Chapter 7 NP-완전 문제

차례

- 7.1 문제 분류
- 7.2 NP-완전 문제의 특성
- 7.3 NP-완전 문제의 소개
- 7.4 NP-완전 문제들의 활용

7.1 문제의 분류

- ▶ 다항식 시간 복잡도를 가진 알고리즘으로 해결되는 P(polynomial) 문제 집합
 - 시간 복잡도가 O(logn), O(n), O(nlogn), O(n²), O(n³)
 - 이러한 시간 복잡도는 점근적 표기법에 따르면 ○(n^k)에 포함되기 때문. 단, k는 양의 상수.

문제의 분류

- 다항식 시간보다 큰 복잡도를 가진 알고리즘으로 해결되는 문제의 집합
 - 여러 가지 문제 집합으로 다시 분류
 - 그 중에 가장 중요한 문제 집합은 지수 시간 (exponential time) 시간 복잡도를 가진 알고리즘으로 해결되는 NP-완전 문제 집합이다.
- ▶ NP-완전 문제의 특성
 - 어느 하나의 NP-완전 문제에 대해서 다항식 시간의 알고리즘을 찾아내면 (즉, 다항식 시간에 해를 찾을 수 있으면) 모든 다른 NP-완전 문제도 다항식 시간에 해를 찾을 수 있다.

NP 문제 집합

▶ NP 문제 집합

- □ P 문제 집합과 NP-완전 문제 집합을 둘 다 포함하는 문제의 집합
- NP 문제 집합에 속한 문제를 NP 문제라고 한다.
- NP 문제는 비결정적 다항식 시간(Nondeterministic Polynomial time) 알고리즘을 가진 문제이다.

▶ NP 알고리즘

- 비결정적 다항식 시간 알고리즘
- _ 첫 번째 단계
 - 주어진 입력에 대해서 하나의 해를 추측하고
- 두 번째 단계
 - 그 해를 다항식 시간에 확인한 후에
 - 그 해가 '맞다/아니다'라고 답한다.

NP 알고리즘

- ▶ NP 알고리즘
 - 해를 찾는 알고리즘이 아니라,
 - 해를 다항식 시간에 확인하는 알고리즘이다.

문제의 관계

▶ P 문제, NP-완전 문제, NP 문제 집합 사이의 관계

[주의] 위 그림의 문제 포함 관계는 아직 증명되지 못했으나 대부분의 학자들이 맞을 것이라고 생각한다.

P 문제 집합이 NP 문제 집합에 속하는 이유

➤ P 문제를 해결하는데 다항식 시간이 걸리므로 이를 NP 알고리즘이 문제의 해를 다항식 시간에 확인하는 것과 대응시킬 수 있기 때문

➤ P 문제를 위한 NP 알고리즘은 해를 추측하는 단계를 생략하고, 해를 확인하는 단계 대신에 해를 직접 다항식 시간에 구하고 확인 결과를 '맞다'라고 답한다.

문제의 변형

- ➤ NP 알고리즘은 추측한 해를 확인하여 '맞다/아니다'라고 답하므로, 문제의 해가 'yes' 또는 'no'가 되도록 주어진 문제를 변형시켜야 한다.
- ▶ 이러한 유형의 문제를 결정(decision) 문제라고 한다.
- ▶ 여 행 자 문 제 (TSP: Traveling Salesperson Problem)
 - 각 도시를 한 번씩만 방문하고 시작 도시로 돌아오는 최단 권교이 기괴로 차느 므게
 - → 각 도시를 1번씩만 방문하고 시작 도시로 돌아오는 경로의 거리가 K보다 짧은 경로가 있는가?

