DESIGN AND IMPLEMENTATION OF A GENERIC GRAPH CONTAINER IN JAVA $^{\mathrm{TM}}$

by

David E. Goldschmidt

A Project Submitted to the

Graduate Faculty of Rensselaer Polytechnic Institute
in Partial Fulfillment of the

Requirements of the Degree of

MASTER OF SCIENCE
in Computer Science

Approved:	
Dr. Mukkai Krishnamoorthy	
Project Advisor	

Rensselaer Polytechnic Institute Troy, New York

April 1998 (For Graduation May 1998)

Table of Contents

1	Project	Overview and Motivation	1
	1.1 Ja	va as a Programming Language of Choice	1
	1.1.1	The C++ Standard Template Library	2
	1.1.2	Standard Java Packages	2
	1.1.3	Generic Container Classes in Java	
	1.2 Im	plementing Graphs Using Java	3
	1.2.1	Graphical Representation of Graphs Using the Java AWT	4
	1.2.2	The Cities.java Example Program	4
	1.2	.2.1 Initial Graph Construction	6
	1.2	.2.2 Determining the Shortest Path Between Two Cities	6
		.2.3 Constructing a Breadth-First Search Tree of Cities	
	1.2.3	Project Availability on the World Wide Web	7
2	Implem	enting Generic Java Containers	8
	2.1 Int	terfaces of the Container Package	8
	2.1.1	The AssociativeContainer Interface	8
	2.1.2	The Comparable Interface	9
	2.1.3	The Hashable Interface	10
	2.1.4	The Linkable Interface	12
	2.1.5	The Sequence Interface	12
	2.2 Cl	asses of the Container Package	13
	2.2.1	Wrapper-Classes of the Container Package	14
	2.2.2	The AlphabetSequence Class	15
	2.2.3	The DuplicateElementException Class	15
	2.2.4	The EmptyEnumeration Class	16
	2.2.5	The IntSequence Class	17
	2.2.6	The LinkedList Classes	18
	2.2.7	The ListNode Class	19
	2.2.8	The PrimeNumberSequence Class	19
	2.2.9	The RandomIntSequence Class	20
	2.2.10	The Table Class	20

3	The Ge	neric Graph Package	22
	3.1 A	n Overview of the Generic Graph Package	22
	3.1.1	Graph-Related Algorithms	22
	3.1.2	Sharing Vertices and Edges Amongst Multiple Graphs	22
	3.1.3	A Summary of the Graph Package Classes	24
	3.2 Ex	xception and Error Classes of the Graph Package	25
	3.3 Th	ne Vertex Class	26
	3.3.1	Constructors of the Vertex Class	26
	3.3.2	Accessor Methods of the Vertex Class	27
	3.3.3	Mutator Methods of the Vertex Class	28
	3.4 Th	ne Edge Class	29
	3.4.1	Constructors of the Edge Class	30
	3.4.2	Accessor Methods of the Edge Class	30
	3.4.3	Mutator Methods of the Edge Class	31
	3.5 Th	ne DirectedEdge Class	32
	3.5.1	Accessor Methods of the DirectedEdge Class	32
	3.6 Th	ne Abstract GraphBase Class	32
	3.6.1	Constructors of the Abstract GraphBase Class	33
	3.6.2	Accessor Methods of the Abstract GraphBase Class	33
	3.6.3	Mutator Methods of the Abstract GraphBase Class	35
	3.7 Th	ne Graph Class	36
	3.7.1	Constructors of the Graph Class (Constructing Random Graphs)	36
	3.7.2	Accessor Methods of the Graph Class	37
	3.7.3	Mutator Methods of the Graph Class	38
	3.8 Th	ne Tree Class	38
	3.8.1	Accessor Methods of the Tree Class	39
	3.8.2	Mutator Methods of the Tree Class	39
	3.9 Th	ne Path Class	40
	3.9.1	Constructors of the Path Class	40
	3.9.2	Accessor Methods of the Path Class	41
	3.9.3	Mutator Methods of the Path Class	42

	3.10 The Static Algorithms Class	43
	3.10.1 Constructing Breadth-First and Depth-First Traversal Trees	45
	3.10.1.1 Constructing a Breadth-First Search Tree	45
	3.10.1.2 Constructing a Depth-First Search Tree	48
	3.10.2 Constructing the Complement of a Graph	49
	3.10.3 Finding an Euler Path in a Graph	51
	3.10.4 Determining the Biconnected Components of a Graph	56
	3.10.5 Finding the Shortest Path Between Two Vertices	57
	3.10.6 Approximating the Longest Path Between Two Vertices	58
	3.10.6.1 Implementing a Simple Greedy Algorithm	58
	3.10.6.2 Measuring the Performance of the Simple Greedy Algorithm	60
	3.10.6.3 Implementing a Stratified Greedy Algorithm	61
	3.10.6.4 Measuring the Performance of the Stratified Greedy Algorithm	62
	3.10.6.5 A Simple Test of the Longest Path Algorithms	63
	3.10.7 Interfacing with the Graph Draw Applet	64
	3.11 The Drawable Interface	65
4	Developing Applications with the Graph Package	66
	4.1 The Word-Ladders Game (Ladders.java)	66
	4.1.1 Constructing the Graph of 5-Letter Words	
	4.1.2 Constructing Word Ladders	
	4.2 The Football Scoring Game (Football.java)	72
	4.2.1 Results of the Stratified Greedy Algorithm	
	4.2.2 Implementing the Football. java Program	
5	Acknowledgments	81
6	Bibliography	82
\mathcal{L}		02

1 Project Overview and Motivation

1.1 Java as a Programming Language of Choice

With the continued expansion and development of the Internet, Java has established itself as a versatile and enjoyable tool for creating Java *applets*, miniature Java applications that are usually designed to execute in browser applications on client machines. Although Java has been heralded as an Internet programming language that is ideal for creating applets that fill World Wide Web pages with interactive and "cool" graphical interfaces and games, Java should also be recognized as a very powerful object-oriented programming language that has become widely accepted by programmers, schools and universities, the Internet community, and major computer companies including Netscape Communications Corp. and Microsoft Corp. (not to mention the language's creators at Sun Microsystems, Inc.).

Java's syntax is very similar to C and C++; however, a majority of the programming pitfalls that exist in C and C++ are not present in Java. Although Java borrows a large number of concepts and keywords from the C and C++ languages, the semantics of a few of these concepts and keywords differ from that of their C and C++ counterparts. In general, the developers of the Java language excluded many of the "extraneous" features of the C and C++ languages in an effort to create a robust and concise programming language.

As with other prominent programming languages such as C and C++, there are a number of software libraries available for use to the Java programmer (these are called *packages* in Java). Libraries typically consist of numerous functions and reusable programming components that are to be utilized and manipulated to match the given problem domain. For ANSI C programmers, the standard C libraries mandated by the ANSI and ISO Standards contain simple components for working with printable characters, character strings, numbers and numeric limits, signals and sockets supported by the local operating system, date and time-related constructs, basic input and output functions, and so on.⁴

- 1. The most common example of this is the lack of pointer arithmetic and pointer manipulation in the Java language. Another good example is the automatic garbage collection that occurs in Java; memory leaks are not present in Java. Yet another example is the lack of multiple inheritance amongst classes in Java, a feature of C++ that many feel is a design flaw of the C++ language.
- 2. A good example of this involves the use of the public, protected, and private modifiers on members of a class. Specifically, members that are modified with the protected keyword in C++ are visible in the given class and its subclasses. In Java, members that are modified with the protected keyword are visible in the given class, its subclasses, and *in all other classes of the same package*.
- 3. Example "extraneous" features of the C and C++ languages include operator overloading, multiple inheritance, default arguments in function prototypes, passing objects to functions by value (thus automatically invoking a copy constructor), and so on.
- 4. Refer to [Plau92] for a description of these standards, as well as implementation strategies in C.

