DATA STRUCTURES USING C

- 그래프의 개념을 이해한다.
- 그래프를 표현하는 2가지 방법을 이해한다.
- 그래프의 탐색 방법을 이해한다.
- 그래프 탐색을 이용한 문제해결 능력을 배양한다.
- 다양한 문제에 그래프를 활용할 수 있는 능력을 기른다.

CHAPTER

그래프

- 11.1 그래프란?
- 11.2 인접 행렬을 이용한 그래프의 표현
- 11.3 인접 리스트를 이용한 그래프의 표현
- 11.4 그래프의 탐색
- 11.5 연결 성분
- 11.6 신장 트리
- 11.7 위상 정렬

11.1 그래프(graph)란?

- 연결되어 있는 객체 간의 관계를 표현하는 자료구조
- 가장 일반적인 자료구조 형태
 - 그래프의 예
 - <u>트</u>리(tree)
 - 지도, 지하철 노선도
 - 전기회로의 연결 상태
 - OS의 프로세스와 자원 관계
 - 인맥지도

그래프 역사

- 오일러 문제 (1800년대)
 - 다리를 한번만 건너서 처음 출발했던 장소로 돌아오는 문제
 - 위치: 정점(node), 다리: 간선(edge)
 - 오일러 정리
 - 모든 정점에 연결된 간선의 수가 짝수이면 오일러 경로 존재함
 - 따라서 그래프 (b)에는 오일러 경로가 존재하지 않음

3

그래프 정의

- 그래프 G는 (V, E)로 표시
 - 정점(vertices) 또는 노드(node)
 - 여러 가지 특성을 가질 수 있는 객체 의미
 - V(G) : 그래프 G의 정점들의 집합
 - 간선(edge) 또는 링크(link)
 - 정점들 간의 관계 의미
 - E(G): 그래프 G의 간선들의 집합

- 동일한 그래프?

그래프의 종류

- 간선의 종류에 따라
 - 무방향 그래프(undirected graph)
 - 간선을 통해서 양방향으로 갈수 있음

- (A, B)로 표현
- (A, B) = (B, A)
- 방향 그래프(directed graph)
 - 간선을 통해서 한쪽 방향으로만 갈 수 있음

- 일방통행 길
- <A, B> 로 표현
- <A, B> ≠ <B, A>

- 가중치 그래프(weighted graph)
 - 네트워크(network)라고도 함
 - 간선에 비용(cost)이나 가중치(weight)가 할당된 그래프
 - 가중치 그래프 예
 - 정점 : 각 도시를 의미
 - 간선 : 도시를 연결하는 도로 의미
 - 가중치 : 도로의 길이

- 정점 집합 V(G)와 간선 집합 E(G)의 부분 집합으로 이루어진 그래프

1200

그래프 표현의 예

- 그래프 표현의 예

 $- \ \ V(G1) = \{0,\ 1,\ 2,\ 3\}, \qquad E(G1) = \{(0,\ 1),\ (0,\ 2),\ (0,\ 3),\ (1,\ 2),\ (2,\ 3)\}$

그래프의 용어

- 인접 정점(adjacent vertex)
 - 하나의 정점에서 간선에 의해 직접 연결된 정점
 - G1에서 정점 1의 인접 정점
 - 정점 0, 정점 2

- 차수(degree)
 - 하나의 정점에 연결된 다른 정점의 수
 - 무방향 그래프
 - G1에서 정점 0의 차수: 3
 - 차수의 합은 간선 수의 2배
 - 방향 그래프
 - 진입차수, 진출차수
 - 모든 진입(진출) 차수의 합은 간선의 수

- 그래프의 경로(path)
 - 무방향 그래프의 정점 s로부터 정점 e까지의 경로
 - 정점의 나열 s, v1, v2, ..., vk, e
 - 반드시 간선 (s, v1), (v1, v2), ..., (vk, e) 존재해야 함
 - 방향 그래프의 정점 s로부터 정점 e까지의 경로
 - 정점의 나열 s, v1, v2, ..., vk, e
 - 반드시 간선 <s, v1>, <v1, v2>, ... ,<vk, e> 존재해야 함
- 경로의 길이(length)
 - 경로를 구성하는데 사용된 간선의 수

