

🐫 Branch-and-Bound? - 특징

- 🥮 되추적 기법과 유사하게 상태공간트리를 구축하여 문제를 해결한다.
- 최적의 해를 구하는 문제(optimization problem)에 적용할
- 🕲 최적의 해를 구하기 위해서는 궁극적으로 모든 해를 다 고려 해 보이야 한다.
- → 해를 찾거나 찾지 못하는 여부가 트리를 순회(traverse)하는 방법에 구애 받지는 않는다.

Branch-and-Bound? - 원리

- 🕲 각 노드를 검색할 때 마다, 그 노드가 유망한지의 여부를 결 정하기 위해서 한계치(bound)를 계산한다.
- 그 한계치는 그 노드로부터 가지를 뻗어나가서(branch) 얻을 수 있는 해답치의 한계를 나타낸다.
- 🕲 따라서 만약 그 한계치가 지금까지 찾은 최적의 해답치 보다 좋지 않은 경우는 더 이상 가지를 뻗어서 검색을 계속할 필 요가 없으므로, 그 노드는 유망하지 않다고 할 수 있다. (이 경우, 해당 서브트리를 전지(pruning)한다.)

Page 4

Computer Algorithm by Yang-Sae Moon

않 강의 순서

- Branch-and-Bound 개념
- O-1 Knapsack Problem
 - Depth-First Search (Backtracking)
 - · Breadth-First Search
 - Best-First Search
- Traveling Salesman Problem
 - Dynamic Programming Approach
 - Branch-and-Bound Approach

O-1 Knapsack - Depth-First-Search 개념

- 분기한정 가지치기로 깊이우선검색 (= 되추적)
 - 상태공간트리를 구축하여 되추적 기법으로 문제를 푼다.
 - 루트 노드에서 왼쪽으로 가면 첫번째 아이템을 배낭에 넣는 경우이고, 오른 쪽으로 가면 첫번째 아이템을 배낭에 넣지 않는 경우이다.
 - 동일한 방법으로 트리의 수준 1에서 왼쪽으로 가면 두 번째 아이템을 배낭에 넣는 경우이고, 오른쪽으로 가면 그렇지 않는 경우이다.
 - 이런 식으로 계속하여 상태공간트리를 구축하면, 루트 노드로부터 리프 노드 까지의 모든 경로는 해답후보가 된다.
 - 이 문제는 최적의 해를 찾는 문제(optimization problem)이므로 검색이 완전 히 끝나기 전에는 해답을 알 수가 없다.
 - 따라서 검색을 하는 과정 동안 항상 그 때까지 찾은 최적의 해를 기억해 두어 야(메모리에 저장해 두어야) 한다.

🐫 0-1 Knapsack - DFS 기반 Generic Algorithm

```
void checknode(node v) {
 node u;
  if(value(v) is better than best)
 best = value(v);
  if(promising(v))
 for(each child u of v)
 checknode(u);
}
```

- best: 지금까지 찾은 제일 좋은 해답치
- value(v): 노드 v에서의 해답치

(1/2) O-1 Knapsack - DFS 기반 Algorithm Sket<mark>ch (1/2)</mark>

- 🥦 다음 값들을 각 노드에 대해서 계산한다.
 - profit: 그 노드에 오기까지 넣었던 아이템의 값어치의 합.
 - weight: 그 노드에 오기까지 넣었던 아이템의 무게의 합.
 - bound: 노드가 수준 i에 있다고 하고, 수준 k에 있는 노드에서 총무게가 W를 넘는다고 하자. 그러면, 다음과 같이 bound를 구할 수 있다.

$$totweight = weight + \sum_{j=i+1}^{k-1} w_j$$

$$bound = \left(profit + \sum_{j=i+1}^{k-1} p_j\right) + \left(W - totweight\right) \times \frac{p_k}{w_k}$$

- maxprofit : 지금까지 찾은 최선의 해답이 주는 값어치
- w_i 와 p_i 를 각각 i번째 아이템의 무게와 값어치라고 하면, p_i/w_i 의 값이 큰 것부터 내림차순으로 아이템을 정렬한다. (일종의 탐욕적인 방법이 되는 셈이지만, 알고리즘 자체는 탐욕적인 알고리즘은 아니다.)

