Chapter 2. 알고리즘을 배우기 위한 준비

2.1 알고리즘이란

- ▶ 알고리즘은 문제를 해결하는 단계적 절차 또는 방법이 다.
 - ▶ 일상적 알고리즘
 - ▶ 컴퓨터 알고리즘
- 알고리즘
 - 주어지는 문제는 컴퓨터를 이용하여 해결할 수 있어야 한다.
 - ▶ 알고리즘에는 입력이 주어지고, 알고리즘은 수행한 결과인 해(또는 답)를 출력한다.

알고리즘의 일반적인 특성

- 정확성
 - ▶ 알고리즘은 주어진 입력에 대해 올바른 해를 주어야 한다.
- 수행성
 - ▶ 알고리즘의 각 단계는 컴퓨터에서 수행 가능해야 한다. (모호 X)
- ▶ 유한성
 - 알고리즘은 일정한 시간 내에 종료되어야 한다.
- ▶효율성
 - 알고리즘은 효율적일수록 그 가치가 높아진다.

2.2 최초의 알고리즘

- ▶ 가장 오래된 알고리즘
 - ▶ 기원전 300년경 유클리드(Euclid)의 최대공약수를 찾는 알고리즘 이다.
 - ▶ 최대공약수는 2개 이상의 자연수의 공약수들 중에서 가장 큰 수 이다.
 - 유클리드는 2개의 자연수의 최대공약수는 큰 수에서 작은 수를 뺀 수와 작은 수와의 최대공약수와 같다는 성질을 이용하여 최 대공약수를 찾았다.

유클리드의 최대공약수 알고리즘

```
최대공약수(24, 14)
= 최대공약수(24–14, 14) = 최대공약수(10, 14)
= 최대공약수(14–10, 10) = 최대공약수(4, 10)
= 최대공약수(10–4, 4) = 최대공약수(6, 4)
= 최대공약수(6–4, 4) = 최대공약수(2, 4)
= 최대공약수(4–2, 2) = 최대공약수(2, 2)
= 최대공약수(2–2, 2) = 최대공약수(2, 0)
= 2
```

유클리드의 최대공약수 알고리즘

Euclid(a, b)

입력: 정수 a, b; 단, a≥b≥0

출력: 최대공약수(a, b)

I if (b=0) return a

return Euclid(b, a mod b)

유클리드의 최대공약수 알고리즘

▶ 최대공약수(24, I4)

```
Line I: b=I4이므로 if-조건이 '거짓'
```

Line 2: Euclid(14, 24 mod 14) = Euclid(14, 10) 호출

Line I: b=10이므로 if-조건이 '거짓'

Line 2: Euclid(10, 14 mod 10) = Euclid(10, 4) 호출

Line I: b=4이므로 if-조건이 '거짓'

Line 2: Euclid(4, 10 mod 4) = Euclid(4, 2) 호출

Line I: b=2이므로 if-조건이 '거짓'

Line 2: Euclid(2, 4 mod 2) = Euclid(2, 0) 호출

Line I: b=0이므로 if-조건이 '참'이 되어 a=2를 최종적으로 리턴

2.3 알고리즘의 표현 방법

- 알고리즘의 형태는 단계별 절차이므로, 마치 요리책의 요 리를 만드는 절차와 유사하다.
- 알고리즘의 각 단계는 보통 말로 서술할 수 있으며, 컴퓨터 프로그래밍 언어로만 표현할 필요는 없다.
- ▶ 일반적으로 알고리즘은 프로그래밍 언어와 유사한 의사 코드(pseudo code)로 표현한다.

최대 숫자 찾기 문제를 위한 알고리즘

보통 말로 표현된 알고리즘

```
I 첫 카드의 숫자를 읽고 머릿속에 기억해 둔다

2 다음 카드의 숫자를 읽고,그 숫자를 머릿속의 숫자와 비교한다

3 비교 후 큰 숫자를 머릿속에 기억해 둔다

4 다음에 읽을 카드가 남아있으면 line 2로 간다

5 머릿속에 기억된 숫자가 최대 숫자이다
```

