2장 분할정복법 (divide-and-conquer)

분할정복(Divide-and-Conquer)식 설계 전략

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

이러한 문제 해결 방법을 **하향식(top-down**) 접근방법이라고 한다.

이분검색(binary search): 재귀적 방식

- 문제: 크기가 n인 정렬된 배열 S에 x가 있는지를 결정하라.
- 입력: 자연수 n, 비내림차순으로 정렬된 배열 S[1..n], 찾고자 하는 항목 x
- 출력: location, x가 S의 어디에 있는지의 위치. 만약 x가 S에 없다
 면 0
- 설계전략:
 - ✓ x가 배열의 중간에 위치하고 있는 항목과 같으면, x 찾음. 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)

이분검색(Binary Search): 재귀 알고리즘

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

Discussion

입력 파라미터 n, S, x는 알고리즘 수행 중 변하지 않는 값이다. 따라서 함수를 재귀호출(recursive call)할 때 마다 이러한 변하지 않는 파라미터를 가지고 다니는 것은 극심한 낭비이다. 따라서 n, S, x를 전역(global) 변수로 지정하고, 재귀호출에는 인덱스만 넘겨 줌

```
index location (index low, index high) {
 index mid;

if (low > high)
 return 0;

else {
 mid = (low + high) / 2
 if (x == S[mid])
 return mid;
 else if (x < S[mid])
 return location(low, mid-1);
 else
 return location(mid+1, high);
 }
}</pre>
```

- 2. 재귀 알고리즘(recursive algorithm)에서 모든 재귀호출이 알고리즘의 마 지막(꼬리) 부분에서 이루어 질 때 꼬리 재귀호출(tail recursion)이라고 함
 - 그 알고리즘은 반복 알고리즘(iterative algorithm)으로 변환하기가 수월하다. 일반적으로 재귀 알고리즘은 재귀 호출할 때마다 그 당시의 상태를 활성 레코드(activation records) 스택에 저장해 놓아야 하는 반면, 반복 알고리즘은 그럴 필요가 없기 때문에 일반적으로 더 효율적이다(빠르다). 그렇다고 반복 알고리즘의 계산복잡도가 재귀 알고리즘보다 좋다는 의미는 아니다. 반복 알고리즘이 상수적(constant factor)으로만 좋다(빠르다)는 말이다.

```
index location (index low, index high) {
 index mid;

if (low > high)
 return 0;
else {
 mid = (low + high) / 2
 if (x == S[mid])
 return mid;
 else if (x < S[mid])
 return location(low, mid-1);
 else
 return location(mid+1, high);
}</pre>
```

최악의 경우 시간복잡도 분석

- 단위연산: x와 S[mid]의 비교
- 입력 크기: 배열의 크기 n (= high low + 1)
- 단위연산으로 설정한 조건 문을 2번 수행하지만, 사실상 비교는 한번 이루 어진다고 봐도 된다. 그 이유는:
 - (1) 어셈블리 언어로는 하나의 조건 명령으로 충분히 구현할 수 있기 때 문이기도 하고;
 - (2) x를 찾기 전까지는 항상 2개의 조건 문을 수행하므로 하나로 묶어서한 단위로 취급을 해도 되기 때문이기도 하다. 이와 같이 단위연산은 최대한 효율적으로(빠르게) 구현된다고 일반적으로 가정하여, 1

단위로 취급을 해도 된다.

```
index mid;

if (low > high)
 return 0;

else {
 mid = (low + high) / 2
 if (x == S[mid])
 return mid;
 else if (x < S[mid])
 return location(low, mid-1);
 else
 return location(mid+1, high);
}</pre>
```

index location (index low, index high) {

경우 1: 검색하게 될 반쪽 배열의 크기가 항상 정확하게 n/2 이 되는 경우
 W(n) = W(n/2) + 1, n > 1 이고, n = 2^k, (k≥1) W(1) = 1
 이 식의 해는 다음과 같이 구할 수 있다.

반복대입법(iterative substitution or iteration)

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

= $(W(n/2^2) + 1) + 1$
= $W(n/2^2) + 2$
= • •
= $W(n/2^k) + k$, $(n = 2^k 7)$ 7 = $(n + k)$
= $(n + k)$

연습문제

$$W(n) = W(n/2) + n, n \ge 2, n = 2^k, k \ge 1$$

 $W(1) = 1$

추정 후 증명방법(substitution)

$$W(n) = W(n/2) + 1$$
, $n > 1$ 이고, $n = 2^k$, $(k \ge 1)$ $W(1) = 1$ 일 때 $W(n) = \lg n + 1$ 을 수학적귀납법 사용하여 증명

귀납출발점: n = 1이면, $W(1) = 1 = \lg 1 + 1$.

<mark>귀납가정</mark>: 2의 거듭제곱(power)인 양의 정수 n에 대해서, $W(n) = \lg n + 1$ 라고 가정한다.

<mark>귀납단계</mark>: $W(2n) = \lg(2n) + 1임을 보이면 된다. 재현식을 사용하면,$

$$W(2n) = W(n) + 1$$
 재현식에의해서
= $\lg n + 1 + 1$ 귀납가정에의해서
= $\lg n + \lg 2 + 1$
= $\lg(2n) + 1$

그러므로 $W(n) = \lg n + 1$

• 경우 2: 일반적인 경우 - 반쪽 배열의 크기는 $\left\lfloor \frac{n}{2} \right\rfloor$ 이 됨

 $\lfloor y \rfloor$ 란 y보다 작거나 같은 수 중 최대 정수를 나타낸다고 할 때, n에 대해서 가운데 첨자는 $mid = \left\lfloor \frac{1+n}{2} \right\rfloor$ 이 되는데, 이 때 각 부분배열의 크기는 다음 과 같다.

n	왼쪽 부분배열의 크기	mid	오른쪽 부분배열의 크기
짝수	n/2 - 1	1	<i>n</i> /2
홀수	(n-1)/2	1	(n-1)/2

위의 표에 의하면 알고리즘이 다음 단계에 찾아야 할 항목의 개수는 기껏 해야 $\begin{bmatrix} \frac{n}{2} \end{bmatrix}$ 개가 된다. 따라서 다음과 같은 재현식으로 표현할 수 있다.

$$W(n) = 1 + W(\lfloor \frac{n}{2} \rfloor)$$
 $n > 1$ 일 때 $W(1) = 1$

• 이 재현식의 해가 $W(n) = \lfloor \lg n \rfloor + 1$ 가 됨을 n에 대한 수학적귀납법으로 증명한다.

