성능 분석 (performance Analysis)

- 1. program 을 평가하는 요소
 - (1) 본래의 개발요구사항의 충족여부
 - (2) 정확성 (works correctly?)
 - (3) 충분한 documentation의 여부 (how to use it and how it works)
 - (4) logical unit 별로 module 화 여부
 - (5) readability
 - (6) <mark>space complexity</mark> (memory utilization, 효율성)
 - (7) time complexity (efficiency of running time)
- 2. 알고리즘 분석시 고려사항
 - 1) 공간 복잡도(space complexity) 프로그램을 실행시켜 완료하는데 필요한 공간의 양 (amount of memory required by storage structure)
 - 2)<mark>시간 복잡도(time complexity)</mark> 알고리즘을 실행시켜 종료할 때까지의 소요시간 (amount of time required to execute the algorithm)
- 3. Space Complexity (공간 복잡도)
 - 프로그램의 실행에 필요한 공간 S(p)

*<mark>공간 요구량: *S(P) = c + S_P(I)*</mark>

 $(S(P): 전체공간, c: 고정공간, <math>S_p(I):$ 기변공간)

- 고정기억공간: fixed space requirements
 - . 프로그램 코드(명령어)를 저장할 공간
 - . 단순변수, 고장 크기의 구조화 변수, 상수등을 저장할 공간
 - . 프로그램 입출력의 횟수나 크기와 관계 없는 공간
- 기변공간요구 : variable space requirements
 - . 가변크기의 구조체 (예: A[]).
 - . 문제의 인스턴스, I,에 의존하는 공간
 - . recursion 의 경우 추가공간 소요 (지역변수, 매개변수, return address 등)

```
[예제 1]:
```

```
float abc(float a, float b, float c)
 return a+b+b*c + (a+b-c) / (a+b) + 4.00;
```

- 소요공간: 1) 변수 3개 (a,b,c)를 위한 공간
 - 2) 고정 공간 요구만을 기짐 $S_{abc}(I) = 0$

[예제 2]

```
float sum(float list[], int n)
{
 float tsum = 0; int i;
 for (i = 0; i < n; i++) tsum += list[i];
 return tsum;
}
```

소요공간:

- 2) 그리고 매개변수 n, 지역변수 tsum, I의 공간 (4*3=12 bytes)
- 3) 기변 공간 없음… 모두 16bytes

[예제 3] 순환 알리즘

```
float rsum(float list[], int n)
{
 if (n) return rsum(list, n-1) + list[n-1];
 return 0;
}
```

소요공간:

- 1) 배열주소값을 위한 data 변수 => 4bytes
- 2) 매개변수 n=4bytes
- 3) 반환주소 공간: 4bytes
- 4) 따라서 매회 호출시 마다 3*4=12bytes 소요됨 ⇨n 번 호출시, 총 소요공간은 12*n

4. 시간 복잡도 (Time complexity)

- * 프로그램의 실행에 필요한 시간 (프로그램 P 에 의해 소요되는 시간: T(P)
 - 1) 컴파일 시간 + 실행 시간 (T_D) 으로 구성됨
 - 2) 컴파일 시간은 프로그램의 특성에 영향없음
 - 3) 정확하면 다시 컴파일하지 않음

 ⇒ 따라서 run time 만 고려

- * Estimating run time is not easy
 - 가장 좋은 방법: 시스템 clock 사용
 - 다른 방법: 프로그램이 수행하는 연산의 횟수계산
 - ⇒ 알고리즘의 기본연산의 수(number of basic operations in algorithm)
 - ⇒ This gives us Machine-independent estimate

정의: 프로그램 단계(program step)

실행 시간이 인스턴스 특성에 상관없이 구문적으로 또

는 의미적으로 독립성을 갖는 프로그램의 단위

Program step:

meaningful segment of a program that has an execution time that is independent of the instance characteristics. (number of data...)