NP 알고리즘의 예

- ▶ 8개 도시 (A B C D E F G H)에 대한 여행자 문제의 NP 알고리즘은 다음과 같다. 단, A는 시작 도시이다.
- ▶ 8개 도시 (A B C D E F G H)의 여행자 문제의 하나의 해를 추측한다. 예를 들어, A G D H F E B C를 추측했다면
- ▶ 추측한 해, 즉, 경로의 거리를 다음과 같이 계산한다.

```
경로의 거리 = (A와 G 사이의 거리)
```

- + (G와 D 사이의 거리)
- + (D와 H 사이의 거리)

:

- + (B와 C 사이의 거리)
- + (C와 A 사이의 거리)
- 그리고 경로의 거리가 K보다 작으면 'yes'라고 답한다.

NP 알고리즘의 예

- 두 번째 단계에서 계산에 소요되는 시간은 선형 시간
 - 왜냐하면 입력으로 8개 도시가 주어질 때, 8개의 거리를 합하는데 걸리는 시간은 8번의 덧셈 연산
 - 계산된 경로의 거리와 K를 1번 비교하는 것이기 때문
- ➤ 다른 NP-완전 문제에 대해서도 위와 같이 상수를 사용하여, 각각의 문제를 결정 문제로 바꿀 수 있다.

7.2 NP-완전 문제의 특성

▶ NP-완전 문제의 특성을 알기 위해 어떤 문제를 다른 문제로 변환 (reduction)하는 과정을 이해하여야 한다.

▶ 문제의 변환

문제 A를 해결하기 위해서 문제 B를 해결하는 알고리즘을 이용하는 것을 의미

▶ 문제의 변환 과정

- 먼저 문제 A의 입력을 문제 B의 입력 형태 (format)로 변환시키고,
- 변환된 입력으로 문제 B를 해결하는 알고리즘을 수행
- 마지막으로 수행 결과인 해를 문제 A의 해로 변환

문제의 변환 과정

문제 A 알고리즘

문제 변환

- ➤ 문제 A = 부분 집합의 합(Subset Sum) 문제
 - 정수의 집합 S에 대해, 부분 집합의 합 문제는 S의 부분 집합들 중에서 원소의 합이 K가 되는 부분 집합을 찾는 문제
 - 예를 들어, S={20, 35, 45, 70, 80}이고, K=105이라면, {35, 70}의 원소의 합이 105가 되므로, 문제의 해는 {35, 70}

원소의 합이 105인 S의 부분 집합

해

문제 변환

- ➤ 문제 B = 분할 (Partition) 문제
 - 정수의 집합 S에 대해, S를 분할하여 원소들의 합이 같은 2개의 부분 집합을 찾는 문제
 - 예를 들어, S={20, 35, 45, 70, 80}이 주어지면, X = {20, 35, 70}과 Y = {45, 80}이 해
 - 왜냐하면 X의 원소의 합이 20+35+70 = 125이고, Y의 원소의 합도 45+80 = 125이기 때문

S를 분할하여, 합이 같은 2개의 부분 집합

 文
 Y

 20
 35

 45
 80

변환 아이디어

▶ 부분 집합의 합 문제의 입력인 집합 S를 분할 문제의 입력으로 변환할 때 t를 집합 S에 추가

$$t = s - 2K$$

- ▶ 단, s는 집합 S의 모든 원소의 합
- ▶ 부분 집합의 합 문제를 해결하기 위해서, 집합 S' = S∪ {t} 를 입력으로 하는 분할 문제를 위한 알고리즘을 이용
- ▶ 분할 문제 알고리즘의 해인 2개의 집합 X와 Y에 대해, X 에 속한 원소의 합과 Y에 속한 원소의 합이 같으므로, 각각의 합은 (s-K)
- ▶ 왜냐하면 새 집합 S'의 모든 원소의 합이 s+t = s+ (s-2K) = 2s-2K이고, (2s-2K)의 1/2이면 (s-K)이므로

변환 아이디어

▶ 따라서 분할 문제의 해인 X와 Y 중에서 t를 가진 집합에서 t를 제거한 집합이 부분 집합의 합 문제의 해가 된다.

▶ 왜냐하면 만일 X에 t가 속해 있었다면, X에서 t를 제외한 원소의 합이 (s-K)-t = (s-K)-(s-2K) = s-K-s+2K = K가 되기 때문

▶ 그러므로 부분 집합의 합 문제의 해는 바로 X-t이다.