1.1.1 The C++ Standard Template Library

Moving forward from C to C++, the recently standardized language contains libraries similar to that of C, with improved libraries for manipulating input and output *streams*. The Standard Template Library (STL) is also included in the set of standardized C++ libraries. STL provides a number of generic *container* classes that are designed to maintain an organized set of arbitrary objects of the same type; example STL container classes include vector, list, set, and map. The "genericity" of these container classes is achieved by implementing these classes as template classes in C++.

A number of additional programming components complement the generic container classes of the Standard Template Library. *Iterators* are used to traverse through the objects stored in the container class instances. *Adaptors* are used to modify the interface of an existing component. *Function objects* provide a useful mechanism for defining generic operations on objects to be stored in container class instances; for example, a function object may define a comparison function for a given object type. Finally, numerous *generic algorithms* exist in STL that provide such functionality as sorting, searching, merging, locating, rotating, and partitioning components of container class instances. In general, the generic STL algorithms operate on the objects stored in the container class instances.

1.1.2 Standard Java Packages

Moving forward from C++ to Java, the standard Java Development Kit that is currently available from Sun (JDK1.1.5) contains over 20 packages consisting of over 500 classes (a substantial increase from the 8 packages and roughly 200 classes found in Java 1.0). Many of these Java packages provide programming components similar to those found in the aforementioned C and C++ libraries. For example, the <code>java.lang</code> package provides fundamental math and string operations, as well as other primary classes that are most central to the Java language. As another example, the <code>java.io</code> package provides the basic input and output stream manipulators and classes.

Because Java is a relatively new language, many of the new networking, World Wide Web, and Internet-related concepts have been integrated into the language via standard Java packages. Specifically, the <code>java.net</code>, <code>java.security</code>, and <code>java.applet</code> packages provide the networking and security-related components that pertain to the Internet and the World Wide Web. Further, a platform-independent graphical interface package called the Abstract Windowing Toolkit (AWT) is part of the standard JDK distribution (i.e. the <code>java.awt</code> package and related subpackages). Other

^{5.} Refer to [Stro97], [Elli90], [Plau98], and other C++ resources for detailed information on the C++ language and its standard set of libraries.

^{6.} Refer to [Muss96] for a comprehensive study of the C++ Standard Template Library, as well as a set of useful examples and tutorials that showcase the capabilities of STL. Also refer to [Plau98].

features of the Java language include the Java Beans API, Internationalization (I18N), the Java Event Model, Object Serialization, Reflection, Remote Method Invocation (RMI), and the Java Database Connectivity (JDBC) API.⁷

1.1.3 Generic Container Classes in Java

Compared to the programming components provided by the C++ Standard Template Library, the standard Java 1.1 packages provide only a very limited set of generic container classes and related generic programming components. Presented as only a part of the <code>java.util</code> class, Java 1.1 contains two primary container classes: the <code>Hashtable</code> class and the <code>Vector</code> class. Two additional container classes exist as subclasses to these primary container classes: the <code>Properties</code> class and the <code>Stack</code> class (which are subclasses of the <code>Hashtable</code> and <code>Vector</code> classes, respectively). Similar in concept to the STL iterator, the <code>Enumeration</code> interface provides a fairly limited mechanism for iterating through the objects stored in a container class instance.

As part of this project, a more extensive rpi.goldsd.container package has been designed and implemented. The rpi.goldsd.container package includes a linked list and a more flexible hashtable, as well as numerous generic interfaces to define sequences, comparable objects, hashable objects, associative containers, and so on. At the time of writing (April 1998), an initial beta version of Java 1.2 became available from Sun's Java website. In Java 1.2, the generic container classes and interfaces of Java 1.1 are extended and complemented with additional interfaces and classes. It is interesting to note that some of the strategies used in designing and structuring the rpi.goldsd.container package for this project have also been used independently in the design and implementation of the collection classes and interfaces of Java 1.2.

1.2 Implementing Graphs Using Java

The *graph* is one of the most useful and powerful data structures in the field of Computer Science. The scope of this data structure spreads well beyond the realm of Computer Science and even academia; application areas include various fields of science, neural network applications, electrical engineering, operations research, sociology, communications and networking, transportation sys-

- 7. Refer to [Flan97] for a comprehensive study of the Java language and the language features listed above. Also refer to [Hors97].
- 8. Note that the Hashtable class is actually a subclass of the abstract Dictionary class that is also part of the java.util package. The abstract Dictionary class contains seven abstract methods that define the basic set of operations on a hashtable-like associative container.
- 9. "Fairly limited" is used to describe the Enumeration interface since the only operation allowed on the given enumeration is to move to the next element. Iterators in STL allow a much more flexible and comprehensive means of traversing and iterating through the objects of a container class instance.
- 10. In an attempt to avoid conflicting class and interface names, the container package (as well as the graph package) is implemented in the rpi.goldsd package namespace. Refer to [Flan97], [Hors97], and other Java resources for more information on globally unique package names.

tems, scheduling systems, simulation systems, and so on. The primary advantage to using the graph data structure is its flexibility. An extremely wide spectrum of problems may be represented using a sound implementation of the graph data structure.

The fundamental goal of this project is to provide a generic graph package that abstracts the graph data structure and related algorithms in Java. The rpi.goldsd.graph package has been implemented and tested using Java 1.1 (specifically JDK1.1.5 under Windows 95 and JDK1.1.4 under Solaris). This graph package utilizes many of the interfaces and classes of the aforementioned rpi.goldsd.container package to provide a robust and efficient implementation of the graph data structure and many graph-related algorithms.

1.2.1 Graphical Representation of Graphs Using the Java AWT

An aspect of graphs and graph theory that this project does not cover is the actual graphical representation of graphs using the Java AWT. All is not lost however, since the rpi.goldsd.graph package successfully interfaces with the *Graph Draw* applet developed by Úlfar Erlingsson and Mukkai Krishnamoorthy at Rensselaer. 12

1.2.2 The Cities.java Example Program

As an introductory example, consider the following Java program called Cities.java. This program makes use of the rpi.goldsd.graph package to construct a small graph that represents cities in the United States (the five cities represented in the constructed graph are Chicago, Denver, Honolulu, Juneau, and Seattle). Each vertex represents a single city, and each undirected edge represents an existing path between two cities. The weight of each edge represents the approximate distance between the two corresponding cities (measured in miles). The graph is constructed as follows:

^{11.} Neither the rpi.goldsd.graph package nor the rpi.goldsd.container package has been ported to the new beta version of Java 1.2.

^{12.} Refer to http://www.cs.rpi.edu/projects/pb/graphdraw for more information on the interactive Graph Draw applet. Also refer to §3.10.7 of this document.

The Cities. java program is presented as follows:

```
import rpi.goldsd.graph.*;
public class Cities
{
 public static final void main( String[] args )
 // Create a Vertex object for each city ...
 Vertex chicago = new Vertex( "Chicago" );
 Vertex denver = new Vertex( "Denver" );
 Vertex honolulu = new Vertex( "Honolulu" );
 Vertex juneau = new Vertex( "Juneau" );
 Vertex seattle = new Vertex( "Seattle" );
 // Create weighted Edge objects between some cities ...
 Edge E1 = new Edge( chicago, denver, 920.0 );
 Edge E2 = new Edge( chicago, honolulu, 4244.0 );
 Edge E3 = new Edge( denver, honolulu, 3338.0 );
 Edge E4 = new Edge( denver, juneau, 1831.0 );
 Edge E5 = new Edge( honolulu, juneau, 2815.0 );
 Edge E6 = new Edge( seattle, chicago, 1737.0 );
 Edge E7 = new Edge( seattle, juneau, 899.0 );
 // Construct a named graph ...
 Graph USMap = new Graph( "US Cities Graph" );
 // Add the vertices to the graph ...
 USMap.add( chicago );
 USMap.add( denver );
 USMap.add( honolulu ); USMap.add( juneau );
 USMap.add( seattle );
 // Add the weighted edges to the graph ...
 USMap.add( E1 ); USMap.add( E2 ); USMap.add( E3 );
 USMap.add( E4 ); USMap.add( E5 ); USMap.add( E6 );
 USMap.add( E7 );
 USMap.printSummary();
 // Find the shortest path between Chicago and Juneau ...
 Path P = Algorithms.findShortestPath( chicago, juneau );
 System.out.print( "Shortest Path from " + chicago );
 System.out.println( " to " + juneau + " is: " + P );
 System.out.println( "Overall distance is " + P.weight() + " miles." );
 // Construct a BFS Tree rooted at Honolulu ...
 Tree T = Algorithms.breadthFirstTraversal( honolulu );
 T.printSummary();
 }
}
```

