

2장: 순환

• 목차

- 1. 순환의 소개
- 2. 거듭 제곱 값 계산
- 3. 피보나치 수열의 계산
- 4. 하노이 탑 문제

1. 순환(recursion)이란?

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

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

- 피보나치 수열

$$fib(n) = \begin{cases} 0 & if \quad n = 0\\ 1 & if \quad n = 1\\ fib(n-2) + fib(n-1) & otherwise \end{cases}$$

- 이항계수

$$_{n}C_{k} = \begin{cases} 1 & n=0 \text{ or } n=k \\ _{n-1}C_{k-1} + _{n-1}C_{k} & otherwise \end{cases}$$

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>
```


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(5) = 5 * factorial(4)
 factorial(3)
 if(3 \le 1) return 1;
 = 5 * 4 * factorial(3)
 else return (3 * factorial(3-1))
 = 5 * 4 * 3 * factorial(2)
 factorial(2)
 = 5 * 4 * 3 * 2 * factorial(1)
 if( 2 <= 1 ) return 1;
 else return (2 * factorial(2-1)
 = 5 * 4 * 3 * 2 * 1
 3
 (2)
 factorial(1)
 = 120
 Vif( 1 <= 1 ) return 1;
```


순환 알고리즘의 구조

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

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

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 자연스러운 방법
 - 함수 호출의 오버헤드
- 바복
 - 수행속도가 빠름
 - 순환적인 문제에 대해서는 프로그램 작성이 아주 어려울 수도 있음

팩토리얼의 반복적 구현

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

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


2. 거듭제곱값 프로그래밍

- 순환적인 방법이 반복적인 방법보다 더 효율적인 예
- 숫자 x의 n제곱값을 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>
```


거듭제곱값 프로그래밍 #2

• 순환적인 방법

```
power(x, n)

if n=0
then return 1;
else if n이 작수
then return power(x²,n/2);
else if n이 홀수
then return x*power(x², (n-1)/2);
```

```
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 \text{power}(x^2, \text{ (n-1) } / 2)

= x \cdot (x^2)^{(n-1)/2}

= x \cdot x^{n-1}

= x^n
```

```
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);
}
```


거듭제곱값 프로그래밍 분석

- 순환적인 방법의 시간 복잡도
 - n이 100이면, 100 -> 50 -> 25 -> 12 -> 6 -> 3 -> 1 로 크기가 줄어든다.
 - 만약 n이 2의 제곱이라고 가정하면 다음과 같이 문제의 크기가 줄어든다.

$$2^n \to 2^{n-1} \to \Lambda \ 2^2 \to 2^1 \to 2^0$$

• 반복적인 방법과 순환적인 방법의 비교

	반 복 적 인 함 수 slow_power	순환순환적인 함수 power
시간복잡도	O(n)	O(log ₂ n)
실제수행속도	7.17초	0.47초

3. 피보나치 수열의 계산

- 순환 호출을 사용하면 비효율적인 예
- 피보나치 수열0,1,1,2,3,5,8,13,21,...

$$fib(n) \begin{cases} 0 & n=0 \\ 1 & n=1 \\ fib(n-2) + fib(n-1) & otherwise \end{cases}$$

• 순환적인 구현

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


피보나치 수열의 계산 #2

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

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 += last;
 last = tmp;
 return current;
```


4. 하노이 탑 문제

- 문제는 막대 A에 쌓여있는 원판 n개를 막대 C로 옮기는 것이다. 단다음의 조건을 지켜야 한다.
 - 한 번에 하나의 원판만 이동할 수 있다
 - 맨 위에 있는 원판만 이동할 수 있다
 - 크기가 작은 원판위에 큰 원판이 쌓일 수 없다.
 - 중간의 막대를 임시적으로 이용할 수 있으나 앞의 조건들을 지켜야 한다.

n=3인 경우의 해답

일반적인 경우에는?

남아있는 문제는?

- 자 그러면 어떻게 n-1개의 원판을 A에서 B로, 또 B에서 C로 이동하는가?
- (힌트) 우리의 원래 문제가 n개의 원판을 A에서 C로 옮기는 것임을 기억하라.
- 따라서 지금 작성하고 있는 함수를 파라미터를 n-1로 바꾸어 순환호출하면 된다.

```
// 막대 from에 쌓여있는 n개의 원판을 막대 tmp를 사용하여 막대 to 로 // 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);
 }
}
```


하노이탑 최종 프로그램

n-1개의 원판을 A에서 B로 옮기고 n번째 원판을 A에서 C로 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');
}
```