

Data Structure

✓ 컴퓨터를 이용하여 프로그램을 하는데 있어서 가장 기본이 되는 자료에 대한 다양한 형태의 구조에 대하여 학습하며, 각 구조의 특징과 주어진 상황에 따른 장 단점을 파악하여, 실제적인 프로그램 작업에서 적용할 수 있는 능력을 배양한다.

■ 자료구조의 필요성


- 컴퓨터가 효율적으로 문제를 처리하기 위해서는 문제를 정의하고 분석하여 그에 대한 최적의 프로그램을 작성해야 하기 때문에 자료구조에 대한 개념과 활용 능력을 필요로 한다.


■ 자료구조

- 프로그램에서 자료들을 정리하는 구조
- 자료구조란 자료를 효율적으로 사용하기 위해서 자료의 특성에
 따라서 분류하여 구성하고 저장 및 처리하는 모든 작업


[나쁜 자료구조]

[좋은 자료구조]

■ 자료의 형태에 따른 분류


• 기본이 되는 자료구조 리스트, 스택, 큐, 트리, 정렬, 그래프


• 리스트 : 순서가 정해진 목록

순위	검색 엔진 사이트	
1	네이버	
2	야후코리아	
3	엠파스	
4	한미르	
5	구글	
6	야후	
7	심마니	
8	구글	


• 스택 : LIFO (last in, first out)


• 큐 : FIFO (first in, first out)


- 트리(tree) : 노드(node)와 가지(edge)로 구성
 - 뿌리 (root) 노드 를 가짐


• 정렬(sorting) : 값의 크기에 따라 나열해 놓은 것


• 그래프 : 노드와 노드 사이 연결관계가 설정(path)


자료구조와 알고리즘

일상생활과 자료구조의 비교


전단(front)

후단(rear)

자료구조와 알고리즘

• 프로그램 = 자료구조 + 알고리즘 (예) 최대값 탐색 프로그램 = 배열+ 순차탐색


알고리즘

알고리즘


- 알고리즘(Algorithm)
 - 컴퓨터로 문제를 풀기 위한 단계적인 절차
 - 특정 작업을 수행하기 위한 명령어들의 집합
- 알고리즘이 되기 위한 5 가지 조건


	조건	설명
1	입력(input)	외부에서 제공되는 데이터가 0개 이상 있다.
2	출력(output)	적어도 한 가지 이상의 결과를 생성한다.
3	명확성(definiteness)	알고리즘을 구성하는 각 명령어들은 그 의미가 명백하고 모호하지 않아야 한다.
4	유한성(ifiniteness)	알고리즘의 명령대로 순차적인 실행을 하면 언젠가는 반드시 실행이 종료되어야 한다.
5	유효성(effectiveness)	원칙적으로 모든 명령들은 오류가 없이 실행 가능해야 한다.

알고리즘의 기술 방법

- ① 영어나 한국어와 같은 자연어
- ② 흐름도(flow chart)
- ③ 유사 코드(pseudo-code)
- ④ C와 같은 프로그래밍 언어 (예) 배열에 🔯 최대값 찾기 알고리즘


자연어로 표기된 알고리즘

- 인간이 읽기가 쉽다.
- 그러나 자연어의 단어들을 정확하게 정의하지 않으면 의미 전달이 모호해질 우려가 있다.


(예) 배열에서 최대값 찾기 알고리즘

ArrayMax(A,n)

- 1. 배열 A의 첫번쨰 요소를 변수 tmp에 복사
- 2. 배열 A의 다음 요소들을 차례대로 tmp와 비교하면 더 크면 tmp로 복사
- 3. 배열 A의 모든 요소를 비교했으면 tmp를 반환

흐름도로 표기된 알고리즘

- 직관적이고 이해하기 쉬운 알고리즘 기술 방법
- 그러나 복잡한 알고리즘의 경우, 상당히 복잡해짐.


유사코드로 표현된 알고리즘

- 알고리즘의 고수준 기술 방법 으로 알고리즘 기술에 가장 많 이 사용
- 자연어보다는 더 구조적인 표 현 방법이며, 프로그래밍 언어 보다는 덜 구체적인 표현 방법 임
- 프로그램을 구현할 때의 여러 가지 문제들을 감출 수 있다.
 즉 알고리즘의 핵심적인 내용 에만 집중할 수 있다.

```
\begin{aligned} & \text{ArrayMax}(A, n) \\ & \text{tmp} \leftarrow A[0]; \\ & \text{for } i \leftarrow 1 \text{ to } n\text{-}1 \text{ do} \\ & \text{if } \text{tmp} < A[i] \text{ then} \\ & \text{tmp} \leftarrow A[i]; \\ & \text{return tmp}; \end{aligned}
```

