제3장 분할 정복 알고리즘


분할 정복 (Divide-and-Conquer) 알고리즘

- 주어진 문제의 입력을 분할하여 문제를 해결 (정복)하는 방식의 알고리즘
- 분할한 입력에 대하여 동일한 알고리즘을 적용하여 해를 계산하며, 이들의 해를 취합하여 원래 문제의 해를 얻는다.
- 분할된 입력에 대한 문제를 부분문제 (subproblem)라고 하고, 부분 문제의 해를 부분해라고 한다.
- 부분문제는 더 이상 분할할 수 없을 때까지 계속 분할한다.
 - 또는 충분히 간단한 문제가 될 때까지

부분 문제


• 크기가 n인 입력을 3개로 분할하고, 각각 분할된 부분 문제의 크기가 n/2라고 하면, 아래의 그림처럼 문제가 분할된다.


- 입력 크기가 n일 때 총 몇 번 분할하여야 더 이상 분할할 수 없는 크기인 1이 될까?
- 답을 계산하기 위해서 총 분할한 횟수= k라고 하자.
- 1번 분할 후 각각의 입력 크기가 n/2
- 2번 분할 후 각각의 입력 크기가 n/22
- ...
- k번 분할 후 각각의 입력 크기가 n/2^k
- 따라서 n/2k = 1일 때 더 이상 분할할 수 없다.
- $k = \log_2 n \cap \Gamma$.

정복 과정

 대부분의 분할 정복 알고리즘은 문제의 입력을 단순히 분할만 해서는 해를 구할 수 없다.

• 따라서 분할된 부분 문제들을 정복해야 한다. 즉, 부분해를 찾아야 한다.

 정복하는 방법은 문제에 따라 다르나 일반적으로 부분 문제들의 해를 취합하여 보다 큰 부분 문제의 해를 구한다. 분할 과정


정복 (취합) 과정

분할 정복 알고리즘의 분류

- 문제가 a개로 분할되고, 부분 문제의 크기가 1/b로 감소하는 알고리즘:
 - a=b=2인 경우 합병 정렬 (3.1절), 최근접 점의 쌍 찾기 (3.4절), 공제선 문제 (연습문제 25)
 - a=3, b=2 큰 정수의 곱셈 (연습문제 21)
 - a=4, b=2 큰 정수의 곱셈 (연습문제 20)
 - a=7, b=2인 경우, 스트라센(Strassen)의 행렬 곱셈 알고리 즘 (연습문제 22)

- 문제가 2개로 분할, 부분문제의 크기가 일정하지 않은 크기로 감소하는 알고리즘: 퀵 정렬 (3.2절)
- 문제가 2개로 분할, 그 중에 1개의 부분 문제는 고 려할 필요 없으며, 부분 문제의 크기가 1/2로 감소 하는 알고리즘: 이진탐색 (1.2절)
- 문제가 2개로 분할, 그 중에 1개의 부분문제는 고 려할 필요 없으며, 부분문제의 크기가 일정하지 않 은 크기로 감소하는 알고리즘: 선택 문제 알고리즘 (3.3절)
- 부분문제의 크기가 1, 2개씩 감소하는 알고리즘: 삽입 정렬 (6.3절), 피보나치 수 (3.5절) 등

3.1 합병 정렬

- 합병 정렬 (Merge Sort)은 입력이 2개의 부분 문제로 분할, 부분문제의 크기가 1/2로 감소하는 분할 정복 알고리즘
- n개의 숫자들을 n/2개씩 2개의 부분문제로 분할하고, 각각의 부분문제를 재귀적으로 합병 정렬한 후, 2개의 정렬된 부분을 합병하여 정렬 (정복)한다.
- 합병 과정이 (문제를) 정복하는 것이다.

합병 (merge)

 2개의 각각 정렬된 숫자들을 1개의 정렬된 숫자들 로 합치는 것

배열 A: 6 14 18 20 29

⇒ 배열 C: 1 2 6 14 15 18 20 25 29 30 45


배열 B: 1 2 15 25 30 45

합병 정렬 알고리즘

```
MergeSort(A, p, q)
입력: A[p] ~ A[q]
출력: 정렬된 A[p] ~ A[a]
1. if (p < q) { // 배열의 원소의 수가 2개 이상이면
 k = |(p + q) / 2| // k: 반으로 나누기 위한 중간 원소의 인덱스
2.
 MergeSort(A, p, k) // 앞부분 재귀 호출
3.
4. MergeSort(A, k + 1, q) // 뒷부분 재귀 호출
 A[p] ~ A[k]와 A[k + 1] ~ A[q]를 합병한다.
5.
```

- Line 1에서는 정렬할 부분의 원소의 수 (n)가 2개 이상 일 때에만 다음 단계 수행.
 - 만일 n=1이면, 그 자체로 정렬된 것이므로 어떤 수행할 필요 없이 이전 호출했던 곳으로 리턴
- Line 2에서는 정렬할 부분의 원소들을 1/2로 나누기 위해, k = [(p + q) / 2]를 계산. 즉, 원소의 수가 홀수인 경우에는 k는 소수점 이하는 버림
- Line 3 ~ 4에서는 MergeSort(A, p, k)와 MergeSort(A, k + 1, q)를 재귀 호출하여 각각 정렬
- Line 5에서는 line 3 ~ 4에서 각각 정렬된 부분을 임시 배열에 합병한다.
 - 합병 과정의 마지막에는 임시 배열에 있는 합병된 원소들을 배열 A로 복사.
 - 즉, 임시 배열 B[p]~B[q]를 A[p]~A[q]로 복사.

