POSCAT Seminar 3-1: Brute Force

yougatup @ POSCAT

Topic

- Topic today
 - Brute Force
 - Time Complexity
 - Algorithm Design
 - Implementation

- 모든 경우를 고려하여 답을 찾자
 - 모든 경우를 고려하는 알고리즘을 생각하고 // Verification
 - 그 경우의 수가 실제로 얼마나 되는지를 계산 // Efficiency
- ▶ 가장 기본적인 접근
 - 어떤 문제를 받던 가장 먼저 Brute Force하게 접근
 - 경우의 수가 충분히 적다면 단순히 Brute Force하게 풀면 된다
 - 단순하게 생각!

Example

N개의 숫자가 주어졌을 때, 연속부분 최대합을 구하라

2	-4	1	2	-1	3	-7	2	1	-4	-2

Example

N개의 숫자가 주어졌을 때, 연속부분 최대합을 구하라

2	-4	1	2	-1	3	-7	2	1	-4	-2

Example

가장 먼저 Brute Force하게 생각을 해 보자

2	-4	1	2	-1	3	-7	2	1	-4	-2

Example

가장 먼저 Brute Force하게 생각을 해 보자

→ 모든 경우를 고려한다는 뜻은 무엇인가?

2	-4	1	2	-1	3	-7	2	1	-4	-2

Example

가장 먼저 Brute Force하게 생각을 해 보자

- → 모든 경우를 고려한다는 뜻은 무엇인가?
- → 모든 연속부분의 합을 구해보고 그 중에 최댓값 선택!

2 -4 1 2 -1 3 -7 2 1 -4 -2	2	-4	1	2	-1	3	-7	2	1	-4	-2
----------------------------	---	----	---	---	----	---	----	---	---	----	----

Example

모든 연속부분의 합은 어떻게 구할 것인가?

2	-4	1	2	-1	3	-7	2	1	-4	-2

Example

모든 연속부분의 합은 어떻게 구할 것인가?

연속 부분의 시작점과 끝점을 정하면 구간이 정해짐

2 -4 1 2 -1 3 -7 2 1 -4 -2

Example

모든 연속부분의 합은 어떻게 구할 것인가?

연속 부분의 시작점과 끝점을 정하면 구간이 정해짐 가능한 모든 시작점과 끝점을 선택하여 합을 구하면 되는군

2 -4 1 2 -1 3 -7 2 1 -4 -2

Example

모든 연속부분의 합은 어떻게 구할 것인가?

연속 부분의 시작점과 끝점을 정하면 구간이 정해짐 가능한 모든 시작점과 끝점을 선택하여 합을 구하면 되는군

2 -4 1 2 -1 3 -7 2 1 -4 -2

More concretely!

Example

i를 시작점이라 하고, j를 끝점이라 하자

Example

i를 시작점이라 하고, j를 끝점이라 하자

모든 가능한 i와 j에 대하여 D[i] ~ D[j] 의 합을 구하면 됨

Example

i를 시작점이라 하고, j를 끝점이라 하자

모든 가능한 i와 j에 대하여 D[i] ~ D[j] 의 합을 구하면 됨

GOOD!


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**?

Efficiency: How long does it take?


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem?

Rough Criteria

- 약 1억 번의 연산이 1초라고 생각
 - Time Complexity 를 계산했을 때 '1억'이면 대략 1초
 - O-notation 자체가 근사이기 때문에 완전히 믿기는 힘듦
 - $O(n^3) VS O(99999999n^2)$
- 의심되면 좀 더 정확하게 계산
 - Constant factor 까지 좀 더 세밀하게 고려하여 계산
 - 어느 정도의 같이 있는 것이 굉장히 중요
- ▶ 보통 의도한 솔루션으로 풀면 ACCEPT
 - 계산 결과가 아슬아슬하면 대부분의 경우 방법이 틀림
 - 알고 보니 해법 자체가 아슬아슬한 문제라면 <u>굉장히 어려운 문제</u>!!


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \leq 100$ and Time Limit = 1s


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm true? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \le 100$ and Time Limit = 1s $n^3 = 1,000,000 \le 100,000,000$ GOOD!!


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \leq 1000$ and Time Limit = 1s


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \le 470$ and Time Limit = 1s


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

BAD?


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i; j<n;j++){
4 int sum = 0;
5 for(int k=i; k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

BAD? No. n^3 is over-estimated In fact, It takes less than $\frac{n^3}{2}$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

BAD? No. n^3 is over-estimated In fact, It takes less than $\frac{n^3}{2}$ Is this algorithm efficient to solve this problem ? Suppose $n \leq 470$ and Time Limit = 1s

$$\frac{n^3}{2} = 51,911,500 \le 100,000,000$$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

GOOD ENOUGH!