1.2.2.1 Initial Graph Construction

In the Cities.java program, after the Vertex and Edge objects are created, they are added to an instance of the Graph class called USMap via the add() method. Note that the add() method of the Graph class accepts either a Vertex or an Edge object as an argument (i.e. the method is overloaded). Making use of the printSummary() method that is defined in the abstract GraphBase class that the Graph class is a subclass of, the following summary is then displayed:

```
US Cities Graph:
 # of vertices: 5
# of undirected edges: 7
Vertices and incident edges:
 Denver: 1[W920.0] (Chicago), 3[W3338.0] (Honolulu), 4[W1831.0] (Juneau).
 Seattle: 6[W1737.0] (Chicago), 7[W899.0] (Juneau).
 Chicago: 1[W920.0] (Denver), 2[W4244.0] (Honolulu), 6[W1737.0] (Seattle).
 Honolulu: 2[W4244.0] (Chicago), 3[W3338.0] (Denver), 5[W2815.0] (Juneau).
 Juneau: 4[W1831.0] (Denver), 5[W2815.0] (Honolulu), 7[W899.0] (Seattle).
```

As shown in the output above, the printSummary() method displays the name of the graph, the number of vertices in the graph, and the number of edges in the graph. An adjacency-list format is used for displaying all of the vertices and their incident edges. From the output above, the vertex representing Denver has three incident edges that lead to Chicago, Honolulu, and Juneau with weights of 920, 3338, and 1831, respectively. Since the graph is undirected, the line of output pertaining to the Chicago vertex contains an incident edge back to Denver with the same weight of 920 (as well as two other incident edges that lead to Honolulu and Seattle).

1.2.2.2 Determining the Shortest Path Between Two Cities

As a component of the rpi.goldsd.graph package, the Path class represents a path or walk through an instance of the Graph class. In the Cities.java program, an instance of the Path class is created by invoking the findShortestPath() method of the static Algorithms class. Note that the constructed Path object is essentially an array of alternating references to Vertex and Edge objects in the USMap class (i.e. no cloning of objects occurs). The following output is displayed after the shortest path is determined using Dijkstra's Shortest Path algorithm:

```
Shortest Path from Chicago to Juneau is: Chicago->Seattle->Juneau. Overall distance is 2636.0 miles.
```

Since the weights used in the Cities.java program do approximate the actual distances between cities, the resulting path geographically seems correct. There is no direct path in the graph from Chicago to Juneau, thus at least one additional vertex needs to be visited en route to Juneau. By simple inspection of the graph, it should be clear that Seattle is the correct intermediate vertex choice: Honolulu is out of the question, whereas Denver would result in a path that is 115 miles longer according to this graph.

1.2.2.3 Constructing a Breadth-First Search Tree of Cities

Another fundamental class of the rpi.goldsd.graph package is the Tree class that is used to represent a tree. At the end of the Cities.java program, an instance of the Tree class is created by invoking the breadthFirstTraversal() method of the static Algorithms class. This method constructs a subgraph of the USMap graph that is a breadth-first search tree (BFS tree) rooted at the Vertex object that represents Honolulu. In contrast to the Path class introduced above, the constructed Tree object contains clones (or copies) of the Vertex and Edge objects of the original USMap graph. Thus, changes to the original graph do not affect the BFS tree, and vice versa. The printSummary() method is then used to display the BFS tree, as follows:

```
BFS Tree:
 # of vertices: 5
# of undirected edges: 4
Vertices and incident edges:
 Denver: 3[W3338.0] (Honolulu).
 Seattle: 6[W1737.0] (Chicago).
 Chicago: 2[W4244.0] (Honolulu), 6[W1737.0] (Seattle).
 Honolulu: 2[W4244.0] (Chicago), 3[W3338.0] (Denver), 5[W2815.0] (Juneau).
 Juneau: 5[W2815.0] (Honolulu).
```

Although this is a very simple and somewhat contrived example, the Cities.java program reveals some of the capabilities and possibilities of the rpi.goldsd.graph package. 14

1.2.3 Project Availability on the World Wide Web

The current website for this project is http://www.cs.rpi.edu/projects/pb/jgb, where jgb stands for Java Graph Base. All of the source code for the container and graph packages are available from this website, as well as the source code for the example and test programs (including the Cities.java program described in the previous section). The source code should be considered a beta release since the packages have not yet been exhaustively tested, nor are these packages full-scale and complete. Since this project has been only a semester-long project in which I have also learned the Java programming language, more functionality will be added to these packages as time goes on. This document is also available from the given website, and will be updated appropriately as the packages continue to evolve. If you happen to find errors or inconsistencies in the package implementations, or if you have developed interesting applications making use of these packages, please contact me at goldsd@cs.rpi.edu with the details.

^{13.} The Edge class does not actually implement the Cloneable interface and is therefore not able to be cloned via the clone() method; however, the Edge objects are still copied in the breadthFirstTraversal() and other methods. Refer to §3.4.1 and §3.10.1.1 for more details.

^{14.} Refer to §3 for a thorough discussion of the rpi.goldsd.graph package, as well as §4 for additional example applications.

2 Implementing Generic Java Containers

As mentioned in the previous section, Java 1.1 provides only a limited set of generic container classes in the standard <code>java.util</code> package. As a building block for the generic graph package, the <code>rpi.goldsd.container</code> package has been designed and implemented as part of this project. The following sections describe the interfaces and classes of the <code>rpi.goldsd.container</code> package. Note that the descriptions that follow are not meant to be used as a comprehensive reference, but rather as a discussion of how the interfaces and classes were implemented and why many of the design decisions were made.

Also note that the <code>rpi.goldsd.container</code> package is by no means on par with the design of STL in terms of completeness or flexibility.

2.1 Interfaces of the Container Package

The Java *interface* provides a concise and extensible mechanism for defining the behavior of a generic programming component. The following table contains a brief summary of each of the interfaces that are defined in the rpi.goldsd.container package:

Interface Name	extends	Interface Description
AssociativeContainer	-	The AssociativeContainer interface defines the methods required to implement a mapping or hashtable-like container object.
Comparable	-	The Comparable interface defines the methods required by any object that can be compared to other objects of the same type.
Hashable	Comparable	The Hashable interface defines two versions of the hash() method for those objects that are to be stored in a hashtable or other associative container.
Linkable	-	The Linkable interface defines the methods required by any object that can be linked into a doubly linked list or other such bidirectionally linked structure.
Sequence	-	The Sequence interface defines two sequence() methods to be used to generate an enumeration of sequential values of a given type.

2.1.1 The AssociativeContainer Interface

Similar to the abstract java.util.Dictionary class, the AssociativeContainer interface defines the methods required to implement a mapping or hashtable-like container class. The elements contained within an associative container may be arbitrary heterogeneous Java objects; however, a specific key must be used to identify each element of the container. This required key

^{15.} For a comprehensive reference of the interfaces and classes of the rpi.goldsd.container package, refer to the generated javadoc webpages at http://www.cs.rpi.edu/projects/pb/jgb/jdoc.

must be a Java class that implements the Comparable interface so that an isEqualTo() method is defined on the given objects in the container. Most classes that implement the AssociativeContainer interface will likely use a key that is *unique*; however, this restriction is *not* imposed or enforced by this interface.

