DATA STRUCTURES USING C

학습목표

- 자료구조와 알고리즘의 개념을 이해한다
- 알고리즘의 다양한 표기 방법을 이해한다
- 추상화의 필요성과 추상 자료형의 개념을 이해한다.
- 알고리즘의 실행 시간 측정 방법을 이해한다.

CHAPTER

자료구조와 알고리즘

- 1.1 자료구조
- 1.2 알고리즘
- 1.3 추상 자료형
- 1.4 알고리즘의 성능 분석

1.1 자료구조

- 일상 생활에서 자료를 정리하고 조직화하는 이유는?
 - 사물을 편리하고 효율적으로 사용하기 위함
 - 다양한 자료를 효율적인 규칙에 따라 정리한 예

컴퓨터에서의 자료구조

- 자료구조(Data Structure)
 - 컴퓨터에서 자료를 정리하고 조직화하는 다양한 구조

.

- 다음 중 선형 자료구조로 볼 수 없는 것은?
- 1. 스택
- 2. 큐
- 3. 트리
- 4. 리스트

5

컴퓨터 프로그램의 구성

- 컴퓨터 프로그램은 무엇으로 이루어져 있나?
 - 프로그램 = 자료구조 + 알고리즘

| 그림 1.3 알고리즘은 문제를 해결하는 절차

• (예) 최대값 탐색 프로그램 = 배열+ 순차탐색

알고리즘

7

알고리즘

- 컴퓨터로 문제를 풀기 위한 단계적인 절차
 - 예) 전화번호부에서 특정 사람 이름 찾기
- 알고리즘의 조건
 - 입 력: 0개 이상의 입력이 존재하여야 한다.
 - 출 력:1개 이상의 출력이 존재하여야 한다.
 - 명백성: 각 명령어의 의미는 모호하지 않고 명확해야 함.
 - 유한성: 한정된 수의 단계 후에는 반드시 종료되어야 함.
 - 유효성 : 각 명령어들은 실행 가능한 연산이어야 한다.

알고리즘의 기술 방법

- 방법들
 - 1. 영어나 한국어와 같은 자연어
 - 2. 흐름도(flow chart)
 - 3. 유사 코드(pseudo-code)
 - 4. 특정한 프로그래밍 언어 (C언어, C++, java 등)

• (예) n개 정수배열에서 최대값 찾기 알고리즘

9

알고리즘의 기술 방법(1)

- (1) 자연어로 표기된 알고리즘
 - 인간이 읽기가 쉽다.
 - 단어들을 정확하게 정의하지 않으면 의미 전달이 모호해질 우려가 있다.

ArrayMax(A,n)

- 1. 배열 A의 첫 번째 요소를 변수 tmp에 복사
- 2. 배열 A의 다음 요소들을 차례대로 tmp와 비교하여 더 크면 tmp로 복사
- 3. 배열 A의 모든 요소를 비교했으면 tmp를 반환

알고리즘의 기술 방법(2)

- (2) <mark>흐름도(flowchart)</mark>로 표기된 알 고리즘
 - 직관적이고 이해하기 쉬운 알고리즘 기술 방법
 - 그러나 복잡한 알고리즘의 경우, 상당히 복잡해짐.

11

알고리즘의 기술 방법(3)

- (3) 유사코드로 표현된 알고리즘
 - Pseudo code
 - 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 있음
 - <u>알고리즘의 핵심적인 내용에만 집중</u> 할 수 있음

대입 연산자가 ←임을 유의 =는 비교연산

알고리즘의 기술 방법(4)

(4) 특정 프로그래밍 언어로

표현된 알고리즘

- 알고리즘의 가장 정확한 기술 가능
- 실제 구현시의 많은 구체적인 사항들이 알고리즘의 핵심적인 내용들의 이해를 방해할 수 있음
- 예) C언어로 표기된 알고리즘

```
#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;
}
```

13

1.3 자료형과 추상 자료형

- 추상화란?
 - 어떤 시스템의 간략화 된 기술 또는 명세
 - 시스템의 정말 핵심적인 구조나 동작에만 집중
- 자료형(data type)
 - 데이터의 집합과 연산의 집합