증명: 수학적귀납법

귀납출발점: n = 1이면, 다음이 성립한다.

$$\lfloor \lg n \rfloor + 1 = \lfloor \lg 1 \rfloor + 1 = 0 + 1 = 1 = W(1)$$

귀납가정: n > 1이고, 1 < k < n인 모든 k에 대해서, $W(k) = \lfloor \lg k \rfloor + 1$ 가 성립한다고 가

정한다.

귀납단계: (1) n이 짝수이면 (즉, $\left\lfloor \frac{n}{2} \right\rfloor = \frac{n}{2}$),

$$W(n) = 1 + W(\lfloor \frac{n}{2} \rfloor)$$
 재현식에 의해서
= $1 + \lfloor \lg \lfloor \frac{n}{2} \rfloor \rfloor + 1$ 귀납가정에 의해서
= $2 + \lfloor \lg \lfloor \frac{n}{2} \rfloor \rfloor$ n 이 짝수이므로
= $2 + \lfloor \lg n \rfloor - 1 \rfloor$
= $2 + \lfloor \lg n \rfloor - 1$
= $1 + \lfloor \lg n \rfloor$

• (2) n이 홀수이면 (즉, $\left\lfloor \frac{n}{2} \right\rfloor = \frac{n-1}{2}$),

따라서, $W(n) = \lfloor \lg n \rfloor + 1 \in \Theta(\lg n)$.

• floor function(바닥(마루)함수)

$$\begin{bmatrix} x \end{bmatrix}$$
 실수 x 에 대해, x 보다 작거나 같은 정수 중 가장 큰 정수

(예)
$$\lfloor 3.1 \rfloor = 3$$
 $\lfloor -3.1 \rfloor = -4$

• ceiling function(천장함수)

$$X$$
 실수 x 에 대해, x 보다 크거나 같은 정수 중 가장 작은 정수

(예)
$$\left[2.5\right] = 3$$
 $\left[-2.5\right] = -2$

합병정렬(mergesort)

- 문제: n개의 정수를 비내림차순으로 정렬하시오.
- 입력: 정수 *n*, 크기가 *n*인 배열 *S*[1..*n*]
- 출력: 비내림차순으로 정렬된 배열 S[1..n]
- 보기: 27, 10, 12, 20, 25, 13, 15, 22

합병정렬

● 알고리즘:


```
void mergesort (int n, keytype S[]) {
 const int h = n / 2, m = n - h;
 keytype U[1..h], V[1..m];
 if (n > 1) {
 copy S[1] through S[h] to U[1] through U[h];
 copy S[h+1] through S[n] to V[1] through V[m];
 mergesort(h,U);
 mergesort(m, V);
 merge(h, m, U, V, S);
```


16

합병(merge)

- 문제: 두 개의 정렬된 배열을 하나의 정렬된 배열로 합병하시오.
- 입력: (1) 양의 정수 h, m, (2) 정렬된 배열 U[1..h], V[1..m]
- 출력: U와 V에 있는 키들을 하나의 배열에 정렬한 S[1..h+m]

17

S

• Fig 2.2 The steps done by a human when sorting with Mergesort

k	U	N V	S (결과)
1	10 12 20 27	13 15 22 25	10号56 / 45以号56
2	10 12 20 27	13 15 22 25	10 12
3	10 12 20 27	13 15 22 25	10 12 13
4	10 12 20 27	13 15 22 25	10 12 13 15
5	10 12 20 27	13 15 22 25	10 12 13 15 20
6	10 12 20 27	13 15 22 25	10 12 13 15 20 22
7	10 12 20 27	13 15 22 25	10 12 13 15 20 22 25
_	10 12 20 27	13 15 22 25	10 12 13 15 20 22 25 27 ← 최종값

^{*}비교되는 아이템은 진하게 표시되어 있다.

ullet 표 2.1 2개의 배열 U와 V를 하나의 배열 S로 합병하는 예

```
void merge(int h, int m, const keytype U[], const keytype V[],
 keytype S[]) {
 index i, j, k;
 i = 1; j = 1; k = 1;
 while (i <= h && j <= m) {
 if (U[i] < V[i]) {
 S[k] = U[i];
 i++; }
 else {
 S[k] = V[\dot{j}];
 j++; }
 k++;
 if (i > h)
 copy V[j] through V[m] to S[k] through S[h+m];
 else
 copy U[i] through U[h] to S[k] through S[h+m];
```

시간복잡도 분석

- 합병 알고리즘의 <u>최악의 경우</u>시간복잡도 분석
 - ✓ 단위연산: U[i]와 V[j]의 비교
 - ✓ **입력크기**: 2개의 입력 배열에 각각 들어 있는 항목의 개수: h와 m
 - ✓ 분석: i = h+1이고, j = m인 상태로 루프(loop)에서 빠져 나가는 때가 최악의 경우로서(V에 있는 처음 m-1개의 항목이 S의 앞부분에 위치하고, U에 있는 h개의 모든 항목이 그 뒤에 위치하는 경우), 이 때 단위연산의 실행 횟수는 h+m-1이다. 따라서, 최악의 경우 합병하는 시간복잡도는 W(h,m) = h+m-1.
 - ✓ (예) U: 4567 V: 1238

시간복잡도 분석

- 합병정렬 알고리즘의 <u>최악의 경우</u>시간복잡도 분석
 - ✔ 단위연산: 합병 알고리즘 merge에서 발생하는 비교
 - ✓ 입력크기: 배열 S에 들어 있는 항목의 개수 n
 - ✔ 분석: 최악의 경우 수행시간은 W(h,m) = W(h) + W(m) + h + m 1이 된다. 여기서 W(h)는 U를 정렬하는데 걸리는 시간, W(m)은 V를 정렬하는데 걸리는 시간, 그리고 h + m 1은 합병하는데 걸리는 시간이다. 정수 n을 2^k , $(k \ge 1)$ 이라고 가정하면, $h = \frac{n}{2}$, $m = \frac{n}{2}$ 이 된다. 따라서 최악의 경우 재현식은: $W(n) = 2W(\frac{n}{2}) + n 1$ n > 1이고, $n = 2^k (k \ge 1)$ W(1) = 0

이 재현식의 해는 2장의 끝 도사정리의 2번을 적용하면,

$$W(n) \in \Theta(n \lg n)$$

$$W(n) = 2W(\frac{n}{2}) + n - 1$$
, for $n \ge 2$ with $W(1) = 0$.
Assume that $n = 2^k$. $k = \log_2 n = \lg n$

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

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

$$= 2^2(2W(\frac{n}{2^3}) + \frac{n}{2^2} - 1) + (n - 2) + (n - 1) = 2^3W(\frac{n}{2^3}) + (n - 2^2) + (n - 2) + (n - 1)$$
....
$$= 2^kW(\frac{n}{2^k}) + (n - 2^{k-1}) + (n - 2^{k-2}) + \dots + (n - 2) + (n - 1)$$

$$= kn - (1 + 2 + 2^{2} + \dots + 2^{k-2} + 2^{k-1})$$

$$= n \lg n - \frac{2^{k} - 1}{2 - 1}$$

$$= n \lg n - (n - 1)$$

시간복잡도 분석

• n이 2의 승(power)의 형태가 아닌 경우의 재현식

$$W(n) = W(\lfloor \frac{n}{2} \rfloor) + W(\lceil \frac{n}{2} \rceil) + n - 1$$
 $n > 1$ 일 때 $W(1) = 0$

그러나 이 재현식의 정확한 해를 구하기는 복잡하다.