The AssociativeContainer interface differs from the abstract Dictionary class by requiring the explicit use of the Comparable interface in the class used as the key. Although the fundamental root java.lang.Object class contains an equals() method that is similar in concept to the isEqualTo() method of the Comparable interface, the Comparable interface forces the package-user to create an explicit isEqualTo() method rather than rely on an equals() method that may or may not be overridden from the root Object class. In other words, a more robust environment is maintained in using the Comparable interface (and other interfaces and components of the rpi.goldsd.container package).

As described in greater detail below, the Comparable interface also provides an isLessThan() method such that a total ordering is defined, which is a requirement of some associative containers. Also note that the AssociativeContainer interface contains more methods than the abstract Dictionary class of the java.util package, and provides a more complete and robust definition of an associative container.

Methods defined in the AssociativeContainer interface include: add() and remove() to add and remove objects from an associative container; clear() to remove all elements from an associative container; isEmpty() to determine if an associative container contains any elements at all; getSize() to obtain the number of elements in an associative container; map() to map a specific key to an object stored in an associative container; and so on.¹⁷

2.1.2 The Comparable Interface

The Comparable interface defines the methods required by any object that can be compared to other objects of the same type. As mentioned in the previous section, the root Object class of the standard java.lang package contains a fundamental equals() method that is similar in concept to the isEqualTo() method of the Comparable interface. Because Object is a base class as opposed to an interface, users are *not* required to override the equals() method; however, as part of the Comparable interface, the isEqualTo() method must be *explicitly* implemented by the user. Such a requirement forces a much more robust and complete implementation in the classes developed by the rpi.goldsd.container package-users.

^{16.} Specifically, the associative containers of STL are implemented using red-black trees that maintain a total ordering of the keys of the container. Refer to [Muss96] for more information.

^{17.} For a complete set of methods, refer to http://www.cs.rpi.edu/projects/pb/jgb/jdoc.

Aside from the isEqualTo() method, the Comparable interface also defines the isLessThan() method for determining if one object is less than another. Classes implementing the Comparable interface should aim to implement a *strict total ordering* of elements via the isEqualTo() and isLessThan() methods. Specifically, every pair of elements in a given set s must be related by the < operator (via the isLessThan() and isEqualTo() methods) in the following manner:

- For every x, y, and z in S, if x < y and y < z, then x < z (transitivity).
- For every x and y in s, exactly one of the following is true: x < y, y < x, or x = y (trichotomy).

All basic comparative operations (i.e. <, >, <=, >=, and ==) may be performed using the two methods defined by the Comparable interface; for example, the >= operator may be implemented on two Comparable objects A and B as follows:

```
if ( A.isEqualTo(B) || B.isLessThan(A) )
{
 // A is greater than or equal to B ...
}
```

Given such a definition, the Comparable interface may be used by numerous container classes such that sorting, searching, and other order-dependent operations may be performed in a generic fashion.

2.1.3 The Hashable Interface

The Hashable interface defines two versions of the hash() method for those objects that are to be stored in a hashtable or other such associative container. Both versions of the hash() method produce an integer *hash value* that identifies the object implementing the Hashable interface. Note that the Hashable interface extends the Comparable interface such that the isEqualTo() method is defined.

The default no-argument version of the hash() method must produce a hash value that is a valid Java integer. The algorithm used to generate such a hash value must also adhere to the following three rules:

- The hash() method must perform in constant time. It is very important for a hashing function to perform efficiently, regardless of the input.
- For a given object, the hash value must not change during the lifetime of that object. More specifically, each call to the hash() method for a given object must always return the same hash value.

^{18.} Refer to §5.4 of [Muss96] for more details on defining relations that are *strict total orderings* and when and how these requirements may be relaxed.

• Two objects that are deemed equal via the isEqualTo() method that is defined by the Comparable interface must have identical hash values. In other words, independent calls to the hash() method of the equal objects must produce the same hash value.

Ideally, the hash() method should generate hash values that are fairly random; i.e., to take advantage of the performance gains of associative hashtable structures, the hash values should be evenly distributed over the size of the hashtable.¹⁹

When the size of the hashtable is known, the second hash() method should be used. The single argument to this version of the hash() method is an integer value representing the overall size of the associative container that will make use of the generated hash value. This tableSize argument should be used in the generation of the hash value for the given object.

The generation of the hash value using this second version of the hash() method must adhere to the same three requirements of the default no-argument hash() method described above; however, the second and third requirements described above should only be adhered to for calls to the hash() method in which the single integer argument is the same. For example, if this hash() method is repeatedly called with a tableSize value of 101, the resulting hash values must all be the same. If a tableSize value of 203 is then used, the resulting hash value may be different from the one obtained with a tableSize value of 101.

A fourth requirement also exists when using the single-argument version of the hash() method:

• The resulting hash value must be in the inclusive range 0..(tableSize-1).

If nothing else, this method should simply call the default no-argument hash() method and divide the absolute value of the resulting hash value by the given tableSize argument. The remainder of such a division is the resulting hash value in the valid range.

As an example, the single-argument hash() method may be implemented as follows:

```
public int hash( int tableSize )
{
 // restrict hash value to 0..(tableSize-1)
 return ( Math.abs( hash() ) % tableSize );
}
```

In just about all classes implementing the Hashable interface, the single-argument hash() method will likely be implemented as shown above.

^{19.} Refer to [Baas88], [Corm92], [Knut98b], [Sedg88], or just about any other book on computer algorithms for detailed information on hashing and the advantages (and disadvantages) of using hashing.

2.1.4 The Linkable Interface

The Linkable interface defines the methods required of any object that can be linked into a doubly linked list or other such bidirectionally linked structure. Individual nodes of a bidirectionally linked structure will invariably contain a reference to the *next* node in the structure and a reference to the *previous* node in the structure. This interface simply defines four methods for obtaining and changing the next and previous references of such a node; the methods are: getNext(), getPrevious(), setNext(), and setPrevious().

2.1.5 The Sequence Interface

The Sequence interface defines two sequence() methods to be used to generate an enumeration of sequential values of a given non-primitive type. The first no-argument sequence() method provides a Java Enumeration object that generates sequential values starting from a default value (e.g. a sequence of integers may begin at 1 by default). The second sequence() method also provides a Java Enumeration object; however, the sequence of values begins at the start-value specified by the single argument to the method (the single argument is called startValue and is of type Object). Thus a generic mechanism for starting a sequence at an explicitly specified value is provided in the Sequence interface.

Both sequence() methods return an actual instance of the Java Enumeration object. Since the nextElement() method of the standard Enumeration interface returns a Java Object instance, a sequence of the primitive types int, char, double, and so on cannot be generated by the implemented sequence() method. Further, the single-argument version of the sequence() method requires an Object argument; thus, the primitive types also cannot be used here.

To alleviate this problem, Java provides numerous wrapper-classes in the java.lang package for managing the primitive types; standard Java wrapper-classes include Integer, Double, Character, Long, Short, and so on. Thus to create a sequence of integers, an IntegerSequence class may implement the Sequence interface and provide an enumeration of Integer objects. As another example, consider an AlphabetSequence class that implements the Sequence interface and provides a sequence of Character objects.

In relation to generic container classes, consider an associative container of arbitrary objects. The unique key values that are assigned to each element of such a container may be generated using the example IntegerSequence class just mentioned. A simple call to the nextElement() method of the generated Enumeration object would produce the next unique key in a consecutive sequence of integer values; however, for associative containers and other generic container classes of the rpi.goldsd.container package, the use of the standard Java wrapper-classes is not sufficient since these wrapper-classes do not implement the Comparable or Hashable interfaces. To

address this issue, a new set of wrapper-classes has been designed and implemented as part of this project.²⁰

As another example, an enumeration of prime numbers may be generated by implementing the Sequence interface. Such a PrimeNumberSequence class may be of interest only in a classroom setting as an exercise for students, but there are many other "real-life" applications of generic sequences in computer science, engineering, statistical analysis, financial forecasting, and so on.

