

■알고리즘 설계 - 1장

분할정복법 (Divide-and-Conquer)

References:

1. R. Neapolitan and K. Naimipour, Foundations of Algorithms using Java Pseudocode, Jones and Bartlett Pub.

알고리즘 설계의 전체 목차

- 분할정복법
- 동적 프로그래밍
- 탐욕적인 방법
- 계산복잡도

분할정복법의 목차

- 분할정복법의 소개
- 이진 검색
- 빠른 정렬
- 행렬곱셈 알고리즘
- 언제 분할정복법을 사용하는가?

1. 분할정복법의 소개

- 개념
 - 문제의 범위를 2개 이상의 더 작은 범위로 나눈다.
 - 작은 범위에 대해 해를 바로 얻을 수 있으면 OK.
 - 작은 범위가 여전히 크다면 더욱 범위를 나눈다.
- 특징
 - 하향식 접근방법
 - recursion 사용

설계 전략

- 분할(Divide): 해결하기 쉽도록 문제를 여러 개의 작은 부분으로 나눈다.
- 정복(Conquer): 나눈 작은 문제를 각각 해결한다.
- 통합(Combine): 해결된 해답을 모은다.

2. 이진 검색(Binary Search)

■ 문제: 크기가 n인 정렬된 배열 S에 x가 있는지를 결정하라.

■ 입력: 자연수 n, 오름차순으로 정렬된 배열 S[0..n-1], 검색 항목 x

■ 출력: x가 S의 어디에 있는지의 위치. x가 S에 없다면 -1

■ 설계전략:

- x가 배열의 중간에 위치하고 있는 항목과 같으면, "빙고", 찾았다! 그렇지 않으면:
- 분할: 배열을 반으로 나누어서 x가 중앙에 위치한 항목보다 작으면 왼쪽에 위치한 배열 반쪽을 선택하고, 그렇지 않으면 오른쪽에 위치한 배열 반쪽을 선택한다.
- 정복: 선택된 반쪽 배열에서 x를 찾는다.
- 통합: (필요 없음)

알고리즘

```
index location (index low, index high) {
  index mid;
  if (low > high) return -1;
 // 찾지 못했음
  else {
 mid = (low + high) / 2
 // 정수 나눗셈 (나머지 버림)
 if (x == S[mid])
 return mid;
 // 찾았음
 else if (x < S[mid])
 return location(low, mid-1); // 왼쪽 반을 선택
 else
 return location(mid+1, high); // 오른쪽 반을 선택
locationout = location(0, n-1);
```

관찰

- 입력 파라미터 S, x는 알고리즘 수행 중 불변
- 함수를 재귀호출(recursive call)할 때 마다 변하지 않는 파라미터를 가지고 다 니는 것은 낭비

복잡도 (n이 2^k 일 경우)

- 시간복잡도(단위 연산: x와 S[mid]의 비교)
 - W(n) = W(n/2) + 1
 - W(1) = 1
- 해
 - W(1) = 1
 - W(2) = W(1) + 1 = 2
 - W(4) = W(2) + 1 = 3
 - W(8) = W(4) + 1 = 4
 - ...
 - $W(2^k) = k + 1$
 - $W(n) = log_2 n + 1$

귀납법에 의한 증명

- 귀납출발점
 - n = 1이면, $W(1) = 1 = log_2 1 + 1$.
- ▶ 가정
 - 2의 거듭제곱인 양의 정수 n에 대해서, W(n)= log₂n + 1이라고 가정
- 귀납단계
 - W(2n) = log₂(2n) + 1임을 보이면 된다.

• W(2n) = W(n) + 1 =
$$log_2n + 1 + 1$$

= $log_2n + log_22 + 1$
= $log_2(2n) + 1$

n이 2의 거듭제곱이 아닐 경우

n	왼쪽 부분배열의 크기	mid	오른쪽 부분배열의 크기
짝수	n/2 – 1	1	n/2
홀수	(n-1)/2	1	(n-1)/2

- 다음 단계에서 찾아야 할 항목의 개수는 \[n/2 \].
- 시간 복잡도
 - $W(n) = W(\lfloor n/2 \rfloor) + 1$
 - W(1) = 1
- 해: $W(n) = \lfloor \log_2 n \rfloor + 1$ ← 귀납법으로 풀어볼 것.

