Algorithms

CHAP. 3 동적 프로그래밍 Dynamic Programming

明明外房:对对智师气

Overview

भूकिद्रार भूय देहता भागा पार!

- 동적 프로그래밍(Dynamic Programming)
- 이항계수 계산 알고리즘 Vinomial coefficient
- 이진 검색 트리 개수 구하기
- 최적 이진 검색 트리
- Floyd의 최단 경로 알고리즘 ঋሎ₩
- 최적의 원칙

Dynamic Programming

동적 프로그래밍

Dynamic Programming 동적 프로그래밍

- 분할정복법은 하향식 해결법으로서, 나누어진 부분들 사이에 서로 상관관계가 없는 문제를 해결하는데 적합.
 - 분할정복법으로 피보나찌 수를 계산하면 중복된 계산을 많이 하게 되므로 적합하지 않음.
 - 피보나찌 수를 계산하는 알고리즘 경우에는 나누어진 부분들 사이에 서로 연관됨.
 - F_5 를 계산하기 위해서는 F_4 와 F_3 을 계산해야 되며, 이 둘은 모두 F_2 의 계산이 필요.
- 동적프로그래밍(*dynamic programming*)은 분할 정복법과 정반대되는 접근 방법으로서, 상향식(bottom-up) 해결법.
 - 분할정복법과 마찬가지로 문제를 작은 여러 개의 사례로 나누어 이들 사례를 먼저 해결.
 - 하지만 해결한 값을 보관하여, 나중에 이 값이 또 필요하면 다시 계산하지 않고 보관된 결과를 사용.

Binomial's Algorithm

이항계수 계산 알고리즘

- 조합
- 이항정리, 이항계수
- 이항계수 분할정복법 접근
- 이항계수 동적 프로그래밍 접근

RECAP: 조합(Combination)

서로 다른 n개의 원소 중에서 순서를 생각하지 않고 r개를 택할 때, 이것을 n개의 원소에서 r개를 택하는 조합(combination)이라 하고, 그 조합의 수를 nCr과 같이 나타낸다.

$${}_{n}C_{r} = \frac{{}_{n}P_{r}}{r!} = \frac{n \times (n-1) \times (n-2) \times \dots \times (n-r+1)}{r \times (r-1) \times (r-2) \times \dots \times 3 \times 2 \times 1}$$
$$= \frac{n!}{r!(n-r)!}$$
(단, $0 < r \le n$)

예를 들면, a, b, c, d로부터 3개의 문자를 순서에 관계없이 선택한다면 다음과 같은 4개의 경우가 있다. 이것을 순열 기호로 나타내면 $4C_3 = 4$ 가 된다.

abc, abd, acd, bcd

한 번에 r개를 취하는 n개 대상의 조합의 수는 n C_r 로 표시되며, 같은 기호로서 C(n, r), $C_{n, r}$ 등이 사용되고 있다.

RECAP: 조합(combination)

남자 5명과 여자 4명이 있을 때, 이 중에서 남자 3명, 여자 2명을 뽑는 경우의수는 몇 가지가 있는지 살펴보자.

물이 남자 5명 중 3명을 뽑는 경우의 수는 ${}_5C_3$ 가지이고, 여자 4명 중 2명을 뽑는 경우의 수는 ${}_4C_2$ 이므로 ${}_5C_3 \times {}_4C_2 = 10 \times 6 = 60$ 가지이다.

주머니에 크기가 서로 다른 3개의 빨간 공과 4개의 흰 공이 들어 있을 때, 다음을 구해보자.

- (1) 이 주머니에서 3개의 공을 뽑는 경우의 수 151
- (2) 빨간 공 2개와 흰 공 3개를 뽑는 경우의 수 사 (2) 4 4 C가

RECAP: 이항정리(Binomial Theorem)

 $(a+b)^n$ 을 전개하면 다음과 같은 식이 나오는데, 이것을 이항 정리(binomial theorem)라 하고, 이때 nCr을 이항 계수(binomial coefficient)라고 한다.

$$(a+b)^n = \sum_{k=0}^n {\binom{n}{k}} a^{n-k} b^k$$

ex7 (a+b)2 = 2(0 a2 + 2C1 ab + 2(2 b2

이항계수 Binomial Coefficient

■ 이항계수(binomial coefficient)는 다음과 같이 정의.

$$\begin{bmatrix} n \\ k \end{bmatrix} = \frac{n!}{k!(n-k)!} \text{ for } 0 \le k \le n$$

• *n*과 *k*가 작지 않으면 이항계수를 직접 계산하는 것은 어려움.

