선검색 (= 되추적)
 - ✓ 상태공간트리를 구축하여 되추적 기법으로 문제를 푼다.
 - ✓ 뿌리마디에서 왼쪽으로 가면 첫번째 아이템을 배낭에 넣는 경우이고, 오른쪽으로 가면 첫번째 아이템을 배낭에 넣지 않는 경우이다.
 - ✓ 동일한 방법으로 트리의 수준 1에서 왼쪽으로 가면 두 번째 아이템을 배 낭에 넣는 경우이고, 오른쪽으로 가면 그렇지 않는 경우이다.
 - ✓ 이런 식으로 계속하여 상태공간트리를 구축하면, 뿌리마디로부터 잎마 디까지의 모든 경로는 해답후보가 된다.
 - ✓ 이 문제는 최적의 해를 찾는 문제(optimization problem)이므로 검색이 완전히 끝나기 전에는 해답을 알 수가 없다. 따라서 검색을 하는 과정 동안항상 그 때까지 찾은 최적의 해를 기억해 두어야 한다.

최적화문제를 풀기 위한 일반적인 되추적 알고리즘

```
void checknode(node v) {
 node u;
 if (value(v) is better than best)
 best = value(v);
 if (promising(v))
 for (each child u of v)
 checknode(u);
 ✓ best : 지금까지 찾은 제일 좋은 해답치.
 ✓ value(v): v 마디에서의 해답치.
```

0-1 배낭채우기: 알고리즘

알고리즘 스케치:

- ✓ Let:
 - profit : 그 마디에 오기까지 넣었던 아이템의 값어치의 합.
 - weight: 그 마디에 오기까지 넣었던 아이템의 무게의 합.
 - bound: 마디가 수준 i에 있다고 하고, 수준 k에 있는 마디에서 총무게가 W를 넘는다고 하자. 그러면

$$totweight = weight + \sum_{j=i+1}^{k-1} w_j$$

$$bound = \left(profit + \sum_{j=i+1}^{k-1} p_j\right) + (W - totweight) \times \frac{p_k}{w_k}$$

- maxprofit : 지금까지 찾은 최선의 해답이 주는 값어치
- ✓ w_i 와 p_i 를 각각 i번째 아이템의 무게와 값어치라고 하면, p_i $/w_i$ 의 값이 큰 것부터 내림차순으로 아이템을 정렬한다. (일종의 탐욕적인 방법이 되는 셈이지만, 알고리즘 자체는 탐욕적인 알고리즘은 아니다.)
- \checkmark maxprofit := \$0; profit := \$0; weight := 0

- ✓ 깊이우선순위로 각 마디를 방문하여 다음을 수행한다:
 - 1. 그 마디의 profit와 weight를 계산한다.
 - 2. 그 마디의 bound를 계산한다.
 - 3. weight < W and bound > maxprofit 이 면, 검색을 계속한다; 그렇지 않으면, 되추적.
- ✓ 고찰: 최선이라고 여겼던 마디를 선택했다고 해서 실제로 그 마디로부 터 최적해가 항상 나온다는 보장은 없다.
- 보기: n = 4, W = 16이고

$$i$$
 p_i
 w_i
 $\frac{p_i}{w_i}$
1 \$40 2 \$20
2 \$30 5 \$6
3 \$50 10 \$5
4 \$10 5 \$2

일 때, 되추적을 사용하여 구축되는 가지친 상태공간트리를 그려 보시오.

0-1 배낭채우기 알고리즘: 분석

- ullet 이 알고리즘이 점검하는 마디의 수는 $\Theta(2^n)$ 이다.
- 위 보기의 경우의 분석: 점검한 마디는 13개이다. 이 알고리즘이 동적계획법으로 설계한 알고리즘 보다 좋은가?
 - ✓ 확실하게 대답하기 불가능 하다.
 - ✓ Horowitz와 Sahni(1978)는 Monte Carlo 기법을 사용하여 되 추적 알고리즘이 동적계획법 알고리즘 보다 일반적으로 더 빠르다는 것을 입증하였다.
 - ✔ Horowitz와 Sahni(1974)가 분할정복과 동적계획법을 적절히 조화하여 개발한 알고리즘은 $O(2^{n/2})$ 의 시간복잡도를 가지는데, 이 알고리즘은 되추적 알고리즘 보다 일반적으로 빠르다고 한다.

