

8장. 알고리즘과 효율

□ 학습목표

- 알고리즘의 정의를 이해한다.
- 알고리즘의 정확성 증명방법을 이해한다.
- 빅 오 기호에 의한 알고리즘 효율분석 기법을 이해한다.
- 선형, 제곱, 지수 알고리즘 차이가 의미하는 바를 이해한다.

□ 알고리즘

- 하나의 문제를 해결할 수 있는 여러 알고리즘
- 효율성(문제해결에 걸리는 시간)이 선택의 기준
- 빅 오 기호를 써서 알고리즘의 시간적인 효율을 분석할 수 있다

알고리즘

□ 건포도 케이크 만들기

● 케이크: 출력

● 재료: 입력

● 그릇, 오븐, 요리사: 하드웨어

알고리즘

□ 알고리즘

- 추상적, 개략적으로 기술한 조리법
- 알고리즘을 구체적으로 표현한 것이 프로그램
- Mohammed Al Khowarizmi: 십진수의 사칙연산 방법을 단계적으로 기술

□ 상세성

- Level of Detail cf. Level of Abstraction
- "분말설탕을 넣고 젓는다" -> "설탕을 반 숟갈 넣고 젓는다.
 다시 설탕을 반 숟갈 넣고 젓는다."-> "설탕 2,365 알갱이를 넣는다. 왼팔을 135도 각도로 해서 초당 30cm 속도로 젓는다."
- 기본 동작을 언급하되 너무 추상적이거나 너무 구체적이어서는 안된다.

알고리즘의 정확성

❏ 부정확성의 결과

- 2002년 경기도 고교 추첨
- 1960년대 매리너 우주선의 실종
- 1981년 캐나다 퀘벡 주 지방선거 소수당이 이긴 것으로 공표
- 1990년 덴마크의 107세 된 할머니에게 초등학교 입학 통지서
- 경우에 따라서 소프트웨어 오류는 생사의 문제나 재앙의 문제와 직결된다.

프로그램 오류

- □ 정확성(Correctness)
 - 허용된 입력(Legal Input)에 대해서 제대로 동작해야 함
 - '정확히 우리가 기대하는 것'을 수행해야 함
- □ 문법 오류(Syntax Error)
 - 명령문 끝에 세미콜론
 - 프로그래머와 컴퓨터 간에 정확한 의사소통
 - 모호성(Ambiguity)을 배제하기 위한 약속
- □ 의미상의 오류(Semantic Error)
 - 프로그래머와 컴파일러 사이의 오해
 - A**B는 A의 B승? AB? if (A = 5)? if (A = = 5)?

프로그램 오류

- □ 논리적인 오류(Logical Error, Algorithmic Error)
 - 가장 치명적인 오류
- □ 다음 문장 중에 소득이라는 문자가 들어간 문장은 몇 개인가.
 - 소득이 부진했던 지난해 경제성장률이 외환위기 이후 최저인
 3.1%에 불과한데, 국민소득이 10.1%가 늘어나게 된 이유는 국민소득의 개념 및 계산방법의 차이에 있다.
 - "소득이라는 문자가 나오고 이어서 문장의 끝을 의미하는 마침 표가 나오면 한번 나온 것이니 파일 끝까지 읽으면서 카운트를 더해간다"
 - 이 논리에 의하면 위 예에는 소득이라는 단어가 들어간 문장이 세 개.

알고리즘의 정확성

□ 샘플 테스트

- 부정확성을 증명(오류가 있음을 증명)
- 정확성을 증명할 수는 없음 (오류가 없음을 증명할 수는 없음)
- 정확성 = 가능한 모든 입력에 대해 프로그램이 제대로 작동

□ 부정확한(Incorrect) 알고리즘의 결과

- 어보트(ABORT: Abnormal Termination, ABEND: Abnormal End)
- ◉ 무한 루프(Infinite Loop)
- ◉ 정상적으로 끝났지만 잘못된 결과를 출력

정확성 증명

☑ 분할정복 전략

- 부분 알고리즘(Sub-Algorithm)으로 분할
- 부분 알고리즘의 전후에 단언(斷言, 잘라 말함, Assertion)이 옳음을 증명
- 단언은 "이 상태에 이르면 이런 사실이 성립한다"의 형태로 제시
- 단언 = 인베리언트(Invariant, 불변의 사실).

