

자료구조 1

2018학년도 1학기 담당교수: 홍 민

수업 진행

- 목적: 프로그램에 꼭 필요한 자료구조의 개념과 기본적인 알고리즘들을 학습하며 프로그램의 효율성을 분석하고 향상시킬 수 있는 방법을 배움
- 교재: C 언어로 쉽게 풀어쓴 자료 구조, 천인국, 공용해, 하상호 저, 생능출판사, 2014 개정판
- 성적: 중간고사 30%, 기말고사 30%, 과제물 30%, 퀴즈 10%
- 강의노트: http://cyber.sch.ac.kr
- 강의 방법 및 report: 강의 노트를 따라 진행. 과제는 매주에 한번 정도 프로그래밍과 문제 형식
- 절대 Cheating은 불가!!!

수업 진행

- 전체 수업의 1/3 이상 결석 시 무조건 F임
- 2번 지각하면 1번의 결석으로 처리
- 과제는 항상 자기 혼자의 힘으로 할 것
- 예습 및 복습을 철저히 할 것
- 항상 수업에 최선을 다하는 자세가 중요
- 모든 과제는 Visual Studio 6.0을 이용할 것!!
- •절대 Cheating은 불가!!!

파일 입출력

• FILE 구조체를 사용, 선언 FILE *fp;

• 파일 열기(읽기모드) fp = fopen("파일 이름", "모드");

• 파일 닫기 fclose(fp);

FILE *fopen(const char *filename, const char *mode);

- 리턴값
 - 지정한 파일을 지정한 모드로 열고 입출력에 필요한 FILE구조체를 생성한 후 그 포인터를 리턴하지만 에러가 발생하면 NULL을 리턴

- 파일 이름(filename)
 - 액세스할 대상 파일의 이름을 넣는 부분
 - 파일의 경로를 지정할 때
 - C: \forall Data \forall File.txt X
 - C:₩₩Data₩₩File.txt O
 - 경로나 파일명은 ""로 묶어줘야 한다.

FILE *fopen(const char *filename, const char *mode);

· 모드

- r: 읽기 전용, 파일이 없으면 에러를 리턴
- w: 쓰기 전용, 파일이 없으면 새로 만들고 있으면 기존의 파일을 지우고 빈 파일을 생성
- a: 추가 모드, 파일의 끝부터 데이터를 추가, 파일이 없으면 파일 생성
- r+: 읽고 쓰기 가능, 파일이 없으면 에러를 리턴
- w+: 읽고 쓰기 가능, 파일이 없으면 새로 생성
- a+: 읽고 추가 가능, 파일이 없으면 새로 생성

- 모드는 ""로 묶어줘야 한다.

int fclose(FILE *stream);

- FILE 구조체를 해제
- 열린 파일은 이 함수로 닫아야 한다.

fclose(fp);

int feof(FILE *stream);

- 파일의 끝까지 계속 반복하기 위해 사용
- 파일의 끝이 아니라면 0을, 파일의 끝이라면 0이 아닌 수를 리턴

```
while(!feof(fp))
{
 fscanf(fp, "%d", &nTemp);
}
```

 파일의 정수형을 하나씩 읽어 nTemp에 저장. 위 경우 파일의 마지막 숫자가 nTemp에 저장되면서 while문이 종료.

입출력 함수들

- int fscanf(FILE *stream, const char *format [, argument]...);
 - scanf함수와 동일한 방법으로 사용된다.

```
fscanf(fp, "%d%d", &nNum1, &nNum2);
```

- -> 파일에서 정수2개를 읽어 nNum1과 nNum2변수에 저장
- int fprintf(FILE *stream, const char *format [, argument]...);
 - printf함수와 동일한 방법으로 사용된다.

```
fprintf(fp, "%d%d", nNum1, nNum2);
```

-> 파일에 정수nNum1과 nNum2를 쓴다.

```
#include <stdio.h>
double show(double, char, double);
int main()
 FILE *fp; // 파일포인터 변수선언
 char oper;
 double a, b, res;
 fp = fopen("data.txt", "r"); // data.txt파일을 읽기모드로 열어 생성된 FILE구조체를 fp에 할당
 if(fp==NULL)
 - // 만약 fopen함수에서 에러가 발생하여 fp에 NULL값이 저장되었다면 파일열기실패
 printf("파일에 열리지 않았습니다.₩n");
 return 0; // 메세지 출력하고 프로그램 종료
 }
 // 파일포인터가 파일의 끝을 가르킬때까지 반복한다.
 while(!feof(fp))
 {
 fscanf(fp, "%lf%c%lf", &a, &oper, &b); // 파일에서 실수형 문자형 실수형으로 값일 읽어 // 실수형을 a, b에 문자형은 oper에 저장
 res = show(a, oper, b); // 입력받은 숫자2개와 연산자를 함수에 넣고 결과를 res에 저장
 printf("%5.21f %c %5.21f = %7.21f₩n", a, oper, b, res); // 연산결과를 출력하다.
 }
 double show(double a, char oper, double b)
 fclose(fp); // 파일을 사용완료했으므로 파일포인터를 닫는다.
 double lfResult = 0.0;
 return 0;
}
 if(oper == '+')
 1fResult = a + b;
 else if(oper == '-')
 1fResult = a - b;
 else if(oper == '*')
 1fResult = a * b;
 else if(oper == '/')
 1fResult = a / b;
 return lfResult:
 }
```


