8장. 알고리즘과 효율

🔈 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

🔈 학습목표

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

Section 01 알고리즘 - 알고리즘

<u>▶</u> 건포도 케이크 만들기

• 케이크: 출력

• 재료: 입력

• 그릇, 오븐, 요리사: 하드웨어

[그림 8-1] 건포도 케이크 만들기

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 해 서 초당 30cm 속도로 젓는다."
- 기본 동작을 언급하되 너무 추상적이거나 너무 구체적이어서는 안 된다.

Section 02 알고리즘의 정확성 - 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.

[그림 8-2] 프로그램 오류

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 마침표가 나오면 한번 나온 것이니 파일 끝까지 읽으면서 카운트를 더해간다"
 - 이 논리에 의하면 위 예에는 소득이라는 단어가 들어간 문장이 세 개

알고리즘의 정확성

🔈 샘플 테스트

- 부 정확성을 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

Section 03 정확성 증명 - 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).

[그림 8-3] 부분 알고리즘과 단언

정확성 증명

🔈 단언

- 1번 단언= "허용된 입력이 들어온다" 9번 단언 = "원하는 출력이 나온다"
- 1번 단언이 사실인 상태에서 서브 알고리즘 1을 거치면 반드시 2번 단언도 사실임을 증명 삼단 논법과도 유사
- 단계별로 단언이 사실이라는
 증명과 함께, 해당 단계가
 반드시 종료함을 보여야 한다

[그림 8-3] 부분 알고리즘과 단언

정확성 증명

🔈 단언

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

[그림 8-3] 부분 알고리즘과 단언

Section 04 알고리즘의 효율 - 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. 복잡도가 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

Section 05 효율 분석 예 - 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 복사while (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

- $ho log N < N < N log N < N^2 < N^3 < ... < 2^N$
- ▶ 1000 MIPS 컴퓨터의 연산시간

		1.3N ³	10N ²	47NlgN	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

[표 8-1] 데이터 증가에 따른 효율별 연산시간

미시에서 거시로 이동

🔈 미시에서 거시로 이동

초	1	10	102	103	104	10 ⁵	106	107	108	109	1010	••	10 ¹⁷
시간	1 초	10 초	1.7 분	17 분	2.8 시 간	1.1 일	1.6 주	3.8 달	3.1 년	31 년	310 년	••	우주 나이

[표 8-2] 10의 승수 변화에 따른 시간

초속(m/sec)	해당속도	ର୍ଜା
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
102	352km/시	비행기 프로펠러
104	592km/분	우주 왕복선
106	992km/초	지구 공전
108	99200km/초	광속의 1/3

[표 8-3] 마이크로 스케일, 매크로 스케일

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 안전
- 실제 효율이 최소한 그보다는 좋음

박오 기호

🔈 조건

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

🔈 수학적 정의

• 임의의 상수 N_0 와 c가 있어서 $N \ge N_0$ 인 N에 대해서 $c \cdot f(N) \ge g(N)$ 이 성립하면 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)=N이다.
- N이 충분히 커서 1000보다 크다면 $40\cdot f(N) \ge g(N)$ 이 항상 성립한다. N이 1000이라면 벌써 $40\cdot f(N) = 40\cdot N = 40000$ 이고, $g(N) = 2\cdot 1000 + 5 = 2005$ 에 불과하기 때문이다. 이 경우의 N_0 는 1000으로 c는 40에 해당한다. 이러한 값들은 임의로 할당할 수 있다

박 오 기호

- **210N**² + 90N + 200 = O(N²) since 210N² + 90N + 200 ≤ 9000N² for N ≥ 8000
- **▶** $10N^3 + 40N^2 + 90N + 200 = O(N^3)$ since $10N^3 + 40N^2 + 90N + 200 \le 1000N^3$ for N ≥ 10000
- **>** 5N + 15 = O(N)since $5N + 15 \le 1000N$ for $N \ge 200$
- **>>** $5N + 15 = O(N^2)$ since $5N + 15 \le 100N^2$ for $N \ge 2000$

박 오 기호

🏂 빅 오기호

• 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
- "길어야이 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 있음

제곱시간 알고리즘

▶ 코드 8-2: 루프 알고리즘 I

- $2((N-1)-2+1)N = O(N^2)$
- 실행시간이 데이터 개수의 제곱에 비례하는 알고리즘
- 제곱시간(Quadratic Time) 알고리즘

선형시간 알고리즘

♣ 코드 8-3: 루프 알고리즘 II

```
#define MAX 9000000
for i = 1000 to N-20000
for j = 2 to MAX
do
{ Read A[i, j];
Write A[i, j];}
```

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

상수시간 알고리즘

▶ 코드 8-4: 단일 명령 집합

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

- 두번실행
- $2 = 2N^0 = O(N^0) = O(1)$
- 데이터 수 N에 무관하게 상수 번 수행되는 알고리즘
- 상수시간 알고리즘(Constant Time Algorithm)

if 문의 효율

♣ 코드 8-5: if 문의 효율

🔈 효율

• $O(N^2)$: 최악의 경우에 대해서 평가

로그시간, 지수시간

- ▶ 지수시간 알고리즘 (Exponential Time Algorithm)
 - $O(a^N)$
 - 사실상 컴퓨터로 실행하기 불가능할 정도의 많은 시간을 요하는 알고리즘
- ▶ 로그 시간 알고리즘(Logarithmic Time Algorithm)
 - O(log N)으로서 O(N)보다 매우 빠른 알고리즘
 - 로그함수의 밑수(Base)는 아무렇게나 표시
 - $\log_b N = \log N / \log b = (1/\log b) \cdot \log N$. 빅 오 기호에서 계수는 무시
 - $O(log_b N) = O(log N)$
 - log₂N을 lgN으로 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 $\Omega(N)$. N개의 데이터를 정렬하는데 N개 모두를 읽지 않고 정렬을 완료할 수는 없기 때문

🔈 최선의 알고리즘

- 어떤 알고리즘이 $O(N^2)$ 임을 증명. "길어야 이만한 시간이면 된다"
- 그 문제는 $\Omega(N)$ 임을 증명. "최소한 이만한 시간은 걸린다"
- 우리가 모르는, 효율이 N에서 N^2 사이인 더 나은 알고리즘 존재가능
- 알고리즘이 개발됨에 따라 사이는 점차 좁혀짐

♣ 빅 쎄타 Θ(N) (Big Theta)

- $\Omega(N)$ 인 문제에 O(N)인 알고리즘이 존재
- 상한과 하한이 마주 침으로써 더 이상 나은 알고리즘은 존재하지 않음

Section 05 효율 분석 예 - 리스트 함수의 효율

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

[그림 7-15] 요세푸스의 문제

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

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 lgN 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	

[표 8-5] 선형탐색과 이진탐색의 키 비교 횟수

Section 06 분할상각 복잡도 - 분할상각 복잡도

♣ 아모타이제이션

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

▶ 일반적 분석방법

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

분할상각 복잡도

분할상각 복잡도

▶ 일반적 분석

• 최악의 경우 푸쉬 한번에 새로운 배열 만들고 모든 내용 복사: O(N)

▶ 분할상각 분석

• 작업당의 평균효율. 푸쉬한번에 내용 하나 복사: O(1)

[그림 8-5] 분할상각

Thank you