2장. 알고리즘과 성능 분석

- 2.1 알고리즘과 문제 해결
- 2.2 알고리즘의 표현
- 2.3 순환
- 2.4 프로그램 성능 분석

2.1 알고리즘과 문제 해결

알고리즘과 프로그램

- ▶ 알고리즘 (algorithm)
 - 특정 문제를 해결하기 위해 논리적으로 기술한 일련의 명령문

- ▶ 프로그램 (program)
 - 알고리즘을 컴퓨터가 이해하고 실행할 수 있는 특정 프로그래밍 언어로 표현한 것
 - Program = algorithm + data structures

알고리즘의 요건

- ▶ 완전성과 명확성
 - 수행 단계와 순서가 완전하고 명확하게 명세되어야 함
 - 순수하게 알고리즘이 지시하는 대로 실행하기만 하면 의도한 결과가 얻어져야 함

▶ 입력과 출력

○ 입력: 알고리즘이 처리해야 할 대상으로 제공되는 데이타

◦ 출력 : 입력 데이타를 처리하여 얻은 결과

▶ 유한성

• 유한한 단계 뒤에는 반드시 종료

2.2 알고리즘의 표현

알고리즘의 표현

- ADL (Algorithm Description Language)
 - 알고리즘 기술을 위해 정의한 언어
 - 사람이 이해하기 쉽고, 프로그래밍 언어로의 변환이 용이
 - 의사 코드 (pseudo-code) : ADL과 약간의 자연어로 기술한 것
 - ADL 알고리즘에서 프로그램으로의 변환

- ADL의 데이타 : 숫자, 부울(boolean) 값, 문자
- ADL의 명령문 :
 - 종류: 지정문, 조건문, 반복문, 함수문, 입력문, 출력문
 - 명령문 끝에는 세미콜론(;)을 사용

ADL (1) - 지정문

- ▶ 지정문 (assignment)
 - 형식 : 변수 ← 식;
 - 식 (expression)
 - 산술식 (arithmatic exp)
 - 부울식 (boolean exp)
 - 결과 : 참(true) 또는 거짓 (false)
 - 표현
 - 논리 연산자(and, or, not)
 - 관계 연산자(<, ≤, =, ≠, ≥, >)
 - 문자식 (character exp)
 - ∘ 제어 구조 : 순차적

ADL (2) - 조건문

```
 조건문
 제어 구조 : 선택적
 종류 : if문과 case문
 if문
 if (cond) then S<sub>1</sub> else S<sub>2</sub>
```

▶ case문

ADL (3) - 반복문 (1/3)

- ▶ 반복문 (repeat)
 - 제어 구조 : 일정한 명령문 그룹을 반복해서 수행하는 루프(loop) 형태
 - ∘ 종류 : while문, for문, do-while문
- ▶ while문
 - 형식
 - while (cond) do

S

- 무한 루프
 - while (true) do

S

ADL (3) - 반복문 (2/3)

```
▶ for문
  • 형식
 • for (initialization; cond; increment) do
 S
  ◦ 동등한 while문

 initialization

 while (cond) do {
 S
 increment;
  • 무한 루프
 • for ( ; ; ) do
 (cond의 기정 값이 true이므로)
```


ADL (3) - 반복문 (3/3)

- ▶ do-while문
 - ∘ 형식
 - do

S

while (cond);

- 특징
 - S가 최소한 한 번은 실행됨
- ▶ 루프 명령문
 - goto 명령문 : 루프에서 바로 빠져나갈 때 사용
 - exit문 : 자신을 둘러싸고 있는 가장 가까운 루프 밖의 명령문으로 제어를 이동시킴

ADL (4) - 함수문

- ▶ 함수문
 - 형식
 - function-name(parameter_list)

S

end

- 호출 함수로의 복귀
 - return expr;
 - 여기서 expr은 함수의 실행 결과
- 함수 호출
 - function-name(argument-list)
- 인자와 매개변수와의 연관
 - 값 호출 (call by value) 규칙
 - 각 인자의 실제 값이 호출된 함수로 전달
 - 인자의 값이 주소(참조)가 되면 매개 변수에 주소 값이 전달되어 값은 데이타 지시