- 단순 경로(simple path)
 - 경로 중에서 반복되는 간선이 없는 경로
 - 1, 0, 2, 3은 단순경로
 - 1, 0, 2, 0은 단순경로 아님
- 사이클(cycle)
 - 시작 정점과 종료 정점이 동일한 단순 경로
 - 0, 1, 2, 0은 사이클

3

2

- 연결 그래프(connected graph)
 - 모든 정점쌍에 대한 경로 존재
 - G2는 비연결 그래프임

- .. , G2 - 그래프의 특수한 형태로서 사이클을 가지지 않는 연결 그래프
- 완전 그래프(complete graph)
 - 모든 정점 간에 간선이 존재하는 그래프
 - n개의 정점을 가진 무방향 완전그래프의 간선의 수
 - $n \times (n-1)/2$
 - n=4, 간선의 수 = (4×3)/2 = 6

11

• 아래 그래프를 집합으로 표현하고, 각 노드의 차수를 보여라.

그래프 ADT

데이터

정점의 집합과 간선의 집합

연산

- init(): 그래프를 초기화한다.
- is empty(): 그래프가 공백 상태인지 확인한다.
- insert_vertex(v): 그래프에 정점 v를 삽입한다.
- insert_edge(u,v): 그래프에 간선 (u,v)를 삽입한다.
- delete_vertex(v): 그래프의 정점 v를 삭제한다.
- delete_edge(u,v): 그래프 g의 간선 (u,v)를 삭제한다.
- adjacent(v): 정점 v에 인접한 모든 정점의 집합을 반환한다.

13

11.2 그래프 표현 방법 1 : 인접 행렬

- nxn 의 인접행렬 M을 이용
 - 간선 (i, j)가 있으면
 - M[i][j] = 1, 또는 true
 - 그렇지 않으면
 - M[i][j] = 0, 또는 false
 - 대각선 성분은 모두 0
 - 무방향 그래프
 - 인접 행렬이 대칭

	0	1	2
0	0	1	0
1	1	0	1
2	0	0	0

• 인접 행렬 adj_mat[][]에서 어떤 정점 v의 진입 차수를 알고 싶으면 어떻게 하면 되는가?

15

인접 행렬을 이용한 그래프 표현

• 그래프 데이터와 기본 연산

```
typedef char VtxData; // 그래프 정점에 저장할 데이터의 자료형
int adj [MAX_VTXS] [MAX_VTXS]; // 인접 행렬
int vsi ze; // 전체 정점의 개수
VtxData vdata[MAX_VTXS]; // 정점에 저장할 데이터 배열
```

```
void init_graph() {
 int i, j;
 vsi ze=0;
 for(i=0; i<MAX_VTXS; i++)
 for(j=0; j<MAX_VTXS; j++)
 adj[i][j] = 0;
}
void insert_vertex( char name ) {
 if (is_full_graph())
 error("Error: 정점 개수 초과\n");
 el se
 vdata[vsi ze++] = name;
}
```

```
void insert_edge(int u, int v, int val)
{
 adj[u][v] = val;
}
void insert_edge2(int u, int v, int val)
{
 adj[u][v] = adj[v][u] = val;
}
```

전체 프로그램


```
voi d mai n()
 D
 int i;
 init_graph();
 for( i =0 ; i <4 ; i ++ )
 insert_vertex( 'A' +i );
 B
 insert_edge2(0, 1, 1);
 insert_edge2(0, 3, 1);
 insert_edge2(1, 2, 1);
insert_edge2(1, 3, 1);
insert_edge2(2, 3, 1);
 pri nt_graph("그래프(인접행렬)\n");
}
  C:\WINDOWS\system32\cmd.exe
 그래프(인접행렬)
 1
 0
 Ø
 1
 1
 계속하려면 아무 키나 누르십시오 .
```

17

그래프 파일 입출력


```
void print_graph(FILE *fp, char* msg)
{
 int i, j;
 fprintf(fp, "%s", msg);
 fprintf(fp, "%d\n", vsize);
 for( i = 0 ; i < vsize ; i ++ ) { ... }
}
void store_graph (char *filename)
{
 FILE *fp = fopen(filename, "w");
 if( fp != NULL ) {
 print_graph( fp, "" );
 fclose(fp);
 }
}</pre>
```


```
void load_graph ( char *filename)
{
 int i, j, val, n;
 char str[80];
 FILE *fp = fopen(filename, "r");
 if( fp != NULL ) {
 init_graph();
 fscanf(fp, "%d", &n);


 for(i=0 ; i <n ; i++ ) {
 ...
 }
 fclose(fp);
 }
}</pre>
```