분기 한정 알고리즘의 특성

- 분기한정 알고리즘도 되추적 알고리즘의 한 종류이다.
 - ✓ 한계값이 maxprofit의 현재값보다 크지 않다면 유망함수는 false를 넘겨 준다.
 - ✓ (깊이우선탐색에 기반한) 되추적 알고리즘은 분기한정을 사용하여 얻을 수 있는 장점을 제대로 살리지 못한다.
- 분기한정 가지치기 최고우선검색(best-first search with branchand-bound pruning)
 - ✔ 마디가 유망한지를 결정하기 위해 한계값을 사용하고,
 - ✓ 유망한 마디들의 한계값을 비교하여, 그 중에서 가장 좋은 한계값을 가진 마디의 자식마디를 방문한다.
 - ✓ 먼저, 분기한정 가지치기 너비우선검색(breadth-first search with branch-and-bound pruning)을 이해하고, 이를 수정한다.

6.1.1 분기한정 가지치기로 너비우선검색

- 너비우선검색(Breadth-first Search)순서:
 - (1) 뿌리마디를 먼저 검색한다.
 - (2) 다음에 수준 1에 있는 모든 마디를 검색한다.(왼쪽에서 오른쪽으로)
 - (3) 다음에 수준 2에 있는 모든 마디를 검색한다 (왼쪽에서 오른쪽으로)
 - (4) ...

일반적인 너비우선검색 알고리즘

```
void breadth_first_search(tree T) {
 queue_of_node Q; // 대기열(queue)를 사용
 node u, v;
 initialize(Q);
 // Q를 빈 대기열로 초기화
 v = root of T;
 visit v;
 enqueue(Q, v);
 while (!empty(Q)) {
 dequeue(Q, v);
 for (each child u of v) {
 visit u;
 enqueue(Q, u);
```

분기한정 너비우선검색 알고리즘

```
void breadth_first_branch_and_bound(state_space_tree T, number& best)
 queue_of_node Q;
 node u, v;
 // Q는 빈 대기열로 초기화
 initialize(Q);
 //뿌리마디를 방문
 v = root of T;
 enqueue(Q,v);
 best = value(v);
 while (!empty(Q)) {
 dequeue(Q, v);
 for (each child u of v) { // 각 자식마디를 방문
 if (value(u) is better than best)
 best = value(u);
 if (bound(u) is better than best) // 한계값이 더 좋은 경우만 분기
 enqueue(Q, u);
```

 보기: 앞에서와 같은 예를 사용하여 분기한정 가지치기로 너비우선검색을 하여 가지친 상태공간트리를 그려보면 다음과 같이 된다. 이때 검색하는 마 디의 개수는 17이다. <u>되추적 알고리즘보다 좋지 않다</u>!


```
void knapsack2 (int n,
 const int p[], const int w[],
 int W,
 int& maxprofit)
  queue of node Q;
  node u, v;
  initialize(Q);
 // Initialize Q to be empty.
  v.level = 0; v.profit = 0; v.weight = 0;
 // Initialize v to be the root.
  maxprofit = 0;
  enqueue(Q, v);
  while (! empty(Q)) {
 dequeue(Q, v);
 u.level = v.level + 1;
 // Set u to a child of v.
 u.weight = v.weight + w[u.level];
 // Set u to the child that
 u.profit = v.profit + p[u.level];
 // includes the next item.
 if (u.weight \leq W \&\& u.profit > maxprofit)
 maxprofit = u.profit;
 if (bound(u) > maxprofit)
 enqueue(Q, u);
 u.weight = v.weight;
 // Set u to the child that
 u.profit = v.profit;
 // does not include the
 if (bound(u) > maxprofit)
 // next item.
 enqueue(Q, u);
```

```
float bound (node u)
  index j, k;
  int totweight;
  float result;
  if (u.weight > = W)
 return 0;
  else {
 result = u.profit;
 j = u.level + 1;
 totweight = u.weight;
 while (j \le n \&\& totweight + w[j] \le W){ // Grab as many items
 totweight = totweight + w[j];
 // as possible.
 result = result + p[j];
 j++;
 k = j;
 // Use k for consistency
 if (k \le n)
 // with formula in text.
 result = result + (W - totweight) * p[k]/w[k]; // Grab fracton of kth
 return result;
 // item.
```