■ 이항계수는 다음과 같이 재귀적으로 정의.

• 이 정의로부터 분할정복 방식의 알고리즘을 구현가능. 이 알고리즘은 *n*!이나 *k*!을 계산하지 않고 이항계수를 계산가능.

분할 정복법을 이용한 이항계수 알고리즘

■ 문제: 이항계수를 계산하기

입력: 음이 아닌 정수 n과k, 여기서 k≤n

```
int bin(int n, int k){
 if(k == 0 || n == k) return 1; + วัลนาะ (ประวัน)
 else return bin(n-1, k-1) + bin(n-1, k);
}
```

- 이 알고리즘은 피보나찌 수를 계산하는 알고리즘과 마찬가지로 같은 계산을 반복적으로 수행.
- 실제 $2_n C_k 1 (= 2\binom{n}{k} 1$) 만큼의 항을 계산해야 $_n C_k$ 를 계산가능.

분할정복법을 이용한 이항계수 알고리즘

 $\mathbf{2}_{n}\mathbf{C}_{k}$ -1만큼의 항을 계산해야 $_{n}\mathbf{C}_{k}$ 를 계산할 수 있다. $\begin{bmatrix} n \\ k \end{bmatrix} = \begin{bmatrix} n-1 \\ k-1 \end{bmatrix} + \begin{bmatrix} n-1 \\ k \end{bmatrix}$ if 0 < k < n if k = 0 or k = n= T(Nik)


$$\begin{bmatrix} n \\ k \end{bmatrix} = \begin{bmatrix} n-1 \\ k-1 \end{bmatrix} + \begin{bmatrix} n-1 \\ k \end{bmatrix}$$
 if $0 < k < n$ 1 if $k = 0$ or $k = n$

(증명) 수학적귀납법으로 증명

Pascal's Triangle

파스칼의 삼각형(Pascal's triangle)에서는 이항 계수가 다음과 같이 만들어 진다.

$$n - 1C_r - 1 + n - 1C_r = nC_r$$


동적 프로그래밍을 이용한 이항계수 알고리즘

- 알고리즘 절차
 - 단계1. 재귀관계식을 정립한다.

$$B[i][j] = \begin{cases} B[i-1][j-1] + B[i-1][j] & 0 < j < j \\ 1 & j = 0, j = i \end{cases}$$

• 단계2. 문제의 사례를 상향식 방식으로 해결한다.


동적 프로그래밍을 이용한 이항계수 알고리즘

- 문제: 이항계수를 계산하기
- 입력: 음이 아닌 정수 *n*과*k*, 여기서*k*≤*n*
- 출력: 이항계수 "C_k
- 알고리즘:

```
int bin2(int n, int k){
 index i, j;
 int B[0..n][0..k];
 for(i = 0; i \le n; i++)
 for(j = 0; j \le min(i,k); j++)
 (if(j == 0 || j == i) B[i][j] = 1;
 水地
 しかならり
 else B[i][j] = B[i-1][j-1] + B[i-1][j];
 return B[n][k];
```

동적 프로그래밍을 이용한 이항계수 알고리즘

• 주어진 *n*과 *k*에 대해 for 루프가 반복하는 횟수는 다음과 같다.

i	0	1	2	3	•••	k	k+1	•••	n
반복횟수	1	2	3	4	•••	k+1	k+1	•••	k+1

■ 전체 반복 횟수는 다음과 같다.

$$1+2+3+4+\cdots+k+\underbrace{(k+1)+(k+1)+\cdots+(k+1)}_{n-k+1$$
번

■ 위 표현식은 다음과 같다.