- 추상 자료형(ADT: Abstract Data Type)
 - 데이터 타입을 추상적(수학적)으로 정의한 것
 - 데이터나 연산이 무엇(what)인가를 정의함
 - 데이터나 연산을 어떻게(how) 구현할 것인지는 정의하지 않음

추상 자료형의 정의

• 데이터+연산 2 3 9 7 연산

자연수 ADT

데이터: 1에서 시작하여 INT_MAX까지의 순서화된 정수의 부분 범위 **연산:**

- add(x,y): x+y가 INT_MAX보다 작으면 x+y를 반환
- distance(x,y): x가 y보다 크면 x-y를 반환하고 작으면 y-x를 반환
- equal(x,y): x와 y가 같은 값이면 TRUE, 아니면 FALSE를 반환
- successor(x): x가 INT_MAX보다 작으면 x+1을 반환한다.

15

추상 자료형과 자료구조

- 추상 자료형과 자료구조의 관계
 - 자료 구조는 추상 자료형을 프로그래밍 언어로 구현한 것
 - 먼저 각 자료 구조의 추상 자료형을 소개
 - 추상 자료형의 구현 → 이 책에서는 C언어를 사용
 - 추상 자료형의 데이터: 구조체를 사용
 - 추상 자료형의 연산: 함수를 사용
 - 다른 방법: 객체지향언어(C++, Java 등)

1.4 알고리즘의 성능분석

- 알고리즘의 성능 분석 기법
 - 실행 시간을 측정하는 방법
 - 두 개의 알고리즘의 실제 실행 시간을 측정하는 것
 - 실제로 구현하는 것이 필요
 - 동일한 하드웨어, 소프트웨어를 사용하여야 함
 - 다른 데이터로는 다른 결과가 나올 수 있음

- 알고리즘의 복잡도를 분석하는 방법

- 직접 구현하지 않고서도 효율성을 분석하는 것
 - 시간 복잡도 분석 : 실행 시간 분석
 - » 알고리즘이 실행하는 연산의 횟수를 측정하여 비교
 - » 일반적으로 연산의 횟수는 n의 함수로 나타냄
 - 공간 복잡도 분석 : 실행시 필요로 하는 메모리 공간 분석

17

(1) 실행시간 측정

- clock 함수 사용: clock_t clock(void);
 - 호출되었을 때의 시스템 시각 반환
 - CLOCKS PER SEC 단위
 - 실행 시간 측정 프로그램 예

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
void main( void )
{


 clock_t start, finish;
 double duration;
 start = clock();
 // 실행 시간을 측정하고자 하는 코드....
 // ....
 finish = clock();
 duration = (double)(finish - start) / CLOCKS_PER_SEC;
 printf("%f 초입니다.\n", duration);
}
```

(2) 복잡도 분석

- 시간 복잡도
 - 산술, 대입, 비교, 이동의 기본적인 연산 고려
 - 알고리즘 실행에 필요한 연산의 개수를 계산
 - 입력의 개수 n에 대한 함수->시간복잡도 함수, T(n)

알고리즘 A

알고리즘 B

19

복잡도 분석의 예

- n을 n번 더하는 문제
 - 각 알고리즘이 수행하는 연산의 개수 계산
 - 단 for 루프 제어 연산은 고려하지 않음

알고리즘 A	알고리즘 B	알고리즘 C
sum ←n*n;	<pre>sum ← 0; for i ← 1 to n do sum ←sum + n;</pre>	<pre>sum ← 0; for i←1 to n do for j←1 to n do sum ←sum + 1;</pre>

	알고리즘 A	알고리즘 B	알고리즘 C
대입연산	1	n + 1	n*n + 1
덧셈연산		n	n*n
곱셈연산	1		
나눗셈연산			
전체연산수	2	2n + 1	2n ² + 1

연산의 횟수를 그래프로 표현

21

시간 복잡도 함수 계산 예

• 코드를 분석해보면 수행되는 연산의 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)
```