(2/2)_ 0-1 Knapsack - DFS 기반 Algorithm Sketch

- ⑤ 초기값(루트 노드): maxprofit := \$0; profit := \$0; weight := 0
- 코이우선순위로 각 노드를 방문하여 다음을 수행한다:
 - 1.그 노드의 profit와 weight를 계산한다.
 - 2. **그 노드의** bound를 계산한다.
 - 3. weight < W and bound > maxprofit이면, 검색을 계속한다; 그렇지 않으면, 되추적한다.
- 噻 상기 과정을 모든 노드를 방문(실제로는 전지(가지치기)가 이뤄지므로, 모든 노드를 방문하지는 않음)할 때까지 수행한다.
- 🗷 고찰: 최선이라고 여겼던 노드를 선택했다고 해서 실제로 그 노드로부터 최적해가 항상 나온다는 보장은 없다.

0-1 Knapsack - DFS 기반 Algorithm 적용 예제 (1/2)

- 보기: n = 4, W = 16이고, 다음과 같은 아이템 내역을 가진다.
 - $i p_i$ W_i
 - 1 \$40 2 \$20
 - 5 \$6 2 \$30
 - 3 \$50 10 \$5
 - 4 \$10 5 \$2
- 🕲 이때, 되추적을 사용하여 구축되는 전지가 이루어진 상태공 가트리를 그려 보시오.

(교재 p. 214**의 예제** 5.6 → 다음 페이지 그림 참조)

Computer Algorithm by Yang-Sae Moon

0-1 Knapsack - DFS 기반 Algorithm 분석 (2/2)

Branch-and-Bound

- **®** 이 알고리즘이 점검하는 노드의 수는 $\Theta(2^n)$ 이다.
- 예제의 경우: 점검한 노드는 13개이다. 이 알고리즘이 DP 기반으로 설계한 알고리즘 보다 좋은가?
 - 확실하게 대답하기 불가능 하다.
 - Horowitz와 Sahni(1978)는 Monte Carlo 기법을 사용하여 되추적 알고 리즘이 DP 기반 알고리즘 보다 일반적으로 더 빠르다는 것을 입증하 였다.
 - Horowitz와 Sahni(1974)가 분할정복과 DP 기법을 적절히 조화하여 개발한 알고리즘은 $O(2^{n/2})$ 의 시간복잡도를 가지는데, 이 알고리즘은 되추적 알고리즘 보다 일반적으로 빠르다고 한다.

8 58845 58845

Page 12

Computer Algorithms by Yang-Sae Moon


```
Breadth-First-Search (2/2)
 A Generic Algorithm for Breadth-First-Search
 • 재귀(recursive) 알고리즘을 작성하기는 상당히 복잡하다.
 • 따라서 <u>대기열(queue)</u>을 사용한다.
 void breadth_first_search(tree T)
 queue_of_node Q;
 node u, v;
 initialize(Q);
 v = root of T;
 visit v;
 enqueue(Q,v);
 while(!empty(Q)) {
 dequeue(Q,v);
 for(each child u of v) {
 visit u;
 enqueue(Q,u);
 }
 }
 Computer Algorithm
by Yang-Sae Moon
 Page 15
```

```
Branch-and-Bound
void breadth_first_branch_and_bound
 (state_space_tree T, number& best)
  queue_of_node Q;
  node u, v;
 // Q는 빈 대기열로 초기화
  initialize(Q);
  v = root of T;
 // 루트 노드를 방문
  enqueue(Q,v);
  best = value(v);
  while(!empty(Q)) {
 dequeue(Q,v);
 // 각 자식 노드를 방문
 for(each child u of v) {
 if(value(u) is better than best)
 best = value(u);
 if(bound(u) is better than best)
 enqueue(Q,u);
 }
  }
}
 Page 16
```


