자료구조(Data Structures)

1장. 자료구조와 알고리즘

담당 교수 : 조 미경

이번 장에서 학습할 내용

- * 자료구조와 알고리즘 개념이해
- * 추상데이터타입이란?
- * 시간복잡도란?
- * 빅오 표기법이란?
- * 알고리즘 분석

교과목: 자료구조 2/34

일상생활에서의 사물의 표현

해야할일 리스트

도로 혹은 지도

조직도 혹은 가계도

일상생활에서 데이터 예

Ticket Box

일상생활의 사물과 자료구조의 비교

일상생활에서의 예	자료구조
물건을 쌓아두는 것	스택
영화관 매표소의 줄	큐
할일 리스트	리스트
영어사전	사전,
	탐색구조
지도	그래프
조직도	트리

자료구조와 알고리즘

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

자료구조 score[] 80 70 90 30

알고리즘

알고리즘

- **알고리즘(algorithm):** 컴퓨터로 문제를 풀기 위한 단계적인 절차
- 알고리즘의 조건
 - ▶ 입 력: 0개 이상의 입력이 존재하여야 한다.
 - ▶ 출 력 : 1개 이상의 출력이 존재하여야 한다.
 - ▶ 명백성 : 각 명령어의 의미는 모호하지 않고 명확 해야 한다.
 - 유한성 : 한정된 수의 단계 후에는 반드시 종료되어야 한다.
 - ▶ 유효성 : 각 명령어들은 실행 가능한 연산이어야 한다.

알고리즘의 기술 방법

- 영어나 한국어와 같은 자연어
- 흐름도(flow chart)
- 유사 코드(pseudo-code)
- C와 같은 프로그래밍 언어

(예) 배열에서 최대값 찾기 알고리즘

교과목: 자료구조 7/34

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 첫번째 요소를 변수 max에 복사
- 2. 배열 A의 다음 요소들을 차례대로 max와 비교하면 더 크면 max로 복사
- 3. 배열 A의 모든 요소를 비교했으면 max를 반환

교과목 : 자료구조 8/34

흐름도로 표기된 알고리즘

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

유사코드로 표현된 알고리즘

- 알고리즘의 고수준 기술 방법
- 자연어보다는 더 구조적인 표현 방법
- 프로그래밍 언어보다는 덜 구체 적인 표현방법
- 알고리즘 기술에 가장 많이 사용

교과목 : 자료구조 10/34

C로 표현된 알고리즘

- 알고리즘의 가장 정확한 기술이 가 능
- 구체적인 사항들이 알고리즘의 전체적 인 윤곽을 이해하 는데 방해가 될 수 있다.

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


교과목: 자료구조 11/34

데이터 타입, 추상 데이터 타입

- 데이터 타입(data type)
 - ▶ 데이터의 집합과 연산의 집합

```
(예)
```

```
int 데이터 타입 
연산: +, -, /, *, %
```


- 추상 데이터 타입(ADT: Abstract Data Type)
 - ▶ 데이터 타입을 추상적(수학적)으로 정의한 것
 - ▶ 데이터나 연산이 무엇(what)인가는 정의되지만 데이터나 연산을 어떻게(how) 컴퓨터 상에서 구현할 것인지는 정의되지 않는다.

교과목 : 자료구조 12/34

추상 데이터 타입의 정의

- 객체: 추상 데이터 타입에 속하는 객체가 정의된다.
- 연산: 이들 객체들 사이의 연산이 정의된다. 이 연산은 추상 데이터 타입과 외부를 연결하는 인터페이스의 역할을 한다.

교과목 : 자료구조 13/34

추상 데이터 타입의 예: 자연수


```
Nat_No
객체: 0에서 시작하여 INT_MAX까지의 순서화된 정수의 부분범위
연사:
 zero() ::= return 0;
 is_zero() ::= if (x) return FALSE;
 else return TRUE;
 add(x,y) ::= if((x+y) \le INT_MAX) return x+y;
 else return INT_MAX
 sub(x,y) ::= if (x< y) return 0;
 else return x-y;
 equal(x,y)::= if( x=y ) return TRUE;
 else return FALSE;
 successor(x)::= if( (x+y) <= INT_MAX )
 return x+1;
```

교과목: 자료구조 14/34

추상 데이터 타입과 VTR

- ■사용자들은 추상 데이터 타입이 제 공하는 연산만을 사용할 수 있다.
- ■사용자들은 추상 데이터 타입을 어떻게 사용하는지를 알아야 한다.
- ■사용자들은 추상 데이터 타입 내부 의 데이터를 접근할 수 없다.
- ■사용자들은 어떻게 구현되었는지 몰라도 이용할 수 있다.
- ●만약 다른 사람이 추상 데이터 타입의 구현을 변경하더라도 인터페이스가 변경되지 않으면 사용할 수 있다.