변환 예제

- 부분 집합의 합 문제를 분할 문제로 변환하여 해결하는 예제로 s, K, t 값은 다음과 같다.
- s = 20 + 35 + 45 + 70 + 80 = 250
- K = 105
- t = s-2K = 250-(2x105) = 250-210 = 40

문제 변환과 시간 복잡도

- ▶ 문제를 변환하는 전 과정의 시간 복잡도는 다음의 3 단계의 시간 복잡도의 합
 - 문제 A의 입력을 문제 B의 입력으로 변환하는 시간
 - 문제 B를 위한 알고리즘이 수행되는 시간
 - 문제 B의 해를 문제 A의 해로 변환하는 시간
 - 첫 단계와 세 번째 단계
 - 단순한 입출력 변환이므로 다항식 시간에 수행
 - 두 번째 단계
 - 문제 변환의 시간 복잡도는 두 번째 단계의 시간 복잡도에 따라 결정된다.
 - 두 번째 단계가 다항식 시간이 걸리면, 문제 A도 다항식 시간에 해결된다.

문제 변환과 시간 복잡도

추이 (transitive) 관계

- ➤ 문제 A와 문제 B 사이에 다항식 시간 변환 관계가 성립하면, 문제 A가 문제 B로 다항식 시간에 변환 (polynomial time reduction)이 가능하다고 한다.
- ➤ 동시에 문제 B가 문제 C로 다항식 시간에 변환 가능하면, 결국 문제 A가 문제 C로 다항식 시간에 변환 가능하다.
- ▶ 이러한 추이 관계로 NP-완전 문제들이 서로 얽혀 있어서, NP-완전 문제들 중에서 어느 한 문제만 다항식 시간에 해결되면, 모든 다른 NP-완전 문제들이 다항식 시간에 해결된다.

NP-하드(Hard) 문제 집합

► 문제의 변환을 통해 또 다른 문제 집합인 NP-하드 (hard) 문제 집합을 다음과 같이 정의

어느 문제 A에 대해서, 만일 <u>모든 NP 문제</u>가 문제 A로 다항식 시간에 변환이 가능하다면, 문제 A는 NP-하드 문제이다.

- ▶ '하드'란 적어도 어떤 NP 문제보다 해결하기 어렵다는 뜻
- 모든 NP 문제가 NP-하드 문제로 다항식 시간에 변환 가능하여야 함에도 불구하고, NP-하드 문제는 반드시 NP 문제일 필요는 없다.

문제 집합들 사이의 관계

▶ NP-완전 문제는 NP-하드 문제이면서 동시에 NP 문제이다.

[주의] 문제 포함 관계는 아직 증명되지 못했으나 대부분의 학자들이 맞을 것이라고 생각한다.

▶ NP-완전 문제의 정의

- 문제 A가 NP-완전 문제가 되려면,
 - 문제 A는 NP 문제이고, 동시에
 - 문제 A는 NP-하드 문제이다.

7.3 NP-완전 문제의 소개

➤ NP-완전 문제 집합에는 컴퓨터 분야 뿐만 아니라 과학, 공학, 의학, 약학, 경영학, 정치학, 금융 심지어는 문화 분야 등에까지 광범위한 분야에서 실제로 제기되는 문제들이 포함되어 있다.

➤ NP-완전 문제는 다항식 시간에 하나의 문제에서 다른 문제로 변환 가능

이러한 문제 변환은 부분 집합의 합 문제를 분할 문제로 변환하는 것같이 간단한 경우도 있고, 반면에 매우 복잡한 경우도 있다.