Best-First-Search - Concept

- 최적의 해답에 더 빨리 도달하기 위한 전략:
 - 1. 주어진 노드의 모든 자식노드를 검색한 후,
 - 2. 유망하면서 확장되지 않은(unexpanded) 노드를 살펴보고,
 - 3. 그 중에서 가장 좋은(최고의) 한계치(bound)를 가진 노드를 확장한다
- (일반적으로) 최고우선검색(Best-First Search)을 사용하면, 너비우선검색에 비해서 검색 성능이 좋아짐

Best-First-Search - Strategy

- 🕲 최고의 한계를 가진 노드를 우선적으로 선택하기 위해서 우 선순위 대기열(Priority Queue)을 사용한다.
- ☞ 우선순위 대기열은 힙(heap)을 사용하여 효과적으로 구현할 수 있다.

```
Best-FS based Branch-and-Bound Algorithm
void best_first_branch_and_bound
 (state_space_tree T, number best)
{
  priority_queue_of_node PQ;
  node u,v;
 // PQ를 빈 대기열로 초기화
  initialize(PQ);
  v = root of T;
  best = value(v);
  insert(PQ,v);
 // 최고 한계 값을 가진 노드를 제거
 while(!empty(PQ)) {
 remove(PQ,v);
 if(bound(v) is better than best) // 노드가 아직 유망한 지 점검
 for(each child u of v) {
 if(value(u) is better than best)
 best = value(u);
 if(bound(u) is better than best)
 insert(PQ,u);
 }
  }
}
 Computer Algorithm by Yang-Sae Moon
```


TSP - DP **기반 접근법 개념** (1/2)

- ⋓
 レ는 모든 정점의 집합이고, A는 レ의 부분집합이라고 하자.
- ⑤ D[v][A]는 A에 속한 각 정점을 정확히 한번씩 만 거쳐서 v₀에서 v₁ 로 가는 최단경로의 길이라고 하자.
- **8** 그러면 우리 예제에서 $D[v_2][\{v_3, v_4\}]$ 의 값은? (=20)

 $D[v_2][A] = min(len[v_2, v_3, v_4, v_1], len[v_2, v_4, v_3, v_1])$ $min(20, \infty) = 20$

Page 26

Computer Algorithm by Yang-Sae Moon

TSP - DP **기반 접근법 개념** (2/2)

최적 일주여행경로의 길이:

$$D[v_1][V - \{v_1\}] = min_{2 \le j \le n}(V[1][j] + D[v_j][V - \{v_1, v_j\}])$$

 v_1 에서 v_j 로의 거리와 v_j 를 뺏을 때 거리 합

⑤ 일반적으로 표현하면 i≠1이고, vi가 A에 속하지 않을 때, 다음과 같이 나타난다.

$$D[v_i][A] = min_{v_j \in A}(W[i][j] + D[v_j][A - \{v_j\}]) \text{ if } A \neq 0$$

 $D[v_i][\varnothing] = W[i][1]$

● 예제 → 다음 슬라이드

Page 27

TSP - DP 기반 접근법 예제 (1/2)

- **③** 최적 일주여행경로의 길 $01 = D[v_1][\{v_2, v_3, v_4\}]$
- **③** 공집합인 경우 $D[v,][\emptyset] = 1$

 $D[v_3][\varnothing] = \infty$

 $D[v_4][\varnothing] = 6$

🥶 하나의 구성요소만 포함하는 경우

 $D[v_3][\{v_2\}] = \min_{v_i \in \{v_2\}} (W[3][j] + D[v_j][\{v_2\} - \{v_j\}])$

$$=W[3][2]+D[v_i][\varnothing]=7+1=8$$

 $D[v_4][\{v_2\}] = 3 + 1 = 4$

 $D[v_2][\{v_3\}] = 6 + \infty = \infty$

 $D[v_4][\{v_3\}] \! = \! \infty \! + \! \infty \! = \! \infty$

 $D[v_2][\{v_4\}] = 4 + 6 = 10$

 $D[v_3][\{v_4\}] = 8 + 6 = 14$

TSP - DP 기반 접근법 예제 (2/2)