6.1.2 분기한정 가지치기로 최고우선 검색 (Best-First Search)

- 최적의 해답에 더 빨리 도달하기위한 전략:
 - 1. 주어진 마디의 모든 자식마디를 검색한 후,
 - 2. 유망하면서 확장되지 않은(unexpanded) 마디를 살펴 보고,
 - 3. 그 중에서 가장 좋은(최고의) 한계치(bound)를 가진 마디를 확장한다.
- 최고우선검색(Best-First Search)은 너비우선검색 에 비해서 좋아짐

최고우선검색 전략

- 최고의 한계를 가진 마디를 우선적으로 선택하 기 위해서 우선순위 대기열(Priority Queue)을 사용한다.
- 우선순위 대기열은 힙(heap)을 사용하여 효과 적으로 구현할 수 있다.

분기한정 최고우선검색 알고리즘

```
void best_first_branch_and_bound(state_space_tree T, number best)
{
 priority_queue_of_node PQ; // priority queue
 node u, v;
 initialize(PQ);
 // PQ를 빈 대기열로 초기화
 v = root of T;
 best = value(v);
 insert(PQ, v);
 while (!empty(PQ)) {
 // 최고 한계값을 가진 마디를 제거
 remove(PQ, v);
 if (bound(v) is better than best) // 마디가 아직 유망한 지 점검
 for (each child u of v) {
 if (value(u) is better than best)
 best = value(u);
 if (bound(u) is better than best)
 insert(PQ,u);
 }
```

 보기: 앞에서와 같은 예를 사용하여 분기한정 가지치기로 최고우선검색을 하여 가지친 상태공간트리를 그려보면, 다음과 같이 된다. 이때 검색하는 마디의 개수는 11이다.

item 2
$$\begin{bmatrix} \$30 \\ 5 \end{bmatrix}$$

item 3
$$\begin{bmatrix} $50 \\ 10 \end{bmatrix}$$

item 4
$$\begin{bmatrix} \$10 \\ 5 \end{bmatrix}$$

item 2
$$\begin{bmatrix} \$30 \\ 5 \end{bmatrix}$$

item 3
$$\begin{bmatrix} \$50 \\ 10 \end{bmatrix}$$

item 4
$$\begin{bmatrix} \$10 \\ 5 \end{bmatrix}$$

item 2
$$\begin{bmatrix} \$30 \\ 5 \end{bmatrix}$$

item 3
$$\begin{bmatrix} \$50 \\ 10 \end{bmatrix}$$

item 2
$$\begin{bmatrix} \$30 \\ 5 \end{bmatrix}$$

item 3
$$\begin{bmatrix} \$50 \\ 10 \end{bmatrix}$$


```
void knapsack3 (int n,
 const int p[], const int w[],
 int W,
 int& maxprofit)
  priority_queue_of_node PQ;
  node u, v;
  initialize(PQ);
 // Initialize PQ to be empty.
  v.level = 0; v.profit = 0; v.weight = 0;
 Initialize v to be the root.
  maxprofit = 0;
  v.bound = bound(v);
  insert(PQ, v);
  while (! empty(PQ)) {
 // Remove node with
 remove(PQ, v);
 // best bound.
 if (v.bound > maxprofit) {
 // Check if node is still
 u.level = v.level + 1;
 // promising.
 u.weight = v.weight + w[u.level];
 // Set u to the child
 u.profit = v.profit + p[u.level];
 // that includes the
 if (u.weight \leq W \&\& u.profit > maxprofit)
 // next item.
 maxprofit = u.profit;
 u.bound = bound(u);
 if (u.bound > maxprofit)
 insert(PO, u);
 u.weight = v.weight;
 // Set u to the child
 u.profit = v.profit;
 // that does not include
 u.bound = bound(u);
 // the next item.
 if (u.bound > maxprofit)
 insert(PQ, u);
```

