

순서

- 9.1 그래프 추상 데이타 타입
- 9.2 그래프 표현
- 9.3 그래프 순회

그래프 추상 데이타 타입(1)

- ◆ 그래프의 정의
 - G = (V, E): 그래프 G는 2개의 집합 V와 E로 구성
 - V: 공백이 아닌 노드 또는 정점(vertex)의 유한집합
 - ◆ V만 표현 : V(G)로 표기
 - E: 상이한 두 정점을 잇는 간선(edge)의 유한집합
 - ◆ E만 표현 : E(G)로 표기
- ◆ 무방향 그래프(undirected graph)
 - 간선을 표현하는 두 정점의 쌍에 순서가 없는 그래프
 - \bullet $(v_0, v_1) = (v_1, v_0)$
- ◆ 방향 그래프(directed graph)
 - 유방향 그래프 또는 다이그래프(digraph)
 - 간선을 표현하는 두 정점의 쌍에 순서가 있는 그래프
 - $v_j \rightarrow v_k$ 를 $< v_j, v_k >$ 로 표현 $(v_j \vdash \mathcal{V} l(tail), v_k \vdash l(tail))$
 - \bullet < v_j , $v_k > \neq <$ v_k , $v_j >$

그래프 추상 데이타 타입(2)

$$V(G_1)=\{0, 1, 2, 3\}$$
 $E(G_1)=\{(0, 1), (0, 3), (1, 2), (1, 3), (2, 3)\}$
 $V(G_2)=\{0, 1, 2\}$ $E(G_2)=\{<0, 1>, <1, 0>, <1, 2>\}$
 $V(G_3)=\{0, 1, 2, 3, 4\}$ $E(G_3)=\{(0, 1), (1, 2), (3, 4)\}$

그래프 예와 각 그래프의 정점 집합과 간선 집합

그래프 추상 데이타 타입(3)

- ◆ 단순 그래프(simple graph)
 - 자기 루프(자신을 연결하는 루프)를 허용하지 않음
 - 두 정점 사이에 최대 하나의 간선 존재
 - 참고) 다중 그래프(multigraph) : 두 정점 사이에 복수 간선 가능
- ◆ 완전 그래프(complete graph)
 - 최대 수의 간선을 가진 그래프
 - 정점이 n개일 때, 간선의 수는 무방향 그래프일 때 n(n-1)/2, 방향 그래프일 때 n(n-1)

그래프 추상 데이타 타입(4)

- ◆ 무방향 그래프의 한 간선 (v_j, v_k)
 - v_j 와 v_k 는 서로 인접(adjacent)한다.
 - 간선 (v_j, v_k) 는 정점 v_j 와 v_k 에 부속(incident)한다.
 - 예1) 그래프 G₁
 - ◆ 정점 1,3: 정점 0에 인접한다.
 - ◆ 간선 (0, 1), (1, 2), (1, 3) : 정점 1에 부속한다.
 - 예2) 그래프 G₂
 - ◆ 아크 <0, 1>, <1, 2>, <1, 0> : 정점 1에 부속한다.
- ◆ 부분 그래프(subgraph)
 - V(G')⊆V(G)이고, E(G')⊆E(G)인 그래프 G'는 그래프 G의 부분 그래프이다.

그래프 추상 데이타 타입(5)

그래프 G_2 와 부분 그래프 예

그래프 추상 데이타 타입(6)

- ◆ 그래프 G에서의 정점 u로부터 v까지의 경로(path)
 - 간선으로 연결된 정점의 순서 리스트 $u, v_1, v_2, ..., v, v$
 - 여기서 $(u, v_1), (v_1, v_2), ..., (v_k, v)$ 는 그래프 G에 속한 간선
- ◆ 경로의 길이(path length)
 - 경로를 구성하는 간선의 수
- ◆ 단순 경로(simple path)
 - 모두 상이한 간선들로 구성된 경로
 - 예1) 그래프 G₁
 - ◆ 경로 0,1,3,2와 경로 0,1,3,1 : 길이는 모두 3
 - ◆ 첫번째 경로 : 단순 경로, 두 번째 경로 : 단순 경로 아님
 - 예2) 그래프 G₂
 - ◆ 0,1,2 : 단순 방향 경로, 0,1,2,1 : 경로가 아님

그래프 추상 데이타 타입(7)