대입 연산자가 ←임을 유의

C로 표현된 알고리즘

- 알고리즘의 가장 정확한 기술이 가능
- 반면 실제 구현시의 많은 구체적인 사항들이 알고리즘의 핵심적인 내용들의 이해를 방해할 수 있다.

```
#define MAX_ELEMENTS 100
 //자료구조
int score[MAX_ELEMENTS];
int find_max_score(int n)
 int i, tmp;
 tmp=score[0];
 //알고리즘
 for(i=1;i<n;i++){
 if( score[i] > tmp ){
 tmp = score[i];
 return tmp;
```


알고리즘의 성능분석

- 성능 평가 프로그램의 성능 평가(performance evaluation)를 하기 위한 알고리즘의 효율성
- 공간적 효율성과 시간적인 효율성 고려
 - 공간 효율성: 프로그램의 공간 복잡도(space complexity)
 - 프로그램을 실행시켜 완료하는 데 필요한 공간의 양
 - 공간 복잡도 = 고정 공간 + 가변 공간
 - 시간 효율성: 프로그램의 시간 복잡도(time complexity)
 - 프로그램을 실행시켜 완료하는데 필요한 컴퓨터 시간의 양
 - 시간 복잡도 = 컴파일 시간 + 실행 시간

알고리즘의 성능분석


- 알고리즘의 성능 분석 기법
 - 수행 시간 측정
 - 두개의 알고리즘의 실제 수행 시간을 측정하는 것
 - 실제로 구현하는 것이 필요
 - 동일한 하드웨어를 사용하여야 함


- 알고리즘의 복잡도 분석
 - 시간 복잡도 분석: 수행 시간 분석
 - 직접 구현하지 않고서도 수행 시간을 분석하는 것
 - 알고리즘이 수행하는 연산의 횟수를 측정하여 비교
 - 일반적으로 연산의 횟수는 n의 함수
 - 공간 복잡도 분석:
 - 수행시 필요로 하는 메모리 공간 분석

수행시간측정


- 컴퓨터에서 수행시간을 측정하는 방법에는 주로 clock 함수가 사용된다.
- clock_t clock(void);
 - clock 함수는 호출되었을 때의 시스템 시각을 CLOCKS_PER_SEC 단위로 반환
- 수행시간을 측정하는 전형적인 프로그램

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
void main( void )
  clock_t start, finish;
  double duration;
  start = clock();
  // 수행시간을 측정하고 하는 코드....
 // ....
  finish = clock();
  duration = (double)(finish - start) / CLOCKS_PER_SEC;
  printf("%f 초입니다.\n", duration);
```


복잡도 분석

- 시간 복잡도는 알고리즘을 이루고 있는 연산들이 몇 번이나 수행되는지를 숫자로 표시
- 알고리즘이 수행하는 연산의 개수를 계산하여 두 개의 알고리즘을 비교할 수 있다.
 - 산술 연산, 대입 연산, 비교 연산, 이동 연산의 기본적인 연산:
 - 연산의 실행횟수
- 연산의 수행횟수는 고정된 숫자가 아니라 입력의 개수 n에 대한 함수
 ->시간복잡도 함수라고 하고 T(n) 이라고 표기한다.


복잡도 분석의 예


• N을 N번 더하는 문제:

각 알고리즘이 수행하는 연산의 개수를 세어 본다. 단 for 루프 제어 연산은 고려하지 않음.

알고리즘 A	알고리즘 B	알고리즘 C
sum ←n*n;	sum ← 0; for i ← 1 to n do sum ←sum + n;	sum ← 0; for i←1 to n do for ←1 to n do sum ←sum + 1;

	알고리즘 A	알고리즘 B	알고리즘 C
대입연산	1	n + 1	n*n + 1
뎟셈연산		n	n*n
곱셈연산	1		
나눗셈연산			
전체연산수	2	2n + 1	2n ² + 1

연산의 횟수를 그래프로 표현


시간복잡도 함수 계산

 코드를 분석해보면 수행되는 연산들의 횟수를 입력 크기의 함수로 만들 수 있다.

```
ArrayMax(A,n)


tmp ← A[0];
for i←1 to n-1 do
 if tmp < A[i] then
 tmp ← A[i];
return tmp;