Another potential use of the Sequence interface involves sequences of *random numbers*. When generated by a computer, random numbers are not truly random; instead, *pseudo-random* numbers are generated using mathematical formulae. In most cases, a *linear congruential method* is used that generates a pseudo-random number based on the previously generated pseudo-random number. To start this process, an initial *seed* value is needed, which is typically calculated by manipulating the current date and time obtained from the local computer's system clock.

As an interesting excursion involving the Sequence interface, the rpi.goldsd.container package contains a class that implements a simple linear congruential method to generate pseudo-random numbers.²¹ The name of this class is RandomIntSequence and is described in §2.2.9.

2.2 Classes of the Container Package

The table that follows contains a brief summary of the classes that are currently defined in the rpi.goldsd.container package. Included in this table is a summary of the interfaces each class implements, if any.

Class Name	implements	Class Description
AlphabetSequence	Sequence	The AlphabetSequence class provides an enumeration of consecutive Char objects in the ranges 'a'-'z' and 'A'-'Z'.
Bool	Hashable	The Bool class is a wrapper-class for the primitive type boolean.
Char	Hashable	The Char class is a wrapper-class for the primitive type char.
DuplicateElementException	-	The DuplicateElementException class extends the standard RuntimeException class and is used to indicate a unique index violation.

^{20.} Refer to §2.2 and §2.2.1 for detailed information on the new set of wrapper-classes that are defined in the rpi.goldsd.container package.

^{21.} For this and other *excursions* in Computer Science, refer to [**Dewd89**], or the updated edition of this reference [**Dewd93**]. Also refer to §3.2.1 of [**Knut98a**] for details on the linear congruential method.

Class Name	implements	Class Description
EmptyEnumeration	Enumeration	The EmptyEnumeration class provides a default Java Enumeration object that contains no elements. Currently, this class is used in the Table class by the elements() method that expects a single argument. ^a
Int	Hashable	The Int class is a wrapper-class for the primitive type int.
IntSequence	Sequence	The IntSequence class provides an enumeration of consecutive Int objects.
LinkedList	-	The LinkedList class provides a generic doubly linked list of ListNode objects.
ListNode	Comparable, Linkable	The ListNode class represents a node of the LinkedList container.
PrimeNumberSequence	Sequence	The PrimeNumberSequence class is used to generate sequences of prime numbers beginning at either 2 or a specified prime number.
RandomIntSequence	Sequence	The RandomIntSequence class is used to generate simple sequences of random numbers using a basic linear congruential method as described in [Dewd89], [Dewd93], and [Knut98a].
Real	Hashable	The Real class is a wrapper-class for the primitive type double.
Str	Hashable	The Str class is a wrapper-class for the fundamental String class provided by the java.lang package.
Table	AssociativeContainer	The Table class provides a generic associative hashtable by implementing the AssociativeContainer interface.
		Note that the Hashable elements that are stored in an instance of the Table class must be uniquely identified by the default hash() method.

a. Refer to $\S 2.2.10$ for more information on the Table class and the use of the EmptyEnumeration class.

2.2.1 Wrapper-Classes of the Container Package

Using the Sequence interface on primitive types in conjunction with the container classes defined in the rpi.goldsd.container package requires a new set of wrapper-classes. Using the integer sequence example introduced in §2.1.5, the suggested IntegerSequence class returns an enumer-

ation of Integer objects, which do not implement the Comparable or Hashable interfaces. Objects that do not implement the Comparable interface may not be used as a key to an associative container that implements the AssociativeContainer interface of the rpi.goldsd.container package. To circumvent this problem, the following wrapper-classes have been designed to implement the Hashable interface: ²²

Wrapper-Class Name	Primitive Data Type
Bool	boolean
Char	char
Int	integer
Real ^a	double
Str	String ^b

- a. Pascal programmers will be happy to see "Real" as a data type once again.
- b. Of course the String class is not a primitive type; however, the appropriate wrapper-class does exist for the String class.

2.2.2 The AlphabetSequence Class

The AlphabetSequence class implements the Sequence interface by providing sequence() methods that generate enumerations of Char objects in the inclusive ranges 'a'-'z' and 'A'-'z'. Specifically, the default no-argument version of the sequence() method returns an enumeration of Char objects beginning at the 'a' character and ending at the 'z' character. The single-argument versions of the sequence() method return enumerations of Char objects starting from the specified character and ending at either the 'z' or 'z' character, depending upon the given start character of the generated sequence.

Although a maximum of only 26 distinct values are generated by a given AlphabetSequence instance, this class may be used to provide a sequence-generator for unique key-values in hashtables and other associative containers.

2.2.3 The DuplicateElementException Class

The DuplicateElementException class represents an exception that should be thrown when a method fails due to the occurrence of a duplicate element. This will typically be brought on by a violation of a unique constraint on a key of an associative container. The generic add() methods

^{22.} Remember that the Hashable interface extends the Comparable interface, thus the defined wrapperclasses are both *comparable* and *hashable*.

of the AssociativeContainer interface are defined to throw the DuplicateElementException exception, if deemed necessary by the associative container class designer.

The generic Table class implements the AssociativeContainer interface and implements the multiple add() methods, each of which may throw this exception since the Table class maintains objects identified by a unique key. Other classes that implement the AssociativeContainer interface may contain an add() method that does not throw this exception if the key values are not required to be unique (e.g. a class similar to the multimap class of STL in which duplicate keys are allowed).

2.2.4 The EmptyEnumeration Class

The EmptyEnumeration class provides a default Java Enumeration object that contains no elements. This is accomplished by simply implementing the hasMoreElements() method to always return false. Methods that are to return an Enumeration object may opt to return an instance of the EmptyEnumeration class instead of returning null or throwing an exception when a noncritical error condition occurs.

Consider the following block of code, which is very common in the use of Java Enumeration objects (note that ContainerInstance is an arbitrary container object that contains an elements() method that returns a Java Enumeration object):

```
java.util.Enumeration e = ContainerInstance.elements();
while ( e.hasMoreElements() )
{
 // ...
}
```

In the above block of code, the user relies solely on the hasMoreElements() method to determine if elements exist in the ContainerInstance class. Requiring the user to check whether e is null or to catch an exception is far too burdensome for the user. Consider the following code in which the elements() method potentially returns null to indicate that no elements exist:

```
java.util.Enumeration e = ContainerInstance.elements();
if ( e != null )
{
 while ( e.hasMoreElements() )
 {
 // ...
 }
}
```

In this case, a null reference must always be avoided with an explicit if statement.

Next, consider this version of the code segment in which the elements() method potentially throws a NoSuchElementException (or similar) exception:

```
boolean containsElements = true;

try
{
 java.util.Enumeration e = ContainerInstance.elements();
}

catch ( java.util.NoSuchElementException E )
{
 containsElements = false;
}

if ( containsElements )
{
 while ( e.hasMoreElements() )
 {
 // ...
 }
}
```

In the above code, a try/catch clause is necessary, as well as an explicit if statement based on an additional boolean variable.

Currently, the EmptyEnumeration class is used in the Table class by the elements() method that expects a single argument. This version of the elements() method requires a single argument that specifies the hash-code bucket of interest. The Enumeration object that is returned is an enumeration of all objects that hash to the given hash value. If the given hash value happens to fall on a nonexistent bucket (i.e. a bucket with zero entries), an instance of the EmptyEnumeration class is returned.²³

2.2.5 The IntSequence Class

The IntSequence class implements the Sequence interface by providing sequence() methods that generate enumerations of Int objects. Specifically, the default no-argument version of the sequence() method returns an enumeration of Int objects beginning at a default value of 1. Note that when constructing an IntSequence instance, the default start and end integer values may be explicitly specified as arguments to the constructor. Thus, the default no-argument sequence() method may begin at a default value aside from 1.