빅오 표기법

- 차수가 가장 큰 항이 가장 영향을 크게 미치고 다른 항들은 상대적으로 무시될 수 있음
 - 예: $T(n) = n^2 + n + 1$
 - n=1일때: T(n) = 1 + 1 + 1 = 3 (33.3%)
 - n=10일때 : T(n) = 100 + 10 + 1 = 111 (90%)
 - n=100일때: T(n) = 10000 + 100 + 1 = 10101 (99%)
 - n=1,000일때: T(n) = 1000000 + 1000 + 1 = 1001001 (99.9%)

n=100인 경우

าว

빅오 표기법의 정의

- 두 개의 함수 f(n)과 g(n)이 주어졌을 때, 모든 $n \ge n_0$ 에 대하여 $|f(n)| \le c|g(n)|$ 을 만족하는 2개의 상수 c와 n_0 가 존재하면 f(n) = O(g(n))이다.
 - 연산의 횟수를 대략적(점근적)으로 표기한 것
 - 빅오는 함수의 상한을 표시한다.
 - (예) n≥5 이면 2n+1 <10n 이므로 2n+1 = O(n)

입력의 개수 n

24

빅오 표기법의 예

- 예제 1.1 빅오 표기법
 - f(n)=5이면 O(1)이다. 왜냐하면 n_0 =1, c=10일 때, n≥1에 대하여 5≤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 ≤ 3 n이 되기 때문이다.
 - $-f(n)=3n^2+100$ 이면 $O(n^2)$ 이다. 왜냐하면 $n_0=100$, c=5일 때, $n\geq 100$ 에 대하여 $3n^2+100\leq 5n^2$ 이 되기 때문이다.
 - -f(n)=5· 2^n+10n^2+100 이면 $O(2^n)$ 이다. 왜냐하면 n_0 =1000, c=10일 때, $n \ge 1000$ 에 대하여 5· $2^n+10n^2+100 < 10\cdot 2^n$ 이 되기 때문이다.

25

• 30n+4 가 O(n)임을 증명하라. O(n)의 정의를 이용한다.

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

27

빅오 표기법의 종류

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
n ²	1	4	16	64	256	1024
n ³	1	8	64	512	4096	32768
2 ⁿ	2	4	16	256	65536	4294967296
n!	1	2	24	40326	20922789888000	26313×10 ³³

- 시간 복잡도 함수가 7n+10 이라면 이것이 나타 내는 것은 무엇인가?
 - ① 연산의 횟수
 - ② 프로그램의 컴파일 시간
 - ③ 프로그램이 차지하는 메모리의 양
 - ④ 입력 데이터의 총 개수

²⁹ 29

- $O(n^2)$ 의 시간 복잡도를 가지는 알고리즘에서 입 력의 개수가 2배로 되었다면 실행 시간은 어떻 게 되는가?
 - ① 변함없다.
 - ② 2배
 - ③ 4HH
 - **4** 8 HH

▶ 동일한 문제를 해결하는 알고리즘 A, B, C, D의 시간 복잡도가 다음과 같이 계산되었다고 하자. n이 충분히 크다고 할 때, 실행 시간이 적은 것부 터 순서대로 나열하라.

A: O(n) B: O(n²) C: O(nlogn) D: O(2ⁿ)

- 다음의 시간 복잡도 함수를 빅오 표기법으로 표 시하라.
 - ① $9n^2 + 8n + 1$
 - (2) n! + 2ⁿ
 - $3 n^2 + nlog_2 n + 1$
 - $4 \sum_{i=1}^{n} i^2$

• 다음 코드의 시간 복잡도를 구하라.

```
int i, j;
for (i=0; i<n; i++) {
 for (j=0; j<n; j++) {
 printf("%d %d ₩n", i, j);
 }
}</pre>
```

33

• 다음 코드에서 대입 연산, 덧셈 연산, 비교 연산의 개수를 계산하여 시간 복잡도 함수를 계산하라.

```
float sum(float list[], int n)
{
 float tempsum;
 int i;
 tempsum = 0;
 for(i=0;i<n;i++) {
 tempsum += list[i];
 }
 tempsum += 100;
 tempsum += 200;
 return tempsum;
}</pre>
```


• 다음 프로그램의 시간 복잡도를 빅오 표기법으로 나타내라.

```
for (i=1; i<n; i *= 2)
++k;
```

• sub 함수의 시간 복잡도가 O(n)일 때 다음 문장 의 시간 복잡도는?

```
for (i=1; i<n; i *= 2)
sub();
```