- ◆ 사이클(cycle)
 - 첫 번째 정점과 마지막 정점이 동일한 단순 경로
 - ◆ 무방향 그래프의 사이클 길이 : 3 이상
 - ◆ 방향 그래프의 사이클 길이 : 2 이상
 - 예1) 무방향 그래프 G₁의 경로 0, 1, 3, 0 : 사이클
 - 예2) 방향 그래프 G₂의 경로 0, 1, 0 : 사이클
- **◆ DAG(directed acyclic grath)**
 - 방향 그래프에서 사이클이 없는 그래프

그래프 추상 데이타 타입(8)

- ◆ 연결 그래프(connected graph)
 - 서로 다른 모든 쌍의 정점들 사이에 경로가 있는 무방향 그래프
 - 어느 한 정점에서부터 다른 어떤 정점에로의 경로 존재
 - 트리 : 사이클이 없는 연결 그래프
 - 예1) 그래프 G₁: 연결 그래프
 - 예2) 그래프 G₃ : 단절 그래프(disconnected graph)
- ◆ 연결 요소(connected component)
 - 최대 연결 부분 그래프(maximal connected subgraph)
 - 최대:최대의 정점과 최대의 간선
 - 예) 그래프 G₃: {0,1,2}와 {3,4}로 구성된 2개의 연결 요소

그래프 추상 데이타 타입(9)

- ◆ 강력 연결(strongly connected)
 - 방향 그래프 G에서 V(G)에 있는 서로 다른 모든 정점의 쌍u와 v에 대해 u에서 v까지, 또한 v에서 u까지의 방향경로가 존재
- ◆ 약한 연결(weakly connected)
 - u에서 v까지, 또는 v에서 u까지 어느 하나의 경로만 존재
- ◆ 강력 연결 요소(strongly connected component)
 - 강력 연결된 최대 부분 그래프

그래프 추상 데이타 타입(10)

 G_2 의 두 강력 연결 요소

그래프 추상 데이타 타입(11)

- ◆ 무방향 그래프의 정점
 - 차수(degree): 무방향 그래프에서 그 정점에 부속된 간선의 수
- ◆ 방향 그래프의 정점 v
 - 진입 차수(indegree): 방향 그래프에서 정점 v를 머리로 하는 간선의 수
 - 진출 차수(outdegree): 방향 그래프에서 정점 v를 꼬리로 하는 간선의 수
 - 선행자(predecessor) : 정점 v를 머리로 하는 간선들의 정점(v_i)들, $<\!v_i,v>$
 - \bullet 후행자(successor) : 정점 v를 꼬리로 하는 간선들의 정점(v_k) 들 $<\!\!v,\!v_k\!\!>$
 - 예) 그래프 G₂
 - ◆ 정점 0 : 진입 차수 = 진출 차수 = 1
 - ◆ 정점 1 : 진입 차수 =1, 진출 차수 =2

그래프 추상 데이타 타입(12)

◆ n개의 정점, e개의 간선으로 된 그래프 G에서 정점 i의 차수가 degree(i)일 때,

$$e = (\sum_{i=0}^{n-1} degree(i))/2$$

◆ 그래프 G에서 각 정점 u에 대한 인접 집합(adjacency set), adjacency(u)

 $adjacency(u) = \{v \mid (u, v) \in E(G)\}$

그래프 추상 데이타 타입(13)

◆ 그래프 추상 데이타 타입

```
ADT Graph
```

```
데이타 : 공백이 아닌 정점(vertex)의 유한집합(V)과 간선(edge)의 집합(E).
여기서 간선은 두 정점의 쌍.
```

```
연산 내용 : G∈Graph, u,v ∈V;
createG() ::= create an empty graph;
insertVertex(G, v) ::= insert vertex v into G;
insertEdge(G, u, v) ::= insert edge (u, v) into G;
deleteVertex(G, v) ::= delete vertex v and all edges incident on v from G;
deleteEdge(G, u, v) ::= delete edge (u, v) from G;
isEmpty(G) ::= if G has no vertex then return true, else return false;
adjacent(G, v) ::= return set of all vertices adjacent to v;
End Graph
```


그래프 표현

- ◆ 그래프 표현 방법
 - 인접 행렬(adjacency matrix)
 - 인접 리스트(adjacency list)
 - 인접 다중 리스트(adjacency multilist)
- ◆ 그래프에 수행시키려는 연산과 적용하려는 응용에 따라 선택

인접 행렬(1)

