말고리즘 설계 - 3장

탐욕적인 방법 (Greedy Method)

목차

- 탐욕적인 방법의 소개
- 최소비용 신장 트리
 - Prim의 방법
 - Kruskal의 방법
- 단일 출발점 최단 경로 문제
- 0-1 배낭 채우기 문제


- 결정을 해야 할 때마다 그 순간에 가장 좋다고 생각되는 것을 해답으로 선택함 으로써 최종적인 해답에 도달
- 그 순간의 선택은 그 당시(local)에는 최적이다.
- 그러나 최적이라고 생각했던 해답들을 모아서 최종적인(global) 해답을 만들었다고 해서, 그 해답이 궁극적으로 최적이라는 보장이 없다.
- 따라서 탐욕적인 방법이 항상 최적의 해답을 주는지를 반드시 검증


탐욕적인 알고리즘의 설계 절차

- 선정 과정(selection procedure)
 - 현재 상태에서 가장 좋으리라고 생각되는(greedy) 해답을 찾아서 해답모음 (solution set)에 포함
- 적정성 점검(feasibility check)
 - 새로 얻은 해답모음이 적절한지를 결정
- 해답 점검(solution check)
 - 새로 얻은 해답모음이 최적의 해인지를 결정


- <u>동전의 개수가 최소</u>가 되도록 거스름 돈을 주는 문제
- 탐욕적인 알고리즘
 - 거스름돈을 x라 하자.
 - 먼저, 가치가 가장 높은 동전부터 x가 초과되지 않도록 계속 내준다.
 - 이 과정을 가치가 높은 동전부터 내림차순으로 총액이 정확히 x가 될 때까지 계속한다.
- 현재 우리나라에서 유통되고 있는 동전만을 가지고, 이 알고리즘을 적용하여 거스름돈을 주면, 항상 동전의 개수는 최소가 된다. 따라서 이 알고리즘은 최 적(optimal)!

최적의 해를 얻지 못하는 경우


- 120원 짜리 동전을 새로 발행했다고 하자.
- 이 알고리즘을 적용하여 거스름돈을 주면, 항상 동전의 개수가 최소가 된다는 보장이 없다.
- 보기: 거스름돈 액수 = 160원
 - 탐욕 알고리즘의 결과:
 - 120원 × 1개 = 120원, 10원 × 4개 = 40원
 - 동전의 개수 = 5개 ⇒ 최적(optimal)이 아님!
 - 최적의 해:
 - 100원 × 1개, 50원 × 1개, 10원 × 1개가 되어 동전의 개수는 3개가 된다.


2. 최소비용 신장 트리

(Minimum cost spanning tree)

- 신장 트리의 정의
 - 연결된, 비방향성 그래프 G에서 순환경로를 제거하면서 연결된 부분 그래 프가 되도록 에지를 제거하면 신장 트리(spanning tree)가 된다.
 - 따라서 신장 트리는 G안에 있는 모든 정점을 다 포함하면서 트리가 되는 연결된 부분 그래프이다.


신장 트리의 예


- 신장트리가 되는 G의 부분그래프 중에서 가중치가 최소가 되는 부분 그래프를 최소비용 신장트리(minimum cost spanning tree) 라고 한다.
- 최소의 가중치를 가진 부분그래프는 반드시 트리임.
 - 만약 트리가 아니라면, 분명히 순환경로(cycle)가 있을 것이고, 그렇게 되면 순환경로 상의 한 에지를 제거하면 더 작은 비용의 신장트리가 되기 때문이 다.
- 관찰: 모든 신장트리가 최소비용 신장트리는 아니다.


최소비용 신장 트리의 예


최소비용 신장트리의 응용 분야

- 도로건설
 - 도시들을 모두 연결하면서 도로의 길이가 최소가 되도록 하는 문제
- 통신(telecommunications)
 - 전화선의 길이가 최소가 되도록 전화 케이블 망을 구성하는 문제
- 배관(plumbing)
 - 파이프의 총 길이가 최소가 되도록 연결하는 문제


탐욕적인 접근 방법

문제: 비방향성 그래프 G = (V,E)가 주어졌을 때, F ⊆ E를 만족하면서, (V,F)가
 G의 최소비용 신장트리(MST)가 되는 F를 찾는 문제.