ADL (5) - 입출력문

▶ 입력 함수 : read (argument_list);

▶ 출력 함수 : print (argument_list);

▶ 인자 : 변수나 인용부호가 있는 문자열

ADL (6) - 기타

- ▶ 기타 명령문
 - stop : 현재 진행 중인 함수의 실행을 정지
 - 코멘트 : //는 그 행 끝까지, /*과 */은 코멘트의 시작과 끝 표시
 - 배열 : a[n], a[n₁, n₂], a[n₁, n₂, , nո]

▶ ADL 기술 규칙

- 함수의 입출력 변수를 명확히 명세
- 변수의 의미를 알 수 있게 정의
- 알고리즘의 제어 흐름은 되도록 순차적
- 시각적 구분을 위해 인덴테이션(indentation) 이용
- 코멘트는 짧으면서 의미는 명확히
- 함수를 적절히 사용

2.3 순환 (recursion)

순환

- 정의하려는 개념 자체를 정의 속에 포함하여 이용
 - 자연수 정의 예
 - 1. 0은 자연수이다.
 - 2. n이 자연수이면 n+1은 자연수이다.
 - 3. 자연수에는 이 이외의 수는없다.

종류

- 직접 순환 : 함수가 직접 자신을 호출
- · 간접 순환 : 다른 제 3의 함수를 호출하고 그 함수가 다시 자신을 호출
- 순환 방식의 적용
 - 분할 정복(divide and conquer)의 특성을 가진 문제에 적합
 - 어떤 복잡한 문제를 직접 간단하게 풀 수 있는 작은 문제로 분할하여 해결하려는 방법.
 - 분할한 문제는 원래의 문제와 그 성질이 같기 때문에 푸는 방법도 동일
- 순환 함수의 명령문 골격
 - if (simplest case) then solve directly
 - else {make a recursive call to a simpler case};

순환 함수의 예 - Factorial

 \rightarrow $a_n = n!$ • $a_0 = 1$ $a_n = n \cdot (n-1)! = n \cdot a_{n-1}$ factorial(n) = n * factorial(n-1) • factorial(5) = $5 \cdot factorial(4)$ $= 5 \cdot (4 \cdot factorial(3))$ $= 5 \cdot (4 \cdot (3 \cdot factorial(2)))$ $= 5 \cdot (4 \cdot (3 \cdot (2 \cdot factorial(1))))$ $= 5 \cdot (4 \cdot (3 \cdot (2 \cdot 1)))$ $= 5 \cdot (4 \cdot (3 \cdot 2))$ $= 5 \cdot (4 \cdot 6)$

 $= 5 \cdot 24$

= 120

순환 함수의 예 - Factorial

```
▶ 순환 함수의 표현
 public static int factorial(int n) {
 if (n <= 1) return 1;
 else return n * factorial(n - 1);
비순환 함수로의 표현
 public static int nFactorial(int n) {
 if (n <= 1) return 1;
 int fact = 1;
 for(int i = 2; i <= n; i++) {</pre>
 fact = fact * i;
 return fact;
```

순환 함수의 예 – 이원 탐색

- 이원 탐색 (binary search)
 - 주어진 탐색키 key가 저장된 배열a[]의 위치(인덱스)를 찾아내는 방법

```
 mid ← (left + right) / 2
 key = a[mid] : 탐색 성공, return mid
 key < a[mid] : a[mid]의 왼편에 대해 이원탐색</li>
 key > a[mid] : a[mid]의 오른편에 대해 이원탐색
```

• 순환 함수의 표현

```
public static int binsearch(int[] a, int key, int left, int right) {
 if (left <= right) {
 int mid = (left + right) / 2;
 if (key == a[mid])
 return mid;
 else if (key < a[mid])
 return binsearch(a, key, left, mid - 1);
 else
 return binsearch(a, key, mid + 1, right);
 }
 return -1;
}</pre>
```