SAT (Satisfiability)

▶ 부울 변수 (Boolean variable)들이 ∨ (OR)로 표현된 논리식이 여러 개 주어질 때, 이 논리식들을 모두 만족시키는 각 부울 변수의 값을 찾는 문제

[예제] 부울 변수 w, x, y, z에 대하여,

$$(w \lor y), (\overline{w} \lor x \lor z), (\overline{x} \lor \overline{y} \lor \overline{z})$$

- 해: w=true, x=true, y=false, z=true or false

$$(w \lor \overline{x}), (x \lor \overline{y}), (y \lor \overline{w}), (w \lor x \lor y), (\overline{w} \lor \overline{x} \lor \overline{y})$$

- 해: 없음

부분 집합의 합 (Subset Sum)

주어진 정수의 집합 S의 원소의 합이 K가 되는 S의 부분 집합을 찾는 문제

[예제]

- S = {20, 30, 40, 80, 90}이고, 합이 200이 되는 부분 집합을 찾고자 할 때,
- [해] {30, 80, 90}의 원소 합이 200

분할 (Partition)

▶ 주어진 정수의 집합 S를 분할하여 원소의 합이 같은 2개의 부분 집합을 찾는 문제

[예제]

- S = {20, 30, 40, 80, 90}일 때, S를 2개의 합이 동일한 부분 집합으로 분할하면,

- [해] X = {20, 30, 80}, Y = {40, 90}; 각각의 부분 집합의 합이 130

0-1 배낭 (Knapsack)

- ▶ 배낭의 용량이 C이고, 물건 각각의 무게와 가치가 w_i와 v_i
 일 때, 단, i = 1, 2, ···, n, 배낭에 담을 수 있는 물건의 최대 가치를 찾는 문제
 - 단, 담을 물건의 무게의 합이 배낭의 용량을 초과하지 말아야 한다.

[예제]

- C = 20kg, w_1 = 12kg, w_2 = 8kg, w_3 = 6kg, w_4 = 5kg이고, v_1 = 20, v_2 = 10, v_3 = 15, v_4 = 25
- [해] 물건 2, 3, 4를 배낭에 담으면, 그 무게의 합은 8+6+5
 = 19kg, 그 가치의 합은 10+15+25 = 50으로 최대

정점 커버 (Vertex Cover)

- 정점 커버란 주어진 그래프 G=(V,E)에서 각 간선의 양 끝점들 중에서 적어도 1개의 점을 포함하는 집합이다.
- ➢ 정점 커버 문제는 최소 크기의 정점 커버를 찾는 문제

 [해] {1, 5, 6}: 그래프의 각 간선의 양 끝점들 중에서 적어도 1개의 끝점이 점 1, 5, 6 중에 하나이다. 그리고 이는 최소 크기의 커버

독립 집합 (Independence Set)

- ➤ 독립 집합이란 주어진 그래프 G=(V,E)에서 연결하는 간선이 없는 점들의 집합이다.
- 독립 집합 문제는 최대 크기의 독립 집합을 찾는 문제

• [해] {2, 3, 4, 7, 8}은 서로 간선으로 연결 안 된 최대 크기의 독립 집합

클리크 (Clique)

- ▶ 클리크란 주어진 그래프 G=(V,E)에서 모든 점들 사이를 연결하는 간선이 있는 부분 그래프이다.
- > 클리크 문제는 최대 크기의 클리크를 찾는 문제

 [해] {2, 3, 4, 7, 8}은 서로 간선으로 모두 연결된 최대 크기의 클리크

그래프 색칠하기 (Graph Coloring)

- ▶ 그래프 색칠하기란 주어진 그래프 G=(V,E)에서 인접한 점들을 서로 다른 색으로 색칠하는 것이다.
- ▶ 그래프 색칠하기 문제는 가장 적은 수의 색을 사용하여 그래프를 색칠하는 문제

 [해] {1, 5}는 흰색, {3, 4}는 검은 색, {2, 6, 7}은 파란색으로 칠한다. 3가지 색보다 적은 수의 색으로 이 그래프를 칠할 수는 없다.