고찰 사항

- 0-1 knapsack problem
 - ✓ 4.5.3 0-1 배낭채우기 문제를 푸는 동적 계획법
 - ✓ 5.7.1 0-1 배낭채우기 문제를 푸는 되추적 알고리즘
 - ✓ 알고리즘 6.1 0-1 배낭채우기 문제를 푸는 분기한 정 가지치기 너비우선검색 알고리즘
 - ✓ 알고리즘 6.2 0-1 배낭채우기 문제를 푸는 분기한 정 가지치기 최고우선검색 알고리즘

6.2 외판원 문제

(Traveling Saleswoman Problem)

- 외판원의 집이 위치하고 있는 도시에서 출발하여 다른 도시들을 각 각 한번씩 만 방문하고, 다시 집으로 돌아오는 가장 짧은 일주여행경 로(tour)를 결정하는 문제.
- 이 문제는 음이 아닌 가중치가 있는, 방향성 그래프로 나타낼 수 있다.
- 그래프 상에서 일주여행경로(tour, Hamiltonian circuits)는 한 정점을 출발하여 다른 모든 정점을 한번씩 만 거쳐서 다시 그 정점으로 돌아 오는 경로이다.
- 여러 개의 일주여행경로 중에서 길이가 최소가 되는 경로가 최적일 주여행경로(optimal tour)가 된다.
- 무작정 알고리즘: 가능한 모든 일주여행경로를 다 고려한 후, 그 중에서 가장 짧은 일주여행경로를 선택한다. 가능한 일주여행경로의 총 개수는 (n-1)!이다.

예제: 가장 최적이 되는 일주여행경로는?

외판원문제: 분기한정법

- n = 40일 때, 동적계획법 알고리즘은 6년 이상이 걸린다. 그러 므로 분기한정법을 시도해 본다.
- 보기: 다음 인접행렬로 표현된 그래프를 살펴보시오.

$\int 0$	14	4	10	20]
14	0	7	8	7
4	5	0	7	16
11	7	9	0	2
18	7	17	4	$0 \rfloor$

상태공간트리 구축방법

- 각 마디는 출발마디로부터의 일주여행경로를 나타내게 되는데, 몇 개만 예를 들어 보면, 뿌리마디의 여행경로는 [1]이 되고, 뿌리마디에서 뻗어 나가는 수준 1에 있는 여행경로는 각각 [1,2], [1,3], ..., [1,5]가 되고, 마디 [1,2]에서 뻗어 나가는 수준 2에 있는 마디들의 여행경로는 각각 [1,2,3],...,[1,2,5]가 되고, 이런 식으로 뻗어 나가서 잎 마디에 도달하게 되면 완전한 일주여행경로를 가지게 된다.
- 따라서 최적일주여행경로를 구하기 위해서는 잎 마디에 있는 일주여행 경로를 모두 검사하여 그 중에서 가장 길이가 짧은 일주여행경로를 찾으면 된다.
- 참고: 위 예에서 각 마디에 저장되어 있는 마디가 4개가 되면 더 이상 뻗어 나갈 필요가 없다. 왜냐하면, 남은 경로는 더 이상 뻗어 나가지 않고도 알 수 있기 때문이다.