정확성 증명

그 단언

- 1번 단언= "허용된 입력이 들어온다". 9번 단언 = "원하는 출력이 나온 다"
- 1번 단언이 사실인 상태에서 서브 알고리즘 1을 거치면 반드시 2번 단언 도 사실임을 증명. 삼단 논법과도 유사

● 단계별로 단언이 사실이라는 증명과 함께, 해당 단계가 반드시 종료함을 보여야 한다. ◯ Start ◯ Start ◯ Start ◯

Legal Input

Desired Output

SubAlgorithm 1

SubAlgorithm 2

SubAlgorithm 3

SubAlgorithm 8

Stop

정확성 증명

- ▶ 1번 단언: "입력이 1부터 10사이의 숫자를 가진 카드다"
- 2번 단언: "K번째 카드 즉 현재 집어낸 카드의 왼쪽에 있는 모든 카드는 정렬된 상태이다" = 루프 인베리언트(Loop Invariant)
- 3번 단언: "카드 N개가 모두 정렬된 상태다"

알고리즘의 효율

□ 공간적 효율성과 시간적 효율성

- 공간적 효율성은 얼마나 많은 메모리 공간을 요하는가를 말한다.
- 시간적 효율성은 얼마나 많은 시간을 요하는가를 말한다.
- 효율성을 뒤집어 표현하면 복잡도(Complexity)가 된다. 복잡도
 가 높을수록 효율성은 저하된다.

□ 시간적 복잡도 분석

- 하드웨어 환경에 따라 처리시간이 달라진다.
 - 부동소수 처리 프로세서 존재유무, 나눗셈 가속기능 유무
 - 입출력 장비의 성능, 공유여부
- 소프트웨어 환경에 따라 처리시간이 달라진다.
 - 프로그램 언어의 종류
 - 운영체제, 컴파일러의 종류
- 이러한 환경적 차이로 인해 분석이 어렵다.

효율분석

- □ 점근적 복잡도(Asymptotic Complexity)
 - 실행환경과 무관하게 개략적으로 분석
 - 입력 데이터의 수 = 데이터 크기(Size) = N
 - 실행에 걸리는 시간을 N의 함수로 표시
 - 단, N이 무한대로 갈 때의 효율을 표시함으로써 환경적 변수에 의한 영향이 무시됨
- □ 코드 8-1: 연결 리스트 데이터 N 개를 출력하는 함수

void Display(Nptr Head)


```
{ Nptr Temp = Head; 헤드 포인터를 템프로 복사 while (Temp != NULL) 템프가 널이 아닐 때까지 { printf("%d", Temp->Data); 템프가 가리키는 노드의 데이터를 출력 Temp = Temp->Next; 템프를 다음 노드로 이동 }}
```

□ 복잡도

- 할당 한번 시간을 a, 비교 한번 시간을 b, 출력 한번 시간을 c라고 가정
- 정확한 총 실행시간은 a(N+1) + bN + cN = (a+b+c)N + a
- 단순히 "실행시간이 N에 비례"하는 알고리즘이라고 말함.

입력크기에 따른 함수값 비교

□ 입력크기에 따른 함수값 비교

함수값의 크기비교

 \Box logN < N < NlogN < N² < N³ < ... < 2^N

□ 1000 MIPS 컴퓨터의 연산시간

		1.3N ³	10N ²	47NIgN	48N
연산시간	N = 1,000	1.3 sec	10 msec	0.4 msec	0.048 msec
	N = 10,000	22 min	1 sec	6 msec	0.48 msec
	N = 100,000	15 day	1.7 min	78 msec	4.8 msec
	N = 1,000,000	41 year	2.8 hours	0.94 sec	48 msec
	N = 10,000,000	41,000 year	1.7 week	11 sec	.48 sec

미시에서 거시로 이동

□ 미시에서 거시로 이동

초	1	10	10 ²	10 ³	10 ⁴	10 ⁵	10 ⁶	10 ⁷	10 ⁸	10 ⁹	10 ¹⁰	• •	10 ¹⁷
시간	1 초		1.7 분		2.8 시간		1.6 주	3.8 讪	1 3. 편	31 년	310 년	•	우주 나이

초속(m/sec)	해당속도	М
10 ⁻¹⁰	3cm/10년	대륙의 표류
10 ⁻⁸	30cm/년	머리카락 생장
10 ⁻⁶	8.6cm/일	빙하 이동
10 ⁻⁴	37cm/시간	장(腸) 운동
10 ⁻²	62cm/분	개미
1	3.5km/시	인간 걸음
10 ²	352km/시	비행기 프로펠러
10 ⁴	592km/분	우주 왕복선
10 ⁶	992km/초	지구 공전
10 ⁸	99200km/초	광속의 1/3