- ◆ 인접 행렬(adjacency matrix)
 - n≥1개의 정점을 가지는 그래프 G = (V, E)에 대해, 크기가 nxn인 2차원 배열 a[n, n]

$$a[i, j] = \begin{cases} 1, & (i, j) \in E(G) \\ 0, & (i, j) \notin E(G) \end{cases}$$

- 부속 행렬(incidence matrix)이라고도 함
- 인접 행렬로 표현하는데 필요한 공간 : n² 비트
 - ◆ 무방향 그래프 : 행렬의 상위 삼각이나 하위 삼각만 저장한다면 거의 반 정도의 공간을 절약
- 인접 행렬의 정보
 - ◆ 무방향 그래프 : 행 i 의 합은 정점 i 의 차수
 - ◆ 방향 그래프 : 행 i의 합은 정점 i의 진출 차수, 열 i의 합은 정점 i의 진입 차수

인접 행렬(2)

그래프 G_1 , G_2 , G_3 에 대한 인접 행렬 표현

인접 리스트(1)

- ◆ 인접 리스트(adjacency list)
 - n개의 정점 각각에 대한 인접한 정점들을 리스트로 만듦
 - 인접 리스트의 구현
 - ◆ 연결 리스트
 - ◆ 순차 표현
- ◆ 연결 리스트로 구현한 인접 리스트
 - 각각의 정점의 리스트 : 헤더 노드와 vertex 필드, link 필드로 구성된 리스트 노드로 이루어짐
 - n개의 정점과 e개의 간선을 가진 그래프에서
 - ◆ 무방향 그래프는 n개의 헤더 노드와 2e개의 리스트 노드 필요
 - ◆ 방향 그래프는 n개의 헤더 노드와 e개의 리스트 노드 필요

인접 리스트(2)

(a) G_1 에 대한 인접 리스트

(b) G_2 에 대한 인접 리스트

인접 리스트(3)

- ◆ 순차 표현으로 구현한 인접 리스트
 - 포인터가 아닌 리스트의 노드를 순차적으로 묶어 배열로 저장
 - n개의 정점과 e개의 간선을 가진 그래프를 vertex[n+2e+1]로 표현
 - vertex[i]: 정점 i에 대한 인접 리스트의 시작점
 - vertex[n]: 배열의 크기인 n+2e+1를 저장
 - 정점 i에 인접한 정점들은 vertex[vertex[i]], ..., vertex[vertex[i+1]-1], 0≤i<n에 저장

인접 리스트(4)

◆ 그래프 G1에 대한 순차 표현

- 배열 vertex[] 크기 : 15(∵n=4, e=5), vertex[4]에 저장
- 정점 0에 대한 인접 리스트: vertex[5]부터 저장됨
 - ◆ vertex[0] : 인덱스 5를 저장
 - ◆ vertex[5], vertex[6] : 두 개의 인접 정점 1과 3을 저장
- 정점 1에 대한 인접 리스트: vertex[7]부터 저장됨
 - ◆ vertex[1] : 인덱스 7을 저장
 - ◆ Vertex[7], vertex[8], vertex[9]: 인접 정점 0, 2, 3을 저장
- 위의 방법으로 정점 3에 대한 인접 리스트까지 모두 저장

인접 리스트(5)

◆ 정점의 차수

- 정점에 부속된 간선의 수
- 정점의 인접 리스트에 있는 노드 수를 계산
- 전체 간선 수 계산에 걸리는 시간: O(n+e)

◆ 방향 그래프에서의 각 정점의 차수

- 진출 차수 : 단순히 인접 리스트의 노드 수만 계산
- 인접 리스트로부터 진입 차수:계산이 복잡하므로, 역인접 리스트를 별도로 유지

◆ 역인접 리스트(inverse adjacency list)

● 각 정점 i에 대해, 정점 i로 진입하는 모든 정점 각각에 대한 노드를 포함시킨 리스트

인접 리스트(6)

그래프 G_2 에 대한 역인접 리스트

인접 다중 리스트(1)

- ◆ 인접 다중 리스트(adjacency multilist)
 - 다중 리스트
 - ◆ 노드들을 여러 리스트들이 공용하는 리스트
 - ◆ 특정 간선에 대한 접근 여부를 표시하는 데 편리
 - 간선에 부속된 두 정점 각각에 대한 인접 리스트를 다중 리스트로 유지하여, 하나의 간선을 두 개의 리스트가 공유하는 리스트
 - 간선 (i, j)를 표현하는 노드 구조
 - ◆ M: 간선이 이미 검사되었는지 여부를 표시하는 마크 비트
 - ◆ i-link, j-link : 각각 정점 i, j에 대한 인접 리스트의 링크