■ 알고리즘:

- F := 0;
- 최종해답을 얻지 못하는 동안 다음 절차를 계속 반복
 - <u>선정 절차</u>: 적절한 최적해 선정절차에 따라서 하나의 에지를 선정
 - <u>적정성 점검</u>: 선정한 에지를 F에 추가시켜도 순환경로가 생기지 않으면, F에 추가시킨다.
 - <u>해답 점검</u>: T = (V,F)가 신장트리 이면, T가 최소비용 신장트리 이다.

2.1 Prim의 알고리즘

- 개념
- F := 0;
- Y := {v1};
- 최종해답을 얻지 못하는 동안 다음 절차를 계속 반복
 - 선정 절차/적정성 점검: V Y에 속한 정점 중에서, Y에 가장 가까운 정점 하나를 선정한다.
 - 선정한 정점을 Y에 추가한다.
 - Y로 이어지는 에지를 F에 추가한다.
 - 해답 점검: Y = V가 되면, T = (V,F)가 최소비용 신장트리 이다.


자료 구조

- 인접행렬을 이용한 그래프의 구현, W[i][j] =
 - 에지의 가중치 (v_i와 v_i를 연결하는 에지가 존재할 경우)
 - ∞ (v_i 와 v_j 를 연결하는 에지가 없을 경우)
 - 0 (i = j인 경우)
- 추가적으로 nearest[1..n]과 distance[1..n] 배열 유지
 - nearest[i]
 - ▶ Y에 속한 정점 중에서 v;에서 가장 가까운 정점
 - distance[i]
 - ▶ v_i 와 nearest[i]를 잇는 에지의 가중치

```
set_of_edges prim(int n, number W[][])
 index i, candidate, nearest[2..n];
 number min, distance[2..n];
 set of edges F;
 edge e;
 F = \emptyset;
 for (i=2; i <= n; i++) { // 초기화 nearest[i] = 1; // v<sub>i</sub>에서 가장 가까운 정점을 v_1으로 초기화 distance[i] = W[1][i]; // v_i와 v_1을 잇는 에지의 가중치로 초기화
 // n-1개의 정점을 Y에 추가한다
 repeat (n-1 times) {
 min = \infty;
 for (i=2; i <= n; i++)
 // 각 정점에 대해서
 e = candidate와 nearest[candidate]를 잇는 에지;
 F = F \cup \{e\};
 distance[candidate] = -1;
 // 찾은 정점을 Y에 추가한다.
 for (i=2; i <= n; i++)
 if (W[candidate][i] < distance[i]) {  // Y에 없는 각 정점에 대해서
 distance[i] = W[candidate][i]; // distance[i]를 갱신한다.
 nearest[i] = candidate;
 return F;
```


알고리즘의 동작 과정


•
$$Y = \{v1\}$$

- distance(2) = 1
- distance(3) = 3
- distance(4) = ∞
- distance(5) = ∞

•
$$Y = \{v1, v2\}, F = \{(1, 2)\}$$

- distance(3) = 3
- distance(4) = 6, n(4) = 2
- distance(5) = ∞

•
$$Y = \{v1, v2, v3\}, F = \{(1,2), (1,3)\}$$

- distance(4) = 4, n(4) = 3
- distance(5) = 2, n(5) = 3

알고리즘 분석

- 단위연산: repeat-루프 안에 있는 두 개의 for-루프
- 내부에 있는 명령문
 - 입력크기: 정점의 개수, n
 - 분석: repeat-루프가 n-1번 반복되므로
 - $T(n) = 2(n-1)(n-1) \in Θ(n^2)$


최적여부의 검증(Optimality Proof)

- Prim의 알고리즘의 결과가 최소비용 신장트리인지를 검증
- 정의 **4.1**: 비방향성 그래프 **G** = (V,E)가 주어지고, E의 부분집합 F에 MST가 되도록 에지를 추가할 수 있으면, F는 유망하다(promising)라고 한다.
- 보조정리 **4.1**: **G** = (V,E)는 연결된 가중치 포함 비방향성 그래프. F가 E의 유 망한 부분집합이라고 하고, <u>Y는 F에 포함된 에지에 의해서 연결된 정점의 집합</u> 이라고 하자. 이때, Y에 있는 어떤 정점과 V – Y에 있는 어떤 정점을 잇는 에지 중에서 가중치가 가장 작은 에지를 e라고 하면, F ∪ {e}는 유망하다.