- ■VCR의 인터페이스가 제공하는 특정한 작업만을 할 수 있다.
- ■사용자는 이러한 작업들을 이해해야 한다. 즉 비디오를 시청하기 위해서는 무엇을 해야 하는지를 알아야 한다.
- ▶VCR의 내부를 볼 수는 없다.
- ■VCR의 내부에서 무엇이 일어나고 있는 지를 몰라도 이용할 수 있다.
- ▶ 누군가가 VCR의 내부의 기계장치를 교환한다고 하더라도 인터페이스만 바뀌지 않는 한 그대로 사용이 가능하다.

교과목 : 자료구조 15/34

알고리즘의 성능분석

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

- ▶ 직접 구현하지 않고서도 수행 시간을 분석하는 것
- ▶ 알고리즘이 수행하는 연산의 횟수를 측정하여 비교
- ▶ 일반적으로 연산의 횟수는 n의 함수
- ▶ **시간 복잡도 분석**: 수행 시간 분석
- ▶ <mark>공간 복잡도 분석:</mark> 수행 시 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 수행되는 지를 숫자로 표시
- 알고리즘이 수행하는 연산의 개수를 계산하여 두 개의 알고리즘을 비교할 수 있다.
- 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
덧셈연산		n	n*n
곱셈연산	1		
나눗셈연산			
전체연산수	2	2n + 1	2n ² + 1

교과목 : 자료구조 19/34

연산의 횟수를 그래프로 표현

교과목 : 자료구조 20/34

시간복잡도 함수 계산 예

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

```
 ArrayMax(A,n)

 tmp ← A[0];
 1번의 대입 연산

 for i←1 to n-1 do
 루프 제어 연산은 제외

 if tmp < A[i] then</td>
 n-1번의 비교 연산

 tmp ← A[i];
 n-1번의 대입 연산(최대)


 return tmp;
 1번의 반환 연산

 총 연산 수= 2n(최대)
```

교과목: 자료구조 21/34

빅오 표기법

- 자료의 개수가 많은 경우에는 차수가 가장 큰 항이 가장 영향을 크게 미치고 다른 항들은 상대적으로 무시될 수 있다.
- 따라서 보통 시간복잡도 함수에서 가장 영향을 크게 미치는 항만을 고려하면 충분하다.

(예) *n*=1,000 일 때, *T(n)*의 값은 1,001,001이고 이 중에서 첫 번째 항의 값이 전체의 약 99%인 1,000,000이고 두 번째 항의 값이 1000으로 전체의 약 1%를 차지한다.

교과목 : 자료구조 22/34

빅오 표기법

- **빅오표기법**: 연산의 횟수를 대략적(점근적)으로 표기한 것
- 두 개의 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 상한**을 표시한다.
 - ▶ (예) n≥5 이면 2n+1 < 10n 이므로 2n+1 = O(n)

교과목 : 자료구조 23/34

빅오 표기법의 예

예제 1.1 빅오 표기법

- f(n)=5이면 O(1)이다. 왜냐하면 $n_0=1$, c=10일 때, $n\geq 1$ 에 대하여 $5\leq 10$ •1이 되기 때문이다.
- f(n)=2n+1이면 O(n)이다. 왜냐하면 $n_0=2$, c=3일 때, $n\geq 2$ 에 대하여 $2n+1\leq 3n$ 이 되기 때문이다.
- $f(n)=3n^2+100$ 이면 $O(n^2)$ 이다. 왜냐하면 $n_0=100, \quad c=5$ 일 때, $n\geq 100$ 에 대하여 $3n^2+100\leq 5n^2$ 이 되기 때문이다.
- f(n)=5 2^n+10n^2+100 이면 $O(2^n)$ 이다. 왜냐하면 $n_0=1000$, c=10일 때, $n\geq 1000$ 에 대하여 5 $2^n+10n^2+100\leq 10$ 2^n 이 되기 때문이다.