M	i	j	i-Link	j-Link
---	---	---	--------	--------

인접 다중 리스트(2)

 G_1 에 대한 인접 다중 리스트

인접 다중 리스트(3)

- ◆ G1에 대한 인접 다중 리스트의 식별
 - 정점 0의 경우
 - ◆ 정점 0의 헤더로부터 노드 E0를 따라감
 - ◆ 노드 E0에서 정점 0을 포함한 필드 = i → i-link를 따라 E1으로 감
 - ◆ 노드 E1의 첫 번째 i 필드가 정점 0 포함 → 다시 i-link를 따라감
 - ◆ 이 때 링크값이 널 **→** 여기서 리스트가 끝남
 - 위의 방법으로 모든 정점들을 식별

정점 0 : E0 → E1

정점 1 : E0 → E2 → E4

정점 2 : E2 → E4

정점 3 : E1 → E3 → E4

그래프 순회

- ◆ 그래프 순회
 - 주어진 어떤 정점을 출발하여 체계적으로 그래프의 모든 정점들을 순회하는 것
- ◆ 그래프 순회의 종류
 - 깊이 우선 탐색(DFS)
 - 너비 우선 탐색(BFS)
- ◆ 그래프 순회의 응용
 - 연결 요소
 - 신장 트리

깊이 우선 탐색(1)

- ◆ 깊이 우선 탐색(depth first search : DFS) 수행
 - (1) 정점 i를 방문한다.
 - (2) 정점 i에 인접한 정점 중에서 아직 방문하지 않은 정점이 있으면, 이 정점들을 모두 스택에 저장한다.
 - (3) 스택에서 정점을 삭제하여 새로운 i를 설정하고, 단계 (1)을 수행한다.
 - (4) 스택이 공백이 되면 연산을 종료한다.
- ◆ 정점 방문 여부를 표시
 - 배열 visited[n]을 이용하여 표현

깊이 우선 탐색(2)

◆ 깊이 우선 탐색 알고리즘


```
DFS(i)
 // i 는 시작 정점
 for (j\leftarrow 0; j< n; j\leftarrow j+1) do {
 visited[j] ← false; // 모든 정점을 방문 안한 것으로 마크
 createStack(); //방문할 정점을 저장하는 스택
 push(Stack, i); // 시작 정점 i 를 스택에 저장
 while (not isEmpty(Stack)) do { // 스택이 공백이 될 때까지 반복 처리
 j \leftarrow pop(Stack);
 if (visited[j] = false) then { //정점 j를 아직 방문하지 않았다면
 // 직접 j를 방문하고
 visit j;
 visited[j] ← true; // 방문 한 것으로 마크
 for (each k ∈ adjacency(j)) do { // 정점 j에 인접한 정점 중에서
 if (visited[k] = false) then // 아직 방문하지 않은 정점들을
 // 스택에 저장
 push(Stack, k);
```


깊이 우선 탐색(3)

탐색을 위한 그래프 G

그래프 G에 대한 인접 리스트 표현

깊이 우선 탐색(4)

탐색을 위한 그래프 G

그래프 G에 대한 깊이 우선 탐색 경로

너비 우선 탐색(1)

- ◆ 너비 우선 탐색(breadth first search; BFS) 수행
 - (1) 정점 i를 방문한다.
 - (2) 정점 i에 인접한 정점 중에서 아직 방문하지 않은 정점이 있으면, 이 정점들을 모두 큐에 저장한다.
 - (3) 큐에서 정점을 삭제하여 새로운 i를 설정하고, 단계
 - (1)을 수행한다.
 - (4) 큐가 공백이 되면 연산을 종료한다.
- ◆ 정점 방문 여부를 표시
 - 깊이 우선 탐색과 마찬가지로 배열 visited[n]을 이용

너비 우선 탐색(2)

◆ 너비 우선 탐색 알고리즘


```
BFS(i)
  // i는 시작 정점
 for (i\leftarrow 0; i< n; i\leftarrow i+1) do {
 visited[j] ← false; // 모든 정점을 방문 안 한 것으로 마크
 createQ(); // 방문할 정점을 저장하는 큐
 enqueue(Q, i);
 while (not isEmpty(Q)) do {
 i \leftarrow \text{dequeue}(Q);
 if (visited[j] = false) then {
 visit j;
 visited[j] \leftarrow true;
 for (each k \in adjacency(j)) do {
 if (visited[k] = false) then {
 enqueue(Q, k);
end BFS()
```


너비 우선 탐색(3)

탐색을 위한 그래프 G

그래프 G에 대한 너비 우선 탐색 경로

연결 요소(1)

◆ 연결 그래프 여부 판별

- DFS나 BFS 알고리즘 이용
- 무방향 그래프 G에서 하나의 정점i에서 시작하여 DFS(or BFS)로 방문한 노드집합 V(DFS(G, i))가 V(G)와 같으면 G는 연결 그래프.