2. 빠른 검색(Quick Sort)

- 문제: <u>15</u> 22 13 27 12 10 20 25
- 분할 단계
 - 기준(pivot) 값보다 작은 값은 왼쪽으로, 큰 값은 오른쪽에 배치
 - 10 13 12 <u>15</u> 22 27 20 25
- 정복 단계
 - 부분 배열을 정렬
 - <u>10 13 12</u> 15 <u>20 22 25 27</u>

알고리즘(1)

- 문제: n개의 정수를 오름차순으로 정렬
- 입력: 정수 n > 0, 크기가 n인 배열 S[0..n-1]
- 출력: 오름차순으로 정렬된 배열 S[0..n-1]
- 알고리즘:

```
void quicksort (index low, index high) {
 index pivotpoint;
 if (high > low) {
 pivotpoint = partition(low, high);
 quicksort(low, pivotpoint-1);
 quicksort(pivotpoint+1, high);
 }
}
```

분할 알고리즘

- 문제: 빠른 정렬을 하기 위해서 배열 S를 둘로 나눈다.
- 입력: (1) 첨자 low, high, (2) 첨자 low에서 high까지의 S의 부분배열
- 출력: 첨자 low에서 high까지의 S의 부분배열의 기준점 pivotpoint
- 알고리즘:

i	j	S[0]	S[1]	S[2]	S[3]	S[4]	S[5]	S[6]	S[7]
_	_	15	22	13	27	12	10	20	25
1	0	15	22	13	27	12	10	20	25
2	1	15	22	13	27	12	10	20	25
3	1	15	13	22	27	12	10	20	25
4	2	15	13	22	27	12	10	20	25
5	3	15	13	12	27	22	10	20	25
6	3	15	13	12	10	22	27	20	25
7	3	15	13	12	10	22	27	20	25
_	3	10	13	12	15	22	27	20	25

분할 알고리즘의 분석

- 단위연산
 - S[i]와 key와의 비교
- 입력크기
 - 부분배열이 가지고 있는 항목의 수
 - n = high low + 1
- 분석
 - 첫번째 항목만 제외하고 모든 항목을 한번씩 비교
 - T(n) = n 1

빠른 정렬 알고리즘의 분석 - 최악(1)

- 최악의 경우
 - 이미 오름차순으로 정렬이 되어 있는 배열을 정렬하려는 경우
 - 크기가 n인 배열의 경우, 크기가 0인 부분배열은 왼쪽에 오고, 크기가 n- 1인 부분배열은 오른쪽에 오도록 하여 계속 쪼개진다.
 - 복잡도: W(n) = W(0) + W(n-1) + n-1
 - W(0): 왼쪽 배열을 정렬하는 시간 = 0
 - ▶ W(n-1): 오른쪽 배열을 정렬하는 시간
 - n 1: 분할 시간
 - 수정된 복잡도
 - W(n) = W(n-1) + n-1, n > 0
 - W(0) = 0

빠른 정렬 알고리즘의 분석 - 최악(2)

$$W(n) = W(n-1) + n-1$$

$$W(n-1) = W(n-2) + n-2$$

$$W(n-2) = W(n-3) + n-3$$
...
$$W(2) = W(1) + 1$$

$$W(1) = W(0) + 0$$

$$W(0) = 0$$

$$W(n) = 1 + 2 + ... + (n-1) = n(n-1)/2 \in \theta(n^2)$$

빠른 정렬 알고리즘의 분석 - 평균(1)

$$A(n) = \sum_{p=1}^{n} \frac{1}{n} [A(p-1) + A(n-p)] + n - 1$$
$$= \frac{2}{n} \sum_{p=1}^{n} A(p-1) + n - 1$$

A(n)과 A(n-1)에 대해 n과 n-1을 각각 곱한 후, 빼기

$$nA(n) = 2\sum_{p=1}^{n} A(p-1) + n(n-1)$$

$$(n-1)A(n-1) = 2\sum_{p=1}^{n-1} A(p-1) + (n-1)(n-2)$$

$$nA(n) - (n-1)A(n-1) = 2A(n-1) + 2(n-1),$$

$$\frac{A(n)}{n+1} = \frac{A(n-1)}{n} + \frac{2(n-1)}{n(n+1)}$$

$$a_0 = 0$$

$$a_0 = 0$$

$$a_n = \frac{A(n)}{n+1}$$
, then
 $a_n = a_{n-1} + \frac{2(n-1)}{n(n+1)}$
 $a_0 = 0$

빠른 정렬 알고리즘의 분석 - 평균(2)

$$a_{n} = a_{n-1} + \frac{2(n-1)}{n(n+1)}$$

$$a_{0} = 0, then$$

$$a_{n} = \sum_{i=1}^{n} \frac{2(i-1)}{i(i+1)} = 2\left(\sum_{i=1}^{n} \frac{i}{i(i+1)} - \sum_{i=1}^{n} \frac{1}{i(i+1)}\right)$$