2012-11-30

알고리즘 강의 슬라이드 6

분기한정 최고우선검색

- 분기한정 가지치기로 최고우선 검색을 사용하기 위해서 각 마디의 한계치를 구할 수 있어야 한다. 이 문제에서는 주어진 마디에서 뻗어 나가서 얻을수 있는 여행경로의 길이의 하한(최소치)을 구하여 한계치로 한다. 그리고 각 마디를 검색할 때 최소여행경로의 길이 보다 한계치가 작은 경우 그 마디는 유망하다고 한다. 최소여행경로의 초기값은 ∞로 놓는다. 따라서 완전한 여행경로를 처음 얻을 때 까지는 한계치가 무조건 최소여행경로의 길이보다 작게 되므로 모든 마디는 유망하다.
- 각 마디의 한계치는 어떻게 구하나?

[1,...,k]의 여행경로를 가진 마디의 한계치는 다음과 같이 구한다. Let:

A = V - ([1,...,k] 경로에 속한 모든 마디의 집합)

bound = [1,...,k] 경로 상의 총거리

- $+v_k$ 에서 A에 속한 정점으로 가는 이음선의 길이들 중에서 최소치
- $+ \sum_{i \in A} (v_i)$ 에서 $A \cup \{v_1\} \{v_i\}$ 에 속한 정점으로 가는 이음선의 길이들 중에서 최소치)

마디[1]의 bound

```
v_1 minimum(14, 4, 10, 20) = 4
```

$$v_2$$
 minimum(14, 7, 8, 7) = 7

$$v_3$$
 minimum $(4, 5, 7, 16) = 4$

$$v_4$$
 minimum(11, 7, 9, 2) = 2

$$v_5$$
 minimum(18, 7, 17, 4) = 4

bound: 4+7+4+2+4=21

[1,···,k]의 여행경로를 가진 마디의 한계치는 다음과 같이 구한다. Let:

A = V - ([1,···,k] 경로에 속한 모든 마디의 집합)

bound = [1,···,k] 경로 상의 총거리

+ v_k에서 A에 속한 정점으로 가는 이음선의 길이들 중에서 최소치

+ $\Sigma_{i \in A}(v_i)$ 에서 $A \cup \{v_1\} - \{v_i\}$ 에 속한 정점으로 가는 이음선의 길이들 중에서 최소치)

마디 [1]의 bound

$$A = \{v_2, v_3, v_4, v_5\}$$

$$v_1 \quad \min(v_2, v_3, v_4, v_5) = \min(14, 4, 10, 20) = 4$$

$$v_2 \quad \min(v_1, v_3, v_4, v_5) = \min(14, 7, 8, 7) = 7$$

$$v_3 \quad \min(v_1, v_2, v_4, v_5) = \min(4, 5, 7, 16) = 4$$

$$v_4 \quad \min(v_1, v_2, v_3, v_5) = \min(11, 7, 9, 2) = 2$$

$$v_5 \quad \min(v_1, v_2, v_3, v_4) = \min(18, 7, 17, 4) = 4$$
bound : $4 + 7 + 4 + 2 + 4 = 21$

마디 [1,2]의 bound

 v_1 14 $(v_1 \rightarrow v_2$ 로가는비용) v_2 minimum(7,8,7) = 7 $(v_2$ 에서 $A = \{v_3,v_4,v_5\}$ 에속한정점으로가는이음선) v_3 minimum(4,7,16) = 4 $(v_3$ 에서 $A \cup \{v_1\} - \{v_3\}$ 에속한정점으로가는이음선) v_4 minimum(11,9,2) = 2 $(v_4$ 에서 $A \cup \{v_1\} - \{v_4\}$ 에속한정점으로가는이음선) v_5 minimum(18,17,4) = 4 $(v_5$ 에서 $A \cup \{v_1\} - \{v_5\}$ 에속한정점으로가는이음선)

bound: 14+7+4+2+4=31

[1,···,k]의 여행경로를 가진 마디의 한계치는 다음과 같이 구한다. Let:
 A = V - ([1,···,k] 경로에 속한 모든 마디의 집합)
 bound = [1,···,k] 경로 상의 총거리
 + V_k에서 A에 속한 정점으로 가는 이음선의 길이들 중에서 최소치
 + Σ_{i∈A}(V_i에서 A∪{V₁}-{V_i}에 속한 정점으로 가는 이음선의 길이들 중에서 최소치)