빅오 표기법의 종류

- O(1): 상수형
- O(logn) : 로그형
- O(n) : 선형
- O(nlogn) : 로그선형
- O(n²): 2차형
- O(n³): 3차형
- O(n^k) : k차형
- O(2ⁿ):지수형
- O(n!): 팩토리얼형

빅오 표기법의 종류

ᅬᄁᅜᆛᅐᆉᆫ	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
n ²	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 표기법 이외의 표기법

- 빅오메가 표기법
 - , ▶ 모든 $n \ge n_0$ 에 대하여 $|f(n)| \ge c|g(n)|$ 을 만족하는 2개의 상수 c와 n_0 가 존재하면 $f(n) = \Omega(g(n))$ 이다.
 - ▶ 빅오메가는 함수의 하한을 표시한다.
 - ▶ (예) n ≥ 5 이면 2n+1 <10n 이므로 n = Ω(n)

교과목 : 자료구조 27/34

빅오 표기법이외의 표기법

• 빅세타 표기법

- ▶ 모든 $n \ge n_0$ 에 대하여 $c_1 |g(n)| \le |f(n)| \le c_2 |g(n)|$ 을 만족하는 3개의 상수 c_1 , c_2 와 n_0 가 존재하면 $f(n) = \theta(g(n))$ 이다.
 - ▶ 빅세타는 함수의 하한인 동시에 상한을 표시한다.
 - ▶ f(n)=O(g(n))이면서 f(n)= Ω(g(n))이면 f(n)= θ(n)이다.
 - ▶ (예) n ≥ 1이면 n ≤ 2n+1 ≤ 3n이므로 2n+1 = θ(n)

교과목 : 자료구조 28/34

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

교과목: 자료구조 29/34

최선, 평균, 최악의 경우

- (예) 순차탐색
- 최선의 경우: 찾고자 하는 숫자가 맨 앞에 있는 경우∴ O(1)
- 최악의 경우: 찾고자 하는 숫자가 맨 뒤에 있는 경우
 ∴ O(n)
- 평균적인 경우: 각 요소들이 균일 하게 탐색된다고 가정하면 (1+2+...+n)/n=(n+1)/2
 ∴ O(n)

교과목: 자료구조 30/34

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; 관련된 데이터를 구조체로 element stack[MAX_STACK_SIZE]; 정의 } StackType; // 자료구조 스택과 관련된 연산들을 정의 void push(StackType *s, element item) if(s->top >= (MAX_STACK_SIZE -1)){ 연산을 호출할때 구조체를 함 수의 파라미터로 전달 stack full(); 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

교과목: 자료구조 32/34

자료구조 기술규칙

- typedef의 사용
- C언어에서 사용자 정의 데이터 타입을 만드는 경우에 쓰이는 키워드

typedef <새로운 타입의 정의> <새로운 타입 이름>;

```
(예1) typedef int element;

(예2) typedef struct ListNode {
 element data;
 struct ListNode *link;
 } ListNode;
```

교과목: 자료구조 33/34

알고리즘과 프로그램의 차이

문제를 해결하기 위한 단계적인(계산적인) 절차

	알고리즘	프로그램
생성 도구	의사코드, 순서도, 자연언어	프로그래밍 언어
수행	계산모델(model of computation)	컴퓨터
유한성	한정된 단계 후 종료	종료되지 않는 프로그램도 있다.

교과목 : 자료구조 34/34

연습문제 1

- Boolean 추상 데이터 타입을 정의하고 다음과 같은 연산자를 포함시키자.
 - And
 - ▶ Or
 - ▶ Not
 - Xor

연습문제 2

- 다음 프로그램의 시간 복잡도를 빅오 표기법으로 나타내 보시오.
 - ▶ for(i=0; i<n; ++i) ++k;</pre>
 - for(i=1; i<n; i*=2) ++k;</pre>
 - ▶ for(i=1; i<n; i/=2) ++k;
 - for(i=1; i<n; i*=2)
 if(i%2 == 0) ++k;</pre>
 - for(i=1; i<n; i*=2)
 for(j=0; j<n;++j) ++k;</pre>
 - for(i=1; i<n; i*=2)
 for(j=0; j<n;++j) ++k;
 for(r=0; r < 10; ++r) ++k;</pre>