• 입력 크기가 n = 8인 배열 A = [37, 10, 22, 30, 35, 13, 25, 24]에 대하여


함수 merge() code

```
def merge(arr, p, k, q):
  c = []
  i = p
  i = k+1
  while i \le k and j \le q:
 if arr[i] < arr[j]:</pre>
 c.append(arr[i])
 i += 1
 elif arr[i] > arr[j]:
 c.append(arr[j])
 i += 1
 else:
 c.append(arr[i])
 c.append(arr[j])
 i += 1
 i += 1
```

```
while i \le k:
  c.append(arr[i])
  i += 1
while j \le q:
  c.append(arr[j])
  i += 1
j = 0
for i in range(p, q+1):
  arr[i] = c[j]
  i += 1
```

test code

```
def merge(arr, p, k, q):
 ...

alist = [2, 4, 6, 9, 1, 3, 6, 7]
merge(alist, 0, 3, 7)
print(alist)
```

함수 mergeSort()와 test code


```
def mergeSort(arr, p, q):
  if p < q:
 k = (p + q)//2
 mergeSort(arr, p, k)
 mergeSort(arr, k+1, q)
 merge(arr, p, k, q)
alist = [4, 7, 2, 1, 5, 8, 6, 3, 9]
mergeSort(alist, 0, 8)
print(alist)
```

연습 문제 (작은 과제 2-3)


- 입력 배열 [6, 1, 3, 9, 4, 5, 8, 2, 7]에 대해 앞의 13쪽 그림과 같이 합병 정렬을 수행하시오.
 - 그림을 통해 합병 정렬 과정을 보이시오.
 - 종이에 작성했으면 스마트폰으로 찍어, 스냅샷을 제출

시간복잡도

- 분할하는 부분은 배열의 중간 인덱스 계산과 2번의 재귀 호출이므로 O(1) 시간 소요
- 합병의 수행 시간은 입력의 크기에 비례. 즉, 2개의 정렬된 배열 A와 B의 크기가 각각 n과 m이라면, 최대 비교 횟수= (n+m-1).


- 각 층을 살펴보면 모든 숫자(즉, n=8개의 숫자)가 합 병에 참여
- 합병은 입력 크기에 비례하므로 각 층에서 수행된 비교 횟수는 O(n)


- 층수를 세어보면, 8개의 숫자를 반으로, 반의 반으로, 반의 반으로 나눈다.
- 이 과정을 통하여 3층이 만들어진다.

입력 크기	예	えら
n	8	
n/2	4	1층
n/4 = n/2 ²	2	2층
$n/8 = n/2^3$	1	3층

- 입력의 크기가 n일 때 몇 개의 층이 만들어질까?
- n을 계속하여 1/2로 나누다가, 더 이상 나눌 수 없는 크기인 1이 될 때 분할을 중단한다.
- 따라서 k번 1/2로 분할했으면 k개의 층이 생기는 것이고, k는 n=2^k으로 부터 log₂n임을 알 수 있다.
- 합병 정렬의 시간복잡도:

(층수) x O(n) = log₂n x O(n) = O(nlogn)

합병 정렬의 단점

- 합병 정렬의 공간 복잡도: O(n)
- 입력을 위한 메모리 공간 (입력 배열)외에 추가로 입력과 같은 크기의 공간 (임시 배열)이 별도로 필요.
- 2개의 정렬된 부분을 하나로 합병하기 위해, 합병된 결과를 저장할 곳이 필요하기 때문

응용


- 합병 정렬은 외부정렬의 기본이 되는 정렬 알고리 즘이다.
- 연결 리스트에 있는 데이터를 정렬할 때에도 퀵 정 렬이나 힙 정렬 보다 훨씬 효율적이다.
- 멀티코어 (Multi-Core) CPU와 다수의 프로세서로 구성된 그래픽 처리 장치 (Graphic Processing Unit) 의 등장으로 정렬 알고리즘을 병렬화하는 데에 합 병 정렬 알고리즘이 활용

3.2 퀵 정렬


• 퀵 정렬 (Quick Sort)은 분할 정복 알고리즘으로 분류되나, 사실 알고리즘이 수행되는 과정을 살펴보면 정복 후 분할하는 알고리즘이다.

 퀵 정렬 알고리즘은 문제를 2개의 부분문제로 분할하는데, 각 부분문제의 크기가 일정하지 않은 형태의 분할 정복 알고리즘

- 퀵 정렬은 피봇 (pivot)이라 일컫는 배열의 원소(숫자)를 기준으로 피봇보다 작은 숫자들은 왼편으로, 피봇보다 큰 숫자들은 오른편에 위치하도록 분할하고, 피봇을 그 사이에 놓는다.
- 퀵 정렬은 분할된 부분문제들에 대하여서도 위와 동일한 과정을 재귀적으로 수행하여 정렬


 피봇은 분할된 왼편이나 오른편 부분에 포함되지 않는다. 피봇이 60이라면, 60은 [20 40 10 30 50]과 [70 90 80] 사이에 위치한다.


퀵 정렬 알고리즘

QuickSort(A, left, right)

입력: 배열 A[left]~A[right]

출력: 정렬된 배열 A[left]~A[right]

- 1. if (left < right) {
- 피봇을 A[left]~A[right] 중에서 선택하고, 피봇을 A[left]와 자리를 바꾼 후, 피봇과 배열의 각 원소를 비교하여 피봇보다 작은 숫자들은 A[left]~A[p-1]로 옮기고, 피봇보다 큰 숫자들은 A[p+1]~A[right]로 옮기며, 피봇은 A[p]에 놓는다.
- 3. QuickSort(A, left, p-1) // 피봇보다 작은 그룹
- 4. QuickSort(A, p+1 right) // 피봇보다 큰 그룹 }

- Line 1에서는 배열 A의 가장 왼쪽 원소의 인덱스 (left)가 가장 오른쪽 원소의 인덱스(right)보다 작으면, line 2~4에서 정렬을 수행한다. 만일 그렇지 않으면 1개의 원소를 정렬하는 경우. 1개의 원소는 그 자체가 이미 정렬되어 있므로, line 2~4의 정렬과정을 수행할 필요 없이 그대로 호출을 마친다.
- Line 2에서는 A[left]~A[right]에서 피봇을 선택하고, 배열 A[left+1]~A[right]의 원소들을 피봇과 비교하여, 피봇보다 작은 그룹인 A[left]~A[p-1]과 피봇보다 큰 그룹인 A[p+1]~A[right]로 분할하고 A[p]에 피봇을 위치시킨다. 즉, p는 피봇이 위치한 배열 A의인덱스이다.

- Line 3에서는 피봇보다 작은 그룹인 A[left]~A[p-1]
 을 재귀적으로 호출한다.
- Line 4에서는 피봇보다 큰 숫자들은 A[p+1]~A[right]
 를 재귀적으로 호출한다.


QuickSort(A,0,11) 호출

0	1	2	3	4	5	6	7	8	9	10	11
6	3	11	9	12	2	8	15	18	10	7	14

피봇 A[6]=8이라면, line 2에서 아래와 같이 차례로 원소들의 자리를 바꾼다. 먼저 피봇을 가장 왼쪽으로 이동시킨다.