11.3 그래프 표현 방법 2 : 인접 리스트

- adjacency list
 - 각 정점이 연결 리스트를 가짐
 - 인접한 정점들을 연결리스트로 표현

19

인접 리스트를 이용한 그래프 표현

• 그래프 데이터와 기본 연산

```
typedef struct GraphNode {
 // 정점의 id
 int id;
 struct GraphNode* link; // 다음 노드의 포인터
} GNode;
typedef char VtxData;
 // 그래프 정점에 저장할 데이터의 자료형
int
 vsi ze;
 // 정점의 개수
VtxData vdata[MAX_VTXS];
 // 정점에 저장할 데이터 배열
GNode* adj [MAX_VTXS];
 // 각 정점의 인접 리스트
int is_empty_graph() { return (vsize == 0); }
int is_full_graph() { return (vsize >= MAX_VTXS); }
voi d i ni t_graph( ) {...}
voi d reset_graph() {...}
voi d insert_vertex( char name ) {...}
void insert_edge( int u, int v ) {...}
```

전체 프로그램

21

• 아래 그래프를 인접 행렬과 인접 리스트로 각각 표현하라. ①

• 인접 행렬이 아래와 같다면 여기에 대응되는 인접 리스트를 그려라.

	0	1	2	3
0	0	1	0	0
1	1	0	1	1
2	0	1	0	0
3	0	1	0	0

23

정점의 개수를 n, 간선의 개수가 e인 무방향 그래프를 인접 리스트로 표현하였을 경우, 인접 리스트상의 총 노드의 개수는?

11.4 그래프 탐색

- 그래프의 가장 기본적인 연산
 - 시작 정점부터 차례대로 모든 정점들을 한 번씩 방문
 - 많은 문제들이 단순히 탐색만으로 해결됨
 - 도로망 예: 특정 도시에서 다른 도시로 갈 수 있는지 여부
 - 전자회로 예: 특정 단자와 다른 단자의 연결 여부

- 깊이 우선 탐색 (DFS)
- 너비 우선 탐색 (BFS)

25

깊이 우선 탐색(DFS)

- 깊이 우선 탐색 (DFS: depth-first search)

 - 되돌아가기 위해서는 스택 필요(순환함수 호출로 묵시적인 스택 이용 가능)

깊이 우선 탐색 (DFS)

- DFS: depth-first search
 - 한 방향으로 갈 수 있을 때까지 가다가 더 이상 갈 수 없게 되면 가장 가까운 갈림길로 돌아와서 이 곳으로부터 다른 방향으로 다시 탐색 진행
 - 되돌아가기 위해서는 스택 필요
 - 순환함수 호출로 묵시적인 스택 이용

depthFirstSearch(v)

v를 방문되었다고 표시; for all u ∈ (v에 인접한 정점) do if (u가 아직 방문되지 않았으면) then depthFirstSearch(u)

27

DFS 알고리즘

D에서는 가지 않은 F가 있음.

(i) F에서도 모두 방문 했음. D,B,A순으로 되돌아 감. 탐색 완료.

방문 순서: ABDCEGHF

DFS 구현(인접 행렬)


```
int visited[MAX_VTXS];
 void DFS( int v)
 int w;
voi d reset_vi si ted()
 visited[v] = 1;
 printf("%c ", vdata[v]);
  int i;
 for( w=0 ; w<vsi ze ; w++)</pre>
  for( i =0 ; i < vsize ; i ++ )</pre>
 if( adj[v][w]!=0 && visited[w]==0)
 visited[i] = 0;
 DFS( w );
}
 ■ graph - 메모장*
 파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
 (C)
 (E)
 G
 01100100
 0010000
 F
 H
 D
 C:₩WINDOWS₩system32₩cmd.exe
 ×
 DFS ==> A B D C E G H F
 계속하려면 아무 키나 누르십시오
```

29

너비 우선 탐색 (BFS)

- BFS: breadth-first search
 - 시작 정점으로부터 가까운 정점을 먼저 방문하고 멀리 떨어져 있는 정점을 나중에 방문하는 순회 방법
 - 큐를 사용하여 구현됨

```
preadthFirstSearch(v)

v를 방문되었다고 표시;
큐 Q에 정점 v를 삽입;
while (not is_empty(Q)) do
Q에서 정점 w를 삭제;
for all u ∈ (w에 인접한 정점) do
if (u가 아직 방문되지 않았으면)
then u를 큐에 삽입;
u를 방문되었다고 표시;
```