보조정리 4.1의 증명

- (V, F')가 MST라고 가정. F ⊆ F'
- e: Y와 V Y를 연결하는 가중치가 가장 작은 에지
- If (e ∈ F'), F ∪ {e} ⊆ F' 이므로 F ∪ {e}는 유망
- Otherwise (e ∉ F')
 - F' ∪ {e}는 하나의 cycle을 포함.
 - Y의 정점과 V Y의 정점을 잇는 다른 에지 e' 존재
 - F' ∪ {e} − {e'}: MST
 - (왜냐하면, e는 Y와 V Y를 잇는 최소비용 에지)
 - e' ∉ F이므로, F ∪ {e} ⊆ F' ∪ {e} {e'}
 - 그러므로 F ∪ {e}는 유망


- 정리: Prim의 알고리즘은 항상 최소비용신장트리를 만들어 낸다.
- 증명: (수학적귀납법) 매번 반복이 수행된 후에 집합 F가 유망하다는 것을 보이면 된다.
 - 출발점: 공집합은 당연히 유망하다.
 - 귀납가정: 어떤 주어진 반복이 이루어진 후, 그때까지 선정하였던 에지의 집합인 F가 유망하다고 가정한다
 - 귀납절차: 집합 F ∪ {e}가 유망하다는 것을 보이면 된다. 여기서 e는 다음 단계의 반복 수행 시 선정된 에지 이다. 그런데, 위의 보조정리 1에 의하여 F ∪ {e}은 유망하다고 할 수 있다. 왜냐하면 이음선 e는 Y에 있는 어떤 정점을 V Y에 있는 다른 정점으로 잇는 에지 중에서 최소의 가중치를 가지고 있기 때문이다.

2.2 Kruskal의 알고리즘

- 개념
- F := 0;
- 서로소(disjoint)가 되는 V 의 부분집합 들을 만드는데, 각 부분집합 마다 하나의 정점만 가지도록 한다
- E안에 있는 에지를 가중치의 오름차순으로 정렬
- 최종해답을 얻지 못하는 동안 다음 절차를 계속 반복
 - 선정 절차: 최소의 가중치를 갖는 다음 에지를 선정
 - 적정성 점검: 만약 선정된 에지가 두 개의 서로소인 정점을 잇는다면, 먼저 그 부분집합을 하나의 집합으로 합하고, 그 다음에 그 에지를 F에 추가한다.
 - 해답 점검: 만약 모든 부분집합이 하나의 집합으로 합하여 지면, 그 때 T = (V,F)가 최소비용 신장트리 이다.

서로 소인 집합의 구현

- index i;
- set_pointer p, q;
- initial(n): n개의 서로소 부분집합을 초기화
 - 하나의 부분집합에 1에서 n사이의 인덱스가 정확히 하나 포함됨
- p = find(i): 인덱스 i가 포함된 집합의 포인터 p를 넘겨줌
- union(p, q): 두 개의 집합을 가리키는 p와 q를 합병
- equal(p, q): p와 q가 같은 집합을 가리키면 true를 넘겨줌

알고리즘의 구현

```
set_of_edges kruskal(int n, int m, set_of_edges E) {
index i, j;
set_pointer p, q;
edge e;
set_of_edges F = \emptyset;
E에 속한 m개의 에지들을 가중치의 오름차순으로 정렬;
initial(n);
while (F에 속한 에지의 개수 < n-1) {
 e = 아직 점검하지 않은 최소의 가중치를 가진 에지;
 i, j = e를 이루는 양쪽 정점의 인덱스;
 p = find(i); q = find(j);
 if (!equal(p, q)) { union(p, q); F = F \cup \{e\}; }
return F;
```

알고리즘 분석

- 단위연산: 비교문
- 입력크기: 정점의 수 n과 에지의 수 e
 - 1. 에지 들을 정렬하는데 걸리는 시간: Θ(e log e)
 - 2. 반복문 안에서 걸리는 시간: 루프를 e번 수행한다. 서로소는 집합 자료구조를 사용하여 구현하고, find, equal, union 같은 동작을 호출하는 횟수가 상수이면, e번 반복에 대한 시간복잡도는 Θ(e log e)이다.
 - 3. n개의 서로소인 집합을 초기화하는데 걸리는 시간: Θ(n)
- e ≥ n 1이기 때문에, 1과 2는 3을 지배. W(e, n) = Θ(e log e)
- 최악의 경우: 모든 정점이 다른 모든 정점과 연결이 될 수 있기 때문에 e = n(n-1)/2 가 된다. 그러므로, 시간복잡도는