순환 함수의 예 – 피보나치 수열

- 피보나치 수열 (Fibonacci sequence) 0, 1, 1, 2, 3, 5, 8, 13, ...
 - 순환 정의


```
• n=0: f_0 = 0
```

- $n=1: f_1 = 1$
- $n \ge 2 : f_n = f_{n-1} + f_{n-2}$
- 순환 함수의 표현

```
public static int fib(int n) {
 if (n <= 0) return 0;
 if (n == 1) return 1;
 return fib(n - 1) + fib(n - 2);
}</pre>
```

- 이 fib() 함수는 순환 호출 횟수가 급증하여 실행시간을 기준으로 볼 때 반복 함수보다 비효율적임
 - n=10이면 177번, n=25이면 242785번 함수 호출
- 순환적 정의가 순환적 알고리즘으로 문제를 해결하는 데 최적의 방법이 아닐 수도 있다는 것을 보여주는 예

순환 함수의 예 - fib(5)의 실행과정

2.4 프로그램 성능 분석

프로그램 평가

- 프로그램의 평가 기준
 - 원하는 결과의 생성 여부
 - 시스템 명세에 따른 올바른 실행 여부
 - 프로그램의 성능
 - 사용법과 작동법에 대한 설명 여부
 - 유지 보수의 용이성
 - 프로그램의 판독 용이
- 프로그램의 성능 평가
 - 성능 분석 (performance analysis)
 - 프로그램을 실행하는데 필요한 시간과 공간의 추정
 - 성능 측정 (performance measurement)
 - 컴퓨터가 실제로 프로그램을 실행하는데 걸리는 시간 측정

공간 복잡도와 시간 복잡도

- ▶ 공간 복잡도 (space complexity)
 - ◎ 프로그램을 실행시켜 완료하는데 소요되는 총 저장 공간
 - \circ $S_p = S_c + S_e$
 - S_c: 고정 공간
 - 명령어 공간, 단순 변수, 복합 데이터 구조와 변수, 상수
 - S_a: 가변 공간
 - 크기가 변하는 데이터 구조와 변수들이 필요로 하는 저장 공간
 - 런타임 스택(runtime stack)을 위한 저장 공간
- ▶ 시간 복잡도 (time complexity)
 - 프로그램을 실행시켜 완료하는데 걸리는 시간
 - $T_p = T_c + T_e$
 - T_c: 컴파일 시간
 - T_a: 실행 시간
 - 컴파일 시간은 정적인 반면 실행 시간은 가변이기 때문에 이 실행시간을 추정하여 성능평가로 대체

실행 시간 추정 요소

- 단위 명령문 하나를 실행하는 데 걸리는 시간
 - 단위 시간으로써 일정하다고 가정
- ▶ 단위 명령문 실행 빈도수(frequency count)
 - 단위 명령문을 프로그램 단계(program step)로 간주
- → 성능은 프로그램 **단계 실행 빈도수**로 추정 즉 큰 자리 수(order of magnitude): 1, 10, 100

피보나치수의 예 (1)

▶ n번째 항을 계산하는 반복식 프로그램

```
fib_i(n)
 if (n < 0)
 then stop; // error 발생
 if (n \le 1)
 then return n;
 fn2 \leftarrow 0;
 fn1 ← 1;
 for (i \leftarrow 2; i \leftarrow n; i \leftarrow i + 1) do {
 fn ← fn1 + fn2;
 fn2 \leftarrow fn1;
10
 fn1 ← fn;
11
12
 return fn;
 end fib_i()
13
```

피보나치수의 예 (2)

▶ f_n 계산을 위한 실행 빈도수 (n > 1)

명령문(행)	실행 빈도수	명령문(행)	실행 빈도수
1	1	8	n-1
2	0	9	n-1
3	1	10	n-1
4	0	11	0
5	1	12	1
6	1	13	0
7	n		