³⁵ 35

• 다음 알고리즘의 시간 복잡도를 n에 대한 함수로 나타내고, 빅오 표기법으로도 나타내어라.

```
int algorithm(int n) {
 int k = 0;
 while (n > 1) {
 n = n/2;
 k++;
 }
 return k;
}
```


• 다음 프로그램의 코드에 대하여 답하라.

```
int i, k;
for (i=0; i<(n-2); i++) {
 for (k=0; k<30; k++) {
 buffer[i][k] = 0;
 }
}</pre>
```


- 1. 시간 복잡도를 n에 대한 함수로 나타내고, 빅오 표기법으로도 나타내어라. 여기서 입력의 개수는 양의 정수 n이다.
- 2. 위의 프로그램에서 입력의 개수도 100배 증가하였고 CPU 의 속도도 100배 증가하였을 경우, 위의 프로그램의 실행 시간이 늘어나는가? 아니면 줄어드는가? 그 이유는?

37 ₃₇

빅오메가 표기법

- 정의
 - 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 표시
 - (예) n ≥ 1 이면 2n+1 > n 이므로 n = Ω(n)

빅세타 표기법

- 정의
 - 모든 n≥n₀에 대하여 c1|g(n)| ≤ |f(n)| ≤ c2|g(n)|을 만족하는 3개의 상수 c1, c2와 n₀가 존재하면 $f(n)=\theta(g(n))$ 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 ≤ 3n이 므로 2n+1 = θ(n)

39

최선, 평균, 최악의 경우

- 실행시간은 입력 집합에 따라 다를 수 있음
 - 최선의 경우(best case): 수행 시간이 가장 빠른 경우
 - 의미가 없는 경우가 많다.
 - 평균의 경우(average case): 수행시간이 평균적인 경우
 - 계산하기가 상당히 어려움.
 - 최악의 경우(worst case): 수행 시간이 가장 늦은 경우
 - 가장 널리 사용된다. 계산하기 쉽고 응용에 따라서 중요한 의미를 가질 수도 있다.
 - (예) 비행기 관제업무, 게임, 로보틱스

예 : 순차탐색의 최선, 평균, 최악

- 최선의 경우: 0(1)

- 최악의 경우: O(n)

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]

5 9 10 17 21 29 33 37 38 43

인데스 O에서 5 발견

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [5] [9] [10] [17] [21] [29] [33] [37] [38] [43]

숫자 비교 횟수 = 1

인덱스 0에서 43 발간 숫자 비교 횟수 = 10

- 평균적인 경우: (1+2+...+n)/n=(n+1)/2 ∴ O(n)

41

실습

• 1부터 n까지의 합을 구하는 방법은 다음과 같이 3가지가 있다.

알고리즘 A: sum = n(n+1)/2 공식 사용

알고리즘 B: sum = 1+2+...+n

알고리즘 C: sum = 0+(1)+(1+1)+(1+1+1)+...+(1+1+...+1)

- 1. 각 알고리즘을 함수로 구현하라. n을 매개 변수로 전달받고 결과를 반환한다.
- 2. 비교적 작은 n에 대해 각 함수를 호출하여 세 알고리즘의 계산 결과가 동일함을 확인하라.
- 3. 세 알고리즘의 시간 복잡도를 이론적으로 분석해 보고 빅오 표기법으로 나타내라.
- 4. 각 알고리즘의 실제 실행시간을 측정하여 이론적인 분석과 같게 나오는지를 조사하라. 실행 시간 측정을 위해 한 번의 루프에서 n은 2000 정도씩 증가시키고, 알고리즘 C의 실행시간이 1초 이하일 때까지 실행시킨 결과를 표로 만들고 선그래프로 그려라 (엑셀을 사용)
- 5. C알고리즘을 제외하고 한 번의 루프에서 n을 더 크게 증가시켜 알고리즘 B가 1 초 이하일 때까지 실행시킨 결과를 표로 만들고, 그래프로 그려라. 결과가 이론 적인 분석과 같은지 조사하라.

과제

- 풀이를 .docx 문서로 eclass에 제출

43