8 두 개의 구성요소를 포함하는 경우

$$D[v_4][\{v_2, v_3\}] = \min_{v_j \in \{v_2, v_3\}} (W[4][j] + D[v_j][\{v_2, v_3\} - \{v_j\}])$$

$$= \min_{v_j \in \{v_2, v_3\}} (W[4][2] + D[v_j][\{v_2, v_3\} - \{v_j\}])$$

=
$$\min(W[4][2]+D[v_2][\{v_3\}],W[4][3]+D[v_3][\{v_2\}])$$

= $\min(3+\infty,\infty+8)=\infty$

$$D[v_3][\{v_2, v_4\}] = \min(7+10,8+4) = 12$$

$$D[v_2][\{v_3, v_4\}] = \min(6+14,4+\infty) = 20$$

🛎 최적 일주여행경로

$$\begin{split} D[v_1][\{v_2,v_3,v_4\}] &= \min_{v_j \in \{v_2,v_3,v_4\}} (W[1][j] + D[v_j][\{v_2,v_3,v_4\} - \{v_j\}]) \\ &= \min(\ W[1][2] + D[v_2][\{v_3,v_4\}], \\ W[1][3] + D[v_3][\{v_2,v_4\}], \\ W[1][4] + D[v_4][\{v_2,v_3\}]) \\ &= \min(2 + 20, 9 + 12, \infty + \infty) = 21 \end{split}$$

Page 29

TSP - DP **기반 접근법 알고리즘** (1/2)

- 문제: 가중치(음수가 아닌 정수)가 있는 방향성 그래프에서 최적 일주여행경로를 결정하시오.
- 噻 입력:
 - 가중치가 있는 방향성 그래프
 - \cdot 그래프에 있는 정점의 개수 n
 - 그래프는 행렬 W로 표시가 되는데, 여기서 W[i][j]는 v_i 에서 v_j 를 잇는 이음선 상에 있는 가중치를 나타낸다.
 - V는 그래프 상의 모든 정점의 집합을 나타낸다.

🛎 출력:

- 최적일주여행경로의 길이 값을 가지는 변수 minlength
- 배열 P(0) 배열로부터 최적일주여행경로를 구축할 수 있다). P[I][A]는 A에 속한 각 정점을 정확히 한번씩만 거쳐 V_i 에서 V_i 로 가는 최단경 로 상에서, 기다음의 도달하는 첫 번째 노드의 인덱스이다.

Computer Algorithm by Yang-Sae Moon

```
TSP - DP 기반 접근법 알고리즘 (2/2)

Branch-and-Bound

Sulum S
```


TSP - DP 기반 접근법 분석 (1/3)

Branch-and-Bound

정리: n ≥ 1를 만족하는 모든 n에 대해서 다음이 성립한다.

$$\sum_{k=1}^{n} k \binom{n}{k} = n \, 2^{n-1}$$

🛎 증명은 생략

8 28043 286343 Page 32

by Yang-Sae Moon

🐫 TSP - DP **기반 접근법 분석** (2/3)

- 단위연산: 중간에 위치한 루프가 수행시간을 지배한다.
 - 왜냐하면 이 루프는 여러 겹으로 쌓여 있기 때문이다.
 - 따라서, 단위연산은 V_i 의 각 값에 대해서 수행되는 명령문이다. (덧셈하는 명령문 포함)
- **૭ 입력** 크기: 그래프에서 정점의 개수 n
- 시간 복잡도: 알고리즘에서 두 번째 for-루프가 시간복잡도를 좌우 한다

for(k=1; k <= n-2; k++)