집합 커버 (Set Cover)

- ➤ 주어진 집합 S = {1, 2, 3, ··; n}에 대해서 S의 부분 집합들이 주어질 때, 이 부분 집합들 중에서 합집합하여 S와 같게 되는 부분 집합들을 집합 커버라고 한다.
- ▶ 집합 커버 문제는 가장 적은 수의 부분 집합으로 이루어진 집합 커버를 찾는 문제

[예제]

- S = {1, 2, 3, 4, 5}, 부분 집합: {1, 2, 3}, {2, 3, 4}, {3, 5}, {3, 4, 5} 라면,
- [해] {1, 2, 3}과 {3, 4, 5}를 합집합하면 S가 되고,
 부분 집합 수가 최소이다.

최장 경로 (Longest Path)

- ▶ 주어진 가중치 그래프 G=(V, E)에서 시작점 s에서 도착점 t까지의 가장 긴 경로를 찾는 문제
 - 단, 간선의 가중치는 양수이고, 찾는 경로에는 반복되는 점이 없어야 한다.

[해] s→c→b→a→t가 최장 경로로 그 길이는 10이다.

여행자 (Traveling Salesman) 문제

➤ 주어진 가중치 그래프 G=(V,E)에서, 임의의 한점에서 출발하여, 다른 모든 점들을 1번씩만 방문하고, 다시 시작점으로 돌아오는 경로 중에서 최단 경로를 찾는 문제

헤밀토니안 사이클 (Hamiltonian Cycle)

- ▶ 주어진 그래프 G=(V, E)에서, 임의의 한 점에서 출발하여 모든 다른 점들을 1번씩만 방문하고, 다시 시작점으로 돌아오는 경로를 찾는 문제
 - 간선의 가중치를 모두 동일하게 하여 여행자 문제의 해를 찾았을 때, 그 해가 헤밀토니안 사이클 문제의 해가 된다.

통 채우기 (Bin Packing)

- ▶ n개의 물건이 주어지고, 통 (bin)의 용량이 C일 때, 가장 적은 수의 통을 사용하여 모든 물건을 통에 채우는 문제
 - 단, 각 물건의 크기는 C보다 크지 않다.

[예제]

통의 용량 C=10이고, n=6개의 물건의 크기가 각각 5,
 6, 3, 7, 5, 4

- [해] 3기

울 수 있다.

작업 스케줄링 (Job Scheduling)

▶ 각 작업의 수행 시간 t_i, 단, i = 1, 2, 3, …, n, 그리고 m개의 동일한 성능의 기계가 주어질 때, 모든 작업이 가장 빨리 종료되도록 작업을 기계에 배정하는 문제

[예제]

- n = 5개의 작업이 주어지고, 각각의 수행 시간이 8, 4, 3, 7, 9이며, m = 2
- [해] 아래와 같이 작업을 배정하면 가장 빨리 모든 작업 종료

7.4 NP-완전 문제들의 활용

▶ 지금까지 살펴본 문제들은 각각 지수 시간 알고리즘을 가지고 있다.

각각의 문제는 문제 그 자체로서도 중요한 문제이지만, 실세계에서 해결해야 할 매우 광범위한 응용문제들과 직접적으로 연관되어 있다.

▶ 각각의 NP-완전 문제가 직접 또는 간접적으로 활용되는 사례는 다음과 같다.

SAT (Satisfiability)

- ▶ 반도체 칩 (Chip)을 디자인하는 전자 디자인 자동화 (Electronic Design Automation)
- ➤ 소프트웨어에 핵심적인 부분인 형식 동치 관계 검사 (Formal Equivalence Checking)
- 모델 검사 (Model Checking)
- ▶ 형식 검증 (Formal Verification)
- > 자동 테스트 패턴 생성 (Automatic Test Pattern Generation)
- ▶ 인공 지능에서의 계획 (Planning)과 명제 모델을 컴파일하는 지식 컴파일 (Knowledge Compilation)
- 생물 정보 공학 분야에서 염색체로부터 질병 인자를 추출 또는 염색체의 진화를 연구하는데 사용되는 단상형 추론 (Haplotype Inference) 연구
- > 소프트웨어 검증 (Software Verification)
- 자동 정리 증명 (Automatic Theorem Proving) 등