W(e, n)
$$\in \Theta(n^2 \log n^2) = \Theta(2n^2 \log n) = \Theta(n^2 \log n)$$

- 최적여부의 검증(Optimality Proof)
 - Prim의 알고리즘의 경우와 비슷함. (교재 참조)


	W(e, n)	sparse graph	dense graph
Prim	Θ(n ²)	Θ(n²)	Θ(n ²)
Kruskal	$\Theta(e \log e), \Theta(n^2 \log n)$	Θ(e log e)	Θ(n² log n)


연결된 그래프에서의 e는 $n-1 \le e \le n(n-1)/2$ 의 범위를 갖는다.

3. 단일 출발점 최소 경로(Dijkstra)

- 가중치가 있는 방향성 그래프에서 한 특정 정점에서 다른 모든 정점으로 가는 최단경로를 구하는 문제.
- 알고리즘:
- F := 0;
- $Y := \{v_1\};$
- 최종해답을 얻지 못하는 동안 다음 절차를 계속 반복
 - 선정 절차/적정성 점검:
 - ullet V Y에 속한 정점 중에서, v_1 에서 Y에 속한 정점 만을 거쳐서 최단경로 가 되는 정점 v를 선정
 - 정점 **v**를 **Y**에 추가
 - v에서 F로 이어지는 최단경로 상의 에지를 F에 추가
 - 해답 점검:
 - Y = V가 되면, T = (V,E)가 최단경로를 나타내는 그래프이다.

예제 그래프


Dijkstra 알고리즘의 분석

- Prim의 알고리즘의 경우와 비슷함
 - $T(n) \in \Theta(n^2)$
- 최적 여부의 검증도 Prim의 알고리즘과 비슷함.

탐욕적인 방법과 동적 프로그래밍의 비교

탐욕적인 접근 방법	동적 프로그래밍	
■최적화 문제를 푸는데 적합	■최적화 문제를 푸는데 적합	
■알고리즘이 존재할 경우 보통 더 효율 적	■때로는 불필요하게 복잡	
■알고리즘이 최적인지를 증명	■최적화 원칙이 적용되는지를 점검	
■단일 출발점 최단 경로 문제 : Θ(n ²)	■단일 출발점 최단 경로 문제: Θ(n³)	
■배낭 빈틈없이 채우기 문제는 풀지만, 0-1 배낭 채우기 문제는 풀지 못함	■0-1 배낭 채우기 문제는 푼다	

4. 0-1 배낭 채우기 문제(0-1 Knapsack Problem)

- 문제: S = {item₁, item₂,..., item_n}
 - w_i = item_i의 무게
 - p_i = item_i의 가치
 - W = 배낭에 넣을 수 있는 총 무게라고 할 때,
 - $\sum_{\text{item i } \in A} w_i \leq W$ 를 만족하면서 $\sum_{\text{item i } \in A} p_i$ 가 최대가 되도록 $A \subseteq S$ 인 A를 구하는 문제.
- 무작정 알고리즘
 - n개의 물건에 대해서 모든 부분집합을 다 고려한다.
 - 크기가 n인 집합의 부분집합의 수는 2n개 이다.

0-1 배낭 채우기 문제: 탐욕적 알고리즘(1)

- 가장 비싼 물건부터 우선적으로 채운다.
- 애석하게도 이 알고리즘은 최적이 아니다!
- 왜 아닌지 보기:
 - 문제 정의
 - W = 30kg
 - item1: 무게 25kg, 값 10만원
 - item2: 무게 10kg, 값 9만원
 - item3: 무게 10kg, 값 9만원
 - 탐욕적인 방법: item1⇒ 25kg ⇒ 10만원
 - 최적의 해: item2 + item3 ⇒ 20kg ⇒ 18만원

0-1 배낭 채우기 문제: 탐욕적 알고리즘(2)