When an enumeration created by one of the sequence() methods comes to the end of the sequence, the nextElement() method of the Enumeration object will begin to return values

^{23.} For a more detailed description of the Table class, refer to §2.2.10.

starting at the initial start value once again (i.e., either 1 or a specified start value). Thus, a sequence of integers in the inclusive range [1000, 1099] may be generated as follows:

```
IntSequence I = new IntSequence( 1000, 1099 );
java.util.Enumeration e = I.sequence();
```

The single-argument versions of the sequence() method return enumerations of Int objects starting from the specified integer arguments. Thus, a sequence of integers beginning at 200 may be generated from a default IntSequence instance as follows:

```
IntSequence J = new IntSequence();
java.util.Enumeration e = J.sequence( 200 );
```

This class is generally used to provide a sequence-generator for unique key-values in hashtables and other associative containers. The Vertex and Edge classes of the rpi.goldsd.graph package make use of the default IntSequence class in many of their default constructors.²⁴

2.2.6 The LinkedList Classes

The LinkedList class provides a generic linked list container by managing a doubly linked list of ListNode objects. Described in more detail in the following section, the ListNode class provides a generic node class that contains arbitrary objects that implement the Comparable interface such that the isEqualTo() method is defined.

The following table provides a description of each method of the LinkedList class. Note that the worst-case run-time performance using "Big-Oh" notation is also specified for each method.

Method Name	Order	Method Description
addAfter()	0(1)	Adds a new ListNode object to the linked list after the given ListNode object argument. This method assumes that the existing node does indeed exist in the linked list (verifying this assumption would change the running time to $\mathbf{O}(\mathbf{n})$ instead of constant time order).
addToHead()	0(1)	Adds a new ListNode object to the beginning of the linked list.
addToTail()	0(1)	Adds a new ListNode object to the end of the linked list.
contains()	O(n)	Tests whether the Comparable object argument exists in the linked list by making use of the isEqualTo() method of the given Comparable object.
containsReferenceTo()	O(n)	Tests whether the arbitrary Object argument exists in the linked list by comparing <i>object references</i> via the == operator.

^{24.} Refer to §3.3.1 and §3.4.1 for a detailed description of the constructors of the Vertex and Edge classes, respectively.

Method Name	Order	Method Description
elements()	0(1)	Provides an enumeration or traversal of the linked list starting at the beginning of the list. The nextElement() method of the instantiated Enumeration object returns the next List-Node object in the linked list. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(n)$.
find()	O(n)	Traverses the linked list to find the <i>first</i> occurrence of the given Comparable object by using the isEqualTo() method. The find() method is used by the boolean contains() method that is described above.
getSize()	0(1)	Returns the number of elements in the linked list.
isEmpty()	0(1)	Tests whether the linked list contains any elements.
remove()	O(n)	Removes and returns a reference to the <i>first</i> occurrence of the given ListNode or Comparable object argument. To find the given object in the linked list, the isEqualTo() method is applied to the given argument and each node of the linked list. Note that the reference that is returned refers to the ListNode object that is removed (or null if not found).
removeFromHead()	0(1)	Removes and returns a reference to the ListNode object that is currently the head of the list.
removeFromTail()	0(1)	Removes and returns a reference to the ListNode object that is currently the tail of the list.
toString()	O(n)	Overrides the toString() method of the fundamental java.lang.Object class to provide a mechanism for displaying all nodes of the linked list.

2.2.7 The ListNode Class

The ListNode class is used to represent a single node of the LinkedList container class by implementing the Linkable interface. An arbitrary Comparable object must be associated with every instance of the ListNode class, since the ListNode class implements the Comparable interface by simply invoking the underlying interface of the Comparable object that is associated with the ListNode object.

2.2.8 The PrimeNumberSequence Class

The PrimeNumberSequence class implements the Sequence interface by providing sequence() methods that generate enumerations of Int objects representing prime numbers. The default no-argument sequence() method begins at the initial prime number of 2. As each successive call to the nextElement() method of the generated Enumeration object is made, the next prime number is determined via the isPrime() method of the Int class.²⁵

^{25.} Refer to the project website for more information regarding the isPrime() method of the Int class.

2.2.9 The RandomIntSequence Class

The RandomIntSequence class implements the Sequence interface by providing sequence() methods that generate enumerations of pseudo-random Int objects. The implemented sequence() methods make use of a simple linear congruential method in which the previously generated pseudo-random number is used to calculate the new pseudo-random number. To begin this recursive process, an initial *seed* value is needed.²⁶

The default no-argument sequence() method contains an arbitrary default seed value of 25; the single-argument sequence() method allows the user to specify the seed value explicitly as an Int object.

By no means is this class appropriate for generating reliable random numbers in an application program. The basic linear congruential method provides a sequence that will typically repeat itself after only a small set of numbers is generated. A much more extensive algorithm would need to be designed and implemented to replace the simple linear congruential method that is currently used. As mentioned previously, this class has been implemented more as a short excursion in Computer Science rather than as a fundamental class component.

2.2.10 The Table Class

The Table class provides a generic associative hashtable by implementing the AssociativeContainer interface. Objects are identified by a *unique* key object that is also used in determining the corresponding hash values. The current implementation of the hashtable consists of an array of references to LinkedList objects. When a new object is added to the hashtable, it is added to either an existing LinkedList object or to a newly constructed LinkedList object. In other words, all LinkedList references are initially null; each LinkedList object is instantiated only when necessary.

The following table provides a description of each method of the Table class. Note that the worst-case run-time performance using "Big-Oh" notation is also specified for each method.

Method Name	Order	Method Description
add()	O(n)	Adds a new associative entry to the hashtable. This method performs in linear time in the worst-case due to the detection of a duplicate entry (specifically, the contains() method of the LinkedList class). Performance is substantially better in the average case, provided that the hash function provides an even distribution of hash values.
clear()	0(1)	Removes all elements from the hashtable.

^{26.} Note that the implemented sequence() method is not recursive; rather, the formula that is used to calculate the next pseudo-random number is recursive.

Method Name	Order	Method Description
contains()	O(n)	Tests whether the Comparable object argument exists in the hashtable by making use of the map() method that is described below. Although this method performs in linear time in the worst-case, performance is substantially better in the average case, provided that the hash function provides an even distribution of hash values.
elements()	0(1)	Provides an enumeration of the elements in the hashtable. The nextElement() method of the instantiated Enumeration object returns the next object in the hashtable. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(n)$.
		A second version of the elements() method provides an enumeration of the elements in a specific <i>bucket</i> of the hashtable. This second version of the elements() method takes a single argument that is the hash value to use. As noted earlier, this method may make use of the EmptyEnumeration class if necessary.
getSize()	0(1)	Returns the number of elements in the hashtable.
getTableSize()	0(1)	Returns the size of the array used to represent the hashtable (i.e. the number of available hash buckets).
isEmpty()	0(1)	Tests whether the hashtable contains any elements.
keys()	0(1)	Provides an enumeration of the keys in the hashtable. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(n)$.
map()	O(n)	Provides a mechanism for mapping a given key to its corresponding data. This method performs in linear time in the worst case; however, inherent in hashing, the average performance is substantially better since the linked list used to store the data should be very small with an evenly distributed hash function.
remove()	O(n)	Removes and returns a reference to the object identified by the given key argument. Note that a null reference is returned if the key does not map to an object in the hashtable. Although this method performs in linear time in the worst-case, performance is substantially better in the average case, provided that the hash function provides an even distribution of hash values.
toString()	O(n)	Overrides the toString() method of the fundamental java.lang.Object class to provide a mechanism for displaying all key/data pairs of the hashtable.

3 The Generic Graph Package

3.1 An Overview of the Generic Graph Package

Building on the generic containers and interfaces of the rpi.goldsd.container package, the rpi.goldsd.graph package provides a flexible and extensible graph container. Both undirected and directed graphs, as well as unweighted and weighted graphs may be represented using this package. A wide variety of graph-related components and algorithms are also included in the rpi.goldsd.graph package. For example, the Vertex, Edge, and DirectedEdge classes are the fundamental building blocks of the Graph and Tree container classes of this package.