최악의 경우 효율

- □ 데이터 N 개 짜리 정렬되지 않은 배열에서 어떤 레코드를 찾기
 - 처음부터 원하는 키를 가진 레코드가 나올 때까지 순차적으로 읽음.
 - 효율은 키 값의 비교 횟수를 기준으로 평가됨.
- □ 세 가지 경우
 - 최선의 경우: 운이 좋으면 첫 번째 데이터가 찾고자 하는 것. 비교 1번
 - 최악의 경우: 배열 끝에 찾고자 하는 것, 비교 N 번.
 - 평균적 경우: 대략 배열의 반 정도만에 찾음. N/2 번 비교
- □ 알고리즘의 실행시간
 - 데이터 개수 N의 함수, 데이터의 분포 특성의 함수
 - 최선의 경우(Best Case)가 나오기를 기대하기는 어렵다.
 - 무작위로 분포하기 때문에 평균적인 경우를 정의하기 어렵다.
 - 효율 분석은 항상 최악의 경우(Worst Case)를 기준으로 말함.
 - 최악의 데이터가 들어오더라도 이 시간이면 실행한다고 말하는 것이 안 전
 - 실제 효율이 최소한 그보다는 좋음.

빅 오 기호

□ 조건

 시간적 복잡도를 데이터 크기 N의 함수로 표시하되 계수를 무시한다. 단, N이 무한대로 갈 때를 기준으로 평가한다. 입력 데이터가 최악일 때 알 고리즘이 보이는 효율을 기준으로 한다. 이러한 제반 조건을 전제로 효 율을 분석하기 위해 사용되는 수학적 도구가 빅 오(Big Oh) 기호다.

□ 수학적 정의

 임의의 상수 N₀와 c가 있어서 N≥N₀인 N에 대해서 c·f(N) ≥ g(N)이 성립 하면 g(N) = O(f(N)) 이라 한다.

□ 예시

- g(N) = 2N + 5라면 이 알고리즘은 O(N)이다.
- 알고리즘의 효율을 나타내는 O()의 괄호 안에 들어가는 함수 f(N) = N 이다.
- N이 충분히 커서 1000보다 크다면 40·f(N) ≥ g(N)이 항상 성립한다. N 이 1000이라면 벌써 40·f(N) = 40·N = 40000이고, g(N) = 2·1000 + 5 = 2005에 불과하기 때문이다. 이 경우의 N₀는 1000으로 c는 40에 해당한다. 이러한 값들은 임의로 할당할 수 있다.

박 오 기호

- $210N^2 + 90N + 200 = 0(N^2)$ since $210N^2 + 90N + 200 ≤ 9000N^2$ for N ≥ 8000
- □ $10N^3 + 40N^2 + 90N + 200 = 0(N^3)$ since $10N^3 + 40N^2 + 90N + 200 \le 1000N^3$ for $N \ge 10000$
- □ 5N + 15 = 0(N) since 5N + 15 ≤ 1000N for N ≥ 200
- □ $5N + 15 = 0(N^2)$ since $5N + 15 \le 100N^2$ for $N \ge 2000$

빅 오 기호

□ 빅 오 기호

주어진 함수의 가장 높은 차수의 항만 끄집어내되 계수를 1로 하면 됨

□ 느슨한 정의

- $5N + 12 = O(N) = O(N^2) = O(N^3) = O(N^4) = O(2^N)$
- 실행시간의 상한(Upper Bound)을 표시
- "길어야 이 정도 시간이면 된다"라는 의미
- "길어야 N 시간이면 된다"가 사실이라면 당연히 "길어야 N² 시간이면 된다"라거나 "길어야 N³ 시간이면 된다"도 사실

□ 바싹 다가선 정의 (Tight Upper Bound)

- 알고리즘의 특성을 표현하는 데는 바싹 다가선 상한을 사용
- 5N + 12는 O(N)이 가장 바짝 다가선 표현이라 할 수 있

제곱시간 알고리즘

□ 코드 8-2: 루프 알고리즘 Ⅰ

- \bullet 2 ((N-1)-2+1) N = O(N²)
- 실행시간이 데이터 개수의 제곱에 비례하는 알고리즘
- ◉ 제곱시간(Quadratic Time) 알고리즘

선형시간 알고리즘

□ 코드 8-3: 루프 알고리즘 Ⅱ

- $(N-20999) \cdot (MAX 1) \cdot 2 = O(N)$
- 선형시간(Linear Time) 알고리즘

상수시간 알고리즘

□ 코드 8-4: 단일 명령 집합

```
x = 20;
printf("%d", x);
```

- 두 번 실행
- \bullet 2 = 2N⁰ = O(N⁰) = O(1)
- 데이터 수 N에 무관하게 상수 번 수행되는 알고리즘
- 상수시간 알고리즘(Constant Time Algorithm)

if 문의 효율

🔲 코드 8-5: if 문의 효율 if (x = = 1) $\{ for i = 1 to N \}$ for j = 2 to (N-1)do { Read A[i, j]; Write A[i, j]; else $\{ x = 20;$ printf("%d", x);