그러나, 앞의 이분검색 알고리즘의 분석에서도 보았듯이, $n=2^k$ 라고 가정해서 해를 구하면, 이 재현식의 해와 같은 카테고리의 시간복잡도를 얻게 된다.

따라서 앞으로 이와 비슷한 재현식의 해를 구할 때, $n = 2^k$ 라고 가정해서 구해도 점근적으로는 같은 해를 얻게 된다.

공간복잡도 분석

- 추가적인 저장장소를 사용하지 않고 정렬하는 알고리즘
 - 제자리정렬(in-place sort) 알고리즘
- 합병정렬 알고리즘은 제자리정렬 알고리즘이 아님. 입력배열 S이외에 U와 V를 추가로 만들어서 사용
- 하단의 재귀호출이 종료될 때까지 상위의 재귀호출이 생성하는 공간이 유 지되어야 함.

25

공간복잡도 분석

추가적인 저장장소: mergesort를 재귀호출할 때마다 크기가 S의 반이 되는
 U와 V가 추가적으로 필요. (Merge 는 추가적인 저장장소 불필요).

처음 S의 크기가 n이면, 추가적으로 필요한 U와 V의 저장장소 크기의 합은 n이 된다. 다음 재귀 호출에는 n/2의 추가적으로 필요한 총 저장장소의 크기는

$$n + \frac{n}{2} + \frac{n}{4} + \dots = 2n \qquad 2n \in \Theta(n)$$

 추가적으로 필요한 저장장소가 n이 되도록, 즉, 공간복잡도가 n이 되도록 알고리즘을 향상시킬 수 있다(다음 절의 알고리즘). 그러나 합병정렬 알고 리즘이 제자리정렬 알고리즘이 될 수는 없다.

● 그림 2.2 합병정렬 알고리즘의 정렬절차

공간복잡도가 향상된 알고리즘

- 합병정렬(mergesort)
 - ✓ 문제: n개의 정수를 비내림차순으로 정렬하시오.
 - ✓ 입력: 정수 *n*, 크기가 *n*인 배열 S[1..*n*]
 - ✓ 출력: 비내림차순으로 정렬된 배열 S[1..n]
 - ✓ 알고리즘:

```
void
 mergesort2(index low, index high) {
 index mid;
 if (low < high) {</pre>
 mid = (low + high) / 2;
 mergesort2(low, mid);
 mergesort2(mid+1, high);
 merge2 (low, mid, high);
  mergesort2(1, n);
```

공간복잡도가 향상된 알고리즘

- 합병(merge2)
 - ✓ 문제: 두 개의 정렬된 배열을 하나의 정렬된 배열로 합병하시오.
 - ✓ 입력: (1) 첨자 low, mid, high,
 - (2) 부분 배열S[low..high], 여기서 S[low..mid]와 S[mid+1..high]는 이미 각각 정렬이 완료되어 있음.
 - ✓ 출력: 정렬이 완료된 부분배열 S[1ow..high]


```
void mergesort2(index low, index high) {
 index mid;
 if (low < high) {
 mid = (low + high) / 2;
 mergesort2(low, mid);
 mergesort2(mid+1, high);
 merge2(low, mid, high);
 }
}</pre>
```

● 알고리즘:

```
void merge2(index low, index mid, index high) {
 index i, j, k; keytype U[low..high]; // 합병하는데 필요한 지역 배열
 i = low; j = mid + 1; k = low;
 while (i \le mid \&\& j \le high) {
 if (S[i] < S[j]) {
 U[k] = S[i];
 i++;
 else {
 U[k] = S[i];
 j++;
 k++;
 if (i > mid)
 copy S[j] through S[high] to U[k] through U[high];
 else
 copy S[i] through S[mid] to U[k] through U[high];
 copy U[low] through U[high] to S[low] through S[high];
```

merge2

▶ mergesort2의 절차. Additional space is *n*.

빠른정렬(Quicksort)

- 1962년에 영국의 호아(C.A.R. Hoare)의 의해서 고안
- 빠른정렬(quicksort)란 이름이 오해의 여지가 있음. 왜냐하면 사실 절대적으로 가장 빠른 정렬 알고리즘이라고 할 수는 없기 때문이다. 차라리 "분할교환정렬(partition exchange sort)"라고 부르는 게 더 정확함.
- 보기: 15 22 13 27 12 10 20 25

빠른정렬 영상

선택정렬과 빠른정렬

· 그림 2.3 빠른정렬 알고리즘의 수행절차. 부분배열은 네모로 둘러싸여 있는 데 반해, 기준 아이템은 그렇지 않다.

빠른정렬 알고리즘

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

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

분할 알고리즘

- 문제: 빠른정렬을 하기 위해서 배열 S를 둘로 나눈다.
- 입력: (1) 첨자 low, high (2) S의 부분배열 (첨자는 low에서 high)
- 출력: 첨자 low에서 high까지의 S의 부분배열의 기준점(pivot point), pivotpoint

```
void partition (index low, index high, index& pivotpoint) {
 index i, j;
 keytype pivotitem;
 pivotitem = S[low]; //pivotitem으로 첫번째 항목을 고른다
 j = low;
 for (i = low + 1; i \le high; i++)
 if (S[i] < pivotitem) {</pre>
 j++;
 exchange S[i] and S[j];
 pivotpoint = j;
 exchange S[low] and S[pivotpoint];// pivotitem 값을 pivotpoint에 넣는다
```

j: pivotitem 보다 작은 그룹의 제일 우측끝 데이터의 위치

i	j	S(1)	S(2)	S(3)	S(4)	S(5)	S(6)	S(7)	S(8)	quicksort (10m
_		15	22	13	27	12	10	20	25	← 초기값
2	1	15	22	13	27	12	10	20	25	
3	1	15	22	13	27	12	10	20	25	<pre>void partition (index low, index high, index& pivotpoint) { index i, j; keytype pivotitem;</pre>
4	2	15	13	22	27	12	10	20	25	<pre>pivotitem = S[low]; j = low;</pre>
5	2	15	13	22	27	12	10	20	25	<pre>for(i = low + 1; i <= high; i++) if (S[i] < pivotitem) {</pre>
6	3	15	13	12	27	22	10	20	25	<pre>exchange S[i] and S[j]; }</pre>
7	4	15	13	12-	10	22	27	20	25	<pre>pivotpoint = j; exchange S[low] and S[pivotpoint] }</pre>
8	4	15	13	12	10	22	27	20	25	
_	4	10	13	12	15	22	27	20	25	← 최종값

^{*} 비교되는 아이템은 진하게 표시되어 있다. 바로 교환된 아이탐 상자로 둘러싸여 있다.