최대 숫자 찾기 문제를 위한 알고리즘

▶ 의사 코드로 표현된 알고리즘

배열A에 입력이 I0개의 숫자가 있다고 가정하자

```
I | \max = A[0]
```


2 | for i = 1 to 9

3 | if (A[i] > max) max = A[i]

4 return max

최대 숫자 찾기 문제를 위한 알고리즘

▶ 플로 차트(flow chart) 형태:

2.4 알고리즘의 분류

- ▶ 문제의 해결 방식에 따른 분류
 - ▶ 분할 정복(Divide-and-Conquer) 알고리즘(제3장)
 - ▶ 그리디(Greedy) 알고리즘(제4장)
 - ▶ 동적 계획(Dynamic Programming) 알고리즘(제5장)
 - ▶ 근사(Approximation) 알고리즘(제8장)
 - ▶ 백트래킹 (Backtracking)기법 (제9장)
 - ▶ 분기 한정(Branch-and-Bound) 기법(제9장)
 - ▶ 확률 개념이 사용되는 랜덤(Random) 알고리즘
 - ▶ 유전자(Genetic) 알고리즘(제9장)

알고리즘의 분류

- ▶ 문제에 기반한 분류
 - ▶ 정렬(Sorting) 알고리즘(제6장)
 - ▶ 그래프(Graph) 알고리즘
 - ▶ 기하(Geometry) 알고리즘
- ▶ 특정 환경에 따른 분류
 - ▶ 병렬(Parallel) 알고리즘
 - ▶ 분산(Distributed) 알고리즘
 - ▶ 양자(Quantum) 알고리즘
- ▶ 복잡도에 따른 분류

2.5 알고리즘의 효율성 표현

- 알고리즘의 효율성은 알고리즘의 수행 시간 또는 알고리 증이 수행하는 동안 사용되는 메모리 공간의 크기로 나타 낼 수 있다.
 - ▶ 시간복잡도(time complexity)
 - ▶ 공간복잡도(space complexity)
- 일반적으로 알고리즘들을 비교할 때에는 시간복잡도가 주 로 사용된다.

시가복잡도

시간복잡도는 알고리즘이 수행하는 기본적인 연산 횟수를 입력 크기에 대한 함수로 표현한다.

Example

- ▶ I0장의 숫자 카드 중에서 최대 숫자를 찾는데, 순차탐색으로 찾 는 경우에 숫자 비교가 기본적인 연산이고, 총 비교 횟수는 9이다.
- ▶ n장의 카드가 있다면, (n-I)번의 비교를 수행하므로, 시간복잡도 는 (n-I)이다.

알고리즘의 복잡도를 표현 방법

- 알고리즘의 복잡도를 표현하는 데는 다음과 같은 분석 방법들이 있다.
 - ▶ 최악 경우 분석(worst case analysis)
 - ▶ 평균 경우 분석(average case analysis)
 - ▶ 최선 경우 분석(best case analysis)

최선 경우

최선 경우 시간 = 6 + 20 + 10 = 36분

최악 경우

최악 경우 시간 = 6 + 4 + 20 + 10 = 40분

평균 경우

평균 경우 시간 = 6 + 2 + 20 + 10 = 38분

→ 균등 분포(uniform distribution)를 가정

2.6 복잡도의 점근적 표기

- ▶ 시간(또는 공간)복잡도는 입력 크기에 대한 함수로 표기하는 는데,이 함수는 주로 여러 개의 항을 가지는 다항식이다.
- ▶ 이를 단순한 함수로 표현하기 위해 점근적 표기 (Asymptotic Notation)를 사용한다.
- ▶ 입력 크기 n이 무한대로 커질 때의 복잡도를 간단히 표현 하기 위해 사용하는 표기법이다.
 - ▶ O(Big-Oh)-표기
 - ▶ $\Omega(Big-Omega)- \pm 7$
 - **Θ(Theta)-** 亜기

O(Big-Oh)-표기

- ▶ O-표기는 복잡도의 점근적 상한 을 나타낸다.
- ▶ 복잡도가 f(n) = 2n² 8n + 3 이라 면, f(n)의 O-표기는 O(n²)이며 f(n) 의 단순화된 표현은 n²이다.
 - ▶ 단순화된 함수 n²에 임의의 상수 c를 곱한 cn²이 n이 증가함에 따라 f(n)의 상한이 된다. (단, c > 0)

Example: c = 5, $n_0 = 1/3$

- f(n) = O(g(n))
 - There exist positive constants c and n_0 such that $0 \le f(n) \le cg(n)$ for all $n \ge n_0$.