Although the standard Java Enumeration interface is somewhat limited, a number of instance methods provide an Enumeration object to iterate through sets of vertices and edges. Further, multiple instances of the Path class may be associated with a Graph or Tree instance; the Path class provides a means of iterating through a graph across an alternating series of Vertex and Edge objects.

3.1.1 Graph-Related Algorithms

The static Algorithms class provides a set of fundamental graph-related algorithms. Static methods of the Algorithms class include: breadthFirstTraversal() to generate a breadth-first search tree; depthFirstTraversal() to generate a depth-first search tree; complement() to generate the complement of a graph; findBicomponents() to determine biconnected components of a graph; findEulerPath() to find an Euler Path in a given graph; findShortestPath() to determine the shortest path between two vertices using Dijkstra's Shortest Path algorithm; and findLongestPath() and findLongestPath2() to attempt to find the longest path between two vertices 27 using a simple greedy algorithm and a more complicated method called *stratified greed*, respectively. 28

3.1.2 Sharing Vertices and Edges Amongst Multiple Graphs

In general, vertices and edges are constructed before being associated with a specific graph object. Thus, there is a separation of vertex and edge creation and the inclusion of such objects in a graph. Such a separation lends itself nicely to a sharing of vertex and edge objects amongst multiple graphs; however, the rpi.goldsd.graph package does *not* support such sharing. Sharing vertices and edges amongst multiple graphs is not necessary, since the set of multiple graphs may be created as a single graph with numerous walks or paths defined representing subgraphs. Further,

^{27.} Determining the longest path between two vertices of a graph is an NP-complete problem; the longest path methods of the static Algorithms class find paths that *approximate* the longest path.

^{28.} Methods of the static Algorithms class are described in detail in §3.10.

there may be problems involving speed and efficiency when manipulating graphs, due to the overhead involved in maintaining graph, vertex, and edge objects in which sharing occurs.

If applied incorrectly, the application developer may alter the vertices and edges of a graph and create adverse side-effects in an unrelated graph that shares some of the altered vertices and edges. Although the consistency is maintained internally and would not be a responsibility of the application developer, the side-effect problem described may occur and surprise the unwary application developer.

To further evaluate the sharing concept, consider a simpler data structure: the linked list. Would it make sense to share nodes in multiple linked lists? Depending on the purpose of the multiple linked lists, the same potential for unpredictable side-effects exists if a set of nodes is altered in one of the linked lists. In other words, changing the node in one linked list may result in an immediate change to other linked lists in which the altered node also exists. Although it depends on the problem domain, this is probably not a desirable feature.

Next, consider the Java String constants that are defined in the following block of code:

```
String S1 = "This is a simple String constant.";
String S2 = "This is a simple String constant.";
System.out.println( S1 );
System.out.println( S2 );
System.out.println( S1 + " " + S2 );
```

The Java compilers generally attempt to share as many <code>string</code> constants as possible in an effort to reduce the size of the resulting <code>byte-code</code>. Thus in the above code segment, <code>s1</code> and <code>s2</code> probably refer to the same memory location. This could be extremely dangerous if one of the <code>string</code> constants is subsequently changed; however, since <code>string</code> objects may not be altered in Java as they may be in C or C++, the potential for corruption does not exist in Java. In short, sharing <code>string</code> constants is acceptable and safe since the shared <code>string</code> objects are constant and immutable.

Returning to the graph problem domain, vertices and edges are *not* immutable objects, and therefore it is safer and more robust to *not* allow the sharing of such objects amongst multiple graph objects.

3.1.3 A Summary of the Graph Package Classes

The following table contains a description of the fundamental classes of the rpi.goldsd.graph package. Also included for each class is the class or classes that each class *extends* (if any), and the interface or interfaces that each class *implements* (if any):

Class Name	extends	implements	Class Description
Algorithms	-	-	The static Algorithms class provides a set of static algorithmic methods that operate on graphs and other graph-related objects.
DirectedEdge	Edge	-	The DirectedEdge class represents a directed edge object that is associated with either zero or one graph objects.
Edge	-	Hashable	The Edge class represents an undirected edge object that is associated with either zero or one graph objects.
Graph	GraphBase	-	The Graph class represents a graph object that contains zero or more Vertex objects and zero or more Edge or DirectedEdge objects. A Graph object may not contain a mix of Edge and DirectedEdge objects, nor may a Graph object contain a mix of weighted and unweighted edges.
GraphBase	-	Cloneable, Drawable	The abstract GraphBase class provides many of the fundamental methods of the graph container. The Graph and Tree classes are subclasses of the abstract GraphBase class.
Path	-	Cloneable, Drawable	The Path class is essentially an iterator class that is used to represent a path or walk through a graph object.
Tree	GraphBase	-	The Tree class represents a graph object that contains one or more Vertex objects and zero or more Edge or DirectedEdge objects. As with the Graph class, a Tree object may not contain a mix of Edge and DirectedEdge objects, nor may it contain a mix of weighted and unweighted edges.
			The Tree class is a graph container that must contain a root Vertex object, and must be a connected, acyclic graph. Multiple Tree objects may make up a forest, which may be implemented as a linked list (or other such container) of Tree object references.
Vertex	-	Cloneable, Hashable	The Vertex class represents a vertex object that is associated with either zero or one graph objects.

As with the previous descriptions of the rpi.goldsd.container package, the sections that follow regarding the rpi.goldsd.graph package are not meant to be used as a comprehensive reference, but rather as a discussion of how the classes were implemented and why many of the design decisions were made.²⁹

3.2 Exception and Error Classes of the Graph Package

Before discussing the fundamental classes of the rpi.goldsd.graph package, a brief description of each of the exception and error classes of the package is presented in the table that follows:

Exception or Error Class Name	extends	Exception or Error Class Description
EdgeNotFoundException	RuntimeException	The EdgeNotFoundException class represents an exception that should be thrown when a method fails because a required edge was not found.
		As an example, the standard remove() method of the Graph class may throw this exception if the given Edge or Directed-Edge argument is not in the graph object.
InAnotherGraphException	RuntimeException	The InAnotherGraphException class represents an exception that should be thrown when a vertex or edge is in a given graph, yet the method attempts to associate the vertex or edge with a different graph.
		As an example, the add() method of the Graph class may throw this exception if the given vertex of edge object being inserted already exists as part of another graph.
InternalGraphError	Error	The InternalGraphError class is used to provide a mechanism for the graph package methods to abort program execution due to an error condition that is not represented by another exception class.
PathDoesNotExistException	RuntimeException	The PathDoesNotExistException class represents an exception that should be thrown when a method fails because a path does not exist.
		Examples of methods that throw this exception include findShortestPath() and findLongestPath().
VertexNotFoundException	RuntimeException	The VertexNotFoundException class represents an exception that should be thrown when a method fails because a required vertex was not found.
		For example, the standard remove() method of the Graph class may throw this exception if the given Vertex argument is not in the graph object.

^{29.} For a comprehensive reference of the interfaces and classes of the rpi.goldsd.graph package, refer to the generated javadoc web pages at http://www.cs.rpi.edu/projects/pb/jgb/jdoc.

3.3 The Vertex Class

The Vertex class represents a vertex object that is associated with either zero or one graph objects. Every instance of the Vertex class must be associated with a Hashable object that will be used as a *key* when the vertex is associated with a graph. Each instance of the Vertex class also contains a reference to the associated graph object (if the vertex is part of a graph), a Vector of incident edges, a Vector of incoming edges, and numerous utility fields used by the static Algorithms class.

For undirected graphs, the Vector of incoming edges is not used; however, for digraphs, the Vector of incoming edges contains DirectedEdge objects that lead to the given Vertex instance, and the Vector of incident edges contains only outgoing DirectedEdge objects. This consistency is maintained via the mutator methods of the GraphBase, Graph, and Tree classes.