● 표 2.2 partition 프로시저의 예

pivot point

분할알고리즘(partition) 분석

- 분할 알고리즘의 모든 경우를 고려한 시간복잡도 분석
 - ✓ 단위연산: S[i]와 pivotitem과의 비교
 - ✓ 입력크기: 부분배열이 가지고 있는 항목의 수, n = high low + 1
 - ✓ 분석: 배열의 첫번째 항목만 제외하고 모든 항목을 한번씩 비교하므로,

```
T(n) = n - 10| 다.
```

```
void partition (index low, index high,
  index& pivotpoint) {
  index i, j; keytype pivotitem;
  pivotitem = S[low];
  j = low;
  for(i = low + 1; i <= high; i++)
 if (S[i] < pivotitem) {
 j++;
 exchange S[i] and S[j];
 }
  pivotpoint = j;
  exchange S[low] and S[pivotpoint]
}</pre>
```

quicksort 분석

```
void partition (index low, index
high,
  index& pivotpoint) {
  index i, j; keytype pivotitem;
  pivotitem = S[low];
  j = low;
  for(i = low + 1; i <= high; i++)
 if (S[i] < pivotitem) {
 j++;
 exchange S[i] and S[j];
 }
  pivotpoint = j;
  exchange S[low] and
  S[pivotpoint]
}</pre>
```

- ◉ 빠른정렬 알고리즘의 최악의 경우를 고려한 시간복잡도 분석
 - ✓ **단위연산**: 분할알고리즘의 S[i]와 pivotitem과의 비교
 - ✓ 입력크기: 배열이 S가 가지고 있는 항목의 수, n
 - ✓ 분석: 입력이 비내림차순으로 정렬이 되어 있는 경우가 최악. 첫번째(기준점) 항목보다 작은 항목은 없으므로, 크기가 n인 배열은 크기가 0인 부분배열은 왼쪽에 오고, 크기가 n-1인 부분배열은 오른쪽에 오도록 하여계속 쪼개진다. 따라서, T(n) = T(0) + T(n-1) + n-1

그런데, T(0) = 0이므로, 재현식은 다음과 같이 된다. T(n) = T(n-1) + n - 1, n > 0이면 T(0) = 0

분석

이 재현식을 풀면,

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

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

$$T(n-2) = T(n-3) + n - 3$$

$$T(2) = T(1) + 1$$

$$T(1) = T(0) + 0$$

$$T(0) = 0$$

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

결론적으로 빠른정렬 알고리즘의 최악의 시간복잡도는 n(n-1)/2.

그러면 시간이 더 많이 걸리는 경우는 있을까? 이 경우가 최악의 경우이며, 따라서 이 보다 더 많은 시간이 걸릴 수가 없다는 사실을 수학적으로 엄밀 하게 증명해 보자. • 모든 정수 n에 대해서, $W(n) \le \frac{n(n-1)}{2}$ 임을 증명하시오.

증명: (수학적귀납법)

귀납출발점: n = 0일 때, $W(0) \le \frac{0(0-1)}{2}$

귀납가정: $0 \le k < n$ 인 모든 k에 대해서, $W(k) \le \frac{k(k-1)}{2}$

귀납단계: $W(n) \leq \frac{n(n-1)}{2}$

$$W(n) \le W(p-1) + W(n-p) + n - 1$$
 pivotpoint 값이 p 인 경우 재현식에 의해서
$$\le \frac{(p-1)(p-2)}{2} + \frac{(n-p)(n-p-1)}{2} + n - 1$$
 귀납가정에 의해서
$$= \frac{p^2 - 3p + 2 + (n-p)^2 - n + p + 2n - 2}{2}$$

$$= \frac{p^2 + (n-p)^2 + n - 2p}{2}$$

여기서 p가 n-1일 때 최대값을 가진다. 따라서

$$\max_{1 \le p \le n-1} (p^2 + (n-p)^2) = 1^2 + (n-1)^2 = n^2 - 2n + 2$$

가 되고, 결과적으로

$$W(n) \le \frac{p^2 + (n-p)^2 + n - 2p}{2} \le \frac{n^2 - 2n + 2 + n - 2}{2} = \frac{n^2 - n}{2} = \frac{n(n-1)}{2}$$

가 된다. 따라서 최악의 경우 시간복잡도는

$$W(n) = \frac{n(n-1)}{2} \in \Theta(n^2)$$

- 평균의 경우를 고려한 시간복잡도 분석
 - \checkmark **단위연산**: 분할알고리즘의 S[i]와 pivotitem과의 비교
 - ✓ 입력크기: 배열 S가 가지고 있는 항목의 수, n
 - ✓ **분석**: A(n)을 n개의 데이터를 정렬하는데 걸리는 평균시간이라고 한다. pivotitem이 정렬 후 p번째 데이터가 될 확률은 1/n. 기준점이 p일 때 두부분배열을 정렬하는데 걸리는 평균시간은 [A(p-1)+A(n-p)]이고, 분할하는데 걸리는 시간은 n-1이므로, 평균적인 시간복잡도는

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

$$= \frac{1}{n} [(A(0) + A(n-1)) + (A(1) + A(n-2)) + (A(n-2) + A(1)) + (A(n-2) + A(1)) + (A(n-1) + A(0))] + n - 1$$

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

양변을 n으로 곱하면.

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

n대신 n-1을 대입하면,

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

(1)에서 (2)를 빼면,

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

간단히 정리하면,

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

여기서,

라고 하면, 다음과 같은 재현식을 얻을 수가 있다.

$$a_n = a_{n-1} + \frac{2(n-1)}{n(n+1)}$$
 $n > 0$ 이면

$$a_0 = 0$$

그러면,
$$a_n=a_{n-1}+\frac{2(n-1)}{n(n+1)},\quad a_{n-1}=a_{n-2}+\frac{2(n-2)}{(n-1)n},\; ...,\; a_2=a_1+\frac{1}{3},\;\; a_1=a_0+0$$

따라서, 해는

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

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

여기에서 오른쪽 항은 무시해도 될 만큼 작으므로 무시한다.