1번의 대입 연산
루프 제어 연산은 제외
n-1번의 비교 연산
n-1번의 대입 연산(최대)
1번의 반환 연산
총 연산수= 2n(최대)
```

빅오 표기법

- 자료의 개수가 많은 경우에는 차수가 가장 큰 항이 가장 영향을 크게 미치고 다른 항들은 상대적으로 무시될 수 있다.
 - (예) n=1,000 일 때, T(n)의 값은 1,001,001이고 이중에 서 첫 번째 항인 n^2 의 값이 전체의 약 99%인 1,000,000이고 두 번째 항의 값이 1000으로 전체의 약 1%를 차지한다.
- 따라서 보통 시간복잡도 함수에서 가장 영향을 크게 미치는 항만을 고려하면 충분하다.
- 빅오표기법: 연산의 횟수를 대략적(점근적)으로 표기 연산의 횟수
 한 것
- 두개의 함수 f(n)과 g(n)이 주어졌을 때,
 모든 n≥n₀에 대하여 |f(n)| ≤ c|g(n)|을 만족하는 2개의 상수 c와 n₀가 존재하면 f(n)=O(g(n))이다.
- 빅오는 함수의 상한을 표시한다.
 - (예) n≥5 이면 2n+1 <10n 이므로 2n+1 = O(n)

n=1000인 경우


빅오 표기법

- 빅-오(Big-Oh) 표기법 순서
 - ■실행 빈도수를 구하여 실행시간 함수 찾기
 - ■실행시간 함수의 값에 가장 큰 영향을 주는 n에 대한 항을 선택하여
 - ■계수는 생략하고 *O* (Big-Oh)의 오른쪽 괄호 안에 표시


▶예제

- 실행시간 함수: 3n+2
- n에 대한 항을 선택 : 3n
- 계수 4는 생략하고 O (Big-Oh)의 오른쪽 괄호 안에 표시 : O(n)

성능 분석

 다음의 빅오 표기법은 가장 많이 사용되는 것으로서 실행시간이 빠른 순서대로 기술한 것이다.

빅오 표기법	명칭	실행시간
0(1)	상수	A
O(log n)	로그형	
O(n)	선형	
O(nlog n)	선형로그형	위로 갈수록
$O(n^2)$	2차형	실행시간이 빠르고
$O(n^3)$	3차형	효율적이다.
O(2 ⁿ)	지수형	
O(n!)	팩토리얼형	I


빅오 표기법의 종류

リンドン	n					
시간복잡도	1	2	4	8	16	32
1	1	1	1	1	1	1
logn	0	1	2	3	4	5
n	1	2	4	8	16	32
nlogn	0	2	8	24	64	160
n²	1	4	16	64	256	1024
n³	1	8	64	512	4096	32768
2 ⁿ	2	4	16	256	65536	4294967296
n!	1	2	24	40326	20922789888000	26313×10 ³³

빅오 표기법이외의 표기법

• 빅오메가 표기법(Big Omega, Ω)


-빅오메가(Big Omega, Ω) 표기법은 빅오 기호의 반대개념이다. 알고리즘 수행 시간의 하한(Lower Bound)으로서 "최소한 이만한 시간은 걸린다"라는 의미이다.

최선, 평균, 최악의 경우

• 알고리즘의 수행시간은 입력 자료 집합에 따라 다를 수 있다.

(예) 정렬 알고리즘의 수행 시간은 입력 집합에 따라 다를 수 있다.

- 최선의 경우(best case): 수행 시간이 가장 빠른 경우
- 평균의 경우(average case): 수행시간이 평균적인 경우
- 최악의 경우(worst case): 수행 시간이 가장 늦은 경우


- 최선의 경우: 의미가 없는 경우가 많다.
- 명균적인 경우: 계산하기가 상당히 어려움.
- 최악의 경우: 가장 널리 사용된다. 계산 하기 쉽고 응용에 따라서 중요한 의미른 가질 수도 있다.

최선, 평균, 최악의 경우

- (예) 순차탐색
- 최선의 경우: 찾고자 하는 숫자가 맨앞에 있는 경우

∴ O(1)

최악의 경우: 찾고자 하는 숫자가 맨뒤에 있는 경우

∴ O(n)

• 평균적인 경우: 각 요소들이 균일하게 탐색 된다고 가정하면

$$(1+2+...+n)/n=(n+1)/2$$

∴ O(n)


자료 구조의 C언어 표현방법

- 자료구조와 관련된 데이터들을 구조체로 정의
- 연산을 호출할 경우, 이 구조체를 함수의 파라미터로 전달 (예)

```
// 자료구조 스택과 관련된 자료들을 정의
 자료구조의 요소
typedef int element;←
typedef struct {
 int top;
 element stack[MAX_STACK_SIZE]; 
 관련된 데이터를 구조체
} StackType;
 로 정의
// 자료구조 스택과 관련된 연산들을 정의
void push(StackType *s, element item)
 if( s->top >= (MAX_STACK_SIZE -1)){
 연산을 호출할때 구조체를
 stack_full();
 학수의 파라미터로 전달
 return;
 s->stack[++(s->top)] = item;
```

자료구조 기술규칙

- 상수
 - 대문자로 표기
 - (예) #define MAX_ELEMENT 100
- 변수의 이름
 - 소문자를 사용하였으며 언더라인을 사용하여 단어와 단어를 분리
 - (예) int increment; int new_node;
- 함수의 이름
 - 동사를 이용하여 함수가 하는 작업을 표기
 - (예) int add(ListNode *node) // 혼동이 없는 경우
 - int list_add(ListNode *node) //혼동이 생길 우려가 있는 경우
- typedef의 사용
 - C언어에서 사용자 정의 데이터 타입을 만드는 경우에 쓰이는 키워드
 - (예) typedef int element;

```
typedef struct ListNode { typedef <새로운 타입의 정의> <새로운 타입 이름>; element data;
```

struct ListNode *link;

} ListNode;

