

제6장 알고리즘의 분석: 시간복잡도

알고리즘의 분석

- ◎ 알고리즘의 자원(resource) 사용량을 분석
- ☞ 자원이란 실행 시간, 메모리, 저장장치, 통신 등
- ◎ 여기서는 실행시간의 분석에 대해서 다룸

시간복잡도(time complexity)

- ◎ 실행시간은 실행환경에 따라 달라짐
 - ◎ 하드웨어, 운영체제, 언어, 컴파일러 등
- ◎ 실행 시간을 측정하는 대신 연산의 실행 횟수를 카운트
- ◎ 연산의 실행 횟수는 입력 데이터의 크기에 관한 함수로 표현
- ◎ 데이터의 크기가 같더라도 실제 데이터에 따라서 달라짐
 - 최악의 경우 시간복잡도 (worst-case analysis)
 - ◎ 평균 시간복잡도 (average-case analysis)

점근적(Asymptotic) 분석

◎ 점근적 표기법을 사용

- ◎ 데이터의 개수 n→∞일때 수행시간이 증가하는 growth rate로 시간복잡도를 표현하는 기법
- ◎ Θ-표기, O-표기 등을 사용

◎ 유일한 분석법도 아니고 가장 좋은 분석법도 아님

- ◎ 다만 (상대적으로) 가장 간단하며
- ◎ 알고리즘의 실행환경에 비의존적임
- ◎ 그래서 가장 광범위하게 사용됨

점근적 분석의 예: 상수 시간복잡도

입력으로 n개의 데이터가 저장된 배열 data가 주어지고, 그 중 n/2번째 데이터를 반환한다.

```
int sample( int data[], int n )
{
  int k = n/2 ;
  return data[k] ;
}
```

n에 관계없이 상수 시간이 소요된다. 이 경우 알고리즘의 시간복잡도는 O(1)이다.

점근적 분석의 예: 선형 시간복잡도

입력으로 n개의 데이터가 저장된 배열 data가 주어지고, 그 합을 구하여 반환한다.

선형 시간복잡도를 가진다고 말하고 O(n)이라고 표기한다.

선형 시간복잡도: 순차탐색

배열 data에 정수 target이 있는지 검색한다.

최악의 경우 시간복잡도는 O(n)이다.

Quadratic

```
배열 x에 중복된 원소가 있는지 검사하는 함수이다.
```

```
bool is_distinct( int n, int x[] )
{
 for (int i=0; i<n-1; i++)
 for (int j=i+1; j<n; j++)
 if (x[i]==x[j]) 
 return false;
 return true;
}
```

최악의 경우 배열에 저장된 모든 원소 쌍을 비교 하므로 비교 연산의 횟수는 n(n-1)/2이다. 최악의 경우 시간복잡도는 $O(n^2)$ 으로 나타낸다.

```
?
```


점근적 표기법

- ◎ 알고리즘에 포함된 연산들의 실행 횟수를 표기하는 하나의 기법
- ◎ 최고차항의 차수만으로 표시
- ◎ 따라서 가장 자주 실행되는 연산 혹은 문장의 실행횟수를 고려하는 것으로 충분

Common Growth Rate

Big-O	Name	
O(1)	Constant	
$O(\log n)$	Logarithmic	
O(n)	Linear	
$O(n \log n)$	Log-linear	
$O(n^2)$	Quadratic	
$O(n^3)$	Cubic	
$O(2^n)$	Exponential	
O(n!)	Factorial	

Common Growth Rate

Common Growth Rate

O(f(n))	f(50)	f(100)	f(100)/f(50)
O(1)	1	1	1
$O(\log n)$	5.64	6.64	1.18
O(n)	50	100	2
$O(n \log n)$	282	664	2.35
$O(n^2)$	2500	10,000	4
$O(n^3)$	12,500	100,000	8
$O(2^n)$	1.126×10^{15}	1.27×10^{30}	1.126×10^{15}
O(n!)	3.0×10^{64}	9.3×10^{157}	3.1×10^{93}

이진검색과 정렬

이진검색 (Binary Search)

배열에 데이터들이 오름차순으로 정렬되어 저장되어 있다.

이진검색 (Binary Search)

배열에 데이터들이 오름차순으로 정렬되어 저장되어 있다.

target Dustin Debbie Dustin Elliot Jacquie Jonathon Rich Caryn first = 0last = 2middle = 1

이진검색 (Binary Search)

배열에 데이터들이 오름차순으로 정렬되어 저장되어 있다.

target

이진검색

배열 data에 n개의 문자열이 오름차순으로 정렬되어 있다.

```
int binarySearch(int n, char *data[], char *target) {
 int begin = 0, end = n-1;
 while(begin <= end) {
 int middle = (begin + end)/2;
 int result = strcmp(data[middle], target);
 if (result == 0)
 return middle;
 else if (result < 0)
 begin = middle+1;
 else
 end = middle-1;
 }
 return -1;
}</pre>
```

한 번 비교할 때마다 남아있는 데이터가 절반으로 줄어든다. 따라서 시간복잡도는 O(log₂n)이다.