마디 [1,2]의 bound

```
A = \{v_3, v_4, v_5\} v_1 14 (v_1 \rightarrow v_2 로가는비용) v_2 \min(v_3, v_4, v_5) = \min(7, 8, 7) = 7 (v_2에서 A = \{v_3, v_4, v_5\}에속한정점으로가는이음선) v_3 \min(v_1, v_4, v_5) = \min(4, 7, 16) = 4 (v_3에서A \cup \{v_1\} - \{v_3\}에속한정점으로가는이음선) v_4 \min(v_1, v_3, v_5) = \min(11, 9, 2) = 2 (v_4에서A \cup \{v_1\} - \{v_4\}에속한정점으로가는이음선) v_5 \min(v_1, v_3, v_4) = \min(18, 17, 4) = 4 (v_5에서A \cup \{v_1\} - \{v_5\}에속한정점으로가는이음선)
```

bound: 14+7+4+2+4=31

```
 [1,···,k]의 여행경로를 가진 마디의 한계치는 다음과 같이 구한다. Let:
 A = V - ([1,···,k] 경로에 속한 모든 마디의 집합)
 bound = [1,···,k] 경로 상의 총거리
 + V<sub>k</sub>에서 A에 속한 정점으로 가는 이음선의 길이들 중에서 최소치
 + Σ<sub>i∈A</sub>(V<sub>i</sub>에서 A∪{V<sub>1</sub>}-{V<sub>i</sub>}에 속한 정점으로 가는 이음선의 길이들 중에서 최소치)
```

마디 [1,2,3]의 bound

```
v_1 14 (v_1 \rightarrow v_2 로가는비용)

v_2 7 (v_2 \rightarrow v_3 으로가는비용)

v_3 minimum(7,16) = 7 (v_3에서 A = \{v_4, v_5\}에속한정점으로가는이음선)


v_4 minimum(11, 2) = 2 (v_4에서A \cup \{v_1\} - \{v_4\}에속한정점으로가는이음선)


v_5 minimum(18, 4) = 4 (v_5에서A \cup \{v_1\} - \{v_5\}에속한정점으로가는이음선)
```


bound: 14+7+7+2+4=34

마디 [1,2,3]의 bound

bound: 14+7+7+2+4=34

2012-11-30

minlength = 31

알고리즘 강의 슬라이드 6


```
yoid travel2 (int n, const number W[][], ordered-set & opttour, number & minlength)
  priority_queue_of_node PQ;
 node u, v;
  initialize(PQ);
 v.level = 0;
  v.path = [1];
 v.bound = bound(v);
minlength = infinite_value;
  insert(PQ, v);
  while (!Empty(PQ)) {
 if (v.bound < minlength) {
 u.level = v.level + 1;
 for (all i such that 2 \le i \le n \&\& i is not in v.path) {
 u.path = v.path;
put i at the end of u.path;
if (u.level == n-2) {
 put index of only vertex not in u.path at the end of u.path;
put 1 at the end of u.path;
if (length(u) < minlength) {
 minlength = length(u);</pre>
 opttour = u.path;
 } else {
 u.bound = bound(u);
 if (u.bound < minlength)
  insert(PQ, u);</pre>
 // end of if
// end of while
```

분석

- 이 알고리즘은 방문하는 마디의 개수가 더 적다.
- 그러나 아직도 알고리즘의 시간복잡도는 지수적이거 나 그보다 못하다!
- 다시 말해서 n = 40이 되면 문제를 풀 수 없는 것과 다름없다고 할 수 있다.
- 다른 방법이 있을까?
 - ✓ 근사(approximation) 알고리즘: 최적의 해답을 준다는 보장 은 없지만, 무리 없이 최적에 가까운 해답을 주는 알고리즘.