$$\frac{k(k+1)}{2} + (n-k+1)(k+1) = \frac{(k+1)(2n-k+2)}{2} \in \Theta(nk)$$

Binary Search Tree

이진 검색 트리 개수 구하기

- 트리의 기초
- 이진 트리의 특성
- 이진 검색 트리
 - 이진 검색트리에서의 키 검색
 - 이진 검색 트리에서의 최소, 최대 값 찾기
 - 이진 검색 트리의 개수 구하기
 - 최적 이진 검색 트리


Tree 의 기초 1/3

■ 트리(tree)

- 연결된 비순환 무방향 그래프 (정의, 자유트리)
- 루트(root)라고 하는 유일한 시작 노드를 가지며,
 각 노드는 여러 개의 자식 노드를 가질 수 있는 구조로서,
 루트에서 각 노드까지의 경로가 유일한 구조. (rooted tree)
- 각 노드를 기준으로 그 노드가 루트가 되는 부분트리 (subtree)를 만들 수 있음 . 기세계가

Tree 의 기초 2/3

- **노드의 깊이(depth):** 루트 노드부터 그 노드까지 간선의 수
 - 노드의 레벨(level).
 - 中 如 (此代之 MM 是 MM)


Tree 의 기초 3/3

- **이진 트리(binary tree):** 각 노드가 최대 두 개의 자식 노드만을 가질 수 있는 트리
 - 트리는 재귀 구조(recursive structure).
 - 루트, 왼쪽 서브트리, 오른쪽 서브트리 세부분으로 구분
- 균형 이진 트리(balanced binary tree): 트리의 모든 노드의 왼쪽 부분트리와 오른쪽 부분트리의 깊이가 최대 하나 차이가 나는 트리
- 순서트리(ordered tree): 각 노드의 자식이 순서화된 루트트리.
- **완전 이진 트리**: 노드의 차수가 2거나 리프노드.
 - $\frac{1}{2}$ 집이가 $\frac{1}{2}$ 때 레벨 $\frac{1}{2}$ 디 $\frac{1}{2}$ 다 그가지는 모두 차 있고 레벨 $\frac{1}{2}$ 에서는 왼쪽 노드부터 차례로 차 있는 이진 트리임

Binary Tree 예

Skewed tree (a) and *complete* binary tree (b)


발전이번들자 → BH역관과 어디지노트 및 보기도.

Binary Tree 의 특성

- 최대 노드의 개수
 - Maximum number of nodes on level i of a binary tree = 2ⁱ
 - Maximum number of nodes in a binary tree of depth $k = 2^{k+1}-1$
- 이진 트리의 표현 (앞 페이지 그림)


- 부모 자식 노드 관계
 - parent(i) is at floor(i/2) if i≠1
 - Ichild(i) is at 2i if 2i≤n
 - rchild(i) is at 2i+1 if 2i+1≤n

Binary Tree 이진 트리의 표현

- Linked representation of binary tree
 - Three fields (*Ichild*, *data*, *rchild*)


Binary Search Tree 이진 검색 트리


• 이진 검색 트리의 정의: 순서가 정의되어 있는 항(노드)들로 구성한 이진 트리

• 이진 검색 트리의 특성:

- 각 노드는 키를 가지고 있다.
- 한 노드의 키는 그 노드의 왼쪽 부분트리에 있는 노드들의 모든 키보다 크다.
- 한 노드의 키는 그 노드의 오른쪽 부분트리에 있는 노드들의 모든 키보다 작다.

Binary Search Tree?

- Example: binary trees
 - Which are the binary search trees?


Binary Search Tree 에서의 키 검색

- 문제: 주어진 키를 이진 검색 트리에서 찾아라.
- 입력: 이진 검색 트리의 루트의 포인터 x, 찾는 키 k
- 출력: 이진 검색 트리에서 k 가 있는 노드의 포인터.

```
nodetype TreeSearch(x, k) {
 if ( x==NIL or k==x.key)
 return x;
 if( k < x.key )
 return TreeSearch(x.left, k)
 else return TreeSearch(x.right, k)
}
```