											11
8	3	11	9	12	2	6	15	18	10	7	14

 그 다음엔 피봇보다 큰 수와 피봇보다 작은 수를 다음과 같이 각각 교환


• line 3에서 QuickSort(A,0,4-1) = QuickSort(A,0,3)이 호출되고, 그 다음 line 4에서 QuickSort(A,4+1,11) = QuickSort(A,5,11)이 호출

QuickSort(A,0,3) 호출

0	1	2	3
2	3	7	6

 피봇 A[3]=6이라면, line 2에서 아래와 같이 원소들의 자리를 바꾼다.

0	1	2	3
6	3	7	2


• line 3에서 QuickSort(A,0,2-1) = QuickSort(A,0,1)이 호출되고, 그 다음 line 4에서 QuickSort(A,2+1,3) = QuickSort(A,3,3)이 호출

QuickSort(A,0,1) 호출

0	1
2	3

 피봇 A[1]=3이라면, line 2에서 아래와 같이 원소 들의 자리를 바꾼다.

0	1
3	2

0	1
2	3

- line 3에서 QuickSort(A,0,1-1) = QuickSort(A,0,0)이 호출되고, line 4에서 QuickSort(A,1+1,1) = QuickSort(A,2,1)이 호출
- QuickSort(A,0,0) 호출: Line 1의 if-조건이 '거짓'이 되어서 알고리즘을 더 이상 수행하지 않는다.
- QuickSort(A,2,1) 호출: Line 1의 if-조건이 '거짓'이므 로 알고리즘을 수행하지 않는다.
- 위의 과정과 유사하게 A[2]~A[3]도 정렬되며, QuickSort(A,0,3)이 아래와 같이 완성된다.

0	1	2	3
2	က	7	6

Quicksort Python code

```
import random
def partition(A, left, right):
  p = random.randint(left, right)
  if p!= left:
 A[left], A[p] = A[p], A[left]
  i = left+1
  i = right
  done = False
  while not done:
 while i \le j and A[i] \le A[left]: i += 1
 while j \ge i and A[j] \ge A[left] : j = 1
 if i > j:
 done = True
 else:
 A[i], A[i] = A[i], A[i]
  A[left], A[j] = A[j], A[left]
  return j
```

```
def qsort(A, left, right):
 if left < right:
 p = partition(A, left, right)
 qsort(A, left, p-1)
 qsort(A, p+1, right)

A = [6, 3, 11, 9, 12, 2, 8, 15, 18, 10, 7, 14]
 qsort(A, 0, len(A)-1)
 print(A)</pre>
```

Better Python Quicksort code


```
import random
def qsort(A):
  less = []
  equal = []
  greater = []
  if len(A) > 1:
 pivot = A[random.randrange(0, len(A))]
 for x in A:
 if x < pivot:
 less.append(x)
 elif x == pivot:
 equal.append(x)
 else:
 greater.append(x)
 return qsort(less) + equal + qsort(greater)
  else:
 return A
```

```
A = [6, 3, 11, 9, 12, 2, 8, 15, 18, 10, 7, 14]
B = qsort(A)
print(B)
```

시간복잡도

 퀵 정렬의 성능은 피봇 선택이 좌우한다. 피봇으로 가장 작은 숫자 또는 가장 큰 숫자가 선택되면, 한 부분으로 치우치는 분할을 야기한다.

피봇


. . .

1	9	11	17	18	23	26	31	42
							Λ	

- 피봇=1일 때: 8회 [17 42 9 18 23 31 11 26]과 각각 1회씩 비교
- 피봇=9일 때: 7회 [42 17 18 23 31 11 26]과 각각 1 회씩 비교
- 피봇=11일 때: 6회 [17 18 23 31 42 26]과 각각 1회 씩 비교
- ...
- 피봇=31일 때: 1회 [42]와 1회 비교
- 총 비교 횟수는 8+7+6+...+1 = 36이다.
- 입력의 크기가 n이라면, 퀵 정렬의 최악 경우 시간 복잡도 = (n-1)+(n-2)+(n-3)+...+2+1 = n(n-1)/2 = O(n²)

최선 경우의 분할


- 각 층에서는 각각의 원소가 각 부분의 피봇과 1회씩 비교된다. 따라서 비교 횟수 = O(n)
- 총 비교 횟수 = O(n) x (층수) = O(n) x (log₂n)
- 층수가 log₂n인 이유는 n/2^k = 1일 때 k = log₂n이기 때문
- 퀵 정렬의 최선 경우 시간복잡도: O(nlog₂n)

평균 경우 시간복잡도

 피봇을 항상 랜덤하게 선택한다고 가정하면, 퀵 정렬의 평균 경우 시간복잡도를 계산할 수 있다. 이때의 시간복잡도도 역시 최선 경우와 동일하게 O(nlog₂n)이다.

피봇 선정 방법

- 랜덤하게 선정하는 방법
 - 3 숫자의 중앙값으로 선정하는 방법: 가장 왼쪽 숫자, 중 간 숫자, 가장 오른쪽 숫자 중에서 중앙값으로 피봇을 정한다. 아래의 예제를 보면, 31, 1, 26 중에서 중앙값인 26을 피봇으로 사용한다.


31 17 42 9	1 23	18 11	26
------------	------	-------	----

성능 향상 방법

- 입력의 크기가 매우 클 때, 퀵 정렬의 성능을 더 향상시키기 위해서, 삽입 정렬이 동시에 사용
- 입력의 크기가 작을 때에는 퀵 정렬이 삽입 정렬보다 빠르지만은 않다. 왜냐하면 퀵 정렬은 재귀 호출로 수행되기 때문
- 부분문제의 크기가 작아지면 (예를 들어, 25 ~ 50이 되면), 더 이상의 분할(재귀 호출)을 중단하고 삽입 정렬을 사용하는 것이다.

응용

- 퀵 정렬은 커다란 크기의 입력에 대해서 가장 좋은 성능을 보이는 정렬 알고리즘이다.
- 퀵 정렬은 실질적으로 어느 정렬 알고리즘보다 좋은 성능을 보인다.
- 생물 정보 공학(Bioinformatics)에서 특정 유전자를 효율적으로 찾는데 접미 배열(suffix array)과 함께 퀵 정렬이 활용된다.


3.3 선택 문제

• 선택 (Selection) 문제는 n개의 숫자들 중에서 k 번째로 작은 숫자를 찾는 문제

- 선택 문제를 해결하기 위한 간단한 방법은
 - 최소 숫자를 k 번 찾는다. 단, 최소 숫자를 찾은 뒤에는 입력에서 최소 숫자를 제거한다.
 - 숫자들을 정렬한 후, k 번째 숫자를 찾는다.
- 위의 알고리즘들은 각각 최악의 경우 O(kn)과 O(nlogn)의 수행 시간이 걸린다.