V(DFS(G, i)) = V(G) : 연결 그래프, 하나의 연결 요소 V(DFS(G, i))⊂ V(G) : 단절 그래프, 둘 이상의 연결 요소

◆ 연결 요소 찾기

- 정점 i에 대해 DFS (or BFS) 수행
- 둘 이상의 연결 요소가 있는 경우, 나머지 정점 j에 대해 DFS(or BFS) 반복 수행

연결 요소(2)

◆ 연결 요소를 찾는 알고리즘

```
dfsComponent(G, n) // G=(V,E), n은 G의 정점 수
 for (i \leftarrow 0; i \le n; i \leftarrow i + 1) do {
 visited[i] \leftarrow false;
 for (i \leftarrow 0; i \le n; i \leftarrow i + 1) do {
 // 모든 정점 0, 1, ..., n-1에 대해 연결 요소 검사
 if (visited[i] = false) then {
 print("new component");
 DFS(i); // 정점 i가 포함된 연결 요소를 탐색
end dfsComponent()
```

● DFS(i)를 BFS(i)로 대체해도 무방

신장 트리(1)

- ◆ 트리 간선(tree edge)
 - G가 연결 그래프일 때
 - ◆ DFS나 BFS는 G의 모든 정점 방문
 - ◆ G의 간선 : 방문에 사용한 간선들과 그렇지 않은 간선들로 나뉨
 - 방문에 사용된 간선 (j, k)의 집합을 T라 할 때
 - ◆ DFS와 BFS 알고리즘의 for속의 if-then 절에 명령문 T←TU{(j, k)} 삽입시켜 구할 수 있음
 - ◆ T에 있는 간선들을 전부 결합시키면 그래프 G의 모든 정점들을 포함한 트리가 됨
 - 이러한 간선을 트리 간선이라 함

신장 트리(2)

- ◆ 신장 트리(spanning tree)
 - \bullet 그래프 G에서 E(G)에 있는 간선과 V(G)에 있는 모든 정점들로 구성된 트리
 - DFS, BFS에 사용된 간선 집합 T는 그래프 G의 신장 트리를 의미
 - 주어진 그래프 G에 대한 신장 트리는 유일하지 않음

(a) 연결 그래프 G

(b) 신장 트리

신장 트리(3)

- ◆ 신장 트리의 종류
 - 깊이 우선 신장 트리(depth first spanning tree): DFS 사용
 - 너비 우선 신장 트리(breadth first spanning tree): BFS 사용

연결 그래프 G와 신장 트리

신장 트리(4)

- ◆ 비트리 간선(nontree edge) 집합(NT)
 - 신장 트리에 사용되지 않은 간선들의 집합
 - NT에 있는 임의의 간선 (i, j)를 신장 트리 T에 첨가시키면 사이클이 만들어져 더 이상 트리가 아님
 - 예) DFS(0) 신장 트리
 - ◆ 간선 (0, 3) 첨가 : 0, 1, 4, 2, 5, 3, 0으로 구성된 사이클 형성

신장 트리(5)

- ◆ 최소 연결 부분 그래프(minimal connected subgraph)
 - G의 부분 그래프 G' 중 다음 조건을 만족하는 그래프
 - (1) V(G') = V(G)
 - $(2) E(G') \subseteq E(G)$
 - (3) G'는 연결 그래프
 - (4) G'는 최소의 간선 수를 포함
 - 신장 트리는 최소 연결 부분 그래프로서, n-1개의 간선을 가짐
 - ◆ n개의 정점을 가진 그래프는 최소한 n-1개의 간선 필요
 - ◆ n-1개의 간선을 가진 연결 그래프는 트리
 - 응용 : 통신 네트워크 설계
 - ◆ 도시간 네트워크 설계에서 최소 링크 수를 구하는 데 사용

