순차 자료 구조 (선형 리스트)

남춘성

1. 선형 리스트

- ❖리스트(List)
 - ■자료를 나열한 목록
 - ■[표4-1]리스트의 예

[표 4-1] 리스트 예

동창 이름 리스트	좋아하는 음식 리스트	오늘의 할 일 리스트
상원	김치찌개	운동
승희	닭볶음탕	자료구조 스터디
수영	된장찌개	과제 제출
철이	잡채	동아리 공연 연습

1. 선형 리스트

❖선형 리스트(Linear List)

- ■순서 리스트(Ordered List)
- ■자료들 간에 순서를 갖는 리스트
- ■[표4-2]선형 리스트의 예

[표 4-2] 선형 리스트 예

동창	동창 이름 리스트		좋아하는 음식 리스트		오늘의 할 일 리스트	
1	상원	1	김치찌개	1	운동	
2	승희	2	닭 <mark>볶</mark> 음탕	2	자료구조 스터디	
3	수영	3	된장찌개	3	과제 제출	
4	철이	4	잡채	4	동아리 공연 연습	

- 선형 리스트(Linear List)
 - 리스트의 표현 형식


```
리스트 이름 = (원소1, 원소2, ..., 원소n)
```

- 선형 리스트에서 원소를 나열한 순서는 원소들의 순서가 됨.
- 이름 선형 리스트의 표현
 - 이름 = (상원, 동원, 준홍, 영남)
- 공백 리스트
 - 원소가 하나도 없는 리스트
 - 빈 괄호를 사용하여 표현 공백리스트이름 = ()

- 원소들의 논리적 순서와 같은 순서로 메모리에 저장
- 순차 자료구조
 - 원소들의 논리적 순서 = 원소들이 저장된 물리적 순서
 - 이름 선형 리스트가 메모리에 저장된 물리적 구조

상원
동원
준홍
영남

- 선형 리스트의 저장
 - 순차 자료구조의 원소 위치 계산
 - 선형 리스트가 저장된 시작 위치 : α
 - 원소의 길이 : 1
 - i번째 원소의 위치 = α + (i-1) x ℓ

- 선형 리스트에서 원소 삽입
 - 선형리스트 중간에 원소가 삽입되면, <u>그 이후의 원소들은 한자리씩 자</u>리를 뒤로 이동하여 물리적 순서를 논리적 순서와 일치시킨다.

[그림 4-3] 새치기 전과 후의 위치와 순서 변화

1	2	3	4	6	7	8	9	10
			1					

- 원소 삽입 방법
- (1) 원소를 삽입할 <u>빈 자리 만들기</u>
 - ✓ 삽입할 자리 이후의 원소들을 <u>한자리씩 뒤로 자리 이동</u>
- (2) 준비한 빈 자리에 원소 삽입하기

a. 원소 삽입 전

0	1	2	3	4	5	6
10	20	40	50	60	70	

b. 원소 삽입 후

	0	1	2	3	4	5	6
(2)	10	20	30	40	50	60	70

- 삽입할 자리를 만들기 위한 자리이동 횟수
 - (n+1)개의 원소로 이루어진 선형 리스트에서 k번 자리에 원소를 삽입하는 경우:
 - k번 원소부터 마지막 인덱스 n번 원소까지 (n-k+1)개의 원소를 이동
 - 이동횟수 = n-k+1 = 마지막 원소의 인덱스 삽입할 자리의 인덱스 +1

- 선형 리스트에서 원소 삭제
 - 선형리스트 중간에서 원소가 삭제되면, <u>그 이후의 원소들은 한자리씩</u> <u>자리를 앞으로</u> 이동하여 물리적 순서를 논리적 순서와 일치시킨다.

[그림 4-5] 줄에서 사람이 나간 후의 위치와 순서 변화

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

- 원소 삭제 방법
- (1) 원소 <u>삭제하기</u>
- (2) 삭제한 <u>빈 자리 채우기</u>

☞ 삭제한 자리 이후의 원소들을 <u>한자리씩 앞으로 자리 이동</u>

a. 원소 삭제 전

0	1	2	3	4	5	6
10	20	30	40	50	60	70

(4)	0	1	2	3	4	5	6
(1)	10	20		40	50	60	70

b. 원소 삭제 후

- 삭제 후, 빈 자리를 채우기 위한 자리이동 횟수
 - (n+1)개의 원소로 이루어진 선형 리스트에서 k번 자리의 원소를 삭제한 경우:
 - (k+1)번 원소부터 마지막 n번 원소까지 (n-(k+1)+1)개의 원소를 이동
 - 이동횟수 = n-(k+1)+1 = n-k = 마지막 원소의 인덱스-삭제한 자리의 인덱스

- 선형 리스트의 구현
 - 순차 구조의 리스트를 사용
 - 리스트 : <인덱스, 원소>의 순서쌍의 집합
 - 리스트의 인덱스 : 배열 원소의 순서 표현