아이디어

- 이진탐색은 정렬된 입력의 중간에 있는 숫자와 찾고자 하는 숫자를 비교함으로써, 입력을 1/2로 나는 두 부분 중에서 한 부분만을 검색
- 선택 문제는 입력이 정렬되어 있지 않으므로, 입력 숫자들 중에서 (퀵 정렬에서와 같이) 피봇을 선택하여 아래와 같이 분할


- Small group은 피봇보다 작은 숫자의 그룹이고, Large group은 피봇보다 큰 숫자의 그룹이다.
- 분할 후, 각 그룹의 크기를 알아야, k 번째 작은 숫자가 어느 그룹에 있는지를 알 수 있고, 그 다음엔 그 그룹에서 몇 번째로 작은 숫자를 찾아야 하는지를 알 수 있다.

- Small group에 k 번째 작은 숫자가 속한 경우: k번째 작은 숫자를 Small group에서 찾는다.
- Large group에 k 번째 작은 숫자가 있는 경우: (k-|Small group|-1) 번째로 작은 숫자를 Large group에 서 찾아야 한다. 여기서 |Small group|은 Small group에 있는 숫자의 개수이고, 1은 피봇에 해당된다.

선택 문제알고리즘

Selection(A, left, right, k)

입력: A[left]~A[right]와 k, 단, 1≤k≤|A|, |A|=right-left+1

출력: A[left]~A[right]에서 k 번째 작은 원소

- 1. 피봇을 A[left]~A[right]에서 랜덤하게 선택하고, 피봇과 A[left]의 자리를 바꾼 후, 피봇과 배열의 각 원소를 비교하여 피봇보다 작은 숫자는 A[left]~A[p-1]로 옮기고, 피봇보다 큰 숫자는 A[p+1]~A[right]로 옮기며, 피봇은 A[p]에 놓는다.
- 2. S = (p-1)-left+1 // S = Small group의 크기
- 3. if (k ≤ S) Selection(A, left, p-1, k) // Small group에서 찾기
- 4. else if (k = S +1) return A[p] // 피봇 = k번째 작은 숫자
- 5. else Selection(A, p+1 right, k-S-1) // large group에서 찾기

- Line 1은 피봇을 랜덤하게 선택하는 것을 제외하고 는 퀵 정렬 알고리즘의 line 2와 동일
- Line 2에서는 입력을 두 그룹으로 분할된 후, A[p] 가 피봇이 있는 곳이기 때문에 Small group의 크기 를 알 수 있다. 즉, Small group의 가장 오른쪽 원소 의 인덱스가 (p-1)이므로, Small group의 크기 S= (p-1)-left+1이다.
- Line 3은 k 번째 작은 수가 Small group에 속한 경우 이므로 Selection(A, left, p-1, k) 호출
- Line 4는 k 번째 작은 수가 피봇인 A[p]와 같은 경우 이므로 해 발견

- Line 5에서는 k 번째 작은 수가 Large group에 속한 경우이므로 Selection(A, p+1, right, k-S-1) 호출
- 이때에는 (k-S-1) 번째 작은 수를 Large group에서 찾아야; 왜냐하면 피봇이 k번째 작은 수보다 작고, S는 Small group의 크기이므로

Selection 알고리즘의 수행 과정


• k=7

0	1	2	3	4	5	6	7	8	9	10	11
6	3	11	9	12	2	8	15	18	10	7	14


- 최초로 Selection(A,0,11,7) 호출
- k=7, left=0, right=11
- Line 1에서 피봇 A[6]=8이라면, 피봇이 A[0]에 오도록 A[0]과 A[6]을 서로 바꾼다.

0	1	2	3	4	5	6	7	8	9	10	11
8	3	11	9	12	2	6	15	18	10	7	14

• 아래와 같이 차례로 원소들이 자리를 서로 바꾼다.


0	1	2	3	4	5	6	7	8	9	10	11
8	3	7	6	2	12	9	15	18	10	11	14


- Line 2: Small group의 크기 계산 (즉, S = (p-1)-left+1 = (4-1)-0+1 = 4)
- 따라서 Small group에는 7 번째 작은 수가 없고, line 4의 if-조건 (7=S+1) = (7=4+1) = (7=5)가 '거짓'이 되어, line 5에서 Selection(A,p+1,right,k-S-1) = Selection(A,4+1,11,7-4-1) = Selection(A,5,11,2) 호출
- 즉, Large group에서 2 번째로 작은 수를 찾는다.

- Selection(A,5,11,2) 호출
- k=2, left=5, right=11

5	6	7	8	9	10	11
12	9	15	18	10	11	14

• Line 1에서 피봇 A[11]=14라면, 피봇이 A[5]에 오도 록 A[5]와 A[11]을 서로 바꾼다.

5	6	7	8	9	10	11
14	9	15	18	10	11	12

 그 다음에는 아래와 같이 차례로 원소들이 자리를 서로 바꾼다.

						_
5	6	7	8	9	10	11
14	9	15	18	10	11	12

5	6	7	8	9	10	11
14	9	12	11.	10	18	15

				→		
5	6	7	8	9	10	11
10	9	12	11	14	18	15

- Line 2: Small group의 크기 계산 (즉, S = (p-1)-left+1 = (9-1)-5+1 = 4)
- 따라서 k=2 번째 작은 수를 찾아야 하므로 line 3의 if-조건인 (k≤S) = (2≤4)가 '참'이 되어 Selection(A,left,p-1,k) = Selection(A,5,9-1,2) = Selection(A,5,8,2) 호출
- 즉, Small group에서 2 번째로 작은 수를 찾는다.

- Selection(A, 5, 8, 2) 호출
- k=2, left=5, right=8

5	6	7	8
10	9	12	11

 Line 1에서 피봇 A[5]=10이라면, 원소 간 자리바꿈 없이 아래와 같이 된다.

5	6	7	8
9	10	12	11
		·	

- Line 2: Small group의 크기 계산 (즉, S = (p-1)-left+1 = (6-1)-5+1 = 1)
- 따라서 k=2 번째 작은 수를 찾아야 하고, line 3의 if-조건 (k≤S) = (2≤1)이 '거짓'이 되지만, line 4의 if-조건 (2=S+1) = (2=1+1) = (2=2)가 '참'이 되므로, 최종적으로 A[6]=10을 k=7 번째 작은 수로서 해를 리턴한다.

