자료구조(Data Structures)

2장. 순환

담당 교수 : 조 미경

이번 장에서 학습할 내용

- * 순환(재귀)이란?
- * 순환알고리즘의 구조 이해
- * 순환 호출 사용시 주의점 이해
- * 순환 알고리즘이 적용되는 문제들
 - 팩토리얼 예
 - 피보나치 예
 - 하노이탑 예

교과목: 자료구조 2/26

순환(recursion)이란?

- 알고리즘이나 함수가 수행 도중에 자기 자신을 다시 호출하여 문제를 해결하는 기법
- 정의자체가 순환적으로 되어 있는 경우에 적합한 방법

교과목: 자료구조 3/26

순환(recursion)의 예

• (예제)
• 팩토리얼 값 구하기
$$n! = \begin{cases} 1 & n = 0 \\ n*(n-1)! & n \ge 1 \end{cases}$$

▶ 피보나치 수열
$$fib(n) = \begin{cases} 0 & if n = 0 \\ 1 & if n = 1 \end{cases}$$

$$fib(n-2) + fib(n-1) & otherwise$$

if
$$n =$$

▶ 하노이의 탑

hanoi(n)
$$= \begin{cases} 2, & \text{if } n = 1 \\ 2 \times \text{hanoi}(n - 1) + 1, & \text{if } n \geq 2 \end{cases}$$

▶ 이진탐색

팩토리얼 프로그래밍 #1

● 팩토리얼의 정의

$$n! = \begin{cases} 1 & n = 0 \\ n * (n-1)! & n \ge 1 \end{cases}$$

- 팩토리얼 프로그래밍 #1:
 - ▶ 위의 정의대로 구현
 - ▶ (n-1)! 팩토리얼을 구하는 서브 함수 factorial_n_1를 따로 제작


```
int factorial(int n)
{
 if( n<= 1 ) return(1);
 else return (n * factorial_n_1(n-1) );
}</pre>
```

교과목: 자료구조 5/26

팩토리얼 프로그래밍 #2

- 팩토리얼 프로그래밍 #2:
 - ▶ (n-1)! 팩토리얼을 현재 작성중인 함수를 다시 호출하여 계산(순환 호출)

```
int factorial(int n)
{
 if( n <= 1 ) return(1);
 else return (n * factorial(n-1) );
}</pre>
```


순환호출순서

● 팩토리얼 함수의 호출 순서

```
factorial(3) = 3 * factorial(2)
= 3 * 2 * factorial(1)
= 3 * 2 * 1
= 6
```

```
factorial(3)
  if(3 \le 1) return 1;
  else return (3 * factorial(3-1));
factorial(2)
  if( 2 \le 1 ) return 1;
 else return (2 * factorial(2-1));
factorial(1)
  if( 1 \le 1 ) return 1;
```

순환 알고리즘의 구조

- 순환 알고리즘은 다음과 같은 부분들을 포함한다.
 - ▶ 순환 호출을 하는 부분
 - ▶ 순환 호출을 멈추는 부분

```
int factorial(int n)
{

if( n <= 1 ) return 1

순환을 멈추는 부분

else return n * factorial(n-1) ★


순환호출을 하는 부분
}
```

- 만약 순환 호출을 멈추는 부분이 없다면?.
 - 시스템 오류가 발생할 때까지 무한정 호출하게 된다.

교과목 : 자료구조 8/26

순환 <-> 반복

- 컴퓨터에서의 되풀이
 - ▶ 순환(recursion): 순환 호출 이용
 - ▶ 반복(iteration): for나 while을 이용한 반복
- 대부분의 순환은 반복으로 바꾸어 작성할 수 있다.
- 순환
 - 순환적인 문제에서는 자연 스러운 방법
 - 함수 호출의 오버헤드
- 반복
 - 수행속도가 빠르다.
 - 순환적인 문제에 대해서는 프로그램 작성이 아주 어려 울 수도 있다.

팩토리얼의 반복적 구현

```
n! = \begin{cases} 1 & n = 1 \\ n*(n-1)*(n-2)*\cdots*1 & n \ge 2 \end{cases}
```

```
int factorial_iter(int n)
{
 int k, v=1;
 for(k=n; k>0; k--)
 v = v*k;
 return(v);
}
```

교과목 : 자료구조 10/26

- 순환적인 방법이 반복적인 방법보다 더 효율적인 예
- 숫자 x의 n제곱 값을 구하는 문제: xⁿ
- 반복적인 방법

```
double slow_power(double x, int n)
{
 int i;
 double r = 1.0;
 for(i=0; i<n; i++)
 r = r * x;
 return(r);
}</pre>
```

교과목 : 자료구조 11/26

• 순환적인 방법

```
즉 n이 짝수이면 다음과 같이 계산하는 것이다. power(x, n) = power(x^2, n / 2) = (x^2)^{n/2} \\ = x^{2(n/2)} \\ = x^n 만약 n이 홀수이면 다음과 같이 계산하는 것이다. power(x, n) = x \cdot power(x^2, (n-1) / 2) = x \cdot (x^2)^{(n-1)/2} \\ = x \cdot x^{n-1}
```

 $= x^n$

2¹⁰을 계산하는 과정

```
power(2, 10) 10이 짝수이므로
  power(4, 5) 5가 홀수이므로
 power(16, 2) 2가 짝수이므로
 power(256, 1) 1가 홀수이므로
 power(65536, 0)
 return 1;
 return 256;
 return 256;
  return 1024;
return 1024;
```