- ▶ 실행 시간
 - ∘ 4n+2 : O(n) 전체 값은 n의 크기에 달려있다는 의미
- ▶ "함수 fib_i()의 시간 복잡도는 O(n)이다"라고 말함

점근식 표기법 (1)

- ▶ 점근식 표기법(Asymptotic notation)
 - Big-Oh (O)
 - Big-Omega (Ω)
 - Big-Theta (Θ)
- Big-Oh (O)
 - f, g가 양의 정수를 갖는 함수일 때, 두 양의 상수 a, b가 존재하고, 모든 n≥b에 대해 f(n) ≤ a · g(n) 이면, f(n) = O(g(n))
 - 상한(upper bound)
 - 예

•
$$f(n) = 3n + 2$$
 : $f(n) = O(n)$ (a=4, b=2)

•
$$f(n) = 1000n^2 + 100n - 6$$
 : $f(n) = O(n^2) (a=1001, b=100)$

•
$$f(n) = 6 \cdot 2^n + n^2$$
 : $f(n) = O(2^n) (a=7, b=4)$

•
$$f(n) = 100$$
 : $f(n) = O(1)$ (a= 100, b=1)

점근식 표기법 (2)

- ▶ 연산 시간 그룹
 - ∘ 상수시간 : O(1)
 - 로그시간 : O(*log*n)
 - 선형시간 : O(n)
 - n로그시간 : O(n*log*n)
 - 평방시간 : O(n²)
 - ∘ 입방시간 : O(n³)
 - ∘ 지수시간 : O(2ⁿ)
 - 계승시간 : O(n!)
- ▶ 연산 시간의 크기 순서

$$O(1) < O(log n) < O(n) < O(nlog n) < O(n^2) < O(n^3) < O(2^n) < O(n!)$$

▶ O(n^k): polynomial time

점근식 표기법 (3)

- Big-Omega (Ω)
 - f, g가 양의 정수를 갖는 함수일 때, 두 양의 상수 a, b가 존재하고
 모든 n ≥ b에 대해 f(n) ≥ a ⋅ g(n) 이면,
 f(n) = Ω(g(n))
 - 하한(lower bound)
 - 예

•
$$f(n) = 3n + 2$$
 : $f(n) = \Omega(n)$ (a=3, b=1)

- $f(n) = 1000n^2 + 100n 6$: $f(n) = \Omega(n^2)$ (a=1000, b=1)
- $f(n) = 6 \cdot 2^n + n^2$: $f(n) = \Omega(2^n) (a=6, b=1)$

점근식 표기법 (4)

- ▶ Big-Theta(Θ)
 - f, g가 양의 정수를 갖는 함수일 때,
 세 양의 상수 a, b, c가 존재하고, 모든 n ≥ c에 대해
 a ⋅ g(n) ≤ f(n) ≤ b ⋅ g(n) 이면, f(n) = Θ(g(n))
 - 상한과 하한으로 한정
 - 예
 - f(n) = 3n + 2 : $f(n) = \Theta(n)$ (a=3, b=4, c=2)
 - $f(n) = 1000n^2 + 100n 6$: $f(n) = \Theta(n^2)$ (a=1000, b=10001, c=100)
 - $f(n) = 6 \cdot 2^n + n^2$: $f(n) = \Theta(2^n)$ (a=6, b=7, c=4)

fib_i()의 예

▶ 점근적 복잡도의 계산

세그먼트	점근적 복잡도	
1~6	O(1)	
7~11	O(n)	
12~13	O(1)	

$$T(Fib_i) = O(1) + O(n) + O(1) = O(n)$$

• 예

•
$$O(1) + O(1) = O(1)$$

•
$$O(1) + O(n) = O(n)$$

$$\bullet \quad O(n) + O(n) = O(n)$$

•
$$O(n) + O(n^2) = O(n^2)$$

•
$$O(1) + O(n) + O(n^2) = O(n^2)$$

- ▶ 실행 환경
 - 최선의 경우 (best case)
 - 최악의 경우 (worst case)