부분 집합의 합 (Subset Sum)

- 암호 시스템 개발에 사용되는데, 그 이유는 문제 자체는 얼핏 보기에 매우 쉬우나 해결하기는 매우 어렵기 때문이다.
- ➤ 실용적인 전자 태그 암호 시스템 (RFID Cryptosystem)
- ▶ 격자 기반 (Lattice-based) 암호화 시스템
- ➤ 공개 암호 시스템 (Public Key Cryptography)
- ▶ 컴퓨터 패스워드 (Password) 검사 및 메시지 검증
- 음악에도 적용하여 스마트폰 앱으로도 만들어진 사례도 있다.

분할 (Partition)

- ▶ 분할 문제를 보다 일반화하여 분할할 부분 집합 수를 2 개에서 k개로 확장시키면, 더욱 더 다양한 곳에 응용 가능
- > Switching Network에서 채널 그래프 비교
- 시간과 장소를 고려한 컨테이너의 효율적 배치
- 네트워크 디자인
- ▶ 인공 지능 신경망 네트워크 (Artificial Neural Network) 의 학습
- > 패턴 인식 (Pattern Recognition)
- 로봇 동작 계획 (Robotic Motion Planning)
- ▶ 회로 및 VLSI 디자인
- > 의학 전문가 시스템 (Medical Expert System)
- > 유전자의 군집화 (Gene Clustering) 등

0-1 배낭 (Knapsack)

- ▶ 다양한 분야에서 의사 결정 과정에 활용된다.
- ▶ 원자재의 버리는 부분을 최소화하는 분할
- ▶ 금융 분야에서 금융 포트폴리오 선택
- > 자산 투자의 선택
- > 주식 투자
- > 다차원 경매 (Combinatorial Auction)
- ➤ 공개키 암호시스템인Merkle-Hellman Knapsack Cryptosystem
- 게임 스도쿠 (Sudoku) 등

정점 커버 (Vertex Cover)

- ▶ 집합 커버 문제의 특별한 경우이다.
- > 다시 말하면 집합 커버 문제보다 더 일반적인 문제이다.
- > 부울 논리 최소화 (Boolean Logic Minimization)
- > 센서 (Sensor) 네트워크에서 사용되는 센서 수의 최소화
- > 무선 통신 (Wireless Telecommunication)
- > 토목 공학 (Civil Engineering)
- > 전기 공학 (Electrical Engineering)
- > 최적 회로 설계 (Circuit Design)
- > 네트워크 플로우 (Network Flow)
- > 생물 정보 공학에서의 유전자 배열 연구
- 미술관, 박물관, 기타 철저한 경비가 요구되는 장소의 경비 시스템 - CCTV 카메라의 최적 배치 (Art Gallery 문제) 등

집합 커버 (Set Cover)

- ▶ 집합 커버 문제의 응용은 정점 커버 문제의 응용을 포함
- ▶ 비행기 조종사 스케줄링 (Flight Crew Scheduling)
- > 조립 라인 균형화 (Assembly Line Balancing)
- 정보 검색 (Information Retrieval)
- ▶ 도시 계획 (City Planning)에서 공공 기관 배치하기
- ▶ 컴퓨터 바이러스 찾기
- 기업의 구매 업체 선정
- > 기업의 경력 직원 고용 등

독립 집합 (Independence Set)

- ➤ 컴퓨터 비젼 (Computer Vision)
- > 패턴 인식 (Pattern Recognition)
- > 정보/코딩 이론 (Information/Coding Theory)
- ▶ 지도 레이블링 (Map Labeling)
- ▶ 분자 생물학 (Molecular Biology)
- ▶ 스케줄링 (Scheduling)
- > 회로 테스트
- CAD 등

클리크 (Clique)