comments: zero

Declarative Stmt: zero

Expressions and Assignment: 1, but it depends on expression

Iteration stmt (for, while, ... sum of iteration)

if (expr) then (stmt1) else (stmt2): depends on

expression and statements

function invocation: one step begin, end, \{\(\ext{\chi}\)\} zero step

function: zero step

```
 float sum (float list[], int n);

ex)
 2.
 0
 3.
 float tempsum=0;
 1
 4.
 int i;
 for (I =0; I<n; I++)
 5.
 n+1
 tempsum += list[I];
 6.
 n
 7.
 return tempsum;
 8.
 0
 Total Steps: 2n+3
=>
 void add (int a[][max_size...]
ex)
 0
 2.
 0
 3.
 int I,j;
 0
 for (I=0; I<m; I++)
 4.
 m+1
 for (j=0; j< n; j++)
 m(n+1)
 5.
 6.
 C[I][j] = a[I][j] + b[I][j];
 mn
 7.
 }
 0
 => total steps: 2mn+2m+1
ex)
 sum = 0;
 1
 i = 0;
 while (i < n) {
 n+1
 cin >> num
 n
 sum = sum + num;
 n
 i++
 n
 0
 mean = sum / n
 1
  => total steps:
 4n+4
```

ex) [수치 값 리스트의 합산을 위한 반복 호출]

```
float sum(float list[], int n)
 0
{
 0
 float tempsum = 0;
 1
 0
 int i:
 for (i = 0; i < n; i++)
 n+1
 count += 2;
 n
 count += 3;
 1
 return 0;
}
 => total steps in counts: 2n + 4 steps
```

< 점근 표기법 (O, Ω, Θ) > (Asymptotic/Order Notation)

- * Step count 는 (either best or worst) difficult task, not precise => <mark>정확한 단계의 계산 : 무의미</mark>
- * Order notation: 상수 인자나 적은수의 자료무시하고, 함수를 정의하거나, 비교하는 방법:
 - 1) 알고리즘의 시간 복잡도를 표기하기 위한 방법
 - 2) <mark>알고리즘의 실제 수행시간</mark>이 아니라 명령어의 실행빈도수를 함수로 표현한 것
 - 3) 동일한 일을 수행하는 2 개의 서로 다른 알고 리즘의 time complexity 를 비교할 수 있다.
 - 4) 어떤 알고리즘의 특성변화에 따른 실행시간의 증가 추이를 예측할 수 있다.
 - (ex. 처리해야 할 자료의 개수 변화에 따른 실행시간 증가 추이 예측)

정의 [Big "oh"] [f(n) =
$$\mathbf{O}$$
(g(n))] iff
 $\exists c, n_0 > 0$, such that $f(n) \le cg(n) \forall n, n \ge n_0$

- \Rightarrow f is of order AT MOST g(n), if there exists positive constants C, such that $|f(n)| \le C|g(n)|$,
- ⇒ (g(n) 은 f(n) 의 상한선(upper bound)이 된다)
- ⇒ f(n) 의 수행시간이 g(n) 보다는 덜 걸린다
- . f(n) = O(g(n)) 은 그 알고리즘이 n 개의 입력자료가 수행 될 때, 걸리는 시간이 |g(n)| 에 상수 C 를 곱한 것보다 항상 같거나 작아진다는 의미.
- ex) 3n+2 = 0(n),
 - (sol) 3n+2 <= 4n for all n>= 2 즉, 2보다 큰 모든 n에 대하여 3n+2는 4n 보다 항상 작다. n0=2, c=4
- ex) $1000 \text{ n}^2 + 100 \text{n} 6 = 0(\text{n}^2)$ $\frac{\text{dand}}{\text{dand}}$

(sol)
$$1000 \text{ n}^2 + 100 \text{n} - 6 \Leftarrow 1001 \text{ n}^2$$
, for $\text{n} > 100$

ex)
$$6*2^n + n^2 \le 7*2^n$$
, for $n \ge 4$, $\Rightarrow 6*2^n + n^2 = O(2^n)$

ex) $3n+3=0(n^2)$ is correct, but not this way.