- (1) for(V-{v₁})의 부분집합 중에서 k개의 정점을 가진 모든 부분집합 A)
- for(i=1**0) 아니고** v_i가 A**에 속하지 않는 모든** i)
- (3) $D[i][A] = minimum_{v_i \in A}(W[i][j] + D[v_i][A-\{v_i\}]);$ P[i][A] = value of j that gave the minimum;

TSP - DP 기반 접근법 분석 (3/3)

- **③** (1)번 루프는 $\binom{n-1}{k}$ 번 반복하고 (n-1개의 정점에서 k개를 뽑는 경우의 수), (2)번은 n - k - 1번 반복하고 (ν_1 을 제외하고 A에 속하지 않는 정점 개수), (3)번 루프는 A의 크기가 k이므로 k번 반복한다(A에 속한 정점의 개수).
- 🛎 따라서 시간복잡도는 다음과 같다.

$$T(n) = \sum_{k=1}^{n-2} (n-k-1)k \binom{n-1}{k} \in \Theta(n^2 2^n)$$

※ 공간복잡도: 배열 D[v_i,A]와 P[v_i,A]가 얼마나 커야 하는지를 결정하면 된 다. $V - \{\nu_1\} = n - 1$ 개의 정점을 가지고 있기 때문에, 이 배열은 2^{n-1} 개의 부분집합 A를 가지고 있다.

(n개의 아이템이 포함되어 있는 어떤 집합의 부분집합의 개수는 2^n 이다.)

⑤ 따라서 공간복잡도는 $M(n) = 2 \times n \times 2^{n-1} = n2^n \in \Theta(n2^n)$ 이 된다.

TSP - 무작정 vs. DP

- 😕 n = 20일 때,
 - 무작정 알고리즘: 각 일주여행경로의 길이를 계산하는데 걸리는 시 간은 1µsec이라고 할 때, (20 - 1)! = 19!µsec = 3857년이 걸린다.
 - DP 기반 알고리즘: 기본동작을 수행하는데 걸리는 시간을 1µsec이라 고 할 때, T(20) = (20 - 1)(20 - 2)2²⁰⁻³µsec = 45초가 걸리나, M(20) = $20 \times 2^{20} = 20,971,520$ **의 배열의 슬롯이 필요하다**.
- n = 40이라면? DP 또한 6년 이상 걸린다.
- 🛎 Dynamic Programming 방법 또한 실용적인 해결책인 아니다.

NSP - DP 기반 알고리즘 - 최적경로 출력

$$P[1, \{v_2, v_3, v_4\}] = 3 \Rightarrow P[3, \{v_2, v_4\}] = 4 \Rightarrow P[4, \{v_2\}] = 2$$

૭ 따라서 최적 일주여행경로는 [v₁, v₃, v₄, v₂, v₁]이다.

TSP - BnB 기반 접근법 - Running Example

- ၈ = 40일 때, 동적계획법 알고리즘은 6년 이상이 걸린다. 그러므로 분기한정법을 시도해 본다.
- **୭ 보기:** 다음 인접행렬로 표현된 그래프를 살펴보시오.

완전 연결그래프의 인접행렬 표현

최적 일주여행경로

Page 37

TSP - BnB 기반 상태공간트리 구축 (1/3)

- 🕮 각 노드는 출발노드로부터의 일주여행경로를 나타내게 되는데, 몇 개 만 예를 들어 보면, 다음과 같다.
 - 루트노드의 여행경로는 [1]이 되고, 루트노드에서 뻗어 나가는 수준 1에 있 **는 여행경로는 각각** [1,2], [1,3], ..., [1,5]**가 된다**.
 - 노드 [1,2]에서 뻗어 나가는 수준 2에 있는 노드들의 여행경로는 각각 [1,2,3], ..., [1,2,5]**가 된다**.
 - 이런 식으로 뻗어 나가서 단말노드에 도달하게 되면 완전한 일주여행경로를 가지게 된다.