- ▶ 생물 정보 공학에서 유전자 표현 데이터 (Gene Expression Data)의 군집화
- ▶ 단백질 구조 예측 연구
- ▶ 단백질 특성 연구
- ▶ 생태학에서 먹이 그물 (Food Web)에 기반한 종 (Species)에 관한 관계 연구
- 진화 계보 유추를 위한 연구
- > 전자 공학에서는 통신 네트워크 분석
- 효율적인 집적 회로 설계
- > 자동 테스트 패턴 생성 (Automatic Test Pattern Generation)
- 화학 분야에서는 화학 데이터베이스에서 화학 물질의 유사성 연구와 2개의 화학 물질의 결합의 위치를 모델링하는데 활용

그래프 색칠하기 (Graph Coloring)

- ▶ 생산 라인, 시간표 등의 스케줄링
- > 무선 네트워크에서 주파수 할당 (Bandwidth Allocation)
- > 컴파일러의 프로그램 최적화
- > 패턴 인식
- > 데이터 압축 (Data Compression)
- ▶ 스도쿠 (Sudoku) 게임: 81개의 점이 있는 그래프에서 9 개의 색으로 점을 색칠하기와 동일하□
- ▶ 생물학에서 생체 분석
- > 고고학 자료 분석에 응용

최장 경로 (Longest Path), 여행자 (Traveling Salesman) 문제, 헤밀토니안 사이클 (Hamiltonian Cycle)

- > 운송 및 택배 사업에서의 차량 운행 (Vehicle Routing)
- > 가전 수리 및 케이블 회사에서의 서비스 콜의 스케줄링
- ▶ 회로 기판에 구멍을 뚫기 위한 기계의 스케즈의
- ▶ 회로 기판에서의 배선 (Wiring)
- ▶ 논리 회로 테스트
- 건축 시공에서의 배관 및 전선 배치,
- ▶ 데이터의 군집화 (Clustering) 등

통 채우기 (Bin Packing)

- ▶ 다중 처리 장치 (Multiprocessor) 스케줄링
- 멀티미디어 저장 장치 시스템
- ➤ Video-on-Demand 서버의 비디오 데이터 배치 등의 자원 할당 (Resource Allocation)
- ▶ 생산 조립 라인에서의 최적화
- ▶ 산업 공학, 경영 공학의 주요 분야인 공급 망 경영 (Supply Chain Management)
- ▶ 트럭, 컨테이너에 화물 채우기
- 재료 절단 (Cutting Stock) 문제
- > 작업의 부하 균등화 (Load Balancing)
- ▶ 스케줄링 (Scheduling)
- > 프로젝트 경영 (Project Management)
- > 재무 예산 집행 계획 (Financial Budgeting) 등

작업 스케줄링 (Job Scheduling)

- 컴퓨터 운영 체제의 작업 스케줄링
- 다중 프로세서 (Multiprocessor) 스케줄링
- ▶ 웹 서버 (Web Server)에서 사용자 질의 처리
- ➤ 주파수 대역 스케줄링 (Bandwidth Scheduling)
- > 기타 산업 및 경영 공학에서의 공정 스케줄링
- ▶ 시간표 작성 (Timetable Design)
- ▶ 항공 산업에서 공항 게이트 (Gate) 스케줄링
- 조종사 스케줄링
- ▶ 정비사 스케줄링

요약

- ▶ NP-완전 문제의 특성은 어느 하나의 NP-완전 문제에 대해서 다항식 시간의 알고리즘을 찾아내면, 모든 다른 NP-완전 문제도 다항식 시간에 해를 구할 수 있다.
- ▶ 다항식 시간 복잡도를 가진 알고리즘으로 해결되는 문제의 집합을 P (Polynomial) 문제 집합이라고 한다.
- ▶ 어느 문제 A에 대해서, 만일 모든 NP 문제가 문제 A 로 다항식 시간에 변환이 가능하다면, 문제 A는 NP-하드 문제이다.
- ► 문제 A가 NP-완전 문제가 되려면, 문제 A는 NP 문제이고 동시에 NP-하드 문제여야 한다.