Struct nodetype{
 keytype key;
 nodetype left;
 nodetype right;
}

Binary Search Tree 에서의 최대 최소 검색


Binary Search Tree 의 개수 구하기

 $a_1 < a_2 < a_3 < ... \ a_k < ... \ a_n : 이진 검색 트리의 노드(키)$

B_n: n개의 노드로 이루어진 이진 검색 트리의 개수

$$B_0 = 1$$

$$B_n = \sum_{k=0}^{n-1} B_k B_{n-1-k} \quad (n > 1)$$


$$B_0 = 1$$

$$B_n = \sum_{k=0}^{n-1} B_k B_{n-1-k} \quad (n > 1)$$

$$B_1 = B_0 B_0 = 1$$
 $B_2 = B_0 B_1 + B_1 B_0$
 $B_3 = B_0 B_2 + B_1 B_1 + B_2 B_0$
 $B_4 = B_0 B_3 + B_1 B_2 + B_2 B_1 + B_3 B_0$

Binary Search Tree 의 개수 구하기(분할정복)

- 문제: n개의 노드로 이루어진 이진 검색 트리의 개수를 구하라
- 입력: 노드의 개수
- 출력: n개의 노드로 이루어진 이진 검색 트리의 개수


```
Int countTree(int N){
  if(N==0 || N==1)
 return 1;
  else{
 int sum=0, left=0; right=0;
 for(k=1;k<=N;k++)
 left=countTree(k-1);
  2471
 right=countTree(N-k);
 sum+=left*right;
 return sum;
```

Binary Search Tree 의 개수 구하기(동적프로그래밍)

```
 문제: n개의 노드로 이루어진 이진 검색 트리의 개수를 구하라
 입력: 노드의 개수
 출력: n개의 노드로 이루어진 이진 검색 트리의 개수
```

```
int countNumberofTree(int n){
 index i, k;
 int B[n]; // 노드가 n개일 때, 가능한 모든 이진트리의 개수
 B[1] = 1;
 ||f(n==0)||n==1|| return 1;
 else{
 for (i = 2; i <= n; i++)
 for (k = 0; k \le i-1; k++)
 B[i] = B[i] + B[k] * B[i - 1 - k];
```

Optimal Binary Search Tree 1/3


Optimal Binary Search Tree 2/3

이진 검색 트리에서 검색키와 같은 원소를 찾는데 걸리는 평균시간이
 최소가 되는 트리를 최적 이진 검색 트리라고 한다.


- 검색시간(Search time) : 어떤 키를 찾기 위해 필요한 시간, 비교 횟수.
 - Depth(key) + 1
 - 예)Ralph를 찾는 시간: 각각 2, 1
- 트리의 평균 검색 시간
 - (p_i: key_i를 검색할 확률, c_i: key_i를 찾는데 필요한 비교횟수)

$$\sum_{i=1}^n c_i p_i$$

Optimal Binary Search Tree 3/3

the average search time

$$P_1 = 0.7,$$
 $P_2 = 0.2,$
 $P_3 = 0.1$


Floyd's Shortest Path Algorithm

FLOYD의 최단 경로 알고리즘

- 그래프의 기초
- 최단경로 찾기
 - Brute –Force Algorithm
 - 플로이드의 최단 경로 알고리즘 I 최단 거리
 - 플로이드의 최단 경로 알고리즘 II 경유 노드 구하기

Graph 기초 1/2

■ 다음은 가중치 방향 그래프이다.


- 방향그래프(directed graph, digraph): 간선에 방향이 있는 그래프
- 가중치 그래프(weighted graph): 간선과 연관된 값이 있는 그래프
- 경로(path): 한 정점에서 다른 정점까지 도달하기 위해 지나는 일련의 정점(정점 사이에는 간선이 있어야 함)을 말한다.
- 단순경로(simple path): 같은 정점을 두 번 지나지 않는 경로

Graph 기초 2/2

- 순환 (cycle): 한 정점에서 다시 그 정점으로 돌아오는 경로
- 순환 그래프 (cyclic graph): 순환이 존재하는 그래프
 - 비고. 비순환그래프 (acyclic graph)
- 경로의 길이 (length): 가중치 그래프에서는 경로를 구성하는 간선들의 가중치의 합을 말하며, 비가중치 그래프에서는 경로를 구성하는 간선의 수를 말한다.
- 인접정점 (adjacent vertex): 정점 ν_i 와 ν_j 를 잇는 간선이 있으면 ν_i 와 ν_j 는 인접 정점이라 한다.