1장: 자료 구조와 알고리즘

• 목차

- 1. 자료 구조와 알고리즘
- 2. 데이터 타입, 추상 데이터 타입
- 3. 알고리즘의 성능 분석
- 4. 빅오 표기법

일상생활에서의 사물의 조직화

일상생활에서의 사물의 조직화

일상생활과 자료구조의 비교

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

1. 자료구조와 알고리즘

- 컴퓨터 프로그램은 자료를 처리하고 있고 이들 자료는 자료구조(Data Structure)를 이용하여 표현되고 저장된다. 또한 주어진 문제를 처리하는 절차가 필요한데 이것을 알고리즘(Algorithm)이라고 한다.
 - (예) 시험 성적을 읽어 최고 점수를 구하는 프로그램의 경우 성적을 배열에 저장(자료구조) 하여 저장된 점수 중에 가장 큰 점수를 찾는 절차(알고리즘)가 필요하다.

자료구조와 알고리즘

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

자료구조

알고리즘

score[] 80 70 90 --- 30

자료구조와 알고리즘

- 자료구조와 알고리즘은 서로 밀접한 관계가 있음: 자료구조가 결정되면 그 자료구조에서 사용할 수 있는 알고리즘이 결정됨
- 컴퓨터가 복잡한 자료들을 빠르게 저장, 검색, 분석, 전송, 갱신하기 위해서는 자료구조가 효율적으로 조직화 되어야 함
- 따라서 각 응용 프로그램은 가장 적합한 자료구조와 알고리즘을 선택해야 함

알고리즘

- 컴퓨터를 이용하여 전화번호부에서 특정한 사람의 이름을 찾는 문제를 생각해 보자
 - 한가지 방법은 전화번호부의 첫 페이지부터 시작하여
 한 장씩 넘기면서 특정한 사람을 찾는 방법으로 엄청난
 시간이 소요됨
 - 다른 방법은 전화번호부의 이름들이 정렬되어 있음을 이용하는 방법임. "ㅂ"으로 시작하는 단어들이 있을만한 위치로 직접 가는 것임. 만약 너무 적게 갔으면 약간 앞으로 더 가고, 너무 많이 갔으면 조금 뒤로 가는 방법임
 - 이러한 방법들은 보통 프로그래밍 스타일이나 프로그래밍 언어 (C, Java 언어 등)과는 무관함
 - 알고리즘은 문제를 해결하는 방법을 정밀하게 장치가 이해할 수 있는 언어로 기술한 것임

알고리즘

- 알고리즘(algorithm): 컴퓨터로 문제를 풀기 위한 단계적인 절차
- 모든 명령어들의 집합이 알고리즘이 되는 것이 아니라 알고리즘이 되기 위한 정의를 만족해야 함
- 알고리즘의 조건
 - 입 력: 0개 이상의 입력이 존재하여야 한다.
 - 출 력: 1개 이상의 출력이 존재하여야 한다.
 - 명백성 : 각 명령어의 의미는 모호하지 않고 명확해야 한다.
 - 유한성: 한정된 수의 단계 후에는 반드시 종료되어야 한다.
 - 유효성 : 각 명령어들은 실행 가능한 연산이어야 한다.

알고리즘의 기술 방법

- 영어나 한국어와 같은 자연어: 자연어를 사용하기 때문에 모호성을 제거하기 위하여 명령어로 사용되는 단어들을 명백하게 정의해야 함
- 흐름도(flow chart): 알고리즘이 복잡해질수록 기술하기 힘들어짐
- 유사 코드(pseudo-code)나 C와 같은 프로그래밍 언어가 가장 많이 사용되고 있음
 - 유사 코드: 자연어보다 더 체계적이고 프로그래밍 언어보다는 덜 엄격한 언어로 알고리즘을 표현하는데 선호되는 표기법임

(예) 배열에서 최대값 찾기 알고리즘

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 첫번쨰 요소를 변수 tmp에 복사
- 2. 배열 A의 다음 요소들을 차례대로 tmp와 비교하면 더 크면 tmp 로 복사
- 3. 배열 A의 모든 요소를 비교했으면 tmp를 반환