- Python list를 이용한 1차원 선형 리스트의 구현
 - 분기별 노트북 판매량 리스트

분기	1/4분기	2/4분기	3/4분기	4/4분기
판매량	157	209	251	312

 $\alpha + (i-1) \times \ell$

• python list를 이용한 구현

• 논리적 구조

- 물리적 구조

메모리 주소		
α	157	[0]
α+4 byte	209	[1]
α+(2x4byt	251	[2]
α +(3x4byt	312	[3]
e)		

- 2차원 리스트를 이용한 선형 리스트의 구현
 - 분기별 노트북 판매량 리스트

분기 년	1/4분기	2/4분기	3/4분기	4/4분기
2009	63	84	140	130
2010	157	209	251	312

• python list를 이용한 구현

[1]

• 논리적 구조

sale [0]

[0]	[1]	[2]	[3]
63	84	140	130
157	209	251	312

메모리 주소

- 2차원 배열의 물리적 저장 방법
 - 2차원의 논리적 순서를 1차원의 물리적 순서로 변환하는 방법을 사용
 - 행 우선 순서 방법(row major order)
 - 2차원 배열의 첫 번째 인덱스인 행 번호를 기준으로 사용하는 방법
 - sale[**0**][0]=63, sale[**0**][1]=84, sale[**0**][2]=140, sale[**0**][3]=130, sale[**1**][0]=157, sale[**1**][1]=209, sale[**1**][2]=251, sale[**1**][3]=312
 - 열 우선 순서 방법(column major order)
 - 2차원 배열의 마지막 인덱스인 열 번호를 기준으로 사용하는 방법
 - sale[0][**0**]=63, sale[1][**0**]=157, sale[0][**1**]=84, sale[1][**1**]=209, sale[0][**2**]=140, sale[1][**2**]=251, sale[0][**3**]=130, sale[1][**3**]=312

• 물리적 구조

	[0]	[1]	[2]	[3]
[0]	63	84	140	130
[1]	157	209	251	312

- 3차원 배열을 이용한 선형 리스트의 구현
 - 2009~20010년, A팀과 B팀의 분기별 노트북 판매량

A팀									
분기 년	1/4분기	2/4분기	3/4분기	4/4분기					
2009	63	84	140	130					
2010	157	209 251		312					
		B팀							
분기 년	1/4분기	2/4분기	3/4분기	4/4분기					
2009	63	84	140	130					
2010	157	209	251	312					

• 3차원 리스트를 이용한 구현

```
>>> sale=[[[63,84,140,130],[157,209,251,312]],[[63,84,140,130],[157,209,251,312]]]
```

• 논리적 구조

면1/	63	84	140	130 /
	157	209	251	312 /

면0

63	84	140	130
157	209	251	312

- 3차원 배열의 물리적 저장 방법
 - 3차원의 논리적 순서를 1차원의 물리적 순서로 변환하는 방법을 사용
 - 면 우선 순서 방법
 - 3차원 배열의 첫 번째 인덱스인 면 번호를 기준으로 사용하는 방법
 - 원소의 위치 계산 방법 : α + {(i x n_j x n_k) + (j x n_k) + k} x ℓ 면의 개수가 n_i이고 행의 개수가 n_j이고, 열의 개수가 n_k 인 3차원 배열 A[n_i][n_j][n_k], 시작주소가 α 이고 원소의 길이가 ℓ 일 때, i면 j행 k열 원소 즉, A[i][j][k]의 위치
 - 열 우선 순서 방법
 - 3차원 배열의 마지막 인덱스인 열 번호를 기준으로 사용하는 방법
 - 원소의 위치 계산 방법 : α + {(k x n_i x n_i) + (j x n_i) + i} x ℓ

• 물리적 구조

(a) 면 우선 순서 병	방법	
물리순서		논리순서	
0	63	[0][0][0]	
1	84	[0][0][1]	
2	140	[0][0][2]	
3	130	[0][0][3]	П
4	157	[0][1][0]	면0
5	209	[0][1][1]	
6	251	[0][1][2]	
7	312	[0][1][3]	
8	63	[1][0][0]	
9	84	[1][0][1]	
10	140	[1][0][2]	
11	130	[1][0][3]	ПН 4
12	157	[1][1][0]	면1
13	209	[1][1][1]	
14	251	[1][1][2]	
15	312	[1][1][3]	

(b) 열 우선 순서 방법

물리순서		논리순서	
0	63	[0][0][0]	
1	63	[1][0][0]	열0
2		[0][1][0]	20
3		[1][1][0]	
4		[0][0][1]	
5		[1][0][1]	열1
6		[0][1][1]	21
7		[1][1][1]	
8		[0][0][2]	
9		[1][0][2]	열2
10		[0][1][2]	24
11		[1][1][2]	
12		[0][0][3]	
13		[1][0][3]	열3
14		[0][1][3]	≥3
15		[1][1][3]	