- 무게 당 가치가 가장 높은 물건부터 우선적으로 채운다.
- 그래도 최적이 아니다!
- 왜 아닌지 보기:
 - 문제 정의
 - W = 30kg
 - item1: 무게 5kg, 값 50만원, 가치 10만원/kg
 - item2: 무게 10kg, 값 60만원, 가치 6만원/kg
 - item3: 무게 20kg, 값 140만원, 가치 7만원/kg
 - 탐욕적인 방법: item1 + item3 ⇒ 25kg ⇒ 190만원
 - 최적의 해: item2 + item3 ⇒ 30kg ⇒ 200만원

배낭 빈틈없이 채우기 문제

- 물건의 일부분을 잘라서 담을 수 있다.
- 탐욕적인 접근방법으로 최적의 해를 구하는 알고리즘을 만들 수 있다.
- item1 + item3 + item2 / 2 ⇒ 30kg ⇒ 220만원
 - 최적의 해!

-

Knapsack problem의 종류

- 0-1 knapsack problem
 - ullet 각 item당 배낭에 들어갈 수 있는 수는 기껏해야 $oldsymbol{1}$
- Bounded knapsack problem
 - item_i가 배낭에 들어갈 수 있는 수 $\in \{0, 1, ..., c_i\}$
- Unbounded knapsack problem
 - 각 item당 배낭에 들어갈 수 있는 수가 무제한

0-1 배낭 채우기 문제: 동적 프로그래밍(1)

• i > 0 이고 w > 0일 때, 전체 무게가 w를 넘지 않도록 i번째까지의 항목 중에서 얻어진 최고의 이익 P[i][w] =

```
  maximum(P[i-1][w], p<sub>i</sub> + P[i-1][w-w<sub>i</sub>]) (w<sub>i</sub> ≤ w)
  P[i-1][w] (w<sub>i</sub> > w)
```

- P[i-1][w]: i번째 항목을 포함시키지 않는 경우의 최고이익
- p_i + P[i-1][w-w_i]: i번째 항목을 포함시키는 경우의 최고 이익
- 위의 재귀 관계식은 최적화 원칙을 만족함.

0-1 배낭 채우기 문제: 동적 프로그래밍(2)

- 최종 해 P[n][W]를 구하는 방법
 - 2차원 배열 int P[0..n][0..W] 정의
 - 각 항을 차례대로 계산.
 - 단, P[0][w] = 0, P[i][0] = 0
- 시간복잡성
 - 계산해야 할 항목의 수 = nW ∈ Θ (nW)
- 주의
 - 여기서 n과 W와는 아무런 상관관계가 없다.
 - W = n!이라고 한다면 수행시간은 Θ (n × n!)이 된다.
 - 무작정 알고리즘보다 뭐가 좋지?


- 분할 정복법
 - P[n][W]를 계산하기 위해서 (n-1)번째 항을 모두 계산할 필요 없음!
 - P[n-1][W]와 P[n-1][W-w_n] 두 항만 계산하면 된다.
 - 이런 식으로 n = 1이나 w ≤ 0일 때 까지 계속

예

- P[3][30] = max(P[2][30], 140 + P[2][10]) = 200
- P[2][30] = max(P[1][30], 60 + P[1][20]) = 110
- P[2][10] = max(P[1][10], 60 + P[1][0]) = 60
- P[1][30] = max(P[0][30], 50 + P[0][25]) = 50
- P[1][20] = P[1][10] = 50
- P[1][0] = 0

item1: 무게 5kg, 값 50만원 item2: 무게 10kg, 값 60만원 item3: 무게 20kg, 값 140만원

7개의 항만 계산 (nW = 90)

0-1 배낭 채우기 문제:복잡성

- 분할 정복법의 분석
 - (n i)번째 항에서 기껏해야 2^j 항을 계산
 - 계산하는 총 항의 수 = $\Theta(2^n)$

$$1 + 2 + 2^2 + ... + 2^{n-1} = 2^n - 1$$

- 최악의 경우의 수행시간은**O(minimum(2ⁿ,nW))**이다.
 - 분할 정복법으로 접근할 경우: O(2ⁿ)
 - 동적 프로그래밍의 경우: nW항이 추가! (W ≈ n일 때 사용 가능)
- 아직 아무도 이 문제의 최악의 경우 실행시간이 지수(exponential)보다 나은 알고리즘을 발견하지 못했고, 그러한 알고리즘이 없다라고 증명한 사람도 없다.

NP문제