BAD? No. n^3 is over-estimated In fact, It takes less than $\frac{n^3}{2}$ Is this algorithm efficient to solve this problem ? Suppose $n \leq 470$ and Time Limit = 1s

$$\frac{n^3}{2} = 51,911,500 \le 100,000,000$$

It is hard to calculate perfectly

- ▶ 완벽하게 계산하는 것은 굉장히 어려움
 - 당장 이전 슬라이드의 3중 for문이 $\frac{n^3}{2}$ 보다는 확실히 덜 걸림
 - 문제를 많이 풀다가 보면 감이 생깁니다
- 아슬아슬하면 다른 솔루션을 찾자
 - 아까도 이야기 했지만, 아슬아슬하면 솔루션이 틀린 경우
 - 다른 방법이 없을지를 생각하는 것이 좋다


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$


```
1 int result = -inf;  // -infinity
2 for(int i=0;i<n;i++){
3 for(int j=i;j<n;j++){
4 int sum = 0;
5 for(int k=i;k<=j;k++) sum += D[k];
6 result = max(result, sum);
7 }
8 }</pre>
```

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \le 470$ and Time Limit = 1s $n^3 = 103,823,000 > 100,000,000$

Poscat

BAD?

Hmm... Is there another solution?

We can remove this loop!

Brute Force

Verification: Is this algorithm **true**? We consider all the cases

Efficiency: How long does it **take**? $O(n^3)$

Is this algorithm efficient to solve this problem ? Suppose $n \le 470$ and Time Limit = 1s $n^3 = 103,823,000 > 100,000,000$

BAD?

Hmm... Is there another solution?


```
1 S[0] = D[0];
2 for(int i=1;i<n;i++) S[i] = S[i-1] + D[i];
3
4 int result = -inf;
5
6 for(int i=0;i<n;i++){
7 for(int j=i;j<n;j++){
8 int sum = S[j] - S[i-1]; // sum of D[i] ~ D[j]
9 result = max(result, sum);
10 }
11 }</pre>
```

Verification: Is this algorithm **true**?

Efficiency: How long does it take?


```
1 S[0] = D[0];
2 for(int i=1;i<n;i++) S[i] = S[i-1] + D[i];
3
4 int result = -inf;
5
6 for(int i=0;i<n;i++){
7 for(int j=i;j<n;j++){
8 int sum = S[j] - S[i-1]; // sum of D[i] ~ D[j]
9 result = max(result, sum);
10 }
11 }</pre>
```

Verification: Is this algorithm **true**? Still, we consider all the cases

Efficiency: How long does it **take**? $O(n^2)$


```
1 S[0] = D[0];
2 for(int i=1;i<n;i++) S[i] = S[i-1] + D[i];
3
4 int result = -inf;
5
6 for(int i=0;i<n;i++){
7 for(int j=i;j<n;j++){
8 int sum = S[j] - S[i-1]; // sum of D[i] ~ D[j]
9 result = max(result, sum);
10 }
11 }</pre>
```

Verification: Is this algorithm **true**? Still, we consider all the cases

Efficiency: How long does it **take**? $O(n^2)$


```
1 S[0] = D[0];
2 for(int i=1;i<n;i++) S[i] = S[i-1] + D[i];
3
4 int result = -inf;
5
6 for(int i=0;i<n;i++){
7 for(int j=i;j<n;j++){
8 int sum = S[j] - S[i-1]; // sum of D[i] ~ D[j]
9 result = max(result, sum);
10 }
11 }</pre>
```

Verification: Is this algorithm **true**? Still, we consider all the cases

Efficiency: How long does it **take**? $O(n^2)$

Completely Right!

- 어떤 문제를 잡건 **시작은 Brute Force** !!!!!
 - 문제를 이해하는 것을 도와주고
 - 전체 경우의 수가 얼마나 되는지를 계산하게 하며
 - 솔루션의 모양, 특성을 찾는 것을 도와준다
- Recursion이 합쳐지면 완벽한 Brute Force
 - Backtracking 이 모든 시도를 다 해보는 것
 - Recursion 없이는 모든 경우를 탐색하지 못하는 경우가 있습니다
 - n개의 숫자 중에서 m개 뽑기 \rightarrow We need n for loops How can you generate n for loops ?

Question?

- To-do List
 - Basic implementation problems