흐름도로 표기된 알고리즘

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

유사코드로 표현된 알고리즘

- 알고리즘의 고수준 기술 방법
- 자연어보다는 더 구조적인 표현 방법
- 프로그래밍 언어보다는 덜 구체적인 표현방법
- 알고리즘 기술에 가장 많이 사용
- 프로그램을 구현할 때의 여러 가지 문제들을 감출 수 있다. 즉 알고리즘의 핵심적인 내용에만 집중할 수 있다.

```
ArrayMax(A,n)

tmp ← A[0];
for i←1 to n-1 do
 if tmp < A[i] then
 tmp ← A[i];
return tmp;
```

대입 연산자 가 ←임을 유 의

C로 표현된 알고리즘

- 알고리즘의 가장 정확한 기술이 가능
- 반면 실제 구현시의 많은 구체적인 사항들이 알고리즘의 핵심적인 내용들의 이해를 방해할 수 있다.

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


2. 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.

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.

추상 데이터 타입

- 프로그램에서 데이터란 처리의 대상이 되는 모든 것을 말함
- 추상 데이터 타입이란 새로운 데이터 타입을 수학적으로 정의한 것으로 자료 구조는 이러한 추상 데이터 타입을 프로그래밍 언어로 구현한 것임
- 추상 데이터 타입은 추상 데이터 타입에 속하는 데이터 객체의 정의부터 시작되며 객체는 주로 집합의 개념을 사용하여 정의됨. 그 다음은 연산들이 정의 되며 연산의 정의에는 연산의 이름, 매개변수, 연산의 결과, 연산이 수행하는 기능의 기술 등이 포함됨
- 컴퓨터 프로그램 안에서 추상 데이터 타입이 구현될 때 보통 구현 세부 사항은 외부에 알리지 않고 외부와의 인터페이스만을 공개함.사용자는 구현세부사항이 아닌 인턴페이스만을 사용하기 때문에 추상 데이터 타입의 구현은 후에 변경이 가능함: 전체 프로그램을 변경가능성이 있는 구현의 세부 사항으로부터 보호함 (정보 은닉의 개념)

추상 데이터 타입의 예: 자연수


```
Nat_No
객체: 0에서 시작하여 INT MAX까지의 순서화된 정수의 부분벆위
연산:
 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;
```


추상 데이터 타입과 VCR

- ■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 교 완한다고 하더라도 인터페이스만 바뀌지 않는 한 그대로 사용이 가능하다.

추상 데이터 타입 이론

- 추상 데이터 타입의 이론은 Smalltalk나 C++, java와 같은 최근의 객체지향 프로그램 언어에 큰 영향을 줌
- 프로그래밍 언어에 따라서 추상 데이터 타입은 여러 방법으로 구현됨
 - C언어에서는 주로 구조체를 사용하여 구현되나 완벽하지는 않음
 - C++나 Java와 같은 객체지향언어에서는 클래스를 사용하여 추상 데이터 타입이 구현됨. 추상 데이터 타입의 객체는 클래스의 속성으로 구현되고 추상 데이터 타입의 연산은 클래스의 멤버 함수로 구현됨
 - 객체지향언어에서는 private나 protected 키워드를 이용하여 내부
 자료의 접근을 제한할 수 있고 클래스는 상속으로 구성됨

3. 알고리즘의 성능 분석

- 최근의 컴퓨터는 예전에 비해 엄청난 계산 속도와 방대한 메모리를 제공하고 있음. 하지만 최근에도 메모리를 효과적으로 사용하는 프로그램의 효율성은 여전히 중요함
 - 최근의 상용 프로그램은 처리해야 할 양이 많아지고 있음. 따라서 알고리즘의 효율성이 더욱 중요함

입력 자료의 개수	프로그램 A : n²	프로그램 B : 2 ⁿ	
n = 6	36초 64초		
n = 100	10,000초	2 ¹⁰⁰ 초 = 4 X 10 ²² 년	

 사용자들은 여전히 빠른 프로그램을 선호하고 있음. 따라서 프로그래머는 하드웨어와는 상관없이 소프트웨어적으로 최선의 효율성을 갖는 프로그램을 제작해야 함. 일반적으로 수행 시간이 메모리 공간보다도 더 중요하게 고려되고 있음

알고리즘의 성능 분석 방법

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

- 알고리즘의 복잡도 분석
 - 직접 구현하지 않고서도 수행 시간을 분석하는 것
 - 알고리즘이 수행하는 연산의 횟수를 측정하여 비교
 - 일반적으로 연산의 횟수는 n의 함수
 - 시간 복잡도 분석: 수행 시간 분석
 - 공간 복잡도 분석: 수행시 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 <stdib.h>
#include <time.h>
void main( void )

