

쉽게 배우는 알고리즘

12장. 상태공간 트리의 탐색

12장. 상태공간 트리의 탐색

인공지능은 미국인들
특유의 천진난만함의 표현이다.

-에드거 다익스트라

학습목표

- 상태공간 트리가 무엇인지 이해한다.
- 백트래킹 기법의 작동 원리를 이해한다.
- 한정분기의 작동 원리를 이해하고, 백트래킹에 비해 장점이 무엇인지 이해하도록 한다.
- A* 알고리즘의 작동 원리를 이해하고, 어떤 문제들이 A* 알고리즘의 적용 대상인지 감지하도록 한다.

State-Space Tree

- State-space tree (상태공간트리)
 - 문제 해결 과정의 중간 상태를 각각 한 노드로 나타낸 트리
- 이 장에서 배우는 세가지 상태공간 탐색 기법
 - Backtracking
 - Branch-and-bound
 - A* algorithm

TSP의 예

TSP 예제

해의 예

최적해

TSP와 Adjacency Matrix의 예

	1	2	3	4	5
1	0	10	10	30	25
2	10	0	14	21	10
3	10	18	0	7	9
4	8	11	7	0	3
5	14	10	10	3	0

사전적 탐색의 State-Space Tree

Backtracking

- DFS 또는 그와 유사한 스타일의 탐색을 총칭한다
- Go as deeply as possible, backtrack if impossible
 - 가능한 지점까지 탐색하다가 막히면 되돌아간다
- 예
 - Maze, 8-Queens problem, Map coloring, ...

Maze

maze

Branching tree

그래프로 모델링한 미로

```

maze(v)
{
 visited[v] ← YES;
 if (v = T) then {print “성공!”; exit( );}
 for each  $x \in L(v)$  ▷  $L(v)$ : 정점  $v$ 의 인접 정점 집합
 if (visited[x] = NO) then {
 prev[x] ← v;
 maze(x);
 }
}

```

Coloring Problem

- Graph에서
 - 인접한 vertex는 같은 색을 칠할 수 없다
 - k 개의 색상을 사용해서 전체 graph를 칠할 수 있는가?

Coloring Problem의 예: Map Coloring

(a) 지도

(b) 구역간의 인접관계

(c) 연결관계를 정점과 간선으로 나타낸 것

(d) (c)와 동일한 그래프

kColoring(i, c)

▷ i : 정점, c : color

▷ 질문: 정점 $i-1$ 까지는 제대로 칠이 된 상태에서 정점 i 를 색 c 로 칠하려면 k 개의 색으로 충분한가?

{

if (valid(i, c)) **then** {

color[i] ← c ;

if ($i = n$) **then** {**return** TRUE;}

else {

result ← FALSE;

d ← 1; ▷ d : color

while (result = FALSE **and** $d \leq k$) {

result ← kColoring($i+1, d$); ▷ $i+1$: 다음 정점

$d++$;

}

}

return result;

} **else** {**return** FALSE;}

}

valid(i, c)

▷ i : 정점, c : color

▷ 질문: 정점 $i-1$ 까지는 제대로 칠이 된 상태에서 정점 i 를 색 c 로 칠하려면 이들과 색이 겹치지 않는가?

{

for $j \leftarrow 1$ **to** $i-1$ {

 ▷ 정점 i 와 j 사이에 간선이 있고, 두 정점이 같은 색이면 안된다

if $((i, j) \in E$ **and** $\text{color}[j] = c)$ **then return** FALSE;

 }

return TRUE;

}

State-Space Tree

Branch-and-Bound

- 분기_{branch}와 한정_{bound}의 결합
 - 분기를 한정시켜 쓸데없는 시간 낭비를 줄이는 방법
- Backtracking과 공통점, 차이점
 - 공통점
 - 경우들을 차례로 나열하는 방법 필요
 - 차이점
 - Backtracking – 가보고 더 이상 진행이 되지 않으면 돌아온다
 - Branch-&-Bound – 최적해를 찾을 가능성이 없으면 분기는 하지 않는다

어느 시점에 가능한 선택들

최적해를 포함하지 않아 제외하는 선택들

TSP 예제를 대상으로 한 Branch-and-Bound 탐색의 예 (State-Space Tree)

A* Algorithm

- Best-First-Search
 - 각 정점이 매력함수값 $g(x)$ 를 갖고 있다
 - 방문하지 않은 정점들 중 $g(x)$ 값이 가장 매력적인 것부터 방문한다
- A* algorithm은 best-first search에 목적점에 이르는 잔여추정거리를 고려하는 알고리즘이다
 - Vertex x 로부터 목적점에 이르는 잔여거리의 추정치 $h(x)$ 는 실제치보다 크면 안된다

Shortest Path 문제

- Remind: Dijkstra algorithm
 - 시작점은 하나
 - 시작점으로부터 다른 모든 vertex에 이르는 최단경로를 구한다 (목적점이 하나가 아니다)
- A* algorithm에서는 목적점이 하나다

Dijkstra Algorithm의 작동 예

A* Algorithm의 작동 예

✓ 추정잔여거리를 사용함으로써 탐색의 단계가 현저히 줄었다

TSP 예제를 대상으로 한 A* Algorithm 탐색의 예 (State-Space Tree)

A* Algorithm이 첫 Leaf Node를 방문하는 순간 종료되는 이유

- 영역과 ■ 영역의 leaf node들이 모두
- 40 보다 커질 수 없는 이유를 이해할 것

Thank you