- Selection 알고리즘은 분할 정복 알고리즘이기도 하지만 **랜덤 (random) 알고리즘**이기도 하다.
- 왜냐하면 선택 알고리즘의 line 1에서 피봇을 랜덤하게 정하기 때문이다.
- 만일 피봇이 입력 리스트를 너무 한 쪽으로 치우치게 분할하면, 즉, |Small group|≪|Large group| 또는 |Small group|≫|Large group|일 때에는 알고리즘의 수행 시간이 길어진다.
- 선택 알고리즘이 호출될 때마다 line 1에서 입력을 한쪽으로 치우치게 분할될 확률은 마치 동전을 던질 때 한쪽 면이 나오는 확률과 같다.

Selection Python code

```
import random
def partition(A, left, right):
  p = random.randint(left, right)
  if p!= left:
 A[left], A[p] = A[p], A[left]
  i = left+1
  i = right
  pvalue = A[left]
  done = False
  while not done:
 while i \le j and A[i] \le pvalue: i += 1
 while j \ge i and A[j] \ge p value: j = 1
 if i > j:
 done = True
 else:
 A[i], A[i] = A[i], A[i]
  A[left], A[i] = A[i], A[left]
  return j
```

```
def selection(A, left, right, k):
  p = partition(A, left, right)
  S = (p - 1) - left + 1
  if k \le S:
 return selection(A, left, p-1, k)
  elif k == S + 1:
 return A[p]
  else:
 return selection(A, p+1, right, k-S-1)
A = [6, 3, 11, 9, 12, 2, 8, 15, 18, 10, 7, 14]
data = selection(A, 0, len(A)-1, 7)
print(data)
```


Another selection Python code

```
import random
def partition(A):
  less = []
  equal = []
  greater = []
  pivot = A[random.randrange(0, len(A))]
  for x in A:
 if x < pivot:
 less.append(x)
 elif x == pivot:
 equal.append(x)
 else:
 greater.append(x)
  return less, equal, greater
```

```
def selection(A, k):
  less, equal, greater = partition(A)
  if k <= len(less):
 return selection(less, k)
  elif k <= len(less) + len(equal):
 return equal[0]
  else:
 return selection(greater, k-len(less)-
len(equal))
A = [6, 3, 11, 9, 12, 2, 8, 15, 18, 10, 7, 14]
data = selection(A, 7)
print(data)
```

good/bad 분할


- 분할된 두 그룹 중의 하나의 크기가 입력 크기의 3/4과 같거나 그 보다 크게 분할하면 나쁜 (bad) 분할이라고 정의하자.
- 좋은 (good) 분할은 그 반대의 경우이다.


아래의 예를 살펴보면 good 분할이 되는 피봇을 선택할 확률과 bad 분할이 되는 피봇을 선택할 확률이 각각 1/2로 동일함을 확인할 수 있다. 다음과 같이 16개의 숫자가 있다고 가정하자.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

- 16개 숫자들 중에서 5~12 중의 하나가 피봇이 되면 good 분할.
- 1~4 또는 13~16 중 하나가 피봇으로 정해지면 bad 분할.


시간복잡도

- 피봇을 랜덤하게 정했을 때 good 분할이 될 확률이 1/2이므로 평균 2회 연속해서 랜덤하게 피봇을 정 하면 good 분할을 할 수 있다.
- 즉, 매 2회 호출마다 good 분할이 되므로, good 분할만 연속하여 이루어졌을 때만의 시간복잡도를 구하여, 그 값에 2를 곱하면 평균 경우 시간복잡도를 얻을 수 있다.


 $\frac{3}{4}$ 보다 작다 $\frac{3}{4}$ 보다 작다

$$\left(\frac{3}{4}\right)^2$$
보다 작다

$$\left(\frac{3}{4}\right)^3$$
보다 작다

. . .

. . .

$$\left(\frac{3}{4}\right)^{i}$$
 보다 작다

• 리스트 크기가 n에서부터 3/4배로 연속적으로 감소되고, 리스트 크기가 1일 때에는 더 이상 분할할수 없게 된다. 그러므로 Selection 알고리즘의 평균경우 시간복잡도는 다음과 같다.

- $O[n + 3/4n + (3/4)^2n + (3/4)^3n + ... + (3/4)^{i-1}n + (3/4)^{i}n]$ = O(n)
- Selection 알고리즘의 평균 경우 시간복잡도는
 2 x O(n) = O(n)

응용


- 선택 알고리즘은 데이터 분석을 위한 중앙값 (median)을 찾는데 활용된다. 데이터 분석에서 평균값도 유용하지만, 중앙값이 더 설득력 있는데이터 분석을 제공하기도 한다. 예를 들어, 대부분의 데이터가 1이고, 오직 1개의 숫자가 매우큰 숫자 (노이즈 (noise), 잘못 측정된 데이터)이면, 평균값은 매우 왜곡된 분석이 된다.
- 실제로 대학 졸업 후 바로 취업한 직장인의 연간 소득을 분석할 때에 평균값보다 중앙값이 더 의미 있는 분석 자료가 된다.


3.4 최근접 점의 쌍 찾기

최근접 점의 쌍 (Closest Pair) 문제는 2차원 평면상의 n개의 점이 입력으로 주어질 때, 거리가 가장 가까운 한 쌍의 점을 찾는 문제이다.


• 간단한 방법:

- 모든 점에 대하여 각각의 두 점 사이의 거리를 계산하여 가장 가까운 점의 쌍을 찾다.
- 예를 들어, 5개의 점이 아래의 [그림]처럼 주어지면, 1-2, 1-3, 1-4, 1-5, 2-3, 2-4, 2-5, 3-4, 3-5, 4-5 사이의 거리를 각각 계산하여 그 중에 최소 거리를 가진 쌍이 최근접점의 쌍이 되는 것이다. 그러면 비교해야 할 쌍은 몇개인가?
- ${}_{n}C_{2} = n(n-1)/2$
- n=5이면, 5(5-1)/2 = 10
- $n(n-1)/2 = O(n^2)$
- 한 쌍의 거리 계산은 O(1) 시간
- 시간복잡도는 O(n²) x O(1) = O(n²)


- O(n²)보다 효율적인 분할 정복 이용:
 - n개의 점을 1/2로 분할하여 각각의 부분 문제에서 최근접 점의 쌍을 찾고, 2개의 부분해 중에서 짧은 거리를 가진 점의 쌍을 일단 찾는다.
 - 그리고 2개의 부분해를 취합할 때에는 반드시 다음과 같은 경우를 고려해야 한다.