BFS 알고리즘

BFS 구현 (인접 리스트)


```
void BFS( int v)
{
  GNode *w;
  i ni t_queue( );
  vi si ted[v] = 1;
pri ntf("%c ", vdata[v]);
  enqueue( v );
  while(!is_empty()){
 v = dequeue();
 for( w=adj [v] ; w! =NULL ; w=w->link ) {
 if(!visited[w->id]){
 visited[w->id] = 1;
 printf("%c ", vdata[w->id]);
 enqueue(w->id);
 }
 }
  }

 C:₩WINDOWS₩system32₩cmd.exe

 }
 BF$ ==> A C B E D H G F
계속하려면 아무 키나 누르십시오 . . .
```


• 아래 그래프에서 0번 정점을 시작 정점으로 깊이 우선 탐색할 때 방문되는 정점을 순서대로 나열하라.

33

• 다음 그래프에 대하여 답하라. 인접 행렬로 표현되었다고 가정한다.

- 정점 3에서 출발하여 깊이 우선 탐색했을 경우의 방문 순서
- 정점 6에서 출발하여 깊이 우선 탐색했을 경우의 방문 순서
- 정점 3에서 출발하여 너비 우선 탐색했을 경우의 방문 순서
- 정점 6에서 출발하여 너비 우선 탐색했을 경우의 방문 순서

11.5 연결 성분 검사

- 최대로 연결된 부분 그래프들을 구함
 - DFS 또는 BFS 반복 이용
 - label[i]에는 i번째 정점의 색이 저장됨


```
winited SMAY NEWS I.
```

```
void findConnectedComponent()
{
  int i, count = 0;

  for( i=0 ; i<vsize ; i++ )
 visited[i] = 0;
  for(i=0; i<vsize ; i++)
 if( visited[i]==0)
 labelDFS(i, ++count);
  printf("\n연결성분 개수 = %d\n", count);
  for( i=0 ; i<vsize ; i++ )
 printf("%c=%d ", vdata[i], label[i]);
}</pre>
```


```
■ C:#WINDOWS#system32#cmd.exe
그래프(연결성분테스트)
5
A
B
1 0 1 1 0 0 0
C
1 0 0 0 0 0
D
0 0 0 0 0 1
E
0 0 0 0 1 0
B
B
E


그래프 연결성분 개수 = 2
R=1 B=1 C=1 D=2 E=2
계속하려면 아무 키나 누르십시오 . . . ■
```

11.6 신장 트리(spanning tree)

- Spanning Tree
 - 모든 정점들이 연결되어야 하고 사이클을 포함하면 안됨
 - 신장 트리는 n-1개의 간선을 가짐
 - 최소의 링크를 사용하는 네트워크 구축 시 사용
 - 통신망, 도로망, 유통망 등
 - 다양한 신장 트리 가능

37

신장 트리(spanning tree)


```
spanningTreeByDFS(v)
```

```
v를 방문되었다고 표시;
for all u ∈ (v에 인접한 정점) do
 if (u가 아직 방문되지 않았으면)
 then (v,u)를 신장 트리 간선이라고 표시;
 spanningTreeByDFS(u);
```


• 아래 그래프의 신장 트리를 3개 이상 보여라.

30

11.7 위상 정렬

- Topological sort
 - 방향 그래프에 대해 정점들의 선행 순서를 위배하지 않으면서 모든 정점을 나열하는 것
 - 여러 방법이 가능

과목번호	과목명	선수과목	
Α	컴퓨터개론	없음	
В	이산수학	없음	
С	자료구조	Α	
D	알고리즘	A, B, C	
E	운영체제	В	
F	인공지능	C, D, E	

<A,B,C,D,E,F><B,A,C,D,E,F>

위상 정렬 알고리즘

topoSort()

```
for i←0 to n-1 do
 if 모든 정점이 선행 정점을 가지면
 then 사이클이 존재하고 위상 정렬 불가;
 선행 정점을 가지지 않는 정점 v 선택;
 v를 출력;
 v와 v에서 나온 모든 간선들을 그래프에서 삭제;
```

41

• 아래의 그래프에 위상 정렬을 적용하는 과정을 보이고, 이에 해당하는 2개 이상의 위상 순서를 보여라.