이진검색

- ◎ 데이터가 연결리스트에 오름차순으로 정렬되어 있다면?
 - ◎ 연결리스트에서는 가운데(middle) 데이터를 O(1)시간에 읽을 수 없음
 - ◎ 따라서 이진검색을 할 수 없다.

버블 정렬 (bubble sort)

시간복잡도는?

삽입정렬 (Insertion sort)

```
void insertion_sort(int n, int data[]) {
 for ( int i=1; i<n; i++) {
 int tmp = data[i];
 int j = i-1;
 while (j>=0 && data[j]>data[i]) {
 data[j+1] = data[j];
 j-;
 data[j+1] = tmp;
 data[i]를 data[0] ~
 data[i-1] 중에 제자리를
 찾아 삽입하는 일
```

시간복잡도는?

다른 정렬 알고리즘

- ◎ 퀵소트(quicksort) 알고리즘
 - 최악의 경우 O(n²), 하지만 평균 시간복잡도는 O(nlog₂n)
- 최악의 경우 O(nlog₂n)의 시간복잡도를 가지는 정렬 알고리즘
 - ◎ 합병정렬(merge sort)
 - ◎ 힙 정렬(heap sort) 등
- ◎ 데이터가 배열이 아닌 연결리스트에 저장되어 있다면?

Code Review

push and pop: 배열로 구현한 경우

```
void push(Stack s, Item i)
 스택에 저장된 데이터의 개수를 n이라고 하면
 reallocate함수의 시간복잡도는 O(n)이다.
 if (is_full(s))
 reallocate(s);
 s->top++;
 reallocate함수를 제외한
 s->contents[s->top] = i;
 나머지 부분의 시간복잡도는 O(1)이다.
}
Item pop(Stack s)
{
 if (is_empty(s))
 terminate("Error in pop: stack is empty.");
 s->top--;
 return s->contents[s->top+1];
 ◆ pop()함수의 시간복잡도는 O(1)이다.
```

push and pop: 연결리스트로 구현한 경우

```
void push(Stack s, Item i)
 struct node *new_node = malloc(sizeof(struct node));
 if (new_node == NULL)
 terminate("Error in push: stack is full.");
 new_node->data = i;
 new_node->next = s->top;
 s->top = new_node;
Item pop(Stack s)
 스택을 연결리스트로 구현한 경우 push와 pop의
{
 시간복잡도는 O(1)이다.
 struct node *old_top;
 Item i:
 if (is_empty(s))
 terminate("Error in pop: stack is empty.");
 old_top = s->top;
 i = old_top->data;
 s->top = old_top->next;
 free(old_top);
 return i;
```

enqueue and dequeue

- 배열로 구현 한 경우 역시 reallocate를 제외하면 enqueue와 dequeue의 시간복잡도는 O(1)이다.
- ∅ 연결리스트로 구현한 경우 enqueue와 dequeue의 시간복잡도는 O(1)이다.

정렬된 리스트(ordered list)에 삽입하기: 배열의 경우


```
void insert_to_ordered_array(int n, int data[], int item) {
 int i = n-1;
 for (; i>=0 && data[i]>item; i--)
 data[i+1] = data[i];
 data[i+1] = item;
}
```

최악의 경우 시간복잡도는 O(n)이다.

정렬된 리스트(ordered list)에 삽입하기: 연결리스트의 경우

```
Node *insert_to_ordered_linked_list(Node *head, int item) {
 Node *new_node = (Node *)malloc(sizeof(Node));
 new_node->data = item;
 new_node->next = NULL;
 Node *p = head, *q=NULL;
 while (p!=NULL && p->data < item) {
 q = p;
 p = p->next;
 ξ
 최악의 경우 시간복잡도는 O(n)이다.
 if (q==NULL) {
 new_node->next = head;
 head = new_node;
 else {
 new_node->next = p;
 q->next = new_node;
 연결리스트의 첫 번째 노드의 주소를 저장하는 변수가 전역변수가 아니라고 가
 return head; 	
 정해보았다. 그런 경우 첫 번째 노드의 주소를 변경할 가능성이 있는 함수들은
 항상 첫 번째 노드의 주소를 반환하도록 구현하는 것이 일반적이다.
```

정렬된 두 배열 합치기

이렇게 한다면 최악의 경우 시간복잡도는 O(mn)이다.