3. 다항식의 순차 자료구조 표현

❖ 다항식의 표현

- 각 항의 지수와 계수의 쌍에 대한 선형 리스트
 - 예) $A(x)=4x^3+3x^2+2$ p1=(3,4, 2,3, 0,2)

❖ 1차원 배열을 이용한 순차 자료구조 표현

- 차수가 n인 다항식을 (n+1)개의 원소를 가지는 1차원 배열로 표현
- 배열 인덱스 i : 지수(n-i)을 의미
- 배열 인덱스 i의 원소 : 지수(n-i)항의 계수
 - 다항식에 포함되지 않은 지수의 항에 대한 원소에 0 저장

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^1 + a_0 x^0$$

인덱스 [0] [1] ··· [n-1] [n]
P a_n a_{n-1} ··· a_1 a_0

[그림 4-13] n차 다항식 P(x)의 순차 자료구조 표현

3. 다항식의 순차 자료구조 표현

•예) A(x)=4(+3x(+2)의 순차 자료구조 표현

_	[0]	[1]	[2]	[3]
Α	4	3	0	2

[그림 4-14] A(x)의 순차 자료구조 표현

- 희소 다항식에 대한 1차원 배열 저장
 - 예) $B(x)=3x^{1000} + x + 4$

<u></u>	[0]	[1]	[2]	[3]	CON	[997]	[998]	[999]	[1000]
В	3	0	0	0	•••	0	0	1	4

[그림 4-15] B(x)의 순차 자료구조 표현

- 차수가 1000이므로 크기가 1001인 배열을 사용하는데, 항이 3개 뿐이므로 배열의 원소 중에서 3개만 사용
 - ☞ 998개의 배열 원소에 대한 메모리 공간 낭비!

3. 다항식의 순차 자료구조 표현

❖ 2차원 배열을 이용한 순차 자료구조 표현

- ■다항식의 각 항에 대한 **<지수, 계수>**의 쌍을 2차원 배열에 저장
 - 2차원 배열의 행의 개수 : 다항식의 항의 개수
 - 2차원 배열의 열의 개수 : 2
 - 예) B(x)=3x¹⁰⁰⁰ + x + 4 의 2차원 배열 표현
 - 1차원 배열을 사용하는 방법보다 메모리 사용 공간량 감소
 - ☞ 공간 복잡도 감소 ☞ 프로그램 성능 향상!

	[0]	[1]	(45)	
[0]	1000	3		3x ¹⁰⁰⁰
[1]	1	1		X
[2]	0	4		4

[그림 4-16] 희소 다항식 B(x)의 순차 자료구조 표현

- 행렬의 선형 자료구조 표현
- 행렬(matrix)
 - m x n 행렬
 - m: 행의 개수
 - n: 열의 개수
 - 원소의 개수 : (m x n) 개

- 행렬의 순차 자료구조 표현
 - 2차원 배열 사용
 - m×n행렬을 m행 n열의 2차원 배열로 표현

	1	2	3	4	A[3][4]	[0]	[0]	[0]	[0]
Α	5	6	7	Q	[0]	1	2	3	4
=	5 6 /	/	O	[0]	5	6	7	8	
	9	10	11	12	[0]	9	10	11	12

• 이미지 행렬 표현

- 희소 행렬에 대한 2차원 배열 표현
 - 희소 행렬 B는 배열의 원소 56개 중에서 실제 사용하는 것은 0이 아닌 원소를 저장하는 10개 뿐이므로 46개의메모리 공간 낭비
 - 희소 행렬인 경우에는 0이 아닌 원소만 추출하여 <행번호, 열번호, 원소>

쌍으로 배열에 저장

B[8][7]

0	0	2	0	0	0	12
0	0	0	0	7	0	0
23	0	0	0	0	0	0
0	0	0	31	0	0	0
0	14	0	0	0	25	0
0	0	0	0	0	0	6
52	0	0	0	0	0	0
0	0	0	0	11	0	0

<0,2,2>
<0,6,12>
<1,4,7>
<2,0,23>
<3,3,31>
<4,1,14>
<4,5,25>
<5,6,6>
<6,0,52>
<7,4,11>

- 순차 자료구조의 문제점
 - 삽입연산이나 삭제연산 후에 연속적인 물리 주소를 유지하기 위해서 원소들을 이동시키는 추가적인 작업과 시간 소요
 - 원소들의 이동 작업으로 인한 오버헤드는 원소의 개수가 많고 삽입 삭제 연산이 많이 발생하는 경우에 성능상의 문제 발생
 - 순차 자료구조는 배열을 이용하여 구현하기 때문에 배열이 갖고 있는 메모리 사용의 비효율성 문제를 그대로 가짐
 - 순차 자료구조에서의 연산 시간에 대한 문제와 저장 공간에 대한 문제를 개선한 자료 표현 방법 필요