 $\ln n = \log_{\mathrm{e}} n \, 0 \, | \, \, \square,$

$$\sum_{i=1}^{n} \frac{1}{i} = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \int_{1}^{n} \frac{1}{x} dx = \ln n$$

이므로, 해는 $a_n \approx 2 \ln n$. 그리고 $\lg n = \ln n / \ln 2$ 따라서,

$$A(n) = (n+1)a_n$$

$$\approx (n+1)2\ln n$$

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

$$\approx 1.38(n+1)\lg n \quad (\ln 2 \approx 0.693)$$

$$\in \Theta(n\lg n)$$

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

Quicksort는 평균적으로 $O(n \lg n)$ 시간의 우수한 알고리즘

Best 경우: 문제가 매번 반씩으로 나누어질 때

$$T(n) = 2T(n/2) + n-1 \in \Theta(n \lg n)$$

행렬 곱셈(matrix multiplication)

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

```
void matrixmult (. . . ) {
index i, j, k;
for (i = 1; i <= n; i++)
 for (j = 1; j <= n; j++) {
 C[i][j] = 0;
 for (k = 1; k <= n; k++)
 C[i][j] = C[i][j] + A[i][k] * B[k][j];
 }
}</pre>
```

- 시간복잡도 분석 I:
 - ✓ 단위연산: 가장 안쪽의 루프에 있는 곱셈하는 연산
 - ✓ 입력크기: 행과 열의 수, n
 - ✓ 모든 경우 시간복잡도 분석: 총 곱셈의 횟수

$$T(n) = n \times n \times n = n^3 \in \Theta(n^3)$$

- 시간복잡도 분석 II (알고리즘을 약간 수정)
 - ✓ 단위연산: 가장 안쪽의 루프에 있는 덧셈하는 연산
 - ✓ 입력크기: 행과 열의 수, n
 - ✓ 모든 경우 시간복잡도 분석: 총 덧셈의 횟수

$$T(n) = (n-1) \times n \times n = n^3 - n^2 \in \Theta(n^3)$$

2 × 2 행렬곱셈(단순한 방법):

● 문제: 두 2 × 2 행렬 *A* 와 *B*의 곱(product) *C*,

$$\begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$
$$= \begin{bmatrix} a_{11} \times b_{11} + a_{12} \times b_{21} & a_{11} \times b_{12} + a_{12} \times b_{22} \\ a_{21} \times b_{11} + a_{22} \times b_{21} & a_{21} \times b_{12} + a_{22} \times b_{22} \end{bmatrix}$$

시간복잡도 분석: 8번의 곱셈과 4번의 덧셈이 필요

쉬트라쎈(Strassen)의 방법

● 문제: 두 2 × 2 행렬 *A* 와 *B*의 곱(product) *C*,

$$\begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$

• 쉬트라쎈(Strassen)의 해:

$$C = \begin{bmatrix} m_1 + m_4 - m_5 + m_7 & m_3 + m_5 \\ m_2 + m_4 & m_1 + m_3 - m_2 + m_6 \end{bmatrix}$$

여기서

$$m_{1} = (a_{11} + a_{22}) \times (b_{11} + b_{22})$$

$$m_{2} = (a_{21} + a_{22}) \times b_{11}$$

$$m_{3} = a_{11} \times (b_{12} - b_{22})$$

$$m_{4} = a_{22} \times (b_{21} - b_{11})$$

$$m_{5} = (a_{11} + a_{12}) \times b_{22}$$

$$m_{6} = (a_{21} - a_{11}) \times (b_{11} + b_{12})$$

$$m_{7} = (a_{12} - a_{22}) \times (b_{21} + b_{22})$$

- 시간복잡도 분석: 쉬트라쎈의 방법은 7번의 곱셈과 18번의 덧셈/뺄셈을 필요.
- 언뜻 봐서는 전혀 좋아지지 않았다!
- 그러나 행렬의 크기가 커지면 쉬트라쎈의 방법이 효율적임.

$n \times n$ 행렬곱셈: 쉬트라쎈의 방법

• 문제: n이 2의 거듭제곱이고, 각 행렬을 4개의 부분행렬(submatrix)로 나눈다고 가정하자. 두 $n \times n$ 행렬 A와 B의 곱 C:

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

● 쉬트라쎈(Strassen)의 해:

여기서

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

$$M_1 = (A_{11} + A_{22}) \times (B_{11} + B_{22})$$

$$M_2 = (A_{21} + A_{22}) \times B_{11}$$

$$M_3 = A_{11} \times (B_{12} - B_{22})$$

$$M_4 = A_{22} \times (B_{21} - B_{11})$$

$$M_5 = (A_{11} + A_{12}) \times B_{22}$$

$$M_6 = (A_{21} - A_{11}) \times (B_{11} + B_{12})$$

$$M_7 = (A_{12} - A_{22}) \times (B_{21} + B_{22})$$

쉬트라쎈의 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

```
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 A<sub>11</sub>, A<sub>12</sub>, A<sub>21</sub>, A<sub>22</sub>로 분할;
 B를 4개의 부분행렬 B<sub>11</sub>, B<sub>12</sub>, B<sub>21</sub>, B<sub>22</sub>로 분할;
 수트라쎈의 방법을 사용하여 C = A * B를 계산;
 // 되부르는 호출의 예: strassen(n/2, A<sub>11</sub>+A<sub>22</sub>, B<sub>11</sub>+B<sub>22</sub>,M<sub>1</sub>)
 }
 M<sub>1</sub> = (A<sub>11</sub> + A<sub>22</sub>)×(B<sub>11</sub> + B<sub>22</sub>)
```

 용어: 임계점(threshold)이란? 두 알고리즘의 효율성이 교차하는 문제의 크기.

분석

- 단순한 방법의 시간복잡도 분석
 - ✓ T(n): $n \times n$ 크기의 행렬 A와 B를 곱하는데 걸리는 시간
 - ✓ 단위연산: 곱셈하는 연산
 - ✓ 입력크기: 행과 열의 수, n
 - ✓ 모든 경우 시간복잡도 분석: 임계값을 1이라고 하자. (임계값은 차수에 전혀 영향을 미치지 않는다.)