ex)
$$f(x) = 100x^2-50x+2$$

 $f(n) = a_n n^n + \dots + a_1 n + a_0$, then $f(n) = 0(n^n)$

- $O(1) < O(\log n) < O(n) < O(n \log n) < O(n^2) < O(n^3) < O(2^n)$
 - O(1): computing time is constant
 - O(n) is linear, O(n²) is quadratic,
 - 0(2ⁿ) is exponential

- * Some Rule
- 1) 상수는 무시한다.

$$O(cf(n)) = O(f(n)), ex) O(3n^2) = O(n^2)$$

2) 더 할 때는 max 를 택한다.

$$O(f(n) + g(n)) = O(max(f(n), g(n))$$

ex) $O(2n^3 + 108n) = O(n^3)$

- 3) O(f(n)) * O(g(n)) = O(f(n)*g(n))ex) $O(n)*O(n-1)*O(n\log n) = O(n(n-1)n\log n) = O(n^3\log n)$
- 4) assignment, read/write instruction = 0(1)

ex) 어떤 프로그램이 다음과 같은 성질이 있는 f(n)과 g(n)으로 구성되었을 때 running time을 계산하시오

$$f(n) = n^4$$
 if n is even $g(n) = n^2$ if n is even n^2 if n is odd n^3 if n is odd

- (sol) running time = O(f(n) + g(n))이며, $O(\max(f(n), g(n)))$ 이므로 $O(n^4)$ if n is even, and $O(n^3)$ if n is odd 이다.
- ex) 다음 segment code 의 running time 을 구하시오

for
$$i = 2$$
 to n do
$$a[i] = 0$$
for $i = 1$ to n do
$$for j = 1$$
 to n do
$$a[i] := a[i] + a[j] \Rightarrow (Sol) \underline{O(n)} + o(n^2) = \underline{O(n^2)}$$

 $n \ge r_0$ 인 모든 n 에 대하여 $f(n) \ge c * g(n)$ 을 만족하는 양의 상수 c 와 r_0 가 존재한다면 $f(n) = \Omega(g(n))$ 이다.

- g(n) 은 f(n) 의 하한(Lower bound) 이다.
- f(n) 이 g(n) 이상의 시간이 걸린다
- Ex) $n^3 + 2n^2 = \Omega(n^3)$ OICH $3n + 2 = \Omega(n)$
- (sol) 이유: n³ + 2n² ≥ n³ for all n ≥ 1. (즉 1 보다 큰 모든 n 에 대하여 n³ + 2n² 는 n³ 보다 항상 크다. (n₀ = 1, c = 1) 즉, 많은 하한 값들 중에서 제일 큰 값을 택하는 것이 타당하다.

 \Rightarrow n \geq n $_0$ 인 모든 n 에 대하여 c_1 g(n) \leq f(n) \leq c_2 g(n)을 만족하는 양의 상수 c_1 , c_2 와 c_2 가 존재한다면 f(n) = c_2 g(n) 이다.

(g(n)이 f(n)에 대해 상한 값과 하한 값을 모두 가지는 경우)

- ⇒ g(n) 은 f(n) 의 상한(Upper bound) 인 동시에 하한 (Lower bound) 이다.
- ⇒ f(n) is "theta of g(n)" 이라고 읽는다.

ex)
$$\frac{3n+2=\Theta(n)}{3n+2=\Theta(n)}$$
 $\frac{4}{3n+2}$ $\frac{9}{3n+2}$ $\frac{9}{3n+2}$

(sol) $3n + 2 \ge 3n$ for all $n \ge 2$, $3n + 2 \le 4n$ for all $n \ge 2$ $c_1 = 3$ and $c_2 = 4$

ex)
$$10n^2 + 4n + 2 = \Theta(n^2)$$
 0|C

(sol)
$$10n^2 + 4n + 2 \ge 10n^2$$
 for all $n \ge 1$
 $10n^2 + 4n + 2 \le 11n^2$ for all $n \ge 1$, $c_1 = 10$ and $c_2 = 11$

* 결론: 점근적 복잡도(asymptotic complexity: $\mathbf{O}, \mathbf{\Omega}, \mathbf{\Theta}$)는 정확한 단계수의 계산 없이 쉽게 구함