최단 경로 찾기: Brute-force Algorithm

■ <u>무작정 알고리즘(brute-force algorithm)</u>: 한 정점에서 다른 정점으로의 모든 경로의 길이를 구한 뒤, 그들 중에서 최소길이를 찾는다.

■ 분석:

- 그래프가 n개의 정점을 가지고 있고, 모든 정점들 사이에 이음선이 존재한다고 가정.
- 그러면 한 정점 V_i 에서 어떤 정점 V_j 로 가는 경로들을 다 모아 보면, 그 경로들 중에서 <mark>나머지 모든 정점을 한번씩은 꼭 거쳐서 가는 경로들</mark>도 포함되어 있는데, 그 경로들의 수만 우선 계산.
- V_i 에서 출발하여 처음에 도착할 수 있는 정점의 가지 수는 n-2개 이고, 그 중에하나를 선택하면, 그 다음에 도착할 수 있는 정점의 가지 수는 n-3개 이고, 이렇게계속하여 계산해 보면, 총 경로의 개수는 (n-2)(n-3)...1 = (n-2)!
- 이 경로의 개수만 보아도 지수보다 훨씬 크므로, 절대적으로 비효율적!


최단 경로 찾기 문제

- 최단 경로 찾기 문제는 최적화 문제(optimization problem) 중 하나.
 - 최적화 문제란 후보 답이 여러 개 존재할 수 있는 문제.
 - 이 문제의 해답은 후보 답 중에 가장 최적의 값을 가지는 답을 하나 찾는 문제.
 - 최적 값이란 보통 최대 또는 최소값.
- 한 정점에서 다른 정점으로 하나 이상의 최단 경로가 존재할 수 있으므로 이 중하나만 찾으면 된다.
 - 방법**1.**모든 경로를 찾은 후에 그 중에서 최단경로를 찾는다.
 - 완전 연결 그래프이면 한 정점에서 다른 정점으로 모든 정점을 지나는 경로만 총 (*n*-2)!개의 존재한다.
 - 이것은 지수시간 보다 더 나쁘다.
 - 방법2.동적 프로그래밍을 이용하면 차수가*n*³인 알고리즘을 만들 수 있다.

Floyd의 최단 경로 알고리즘 I 1/6

■ 가중치 그래프를 다음과 같이 2차원 배열로 나타낼 수 있다.

$$\mathsf{W[i][j]} = egin{cases} \mathsf{edge} \ \mathsf{weight} & \mathsf{adjacent} \ \mathsf{vertex} \ \mathsf{o} & \mathsf{no} \ \mathsf{adjacent} \ \mathsf{vertex} \ \mathsf{i} = j \end{cases}$$


	1	2	3	4	5	
1	0	1	00	1	5	
2	9	0	3	2	∞	
3	8	∞	0	4	∞	
4	∞	∞	2	0	3	
5	3	∞	∞	∞	1	W[i][j]

Floyd의 최단 경로 알고리즘 I 2/6


- 예) ½에서 ⅓까지의 최단경로를 구하는 방법
 - D(k)[I][I]: 집합 $\{V_1, ..., V_k\}$ 에 속한 정점만을 중간 정점으로 사용하는 V_i 에서 V_i 로

가는 최단 경로의 길이

- $D(0)[2][5] = \infty$
- *D*(1)[2][5]
- = min(len[V_2 , V_5], len[V_2 , V_1 , V_5]) = 14
- D(2)[2][5] = D(1)[2][5] = 14
- D(3)[2][5] = D(2)[2][5] = 14
- *D*(4)[2][5]
- = min(len[V_2 , V_1 , V_5], len[V_2 , V_4 , V_5],

 $len[V_2, V_1, V_4, V_5], len[V_2, V_3, V_4, V_5])$

- = min(14, 5, 13, 10) = 5
- D(4)[2][5] = D(5)[2][5] = 5


Floyd의 최단 경로 알고리즘 I 3/6

■ 앞 슬라이드 예를 통해 다음이 성립.