재현식은
$$T(n)=8T(\frac{n}{2}),\ n>1$$
이고, $n=2^k(k\geq 1)$ $T(1)=1$

이 식을 전개해 보면,

$$T(n) = 8 \times 8 \times \dots \times 8 \quad (k 년)$$

$$= 8^{lg n}$$

$$= n^{lg 8}$$

$$= n^{3}$$

$$\in \Theta(n^{3})$$

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

$$= \begin{bmatrix} A_{11} \times B_{11} + A_{12} \times B_{21} & A_{11} \times B_{12} + A_{12} \times B_{22} \\ A_{21} \times B_{11} + A_{22} \times B_{21} & A_{21} \times B_{12} + A_{22} \times B_{22} \end{bmatrix}$$

• <u>쉬트라센 방법의</u>시간복잡도 분석 I

- ✓ 단위연산: 곱셈하는 연산
- ✓ 입력크기: 행과 열의 수, n
- ✓ 모든 경우 시간복잡도 분석: 임계값을 1이라고 하자. (임계값은 차수에 전혀 영향을 미치지 않는다.)

재현식은
$$T(n) = 7T(\frac{n}{2}), n > 1$$
 이고, $n = 2^k (k \ge 1)$ $T(1) = 1$

이 식을 전개해 보면,
$$T(n) = 7 \times 7 \times ... \times 7 \quad (k 번)$$
 $= 7^k$ $= 7^{\lg n}$ $= n^{\lg 7}$ $= n^{2.81}$ $\in \Theta(n^{2.81})$

행렬의 크기가 2의 지수가 아닌 경우에는 크기를 2의 지수로 만들기 위해 필요한 만큼의 0 데이터를 넣는다.

• <u>쉬트라센방법</u>의 시간복잡도 분석 II

- ✓ 단위연산: 덧셈/뺄셈하는 연산
- 7회의 곱셈 문제

- ✓ 입력크기: 행과 열의 수, n
- 모든 경우 시간복잡도 분석: 위에서와 마찬가지로 임계값을 1이라고 하자. 재현식은 $T(n) = 7T(\frac{n}{2}) + 18(\frac{n}{2})^2, \quad n > 1 \ \text{이 } 2, \quad n = 2^k (k \ge 1)$ T(1) = 0

도사정리의 3가지 중에서 1번을 이용하면 간단히 해를 구할 수 있다.

$$T(n) = 6n^{\lg_2 7} - 6n^2$$
$$= 6n^{2.81} - 6n^2$$
$$\in \Theta(n^{2.81})$$

$$C = \begin{bmatrix} M_{1} + M_{4} - M_{5} + M_{7} & M_{3} + M_{5} \\ M_{2} + M_{4} & M_{1} + M_{3} - M_{2} + M_{6} \end{bmatrix}$$

$$M_{1} = (A_{11} + A_{22}) \times (B_{11} + B_{22})$$

$$M_{2} = (A_{21} + A_{22}) \times B_{11}$$

$$M_{3} = A_{11} \times (B_{12} - B_{22})$$

$$M_{4} = A_{22} \times (B_{21} - B_{11})$$

$$M_{5} = (A_{11} + A_{12}) \times B_{22}$$

$$M_{6} = (A_{21} - A_{11}) \times (B_{11} + B_{12})$$

$$M_{7} = (A_{12} - A_{22}) \times (B_{21} + B_{22})$$
55

	표준알고리즘	쉬트라센 알고리즘
곱셈	n^3	$n^{2.81}$
덧셈/뺄셈	n^3-n^2	$6n^{2.81} - 6n^2$

표2.3 $n \times n$ 행렬을 곱하는 두 알고리즘의 비교

Discussion

- 두 개의 행렬을 곱하기 위한 문제에 대해서 시간복잡도가 $\Theta(n^2)$ 이 되는 알고리즘을 만들어 낸 사람은 아무도 없다.
- 게다가 그러한 알고리즘을 만들 수 없다고 증명한 사람도 아무도 없다.

$$T(n) = 5n^{2.81} - 5n^2$$

● Coppersmith와 Winograd(1987): 곱셈을 단위연산으로 한 시간복잡도가

$$T(n) = 5n^{2.38}$$

인 알고리즘 제안- 비효율적

큰 정수 계산법

- 하드웨어의 용량을 초과하는 정수연산 천문학
 - ✓ 정수 배열을 이용한 큰 정수의 표현
 - ✓ (예) 543,127

n digits

S[6] S[5] S[4] S[3] S[2] S[1]

- ✓ n: 큰 정수의 숫자(digit) 개수
 - 단순 곱셈은 n^2 시간 걸림. 덧셈/뺄셈은 1차 시간에 수행 가능
 - 1차시간 가능: $u \times 10^m$, u divide 10^m , $u \mod 10^m$
- \checkmark 567,832 = 567 \times 10³ + 832,
- \checkmark 9,423,723 = 9423 ×10³ + 723

$$u = x \times 10^m + y$$
igits $\lceil n/2 \rceil$ digits $\lceil n/2 \rceil$ digits

 $m = \left| \frac{n}{2} \right|$

 $u = x \times 10^m + y$, $v = w \times 10^m + z$ $u \times v = (x \times 10^m + v) \times (w \times 10^m + z)$ $= xw \times 10^{2m} + (xz+wy) \times 10^m + yz$

aaaaa x bbbb cccc CCCC CCCC cccc

◉ 큰 정수곱셈

- ✔ 문제: 2개의 큰 정수 u와 v를 곱하라
- ✓ 입력: 큰 정수 u와 v, 크기 n
- ✓ 출력: prod(u와 v의 곱)

```
large integer prod(large integer u, large integer v) {
 large integer x, y, w, z;
 int n, m;
 n = maximum(u의 자리수, v의 자리수);
 if(u == 0 || v == 0) return 0;
 else if( n <= threshold)</pre>
 return 일반적인 방법으로 구한 u × v ;
 else{
 m = n/2:
 x = u \text{ divide } 10^{m}; y = u \text{ mod } 10^{m};
 w = v \text{ divide } 10^{m}; z = v \text{ mod } 10^{m};
 return prod(x, w) \times 10<sup>2m</sup> +
 (\operatorname{prod}(x, z) + \operatorname{prod}(w, y)) \times 10^{m} + \operatorname{prod}(y, z);
```

- prod 최악의 경우 시간복잡도 분석:
 - ✓ **단위연산**: 덧셈, 뺄셈, divide 10^m, mod 10^m, ×10^m
 - ✓ 입력크기: 정수의 자리수, n
 - ✓ n이 2의 거듭제곱 형태라고 가정
 - ✓ 덧셈, 뺄셈, divide 10^m, mod 10^m, ×10^m 에 있는 1차시간 연산은 모두 cn으로 표시

$$W(n) = 4W(\frac{n}{2}) + cn$$
, $n > s$ 이고, n 이 2의 거듭제곱인 경우

$$W(s)=0$$
 s=threshold보다 작거나 같은 문제크기. W(s)의 단위연산 횟수는 0

$$W(n) \in \Theta(n^{\lg 4}) = \Theta(n^2)$$

Appendix Theorem B.5
The Master Theorem

- 개선된 방법:
 - ✓ 이전 방법에서는 xw, xz+yw, yz의 계산 필요 → 4회의 곱셈
 - ✓ 개선방법: r 계산 추가

$$r = (x+y) \times (w+z) = xw + (xz+yw) + yz$$

$$xz+yw = r - (xw - yz)$$

 $u \times v = (x \times 10^{m} + y) \times (w \times 10^{m} + z)$ = $xw \times 10^{2m} + (xz + wy) \times 10^{m} + yz$