{
 clock_t start, finish;
 double duration;
 start = clock();
 // 수행시간을 측정하고자 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 수행되는지를 숫자로 표시
- 산술 연산, 대입 연산, 비교 연산, 이동 연산의 기본적인 연산: 수행시간이 입력의 크기에 따라 변하면 안됨: 기본적인 연산만
- 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
대임연산	1	n + 1	n*n + 1
뎟셈연산		n	n*n
곱셈연산	1		
나눗셈연산			
전체연산수	2	2n + 1	2n ² + 1

연산의 횟수를 그래프로 표현

시간복잡도 함수 계산 예

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

```
ArrayMax(A,n)

tmp ← A[0];
for i←1 to n-1 do
 if tmp < A[i] then
 tmp ← A[i];
return tmp;


1번의 대입 연산
루프 제어 연산은 제외
n-1번의 비교 연산
n-1번의 대입 연산(최대)
1번의 반환 연산
총 연산수= 2n(최대)
```


4. 빅오 표기법

- 자료의 개수가 많은 경우에는 차수가 가장 큰 항이 가장 영향을 크게 미치고 다른 항들은 상대적으로 무시될 수 있다.
- (예) n=1,000 일 때, T(n)의 값은 1,001,001이고 이중에서 첫 번째 항인 의 값이 전체의 약 99%인 1,000,000이고 두 번째 항의 값이 1000으로 전체의 약 1%를 차지한다.
- 따라서 보통 시간복잡도 함수에서 가장 영향을 크게 미치는 항만을 고려하면 충분하다.

n=1000인 경우

- <mark>빅오표기법:</mark> 연산의 횟수를 대략적(점근적)으로 표기한 것 *연산의 횟수*
- 두개의 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 상한을 표시한다.
 - (예) f(n)=2n+1 이면O(n)이다. n₀ =2, c=3일때 n ≥ 2에 대하여 2n+1 ≤ 3n 이므로 2n+1 = O(n)

빅오 표기법의 예

예제 1.1 보오 표기법

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

빅오 표기법

- 빅오 표기법은 시간 복잡도 함수의 증가에 별로 기여하지 못하는 항을 생략함으로써 시간 복잡도를 간단하게 표현
- 빅오 표기법을 얻는 간단한 방법
 - 기본 연산 횟수가 다항식으로 표현되었을 경우 다항식의 최고차항만을 남기고 다른 항들과 상수항을 버림. 최고차항의 계수도 버리고 최고차항의 차수만을 사용함.
 - ex) $a_m n^m + \dots + a_1 n + a_0 = O(n^m)$
 - -7n-3 = O(n)
 - $8n^2\log n + 5n^2 + n = O(n^2\log n)$

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

시간복잡도	n					
	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
n²	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 표기법이외의 표기법

- 빅오메가 표기법
 - 모든 n≥n₀에 대하여 |f(n)| ≥ c|g(n)|을 만족하는
 2개의 상수 c와 n₀가 존재하면 f(n)=Ω(g(n))이다.
 - 빅오메가는 함수의 하한을 표시한다.
 - (예) n ≥ 5 이면 2n+1 <10n 이므로 n = Ω(n)
- 빅세타 표기법
 - 모든 n≥n₀에 대하여 c1|g(n)| ≤ |f(n)| ≤ c2|g(n)|을 만족하는 3개의 상수 c1, c2와 n₀가 존재하면 f(n)=θ(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)

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

- 최선의 경우: 의미가 없는 경우가 많다.
- 평균적인 경우: 계산하기가 상당히 어려움.
- 최악의 경우: 가장 널리 사용된다. 계산하기 쉽고 응용에 따라서 중요한 의미를 가질 수도 있다.
- (예) 비행기 관제업무, 게임, 로보틱스

최선, 평균, 최악의 경우

- (예) 순차탐색
- 최선의 경우: 찾고자 하는 숫자가 맨앞에 있는 경우
 ∴ O(1)
- 최악의 경우: 찾고자 하는 숫자가 맨뒤에 있는 경우 ∴ O(n)

• 평균적인 경우: 각 요소들이 균일하게 탐색된다고 가정하면

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;
 element stack[MAX_STACK_SIZE];
 관련된 데이터를 구조체
} StackType;
 로 정의
// 자료구조 스택과 관련된 연산들을 정의
void push(StackType *s, element item)
 if( s->top >= (MAX_STACK_SIZE -1)){
 연산을 호출할때 구조체를
 stack_full();
 학수의 파라미터로 전달
 return;
 s \rightarrow stack[++(s \rightarrow 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
```

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

```
(예) typedef int element;

typedef struct ListNode {
 element data;
 struct ListNode *link;
} ListNode;
```

typedef <새로운 타입의 정의> <새로운 타입 이름>;