- 왼쪽 부분 문제의 최근접 쌍의 거리가 10이고,
 오른쪽 부분 문제의 최근접 쌍의 거리가 15이다,
- 왼쪽 부분 문제의 가장 오른쪽 점과 오른쪽 부분 문제의 가장 왼쪽 점 사이의 거리가 7이다.
- 따라서 2개의 부분 문제의 해를 취합할 때 단순히 10과 15 중에서 짧은 거리인 10을 해라고 할 수 없는 것이다.

 그러므로 아래의 그림에서와 같이 각각 거리가 10이내의 중간 영역 안에 있는 점들 중에 최근접 점의 쌍이 있는지도 확인해보아야 한다.


- 배열에 점의 좌표가 저장되어 있을 때, 중간 영역 에 있는 점들을 찾는 방법
- 단, d = min{왼쪽 부분의 최근접 점의 쌍 사이의 거리, 오른쪽 부분의 최근접 점의 쌍 사이의 거리}이다.
- 아래의 배열에는 점들이 x-좌표의 오름차순으로 정렬되어 있고, 각 점의 y-좌표는 생략되었다.


- 중간 영역에 속한 점들은 왼쪽 부분 문제의 가장 오른쪽 점 (왼쪽 중간점)의 x-좌표에서 d를 뺀 값과 오른쪽 부분 문제의 가장 왼쪽 점 (오른쪽 중간점)의 x-좌표에 d를 더한 값 사이의 x-좌표 값을 가진 점들이다.
- d=10이라면, 점 (17,-), (25,-), (26,-), (28,-), (30,-), (37,-)이 중간 영역에 속한다.

d = 10

0	1	2	3	4	5	6	7	8	9
(1,-)	(13,-)	(17,-)	(25,-)	(26,-)	(28,-)	(30,-)	(37,-)	(45 <i>,</i> -)	(56,-)

$$26-d = 16$$

$$28+d = 38$$

최근접 점의 쌍 분할 정복 알고리즘

ClosestPair(S)

입력: x-좌표의 오름차순으로 정렬된 배열 S에는 i개의 점 (단, 각 점은 (x,y)로 표현된다.)


출력: S에 있는 점들 중 최근접 점의 쌍의 거리

- 1. if (i ≤ 3) return (2 또는 3개의 점들 사이의 최근접 쌍)
- 2. 정렬된 S를 같은 크기의 S_L 과 S_R 로 분할한다. |S|가 홀수이면, $|S_L|$ = $|S_R|+1$ 이 되도록 분할한다.
- 3. CPL = ClosestPair(SL) // CPL은 SL에서의 최근접 점의 쌍
- 4. CP_R = ClosestPair(S_R) // CP_R은 S_R에서의 최근접 점의 쌍
- 5. d = min{dist(CP_L), dist(CP_R)} // dist()는 두 점 사이의 거리
- 6. $CP_{c} = d$ 로 얻은 중간영역에서 최근접 점의 쌍
- 7. return (CP₁, CP_c, CP_R 중에서 거리가 가장 짧은 쌍)

- Line 1에서는 S에 있는 점의 수가 3개 이하이면 더이상 분할하지 않는다. S에 2개의 점이 있으면 S를 그대로 리턴하고, 3개의 점이 있으면 3개의 쌍에 대하여 최근접 점의 쌍을 리턴한다.
- Line 2에서는 x-좌표로 정렬된 S를 왼쪽과 오른쪽에 같은 개수의 점을 가지는 S_L 과 S_R 로 분할한다. 만일 S의 점의 수가 홀수이면 S_L 쪽에 1개 많게 분할한다.
- Line 3^4 에서는 분할된 S_L 과 S_R 에 대해서 재귀적으로 최근접 점의 쌍을 찾아서 각각을 CP_L 과 CP_R 이라고 놓는다.

 Line 6은 d를 이용하여 중간 영역에 속하는 점들을 찾고, 이 점들 중에서 최근접 점의 쌍을 찾아서 이를 CP_c라고 놓는다.


 $d = min \{CP_L, CP_R\} = min \{10, 15\} = 10$


Line 7에서는 line 3~4에서 각각 찾은 최근접 점의 쌍 CP_L과 CP_R과 line 6에서 찾은 CP_C 중에서 가장 짧은 거리를 가진 쌍을 해로서 리턴한다.

ClosestPair의 수행 과정


- ClosestPair(S)로 호출 [1]: 단, S는 아래의 그림
- Line 1: S의 점의 수> 3이므로 다음 line을 수행
- Line 2: S를 S_I과 S_R로 분할


Line 3: ClosestPair(S_L) 호출: ClosestPair(S_L)을 수행한 후 리턴된 점의 쌍을 CP_L이라고 놓은 후에 line 4~6을 차례로 수행

- ClosestPair(S_I) 호출 [2]:
- Line 1의 if-조건이 '거짓'이므로 line 2 에서 다시 분할
- Line 3: ClosestPair(S_L) 호출 (여기서의
 S_L은 처음 S_L의 왼쪽 반)
- ClosestPair(S_L)을 수행한 후, 리턴된 점의 쌍을 CP_L이라고 놓은 후에 line 4~6을 차례로 수행


- ClosestPair(S_I) 호출:
- Line 1의 if-조건이 '참'; S_L의 3개의 점들에 대해서 최근접 점의 쌍을 찾는다. 옆의 그림과 같이 3개의 쌍에 대해 거리를 각각 계산하여 최근접 쌍을 해로서 리턴
- 최근접 점의 쌍의 거리를 20이라 고 가정


- ClosestPair(S_R) 호출
- Line 1에서 점의 수가 2이므로, 이 두 점을 최근접 점의 쌍으로 리턴
- 최근접 점의 쌍의 거리를 25라고 가정


- [2]의 ClosestPair(S_L) 호출 당시 line 3~4가 수행되었고, 이제 line 5가 수행된다.
- Line 3~4에서 찾은 최근접 점의 쌍 사이의 거리인 dist(CP_L)=20과 dist(CP_R)=25 중에 작은 값을 d=20라고 놓는다.
- Line 6에서 왼쪽 중간점의 x-좌표에서 20을 뺀 값과 오른쪽 중간점의 x-좌표에 20을 더한 값 사이의 x-좌표 값을 가진 점들 중에서 CP_c를 찾는다.
- 옆의 그림과 같이 거리가 10인 CP_c 를 찾는다.