- (1) ① 계산 수행
- (2) ②, ③ 계산 : xw, yz 구함
- (3) r의 값에서 ②, ③의 계산 결과를 빼줌 : xz+yw 구함
- 결과적으로 xw, xz+yw, yz을 계산하는데, 덧셈/뺄셈의 회수는 증가지만, 곱셈은 3회 필요

● 큰 정수곱셈2

- ✓ 문제: 2개의 큰 정수 u와 v를 곱하라
- ✓ 입력: 큰 정수 u와 v, 크기 n
- ✓ **출력**: prod2(*u*와 *v*의 곱)

```
large integer prod2(large integer u, large integer v) {
 large integer x, y, w, z, r, p, q;
 int n, m;
 n = maximum(u의 자리수, v의 자리수);
 if(u == 0 || v == 0) return 0;
 else if( n <= threshold)</pre>
 return 일반적인 방법으로 구한 u × v;
 else{
 m = n/2:
 x = u \text{ divide } 10^m; y = u \text{ mod } 10^m;
 w = v \text{ divide } 10^{m}; z = v \text{ mod } 10^{m};
 r = prod2(x+y, w+z);
 p = prod2(x, w);
 q = prod2(y, z);
 return p \times 10^{2m} + (r-p-q) \times 10^{m} + q;
```

● prod2 최악의 경우 시간복잡도 분석:

- ✓ prod2(x+y, w+z) $n/2 \le 입력크기 \le n/2+1$
- \checkmark prod2(x, w) n/2
- \checkmark prod2(y,z) n/2

$$3W(\frac{n}{2})+cn \le W(n) \le 3W(\frac{n}{2}+1)+cn$$
, $n>s$ 이고, n 이 2의 거듭제곱인 경우 $W(s)=0$

$$W(n) \in \Theta(n^{\lg 3}) \approx \Theta(n^{1.58})$$

임계값결정

- ✓ divide-and-conquer방법에서 큰 문제를 어느 크기의 문제가 될 때까지 분 할 할 것인가
- ✓ optimal threshold value를 결정하는 방법
- ✓ 문제 크기가 줄어들면 재귀호출을 계속 수행하는 것 보다는 다른 알고리 증을 활용하는 것이 효과적
- ✓ mergesort2의 분할하고 재합병하는데 걸리는 시간(running time): $32n \mu s$ 로 가정

$$W(n) = W(\lfloor \frac{n}{2} \rfloor) + W(\lfloor \frac{n}{2} \rfloor) + 32n \mu s, \qquad W(1) = 0 \mu s$$

✓ 단순화 시키면

$$W(n) = 2W(n/2) + 32n \mu s, n > 1$$
이고, n이 2의 거듭제곱인 경우 $W(1) = 0 \mu s$

$$W(n) = 32n \lg n \mu s$$

✓ 교환정렬을 이용하면

$$W(n) = \frac{n(n-1)}{2} \, \mu s$$

교환정렬을 호출해야하는 최적의 임계점은

$$\frac{n(n-1)}{2}\mu s < 32n\lg n \mu s$$
 를 만족하는 n .

이를 풀면 *n* <591.

- 그러나 잘못된 분석임.

 $W(n) = 32n \lg n \mu s$ 은 문제 크기가 1 이 될 때까지 분할할 경우의 복잡도

[예 2.7]정확한 분석은 다음의 두 식이 같은 값을 갖는 t를 찾아야함.

$$W(n) = \begin{cases} \frac{n(n-1)}{2} \mu s & (n \le t) \\ W(\lfloor \frac{n}{2} \rfloor) + W(\lceil \frac{n}{2} \rceil) + 32n \mu s & (n > t) \end{cases}$$

$$W(\lfloor \frac{t}{2} \rfloor) + W(\lceil \frac{t}{2} \rceil) + 32t = \frac{t(t-1)}{2}$$

$$\frac{\lfloor \frac{t}{2} \rfloor \lfloor \frac{t}{2} \rfloor - 1}{2} + \frac{\lfloor \frac{t}{2} \rfloor \lfloor \frac{t}{2} \rfloor - 1}{2} + 32t = \frac{t(t-1)}{2}$$

*t*가 threshold이므로 *n*=*t*/2인 경우는 t(t-1)/2 사용

교환정렬을 사용하는 것이 분할하는 것과 같은 효율이 되는 지점

*t*가 짝수; *t* =128 홀수; *t* =128.008

[결론] 최적 *t* =128

분할정복을 사용하지 말아야 하는 경우

● 크기가 n인 입력이 2개 이상의 조각으로 분할되며, 분할된 부분들의 크기가 거의 n에 가깝게 되는 경우 ⇒ 시간복잡도: 지수(exponential) 시간

(ex)
$$T(n) = 2T(n-1) + n$$

● 크기가 n인 입력이 거의 n개의 조각으로 분할되며, 분할된 부분의 크기가 n/c인 경우. 여기서 c는 상수이다. ⇒ 시간복잡도: $\Theta(n^{\lg n})$

(ex)
$$T(n) = nT(n/2) + n$$

도사 정리(The Master Theorem)

• a와 b를 1보다 큰 상수라 하고, f(n)을 어떤 함수라 하고, 음이 아닌 정수 n에 대해서 정의된 재현식 T(n)이 다음의 형태를 이룬다고 하자.

$$T(n) = a \times T(\frac{n}{b}) + f(n)$$

그러면 T(n)은 다음과 같이 <u>점근적인 한계점(asymptotic bound)</u>을 가질 수 있다.

- 1. 어떤 상수 $\varepsilon > 0$ 에 대해서, 만약 $f(n) \in O(n^{\log_b a \varepsilon})$ 이면, $T(n) \in O(n^{\log_b a})$
- 2. If $f(n) \in \Theta(n^{\log_b a})$, then $T(n) \in \Theta(n^{\log_b a} \log n)$.
- 3. 어떤 상수 $\varepsilon>0$ 에 대해서, 만약 $f(n)\in\Omega\left(n^{\log_b a+\varepsilon}\right)$ 이고, 어떤 상수 c<1 과 충분히 큰 모든 n에 대해서, $a\times f\left(\frac{n}{b}\right)\leq c\times f(n)$ 이면, $T(n)\in\Theta(f(n))$. 여기서 $\frac{n}{b}$ 은 $\left|\frac{n}{b}\right|$ 로 여겨도 되고, $\left|\frac{n}{b}\right|$ 으로 여겨도 된다.