□ 효율

● 0(N²): 최악의 경우에 대해서 평가

로그시간, 지수시간

- □ 지수시간 알고리즘 (Exponential Time Algorithm)

 - 사실상 컴퓨터로 실행하기 불가능할 정도의 많은 시간을 요하는 알고리즘
- □ 로그 시간 알고리즘(Logarithmic Time Algorithm)
 - O(logN)으로서 O(N)보다 매우 빠른 알고리즘
 - 로그함수의 밑수(Base)는 아무렇게나 표시
 - log_bN = logN / logb = (1/logb)·logN . 빅 오 기호에서 계수는 무시

 - ▶ log₂N을 IgN으로 표시

복잡도의 상한, 하한

🔲 빅 오메가 Ω(N) (Big Omega)

- 빅 오 기호의 반대 개념
- 알고리즘 수행시간의 하한(Lower Bound)
- "최소한 이만한 시간은 걸린다"
- $N^2 + 100 = \Omega (N^2), N + 1 = \Omega (N^{0.9})$
- 빅 오메가 분석은 주로 문제 자체에 내재하는 속성에 의해 구해짐
- 모든 정렬 알고리즘은 Ω(N). N개의 데이터를 정렬하는데 N개 모두를 읽지 않고 정렬을 완료할 수는 없기 때문.

□ 최선의 알고리즘

- 어떤 알고리즘이 O(N²)임을 증명. "길어야 이만한 시간이면 된다"
- 그 문제는 Ω(N)임을 증명. "최소한 이만한 시간은 걸린다"
- 우리가 모르는, 효율이 N에서 N² 사이인 더 나은 알고리즘 존재가능
- 알고리즘이 개발됨에 따라 사이는 점차 좁혀짐

□ 빅 쎄타 ⊖(N) (Big Theta)

- Ω(N)인 문제에 O(N)인 알고리즘이 존재
- 상한과 하한이 마주 침으로써 더 이상 나은 알고리즘은 존재하지 않음.

리스트 함수의 효율

	배열로 구현	연결 리스트로 구현
1) Find List Length	O(1) / O(N)	O(1) / O(N)
2) Insert an Item	O(1) / O(N)	0(1)
3) Insert an Item at Ith Position	O(N)	O(N)

- □ 1) 배열내 레코드 수를 추적하는 변수가 별도로 있으면 0(1)
- □ 2) 정렬 안된 배열과 정렬된 배열에 따라 달라짐
- □ 3) 사용자가 위치를 직접 지정하여 삽입

선형탐색

□ 코드 8-6: 선형탐색 |

```
int SequentialSearch(recordType A[], int SearchKey, int N)
{ for (int i = 0; i < N; i++)
 if (A[i].Key = = SearchKey) 찾는 키가 일치하면
 return A[i]; 해당 요소를 리턴
 return(-1); 찾는 레코드가 없으면 -1
 을 리턴
}
```

- ◉ 최악의 경우 배열 끝까지 비교
- O(N)

선형탐색: 센티넬 사용

□ 코드 8-7: 선형탐색 II

- 동일함. O(N)
- ◉ 경우에 따라서는 계수를 줄이려는 노력

이진탐색

□ 비교회수

- 비교 한번에 데이터 크기가 64, 32, 16, 8, 4, ..., 1
- 총 비교회수는 대략 IgN 번

□ 지수함수 알고리즘

● 10N + 10, 이진탐색 1000lgN + 1000

N	선형탐색	이진탐색	
10	110	4,322	
100	1,010	7,644	
1,000	10,010	10,966	
10,000	100,010	14,288	
100,000	1,000,010	17,610	
1,000,000	10,000,010	20,932	

분할상각 복잡도

□ 아모타이제이션

- 연속된 작업의 전체적인 효율
- 모든 작업이 서로 연관되어 있다고 전제
- A가 느려지면 B가 빠를 수도 있고 역으로 A가 빨라지면 B가 느 려질 수 있음.

□ 일반적 분석방법

A, B가 완전히 독립된 작업으로서 그 중에 복잡도가 큰 작업만 을 기준으로 전체적인 복잡도를 평가

분할상각 복잡도

□ 코드 8-8: 동적 배열

분할상각 복잡도

- □ 일반적 분석
 - 최악의 경우 푸쉬 한번에 새로운 배열 만들고 모든 내용 복사: 0(N)
- □ 분할상각 분석
 - 작업당의 평균효율. 푸쉬한번에 내용<u>하</u>나 복사: 0(1)

Push Step 1 2 3 4 5 6 7 8