- 동적 프로그래밍을 이용한 최단 경로 알고리즘의 설계 절차
 - 단계1. D(k-1)로부터 D(k)를 계산할 수 있도록 재귀관계식을 설립
 - 단계2. 상향식방법으로 *D*(0)부터 *D(n*)까지 차례로 구한다.
- 재귀 관계식의 설정
 - 다음 두 가지 경우를 고려해야 함
 - •/ 경우1. V_i 에서 V_j 로의 하나이상의 최단경로가 V_k 를 사용하지 않으면 다음이 성립한다.

$$D(k)[i][j] = D(k-1)[i][j]$$


 \langle 경우**2.** V_i 에서 V_j 로의 모든 최단경로가 V_k 를 사용하는 경우

$$D(k)[i][j] = D(k-1)[i][k] + D(k-1)[k][j]$$

Floyd의 최단 경로 알고리즘 I 4/6

A shortest path from v_i to v_j using only vertices in $\{v_1, v_2, \dots, v_k\}$

■ 경우**2**.


- V_i 에서 V_j 로의 최단 경로가 V_k 를 중간 노드로 사용하는 경우이다.
- 따라서 이 경로는 두 구간으로 나눌 수 있다.
 - V_i 에서 V_k 로의 최단 경로(V_k 는 포함될 수 없음): D(k-1)[i][k] V_k 에서 V_j 로의 최단 경로(V_k 는 포함될 수 없음): D(k-1)[k][j]
- 그러므로 다음이 성립한다.

D(k)[i][j] = D(k-1)[i][k] + D(k-1)[k][j]

Floyd의 최단 경로 알고리즘 I 5/6

■ 경우 1과 경우 2를 모두 고려하면 다음과 같다.

$$D^{(k)}[i][j] = \min(D^{(k-1)}[i][j], D^{(k-1)}[i][k] + D^{(k-1)}[k][j])$$

- *D*[5][4]?
- $D(0)[5][4] = \infty$
- $D(1)[5][4] = \min(D(0)[5][4], D(0)[5][1]+D(0)[1][4])$

$$= \min(\infty, 3+1) = 4$$

 $D(2)[5][4] = \min(D(1)[5][4], D(1)[5][2] + D(1)[2][4])$ $= \min(4, 4+2) = 4$

	1	2	3	4	5
1	0	1	00	1	5
2	9 & &	0	3	2	00
3	œ	00	0	4	00
4	∞	00	2	0	3
5	3	00	00	00	0

Floyd의 최단 경로 찾기 예제 1:

W=D(0)

D(1) الاراعظ الدا

3 10 15
$2 1 \qquad 30 \qquad 4 \qquad 5$
2

	1	2	3	4	5
1	0	1	10	15	8
2	15	0	2	30	8
3	10	2	0	8	8
4	15	30	8	0	3
5	∞	8	∞	ᢖ	0

	1	2	3	4	5
1	0	1	10	15	8
2	15	0	2	16	8
თ	10	2	0	25	8
4	15	16	25	0	3
5	8	8	∞	ን	0

D(2)

D(3)

D(4)

D(5)


	1	2	3	4	5
1	0	1	3	15	8
2	15	0	2	16	8
3	3	2	0	18	8
4	15	16	18	0	3
5	8	8	8	ን	0


1	2	3	4	5
0	1	3	15	8
15	0	2	16	8
3	2	0	18	8
15	16	18	0	3
8	8	∞	ን	0

1	2	3	4	5
0	1	3	15	18
15	0	2	16	19
3	2	0	18	21
15	16	18	0	3
18	19	21	ን	0


1	2	3	4	5
0	1	3	15	18
15	0	2	16	19
3	2	0	18	21
15	16	18	0	3
18	19	21	Ŋ	0

Floyd의 최단 경로 찾기 예제:


0	9	2
1	0	8
∞	3	0


D(2)	3	7 ጎ
0	9	()
1	0	ት
4		0

0	5	2_
1	0	h
4	ካ	0

D(3)