오른쪽 항은 무시할 수 있고, $(\frac{1}{2} + ... + \frac{1}{n} \approx \ln n)$, 이므로 $a_n = 2 \ln n$ (Appendix A의 A.9 참조). 따라서,

$$A(n) \approx (n+1)2 \ln n = (n+1)2(\ln 2)(\lg n)$$

 $\approx 1.38(n+1) \lg n \in \Theta(n \lg n)$

3. 행렬 곱셈

- 단순한 행렬곱셈 알고리즘문제: n × n 크기의 행렬의 곱을 구하시오.
 - 입력: 양수 n, n × n 크기의 행렬 A와 B
 - 출력: 행렬 A와 B의 곱인 C
 - 알고리즘:

Strassen의 방법

■ 문제: n이 2의 거듭제곱이고, 각 행렬을 4개의 부분행렬로 나 눈다고 가정하자. 두 n × n 행렬 A와 B의 곱 C:

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$
 행렬곱: 8번 행렬합: 4번

Strassen의 기법

$$C = \begin{bmatrix} M_1 + M_4 - M_5 + M_7 & M_3 + M_5 \\ M_2 + M_4 & M_1 + M_3 - M_2 + M_6 \end{bmatrix}$$

- M1 = (A11+A22)(B11+B22)
- M2 = (A21+A22)B11
- M3 = A11(B12 B22)
- M4 = A22(B21 B11)
- M5 = (A11+A12)B22
- M6 = (A21 A11)(B11+B12)
- M7 = (A12 A22)(B21+B22)

행렬곱: 7번

행렬합: 18번

Strassen 알고리즘

- 문제: n이 2의 거듭제곱일 때, n × n 크기의 두 행렬의 곱을 구하시오.
- 입력: 정수 n, n × n 크기의 행렬 A와 B
- 출력: 행렬 A와 B의 곱인 C
- 알고리즘:

```
void strassen (int n, n*n_matrix A, n*n_matrix B, n*n_matrix& C) {
 if (n <= 임계점)
 단순한 알고리즘을 사용하여 C = A * B를 계산;
 else {
 A를 4개의 부분행렬 A11, A12, A21, A22로 분할;
 B를 4개의 부분행렬 B11, B12, B21, B22로 분할;
 스트라쎈의 방법을 사용하여 C = A * B를 계산;
 // 되부르는 호출의 예: strassen(n/2, A11+A12, B11+B22, M1)
} }
```

■ 용어: 임계점(threshold)이란? 단순한 알고리즘보다 Strassen의 알고리즘을 사용하는 편이 더 좋을 것이라고 예상되는 지점.

분석(1)

- 단위연산: 곱셈하는 연산
- 입력크기: 행과 열의 수, n
- 모든 경우 시간복잡도 분석: 임계값을 1이라고 하자.
- 복잡도
 - T(n) = 7T(n/2) for n > 1, n은 2의 배수
 - T(1) = 1
- 해
 - $T(n) = 7^{logn} = n^{log7} \approx n^{2.81} \in \Theta(n^{2.81})$

분석(2)

- 단위연산: <u>덧셈/뺄셈하는 연산</u>
- 입력크기: 행과 열의 수, n
- 모든 경우 시간복잡도 분석: 위에서와 마찬가지로 임계값을 1이라고 하자.
- 복잡도
 - $T(n) = 7T(n/2) + 18(n/2)^2$
 - T(1) = 0
 - $T(n) = 6n^{\log 7} 6n^2 \approx 6n^{2.81} 6n^2 \in \Theta(n^{2.81})$

실험

■ 실험 환경

• HW: i7-4790 (Quad Core 8 threads, 3.6GHz)

■ SW: Java 1.8

■ 행렬: C[n][n] = A[n][n] * B[n][n]

■ Threshold of Strassen: n = 512

■ 실험 결과

n	Classic	Strassen
256	0.160초	0.310초
512	0.265초	0.284초
1024	7.457초	1.373초
2048	103.694초	9.641초
4096	1005.106초	70.641초
8192	9333.979초	479.506초

5. 분할정복법을 사용할 수 없는 경우

- 크기가 n인 입력이 2개 이상의 조각으로 분할되며, 분할된 부분들의 크기가 거의 n에 가깝게 되는 경우
 - 예: 분할정복법으로 n번째 피보나치 항 구하기
 - $T_n = T_{n-1} + T_{n-2} + 1 = 2^{n/2}$
 - ⇒시간복잡도: 지수(exponential) 시간
- 크기가 n인 입력이 거의 n개의 조각으로 분할되며, 분할된 부분의 크기가 n/c 인 경우. 여기서 c는 상수이다.
 - ⇒ 시간복잡도: Θ(n^{log n})