TSP - Best First Search 기반 접근법 개요 (1/5)_

- 분기한정 가지치기로 최고우선 검색을 사용하기 위해서 각 마디의 한계 치(bound)를 구할 수 있어야 한다.
- 噻 이 문제에서는 주어진 마디에서 뻗어 나가서 얻을 수 있는 여행경로의 길 이의 <mark>하한</mark>(최소치, lower bound)을 구하여 한계치로 한다.
 - 각 마디를 검색할 때 최소여행경로의 길이 보다 한계치가 작은 경우 그 마디 는 유망하다고 한다.
 - 반대로, 최소 여행경로의 길이가 한계치보다 큰 경우는 가지치기를 수행하여 검색 공간을 줄인다.
- 한계치(lower bound)의 변화
 - ・ 최소여행경로의 초기값은 ∞로 놓는다.
 - 완전한 여행경로를 처음 얻을 때 까지는 한계치가 무조건 최소여행경로의 길 이 보다 작게 되므로 모든 마디는 유망하다.
 - 완전한 여행경로를 얻은 후에는 한계치가 갈수록 증가하여 가지치기의 효과 가 커진다.

Page 41

TSP - BFS **기반 접근법 개요** (2/5)

- 각 노드의 한계치는 어떻게 구하나?
 - [1, ..., k]의 여행경로를 가진 마디의 한계치는 다음과 같이 구한다.
 - Let A = V ([1,...,k] 경로에 속한 모든 노드의 집합)
 - bound = [1, ..., k] 경로 상의 총 거리
 - + 1/2에서 4에 속한 정점으로 가는 이음선의 길이들 중에서 최소치
 - + $\Sigma_{i \in A}(v_i)$ 에서 $A \cup \{v_1\} \{v_i\}$ 에 속한 정점으로 가는 이음선의 길이들 중 최소치)
 - → 다음 페이지의 예제를 참조할 것

TSP - BFS 기반 접근법 개요 (3/5)

🥶 루트노드의 하한 구하기

• 근거: 어떤 일주여행경로라도, 각 정점을 최소한 한번은 떠나야 하므 로, 각 정점을 떠나는 이음선의 최소값의 합이 하한이 된다.

```
-\nu_1 \rightarrow \min(14, 4, 10, 20) = 4
- v_2 \rightarrow \min(14, 7, 8, 7) = 7
-\nu_3 \rightarrow \min(4, 5, 7, 16) = 4
- v_4 \rightarrow \min(11, 7, 9, 2) = 2
-\nu_5 \Rightarrow \min(18, 7, 17, 4) = 4
```

- 따라서, 일주여행경로 길이의 하한은 21(= 4+7+4+2+4)이 된다.
- 주의할 점은 "이 길이의 일주여행경로가 있다는 말이 아니라, 이보다 더 짧은 일주여행경로가 있을 수 없다"는 것이다. 그래서 하한(lower bound)이라는 말을 사용한다.

Page 43

TSP - BFS **기반 접근법 개요** (4/5)

노드 [1, 2]를 선택한 경우의 하한 구하기

• 근거: 이미 15를 선택하였음을 의미하므로, 14 → 15의 비용은 이음선 의 가중치인 14가 된다. 나머지는 앞서와 동일한 방법으로 구한다.

Computer Algorithm

TSP - BFS 기반 알고리즘

- 자세한 알고리즘은 생략 (관심 있는 학생은 교재 p. 247 참조)
- ◉ 아직도 알고리즘의 시간복잡도는 지수적이거나 그보다 못하다!
- **8** 다시 말해서 n = 400이 되면 문제를 풀 수 없는 것과 다름없다고 할 수 있다.
- **૭** 다른 방법이 있을까?
- 🥦 근사(approximation) 알고리즘: 최적의 해답을 준다는 보장은 없 지만, 무리 없이 최적에 가까운 해답을 주는 알고리즘이다. → 교재 제6.3절의 확률적 추론(진단) 방법