1%7647642711 112766421 124047171068

6/29

Floyd의 최단 경로 알고리즘 I 6/6

- 문제:가중치방향 그래프에서 최단 경로 찾기(가중치는 양수)
- 입력: 가중치방향 그래프W, W에 있는 정점의 수n
- 출력: 2차원배열, 이 배열의 각 요소는 한 정점에서 다른 정점으로 최단 경로의 길이를 나타낸다.

```
void floyd(int n, const number W[][], number D[][]) {
  int i, j, k;
  D = W;
  for(k=1; k <= n; k++)
  for(i=1; i <= n; i++)
  for(j=1; j <= n; j++)
  D[i][j] = minimum(D[i][j], D[i][k]+D[k][j]);
```

Floyd의 최단 경로 알고리즘 II 1/2

- 문제,입력: Floyd 알고리즘I과 동일
- 출력: Floyd 알고리즘I의 출력, 다음과 같은 2차원 배열P
 - P[/][/]: /에서 /로 최단경로 상에 중간 노드가
 - 없는 경우는 0,
 - 있으면 중간 노드 중에서 색인 값이 가장 큰 노드,

भित्राधित्र भित्र १ कित्र १ क

```
void floyd2(int n, number W[][], number D[][], number(P[][]){
 index i, j, k;
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++) P[i][j] = 0;
 D = W;
 for(k=1; k<=n; k++)
 for(i=1; i<=n; i++)
 for(j=1; j <= n; j++)
 if(D[i][k]+D[k][j] < D[i][j]){
 P[i][j] = k; D[i][j] = D[i][k] + D[k][j]
```

Floyd의 최단 경로 알고리즘 II 2/2

■ 최단 경로 출력하기

• 문제: 가중치방향 그래프에서 최단경로의 중간 노드들을 출력하기

• 입력: Floyd 알고리즘II에 의해 생성된 배열P, 시작과 끝 정점 q와r

• 출력: q와r까지의 최단 경로에 포함 되는 중간 노드들

```
(h. 4) (t.2) (t.1) ((.2) (4.4) (v) \\
\(\frac{4}{2}\) \\
\(\frac{4}2\) \\
\(\frac{4}2\) \\
\(\frac{4}2\) \\
\(\frac{4}2\) \\
\(
```

```
void path(index q,r) {

if (P[q][r] != 0) {

path(q,P[q][r]);

print "v" P[q][r];

path(P[q][r],r);

}
```

*V*₃에서 *V*₂으로 가는 최단 경로: *V*₃, *V*₄, *V*₅, *V*₁, *V*₂

Principle of Optimality

최적의 원칙

최적화 문제와 동적 프로그래밍

- 동적 프로그래밍을 이용한 최적화 문제를 해결하는 알고리즘 개발 과정
 - 단계1.문제의 사례에 대한 최적해를 주는 재귀관계식 정립
 - 단계2.상향식 방법으로 최적해의 값을 계산.
 - 예)최단 경로의 길이를 구한다.
 - 단계3.상향식 방법으로 최적해를 구성.
 - 예)최단 경로를 구한다.
- 모든 최적화 문제는 동적 프로그래밍으로 해결할 수 있는 것은 아니다.
- <mark>최적원칙(*principle of optimality*):</mark> 어떤 문제의 사례에 대한 최적해가 그 사례의 모든 부분사례의 최적해를 항상 포함하고 있으면 이 원칙이 적용.
 - 이 원칙이 적용되어야 동적 프로그래밍으로 최적화 문제를 해결.

Principle Of Optimality

- 적용되는 경우
 - 최단 경로 문제
 - V/에서 V/까지 최단 경로가
 V_k를 포함하면 이 경로의
 부분 경로인 V/에서 V_k까지의
 경로는 두 정점 간의 최단
 경로.

- 적용되지 않는 경우
 - 최장 경로 문제
 - 문제의 대한 해를 단순 경로로 제한
 - 14에서 14까지의 최장 경로
 - $(V_1, V_3, V_2, V_4) = 7$
 - 14에서 13까지의 최장 경로
 - $-(V_1, V_2, V_3) = 4$
 - ✔₁에서 ✔₄까지의 최장 경로의 부분 경로는 항상 최장 경로가 아니다.