도사정리 적용의 예

• $T(n) = 9T(\frac{n}{3}) + n$ 여기서 a = 9, b = 3, f(n) = n이고, $n^{\log_b a} = n^{\log_3 9} \in \Theta(n^2)$ 이므로, $\varepsilon = 1$ 일 때, $f(n) \in O(n^{\log_3 9 - \varepsilon})$ 이라고 할 수 있다. 도사정리 1번을 적용하면, $T(n) \in \Theta(n^{\log_3 9}) = \Theta(n^2)$ 이 된다.

• $T(n) = T(\frac{2n}{3}) + 1$ 여기서 $a = 1, b = \frac{3}{2}, f(n) = 1$ 이고, $n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = n^0 \in \Theta(1)$ 이므로, $f(n) \in \Theta(1)$ 이라고 할 수 있다. 도사정리 2번을 적용하면, $T(n) \in \Theta(\lg n)$ 이 된다.

도사정리 적용의 예

- $T(n) = 3T\left(\frac{n}{4}\right) + n\lg n$ 여기서 $a = 3, b = 4, f(n) = n\lg n$ 이고, $n^{\log_b a} = n^{\log_4 3} \in O\left(n^{0.793}\right)$ 이므로, $\varepsilon \approx 0.2$ 일 때, $\varepsilon = 1$ 일 때, $f(n) \in \Omega\left(n^{\log_4 3 + \varepsilon}\right)$ 이라고 할 수 있다. 도사정리 3번을 적용할 수 있는지 보기 위해서, 충분히 큰 n에 대해서, $3f\left(\frac{n}{4}\right) \le c \times f(n)$ 이 성립하는 1보다 작은 c가 존재하는가를 보아야 한다. 여기서, $c = \frac{3}{4}$ 이면, $3\frac{n}{4}\lg\left(\frac{n}{4}\right) \le \frac{3}{4}n\lg n$ 은 충분히 큰 n에 대해서 항상 성립한다. 따라서 $T(n) \in \Theta(n\lg n)$ 이 된다.
- $T(n) = 2T\left(\frac{n}{2}\right) + n\lg n$ 여기서 a = 2, b = 2, $f(n) = n\lg n$ 이고, $n^{\log_b a} = n^{\log_2 2} \in \Theta(n)$ 이므로, $f(n) \in \Omega(n^{\log_2 2 + \varepsilon})$ 이라고 할 수 있다. 여기서 도사정리 3번을 적용할 수 있는지 보기 위해서, 충분히 큰 n에 대해서, $2f\left(\frac{n}{2}\right) \le c \times f(n)$ 이 성립하는 1보다 작은 c가 존재하는가를 보아야 한다. 그러나, $2\frac{n}{2}\lg\left(\frac{n}{2}\right) \le cn\lg n$ 에서 충분히 큰 n에 대해서 항상 성립하는 c는 없다. 왜냐하면, 위의 식을 정리하면 $\frac{\lg n-1}{\lg n} \le c$ 가 되고, 어떠한 c를 선택하더라도 이 부 등식은 성립할 수 없다. 따라서 도사정리를 이용하여 해를 구할 수 없다. 이런 경우는 다음의 도사보조정리를 이용하여 해를 구할 수 있다.

도사보조정리

- $T(n) = a \times T\left(\frac{n}{b}\right) + f(n)$ 에서, $k \ge 0$ 인 어떤 k에 대해서 f(n)이 $\Theta(n^{\log_b a} \lg^k n)$ 이면 $T(n) \in \Theta(n^{\log_b a} \lg^{k+1} n)$ 이 된다. (증명 생략)
- 도사보조정리의 적용의 예 위의 보기 4번의 해는 $f(n) \in \Theta(n \lg n)$ 이므로 $T(n) \in \Theta(n \lg^2 n)$ 이된다.

이 절에서 공부한 도사정리는 재현식을 푸는데 상당히 유용하 게 쓰인다.

Theorem B.5 in Appendix B.

$$T(n) = aT\left(\frac{n}{b}\right) + cn^{k} \quad (n > 1) \quad \text{고}, n \quad b \quad \text{의 거듭제곱이면}$$

$$T(1) = d$$

$$T(n) \in \begin{cases} \Theta(n^k) & (if \ a < b^k) \\ \Theta(n^k \lg n) & (if \ a = b^k) \\ \Theta(n^{\log_b a}) & (if \ a > b^k) \end{cases}$$

(예)
$$T(n) = 8T(n/4) + 5n^{2}$$
$$T(1) = 3$$

$$8 < 4^2$$
 이므로 $T(n) \in \Theta(n^2)$

(भा)
$$T(n) = 8T(n/2) + 5n^{3}$$
$$T(1) = 200$$

$$8 = 2^3$$
 이므로 $T(n) \in \Theta(n^3 \lg n)$

(예)
$$T(n) = 9T(n/3) + 5n^{1}$$
$$T(1) = 7$$

$$9 > 3^1$$
 이므로 $T(n) \in \Theta(n^{\log_3 9}) = \Theta(n^2)$

Also,

$$T(n) \le aT\left(\frac{n}{b}\right) + cn^{k} \quad (n > 1, \ n \text{ is a power of } b) \qquad T(n) \in \begin{cases} O(n^{k}) & (if \ a < b^{k}) \\ O(n^{k} \lg n) & (if \ a = b^{k}) \\ O(n^{\log_{b} a}) & (if \ a > b^{k}) \end{cases}$$

$$T(n) \ge aT\left(\frac{n}{b}\right) + cn^{k} \quad (n > 1, \ n \text{ is a power of } b) \qquad T(n) \in \begin{cases} \Omega(n^{k}) & (if \ a < b^{k}) \\ \Omega(n^{k} \lg n) & (if \ a = b^{k}) \\ \Omega(n^{\log_{b} a}) & (if \ a > b^{k}) \end{cases}$$

prod

$$W(n) = 4W(\frac{n}{2}) + cn$$
, $n > s$ 이고, n 이 2의 거듭제곱인 경우 $W(s) = 0$

$$W(n) \in \Theta(n^{\lg 4}) = \Theta(n^2)$$

prod2

$$3W(\frac{n}{2})+cn\leq W(n)\leq 3W(\frac{n}{2}+1)+cn$$
, $n>s$ 이고, n 이 2의 거듭제곱인 경우 $W(s)=0$

$$W(n) \in \Theta(n^{\lg 3}) \approx \Theta(n^{1.58})$$