정렬된 두 배열 합치기

```
void merge_sorted_arrays_linear(int m, int a[], int n, int b[], int c[])
{
 int i=0, j=0, k=0;
 while (i<m && j<n) {
 if (a[i] <= b[j])
 c[k++] = a[i++];
 else
 c[k++] = b[j++];
 }
 while(i<m) c[k++] = a[i++];
 while(j<n) c[k++] = b[j++];
}</pre>
```

최악의 경우 시간복잡도는 O(m+n)이다.

```
Node *merge_two_ordered_list(Node *first, Node *second) {
 /* insert nodes of the second list into the first list */
 Node *p = second;
 Node *q = first;

 while (p!=NULL) {
 Node *the_node = p;
 p = p->next;

 first = insert_to_ordered_list(first);
 }


 return first;
}
```

최악의 경우 시간복잡도는 O(mn)이다.

```
Node *merge_two_ordered_lists2(Node *first, Node *second) {
 Node *head = NULL, *tail = NULL;
 Node *tmp;
 while (first != NULL && second != NULL) {
 if (first->data <= second->data) {
 tmp = first;
 first = first->next;
 else {
 tmp = second;
 first
 second = second->next;
 }
 tmp->next = NULL;
 second
 if (tail == NULL) {
 head = tail = tmp;
 else {
 head
 tail->next = tmp;
 tail = tmp;
 tail
```

```
if (first != NULL)
 tail->next = first;
else if (second != NULL)
 tail->next = second;

return head;
}
```


최악의 경우 시간복잡도는 O(m+n)이다.

```
Node *merge_two_ordered_list3(Node *first, Node *second) {
 /* insert nodes of second into first */
 Node *p = second;
 Node *q = first, *pre_q = NULL;
 while (p!=NULL) {
 Node *the_node = p;
 p = p->next;
 while(q!=NULL && q->data < the_node->data) {
 pre_q = q;
 q = q->next;
 if (pre_q == NULL) { /* add p at the front */
 the_node->next = first;
 first = the_node:
 else { /* add after pre_q */
 the_node->next = q;
 pre_q->next = the_node;
 pre_q = the_node;
 return first:
 최악의 경우 시간복잡도는 O(m+n)이다.
```

연결리스트 뒤집기

```
Node *inverse_list(Node *head) {
 if (head == NULL || head->next == NULL)
 return head;
 Node *p = head;
 Node *q = NULL; /* before p */
 Node *r = p->next; /* next to p */
 while (p != NULL) {
 p->next = q;
 q = p;
 p = r;
 if (r!=NULL)
 r = r->next;
 return q;
```

시간복잡도는 O(n)이다.

연결리스트에서 특정 조건을 만족하는 모든 노드 삭제하기

```
Node *remove_all_divisible(Node *head, int divisor) {
 Node *p = head;
 Node *q = NULL, *deleted = NULL;
 while(p!=NULL) {
 if (p->data%divisor == 0) {
 if (q==NULL)
 head = p->next;
 else
 q->next = p->next;
 deleted = p;
 p = p->next;
 free(deleted);
 else {
 q = p;
 p = p->next;
 시간복잡도는 O(n)이다.
 return head;
```

스택을 이용한 미로 찾기

```
int maze()
 Stack s = create();
 Position cur;
 cur.x = 0; cur.y = 0;
 int init_dir = ○; /* 어떤 위치에 도착했을 때 처음으로 시도해 볼 이동 방향 */
 while(1) {
 maze[cur.x][cur.y] = VISITED; /* visited */
 if (cur.x == n-1 \&\& cur.y == n-1) {
 break:
 bool forwarded = false;
 for (int dir = init_dir; dir<4; dir++) {</pre>
 어떤 셀도 2번 방문되지 않으며
 if (movable(cur, dir)) { ←
 이 문장에 의해서 4번 이상 검사되지 않는다.
 push(s, dir);
 cur = move_to(cur, dir);
 forwarded = true;
 init_dir = 0;
 break;
 if (!forwarded) {
 maze[cur.x][cur.y] = BACKTRACKED; /* backtracked */
 if (is_empty(s))
 break;
 int d = pop(s);
 cur = move\_to(cur, (d+2)%4);
 init_dir = d+1;
 시간복잡도는 O(n^2)이며 이는 선형시간이다.
```

큐를 이용한 미로 찾기

```
Queue queue = create_queue();
Position cur;
cur.x = 0;
cur.y = 0;
enqueue(queue, cur);
maze[0][0] = -1;
bool found = false;
while(!is_empty(queue)) {
 Position cur = dequeue(queue);
 for (int dir=0; dir<4; dir++) {</pre>
 if (movable(cur, dir)) {
 Position p = move_to(cur, dir);
 maze[p.x][p.y] = maze[cur.x][cur.y] - 1;
 if (p.x == n-1 \&\& p.y == n-1) {
 printf("Found the path.\n");
 found = true;
 break;
 }
 시간복잡도는 O(n^2)이며 이는 선형시간이다.
```