- Line 7: $dist(CP_L)=20$, $dist(CP_C)=10$, $dist(CP_R)=25$ 중에서 가장 거리가 짧은 쌍인 $CP_C=10$ 을 리턴
- [1]의 ClosestPair(S) 호출 당시 line
 3이 수행되었고, 이제 line 4에서는
 ClosestPair(S_R)을 호출한다. 여기서
 S_R은 초기 입력의 오른쪽 반인
 영역이다. ClosestPair(S_R) 호출
 결과로 옆 그림의 최근접 점의 쌍을
 리턴하고 이를 CP_R로 놓는다.
- 이때 dist(CP_R)=15라고 하자.


• Line 5~6: line 3~4에서 찾은 최근접 점의 쌍 사이의 거리인 $dist(CP_L)=10$ 과 $dist(CP_R)=15$ 중에 작은 값을 d=10이라고 놓는다. 그리고 중간 영역에 있는 점들 중에서 CP_C 를 찾는다. 여기서는 아래의 그림과 같이 거리가 5인 CP_C 를 최종적으로 찾는다.


• Line 6: $dist(CP_L)=10$, $dist(CP_C)=5$, $dist(CP_R)=15$ 중에서 가장 거리가 짧은 쌍인 CP_C 를 최근접 쌍의 점으로 리턴(최종해)


```
import math
def dist(p1, p2):
 return math.sqrt((p1[0] - p2[0]) ** 2 + (p1[1] - p2[1]) ** 2)
def brute(ax):
 mi = dist(ax[0], ax[1])
 p1 = ax[0]
 p2 = ax[1]
 ln ax = len(ax)
 if ln ax == 2:
 return p1, p2, mi
 for i in range(ln ax-1):
 for j in range(i + 1, ln ax):
 if i != 0 and j != 1:
 d = dist(ax[i], ax[j])
 if d < mi: # Update min dist and points
 mi = d
 p1, p2 = ax[i], ax[j]
 return p1, p2, mi
```

```
def closest split pair(p x, p y, delta, best pair):
 ln x = len(p x) # store length - quicker
 mx x = p x[ln x // 2][0] # select midpoint on x-sorted array
 # Create a subarray of points not further than delta from
 # midpoint on x-sorted array
 s y = [x for x in p y if mx x - delta <= x[0] <= mx x + delta]
 best = delta # assign best value to delta
 ln y = len(s y) # store length of subarray for quickness
 for i in range(ln y - 1):
 for j in range(i+1, min(i + 7, ln y)):
 p, q = s y[i], s y[j]
 dst = dist(p, q)
 if dst < best:
 best pair = p, q
 best = dst
 return best pair[0], best pair[1], best
```

```
def closest pair (ax, ay):
 ln ax = len(ax) # It's quicker to assign variable
 if ln ax <= 3:
 return brute(ax) # A call to bruteforce comparison
 mid = ln ax // 2 \# Division without remainder, need int
 Qx = ax[:mid] # Two-part split
 Rx = ax[mid:]
 # Determine midpoint on x-axis
 midpoint = ax[mid][0]
 Qy = list()
 Ry = list()
 for x in ay: # split ay into 2 arrays using midpoint
 if x[0] <= midpoint:
 Qy.append(x)
 else:
 Ry.append(x)
```

```
# Call recursively both arrays after split
 (p1, q1, mi1) = closest pair(Qx, Qy)
 (p2, q2, mi2) = closest pair(Rx, Ry)
 # Determine smaller distance between points of 2 arrays
 if mi1 <= mi2:
 d = mi1
 mn = (p1, q1)
 else:
 d = mi2
 mn = (p2, q2)
 # Call function to account for points on the boundary
 (p3, q3, mi3) = closest split pair(ax, ay, d, mn)
 # Determine smallest distance for the array
 if d \le mi3:
 return mn[0], mn[1], d
 else:
 return p3, q3, mi3
```

```
def solution (x, y):
 a = list(zip(x, y)) # This produces list of tuples
 ax = sorted(a, key=lambda x: x[0]) # Presorting x-wise
 ay = sorted(a, key=lambda x: x[1]) # Presorting y-wise
 p1, p2, mi = closest pair(ax, ay) # Recursive D&C function
 return mi
xarr = [3, 8, 4, 11, 6, 6, 5, 1, 11, 10]
yarr = [3, 3, 6, 7, 6, 8, 1, 7, 1, 9]
dist = solution(xarr, yarr)
print("The shortest distance is", dist)
```

sorted() 함수

- sorted(a): list 'a'를 정렬
- 각 원소의 key로 특정한 필터링을 하고 싶다면?

```
def ft(x):
  return x[0]

sorted(a, key=ft) # a[i]의 0번째 원소를 정렬에 사용
```

여

```
def ft1(x):
 return x[0]

a = {(4, 2), (1, 5), (3, 3), (0, 1)}
b = sorted(a, key=ft1)
print(b)
[(0, 1), (1, 5), (3, 3), (4, 2)]
```

lambda

• 함수가 너무 짧아 inline으로 바꾸고 싶은데?

```
a = {(4, 2), (1, 5), (3, 3), (0, 1)}
b = sorted(a, key = def ft1(x): return x[0])
print(b)
invalid syntax
error
```


lambda – anonymous function

```
a = {(4, 2), (1, 5), (3, 3), (0, 1)}
b = sorted(a, key = lambda x: x[0])
print(b)
[(0, 1), (1, 5), (3, 3), (4, 2)]
```


시간복잡도


- 입력 S에 n개의 점이 있다면
- 전처리 (preprocessing) 과정으로서 S의 점을 x-좌표로 정렬: O(nlogn)
- Line 1: S에 3개의 점이 있는 경우에 3번의 거리 계산이 필요하고, S의 점의 수가 2이면 1번의 거리 계산이 필요하므로 O(1) 시간이 걸린다.
- Line 2: 정렬된 S를 S_L 과 S_R 로 분할하는데, 이미 배열에 정렬되어 있으므로, 배열의 중간 인덱스로 분할하면 된다. 이는 O(1) 시간 걸린다.
- Line 3~4: S_L과 S_R에 대하여 각각 ClosestPair를 호출하는데, 분할하며 호출되는 과정은 합병 정렬과 동일


- Line 6: d = min{dist(CP_L), dist(CP_R)}일 때 중간 영역에 속하는 점들 중에서 최근접 점의 쌍 을 찾는다.
- 이를 위해 먼저 중간 영역에 있는 점들을 y-좌표 기준으로 정렬한 후에, 아래에서 위로 (또는 위에서 아래로) 각 점을 기준으로 거리 가 d이내인 주변의 점들 사이의 거리를 각 각 계산하며, 이 영역에 속한 점들 중에서 최근접 점의 쌍을 찾는다.
- 따라서 y-좌표로 정렬하는데 O(nlogn) 시간이 걸리고, 그 다음에는 아래에서 위로 올라가며 각점에서 주변의 점들 사이의 거리를 계산하는데 O(1) 시간이 걸린다. 왜냐하면 각점과 거리계산해야하는 주변점들의 수는 O(1)개이기 때문이다.