- $f(n) \neq O(\log n), f(n) \neq O(n),$
- $f(n) = O(n^3), f(n) = O(2^n)$

O(Big-Oh)-표기

- ▶ 복잡도 f(n)과 O-표기 그래프
 - ▶ n이 증가함에 따라 O(g(n))이 점근적 상한이라는 것을 보여준다.
 - ▶ cg(n)이 n₀보다 큰 모든 n에 대해서 항상 f(n)보다 크다.

Ω(Big-Omega)- 班기

- 복잡도의 점근적 하한을 의미한다.
- f(n) = 2n² 8n + 3의 Ω-표기는 Ω(n²)이다.
- f(n) = Ω(n²)은 'n이 증가함에 따라 2n² 8n + 3이 cn²보다 작을 수 없다'라는 의미이다.
 - Example: $c = 1, n_0 = 8$
 - $f(n) = \Omega(\log n), f(n) = \Omega(n), f(n) \neq \Omega(n^3), f(n) \neq \Omega(2^n)$
- $f(n) = \Omega(g(n))$
 - There exist positive constants c and n_0 such that $0 \le cg(n) \le f(n)$ for all $n \ge n_0$.
- O-표기 때와 마찬가지로, Ω-표기도 복잡도 다항식의 최고차항만 계수 없이 취하면 된다.

Ω(Big-Omega)- 표기

- ▶ 복잡도 f(n)과 Ω-표기 그래프
 - ▶ n이 증가함에 따라 Ω(g(n))이 점근적 하한이라는 것을 보여준다.
 - ▶ cg(n)이 n₀보다 큰 모든 n에 대해서 항상 f(n)보다 작다.

Θ(Theta)-표기

- O-표기와 Ω-표기가 같은 경우에 사용한다.
- ▶ $f(n) = 2n^2 8n + 3 = O(n^2) = \Omega(n^2)$ 이므로, $f(n) = \Theta(n^2)$ 이다.
- ▶ 'f(n)은 n이 증가함에 따라 n²과 동일한 증가율을 가진다'라는 의미이다.
 - $f(n) \neq \Theta(\log n), f(n) \neq \Theta(n), f(n) \neq \Theta(n^3), f(n) \neq \Theta(2^n)$
- $f(n) = \Theta(g(n))$
 - there exist positive constants c_1 , c_2 , and n_0 such that $0 \le c_1 g(n) \le f(n) \le c_2 g(n)$ for all $n \ge n_0$.
 - Asymptotic tight bound

Θ(Theta)-표기

- ▶ 복잡도 f(n)과 Θ-표기 그래프
 - ▶ n₀보다 큰 모든 n에 대해서 Θ-표기가 상한과 하한을 동시에 만족 한다는 것을 보여준다.

자주 사용되는 O-표기

▶ O(I) 상수 시간(Constant time)

▶ O(log n) 로그 시간(Logarithmic time)

▶ O(n) 선형 시간(Linear time)

▶ O(n·log n) 로그 선형 시간(Log-linear time)

▶ O(n²) 제곱 시간(Quadratic time)

▶ O(n³) 세제곱 시간(Cubic time)

▶ O(2ⁿ) 지수 시간(Exponential time)

자주 사용되는 O-표기들의 예

2.7 왜 효율적인 알고리즘이 필요한가?

▶ I0억 개의 숫자를 정렬하는데 PC에서 O(n²) 알고리즘은 300여년이 걸리는 반면에 O(n·log n) 알고리즘은 5분만에 정렬한다.

O (n ²)	1,000	l백만	10억	O(n·log n)	1,000	I백만	10억
PC	< 초	2시간	300년	PC	< 초	< 초	5분
슈퍼컴	< 초	초	I주일	슈퍼컴	< 초	< 초	< 초

- ▶ 효율적인 알고리즘은 슈퍼컴퓨터보다 더 큰 가치가 있다.
- ▶ 값비싼 H/W의 기술 개발보다 효율적인 알고리즘 개발이 훨씬 더 경제적이다.