교과목 : 자료구조 13/26

• 순환적인 방법

```
double power(double x, int n)
{
 if( n==0 ) return 1;
 else if ( (n%2)==0 )
 return power(x*x, n/2);
 else return x*power(x*x, (n-1)/2);
}
```

교과목 : 자료구조 14/26

거듭제곱 값 프로그래밍 분석

- 순환적인 방법의 시간 복잡도
 - ▶ 만약 n이 2의 제곱이라고 가정하면 다음과 같이 문제의 크기 가 줄어든다.

$$2^{n} \rightarrow 2^{n-1} \rightarrow \cdots 2^{2} \rightarrow 2^{1} \rightarrow 2^{0}$$

• 반복적인 방법과 순환적인 방법의 비교

	반복적인 함수 slow_power	순환적인 함수 power
시간복잡도	O(n)	O(logn)
실제수행속도	7.17 	0.47초

교과목 : 자료구조 15/26

피보나치 수열의 계산 #1

- 순환 호출을 사용하면 비효율적인 예
- 피보나치 수열

• 순환적인 구현

```
int fib(int n)
{
 if( n==0 ) return 0;
 if( n==1 ) return 1;
 return (fib(n-1) + fib(n-2));
}
```

교과목 : 자료구조 16/26

피보나치 수열의 계산 #2

- 순환 호출을 사용했을 경우의 비효율성
 - ▶ 같은 항이 중복해서 계산됨
 - ▶ 예를 들어 fib(6)을 호출하게 되면 fib(3)이 4번이나 중복되어서 계산됨
 - ▶ 이러한 현상은 n이 커지면 더 심해짐

교과목: 자료구조 17/26

피보나치 수열의 반복구현

• 반복 구조를 사용한 구현


```
fib_iter(int n)
 if( n < 2 ) return n;
 else {
 int i, tmp, current=1, last=0;
 for(i=2;i<=n;i++){
 tmp = current;
 current = current + last;
 last = tmp;
 return current;
```


교과목: 자료구조 18/26

하노이 탑 문제

- 반복적으로 구현하기 매우 어렵지만 순환적으로는 간단 히 해결할 수 있는 문제
- 문제는 막대 A에 쌓여있는 원판 n개를 막대 C로 옮기는 것이다. 단 다음의 조건을 지켜야 한다.
 - ▶ 한 번에 하나의 원판만 이동할 수 있다
 - ▶ 맨 위에 있는 원판만 이동할 수 있다
 - ▶ 크기가 작은 원판 위에 큰 원판이 쌓일 수 없다.
 - ▶ 중간의 막대를 임시적으로 이용할 수 있으나 앞의 조건들을 지켜 야 한다.

교과목 : 자료구조 19/26

하노이 탑 문제

- 하노이 탑 문제 풀이 과정
 - ▶ 원반의 개수가 4개 일 때

교과목: 자료구조 20/26

n=3인 경우의 해답

교과목: 자료구조 21/26

일반적인 경우에는?

교과목 : 자료구조 22/26

남아있는 문제는?

- 자 그러면 어떻게 n-1개의 원판을 A에서 B로, 또 B에서 C로 이동하는가?
- (힌트) 우리의 원래 문제가 n개의 원판을 A에서 C로 옮기 는 것임을 기억하라.
- 따라서 지금 작성하고 있는 함수의 파라미터를 n-1로 바꾸 어 순환 호출하면 된다.

교과목: 자료구조 23/26

남아있는 문제는?

```
// 막대 from에 쌓여있는 n개의 원판을 막대 tmp를 사용하여
// 막대 to로 옮긴다.
void hanoi_tower(int n, char from, char tmp, char to)
 if (n==1){
 from에서 to로 원판을 옮긴다.
 else{
 hanoi_tower(n-1, from, to, tmp);
 from에 있는 한 개의 원판을 to로 옮긴다.
 hanoi_tower(n-1, tmp, from, to);
```

교과목: 자료구조 24/26

하노이탑 최종 프로그램

n-1개의 원판을 A에서 B로 옮기고 n번째 원판을 A에서 C
 로 옮긴 다음, n-1개의 원판을 B에서 C로 옮기면 된다.

```
#include <stdio.h>
void hanoi_tower(int n, char from, char tmp, char to)
 if( n==1 ) printf("원판 1을 %c 에서 %c으로 옮긴다.\n",from,to);
  else {
 hanoi_tower(n-1, from, to, tmp);
 printf("원판 %d을 %c에서 %c으로 옮긴다.\n",n, from, to);
 hanoi_tower(n-1, tmp, from, to);
main()
  hanoi_tower(4, 'A', 'B', 'C');
```

교과목: 자료구조 25/26

하노이 탑 수행 결과

- 4개의 원반에 대해 이동이 이루어짐 (2⁴-1 = 15회 이동)
- a, b, c는 기둥 이름

교과목 : 자료구조 26/26

연습문제 1

 다음 함수를 recursive(5)로 호출 했을 때, 화면에 출력되는 내용과 반환 값을 구하라.

```
void recursive( int n)
{
 if( n != 1 ) recursive( n-1 );
 printf("%d\n", n );
}
```

연습문제 2

- 다음을 계산하는 순환적인 프로그램을 작성하라.
 - ▶ $1+2+3+\cdots+n$

▶ $1+1/2+1/3+\cdots+1/n$