- Line 7: 3개의 점의 쌍 중에 가장 짧은 거리를 가진 점의 쌍을 리턴하므로 O(1) 시간이 걸린다.
- ClosestPair 알고리즘의 분할과정은 합병 정렬의 분 할과정과 동일
- 그러나 ClosestPair 알고리즘에서는 해를 취합하여 올라가는 과정인 line 5~6에서 O(nlogn)시간이 필 요
- 다음의 그림에서 k층까지 분할된 후, 층별로 line 5~6이 수행되는 (취합) 과정을 보여준다. 이때 각층의 수행 시간은 O(nlogn)이다. 여기에 층 수인 logn을 곱하면 O(nlog²n)이 된다. (ClosestPair 알고리즘의 시간복잡도)


응용

- 컴퓨터 그래픽스
- 컴퓨터 비전 (Vision)
- 지리 정보 시스템 (Geographic Information System, GIS)
- 분자 모델링 (Molecular Modeling)
- 항공 트래픽 조정 (Air Traffic Control)
- 마케팅 (주유소, 프랜차이즈 신규 가맹점 등의 위치 선정) 등

3.5 분할 정복을 적용하는데 있어서 주의할 점

 분할 정복이 부적절한 경우는 입력이 분할될 때마다 분할된 부분문제의 입력 크기의 합이 분할되기 전의 입력 크기보다 매우 커지는 경우이다.


- 예를 들어, n 번째의 피보나치 수를 구하는데 F(n) = F(n-1) + F(n-2)로 정의되므로 재귀 호출을 사용하는 것이 자연스러워 보이나, 이 경우의 입력은 1개이지만, 사실상 n의 값 자체가 입력 크기인 것이다.
- 따라서 n이라는 숫자로 인해 2개의 부분 문제인 F(n-1)과 F(n-2)가 만들어지고, 2개의 입력 크기의 합이 (n-1) + (n-2) = (2n-3)이 되어서, 분할 후 입력 크기가 거의 2배로 늘어난다. 이전 슬라이드의 그림은 피보나치 수 F(5)를 구하기 위해 분할된 부분 문제들을 보여준다. F(2)를 5번이나 중복하여 계산해야 하고, F(3)은 3번 계산된다.

피보나치 수 계산을 위한 O(n) 시간 알고리즘

FibNumber(n)

- 1. F[0]=0
- 2. F[1]=1
- 3. for i=2 to n
- 4. F[i] = F[i-1] + F[i-2]

- 주어진 문제를 분할 정복 알고리즘으로 해결하려고 할 때에 주의해야 하는 또 하나의 요소는 취합(정복) 과정이다.
- 입력을 분할만 한다고 해서 효율적인 알고리즘이 만들어지는 것은 아니다.
- 3장에서 살펴본 문제들은 취합 과정이 간단하거나 필요 없었고, 최근접 점의 쌍을 위한 알고리즘만이 조금 복잡한 편이었다.
- 또한 기하 (geometry)에 관련된 다수의 문제들이 효율적인 분할 정복 알고리즘으로 해결되는데, 이는 기하 문제들의 특성상 취합 과정이 문제 해결에 잘 부합되기 때문이다.

요약

- 분할 정복 (Divide-and-Conquer) 알고리즘: 주어진 문제의 입력을 분할하여 문제를 해결 (정복)하는 방식의 알고리즘이다.
- 합병 정렬 (Merge sort): n개의 숫자들을 n/2개씩 2 개의 부분 문제로 분할하고, 각각의 부분 문제를 재귀적으로 합병 정렬한 후, 2개의 정렬된 부분을 합병하여 정렬 (정복)한다. 시간복잡도는 O(nlogn) 이다.
- 합병 정렬의 공간 복잡도는 O(n)이다.

요약

- 퀵 정렬 (Quick sort): 피봇 (pivot)이라 일컫는 배열의 원소를 기준으로 피봇보다 작은 숫자들은 왼편으로, 피봇보다 큰 숫자들은 오른편에 위치하도록 분할하고, 피봇을 그 사이에 놓는다. 퀵 정렬은 분할된 부분 문제들에 대하여서도 위와 동일한 과정을 재귀적으로 수행하여 정렬한다.
- 퀵 정렬의 평균 경우 시간복잡도는 O(nlogn), 최악 경우 시 간복잡도는 O(n²), 최선 경우 시간복잡도는 O(nlogn)이다.
- 선택 (Selection) 문제: k 번째 작은 수를 찾는 문제로서, 입력에서 퀵 정렬에서와 같이 피봇을 선택하여 피봇보다 작은 부분과 큰 부분으로 분할한 후에 k 번째 작은 수가 들어 있는 부분을 재귀적으로 탐색한다. 평균 경우 시간복잡도는 O(n)이다.

요약

- 최근접 점의 쌍 (Closest Pair) 문제: n개의 점들을 1/2로 분할하여 각각의 부분 문제에서 최근접 점의 쌍을 고, 2개의 부분해 중에서 짧은 거리를 가진 점의 쌍을 일단 찾는다. 그리고 2개의 부분해를 취합할 때, 반드 시 중간 영역 안에 있는 점들 중에 최근접 점의 쌍이 있 는지도 확인해보아야 한다. 시간복잡도는 O(nlog²n)이 다.
- 분할 정복이 부적절한 경우는 입력이 분할될 때마다 분할된 부분문제들의 입력 크기의 합이 분할되기 전의 입력 크기보다 커지는 경우이다. 또 하나 주의해야할 요소는 취합 (정복) 과정이다.