The associated graph reference, the incident and incoming edge Vector references, the Hashable object, and the utility fields are all protected data fields. Therefore, class users cannot directly modify these attributes. The only mutator method that is public is the setData() method that is used to change the Hashable object associated with the given vertex. 31

3.3.1 Constructors of the Vertex Class

As with all instance classes of the rpi.goldsd.graph package, a basic set of constructors have been designed and implemented to provide multiple means of construction. The default no-argument constructor may be used to create an instance of the Vertex class with an automatically assigned Hashable key value (specifically, this is an instance of the Int class). Aside from the default no-argument constructor, the Vertex class also provides a constructor that allows the user to explicitly specify the Hashable object to be associated with the Vertex class instance.

The Vertex class implements the Cloneable interface; a *copy constructor* is also available that performs just as the clone() method does. A cloned or copied Vertex object only clones the original vertex's Hashable data object. The Vertex object created via the clone() method or via the copy constructor does not contain any incident or incoming edges and is not associated with any graph. Currently, the cloning process does not copy the utility fields of the Vertex class.³²

The Vertex Class 26 May 15, 1998

^{30.} As described in detail in §3.6, a graph object consists of a hashtable of Vertex objects and a hashtable of Edge or DirectedEdge objects, thus the need for a unique Hashable object exists.

^{31.} In the future, the utility fields should probably be changed to be public such that users may utilize these fields in creating their own generic graph-related algorithms.

^{32.} Along the same lines as the previous footnote, the utility fields should probably be copied during the cloning process.

3.3.2 Accessor Methods of the Vertex Class

The following table provides a brief description of each of the accessor methods of the Vertex class. Also included is the worst-case run-time performance using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description		
data()	0(1)	Returns a reference to the Hashable object that is associated with the given Vertex instance.		
degree()	0(1)	Returns the <i>degree</i> of the given Vertex instance. For a vertex in an undirected graph, this method returns the number of incident edges; for a vertex in a digraph, this method returns the sum of the number of outgoing incident edges and the number of incoming incident edges.		
graph()	0(1)	Returns a reference to the Graph object that contains the given Vertex instance.		
hash()	0(1)	Since the Vertex class implements the Hashable interface, two hash() methods are required. These methods simply call the corresponding hash() methods of the underlying Hashable data that is associated with the given Vertex instance.		
incidentEdges()	0(1)	Returns an enumeration of the edges incident to the given Vertex instance. For a vertex in an undirected graph, this method returns an enumeration of incident edges; for a vertex in a digraph, this method returns an enumeration of outgoing incident edges.		
incomingEdges()	0(1)	Returns an enumeration of the directed edges that are directed to the given Vertex instance. For an undirected graph, this method returns an empty enumeration.		
inDegree()	0(1)	Returns the <i>in-degree</i> of the given Vertex instance. For a vertex in an undirected graph, this method returns the number of incident edges; for a vertex in a digraph, this method returns the number of incoming incident edges.		
isEqualTo()	0(1)	Since the Vertex class implements the Hashable interface, methods of the Comparable interface must also be implemented. Thus, the isEqualTo() method simply calls the isEqualTo() method of the underlying Hashable data associated with the given Vertex instance.		
isIncident()	O(e)	Tests whether the given Edge or DirectedEdge object is incident with the given Vertex instance. This method performs in linear time $O(e)$, where e represents the total number of edges that are incident with the given Vertex instance.		
isInGraph()	0(1)	Tests whether the given Vertex instance is in either any graph or a specified graph.		

Method Name	Order	Method Description	
isLessThan()	0(1)	Since the Vertex class implements the Hashable interface, methods of the Comparable interface must also be implemented. Thus, the isLessThan() method calls the isLessThan() method of the underlying Hashable data that is associated with the given Vertex instance.	
numIncidentEdges()	0(1)	Returns the number of edges that are incident with the given Vertex instance by simply calling the degree() method (see above description).	
outDegree() O(1)		Returns the <i>out-degree</i> of the given Vertex instance. For a vertex in an undirected graph, this method returns the number of incident edges; for a vertex in a digraph, this method returns the number of outgoing incident edges.	
toString() O(1)		Returns a string representation of the given Vertex instance by simply calling the toString() method of the underlying Hashable data object that is associated with the given Vertex instance.	

3.3.3 Mutator Methods of the Vertex Class

The following table provides a brief description of each of the mutator methods of the Vertex class. Also included is the worst-case run-time performance using "Big-Oh" notation. Note that all methods are dynamic instance methods, and that all methods are protected except for the setData() method, which is defined as public. Thus, the class user may not alter the graph-related state of the Vertex via methods of the Vertex class itself.

Method Name	Order	Method Description
addIncidentEdge()	0(1) ^a	Adds an incident edge to the given Vertex instance.
addIncomingEdge()	0(1) ^a	Adds an incoming directed edge to the given Vertex instance.
removeAllIncidentEdges()	0(1)	Removes all incident edges associated with the given Vertex instance.
removeAllIncomingEdges()	0(1)	Removes all incoming edges associated with the given Vertex instance.
removeIncidentEdge()	O(e)	Finds and removes an incident edge from the given Vertex instance. In the worst-case, this method performs in linear time O(e) , where e represents the number of Edge objects that are incident with the given Vertex instance.
removeIncomingEdge()	O(f)	Finds and removes an incoming directed edge from the given Vertex instance. This method performs in linear time O(f) in the worst-case, where f represents the number of incoming DirectedEdge objects that lead to the given Vertex instance.

Method Name	Order	Method Description
setData()	0(1) ^b	Sets the Hashable object associated with the given Vertex instance to the given Hashable argument.
setInGraph()	0(1)	Sets the associated graph reference for the given Vertex instance to show that the given Vertex instance is part of a specific GraphBase object.

- a. Since the underlying data structure is a Java Vector, it is possible that this method may not perform in constant time if the capacity of the Vector needs to be increased.
- b. If the hash value of the Hashable object changes and the given Vertex instance is associated with a graph, the given Vertex instance will have to be removed from and then added back to the graph's underlying hashtable of Vertex objects. In such an instance, the performance will not be constant.

3.4 The Edge Class

The Edge class represents an undirected edge object that is associated with either zero or one graph objects. Directed edges may be represented via the DirectedEdge class, a subclass of the Edge class. Since the DirectedEdge class inherits all attributes and methods of the base Edge class, most of the discussion regarding the Edge class also pertains to the DirectedEdge class.³³

Like the Vertex class, every instance of the Edge class must be associated with a Hashable object that will used as a *key* when the edge is added to a graph.³⁴ Each instance of the Edge class must also be associated with two Vertex objects that are the endpoint vertices of the edge. Note that these two Vertex object references may refer to the same Vertex object; in other words, self-loops are allowed. The two Vertex object references are protected attributes of the Edge class and are called startVertex and endVertex.

For instances of the Edge class, the order of the two endpoint vertices is arbitrary; i.e., use of the startVertex attribute as opposed to the endVertex attribute is arbitrary. For instances of the DirectedEdge class, the startVertex attribute refers to the *tail* of the directed edge, and the endVertex attribute refers to the *head* of the directed edge.

Both directed and undirected edges may have a weight or cost associated with them. The weight attribute is a protected attribute of type double. An edge is constructed as either a weighted or an unweighted edge. Once created, an edge may not change from being weighted to unweighted, or vice versa; however, during the lifetime of a weighted edge object, the value of weight may be modified via the setWeight() method.³⁵

^{33.} The DirectedEdge class is described in §3.5.

^{34.} As described in detail in §3.6, a graph object consists of a hashtable of Vertex objects and a hashtable of either Edge or DirectedEdge objects.

^{35.} As described in §3.6, a graph object cannot contain a mix of weighted and unweighted edges.

3.4.1 Constructors of the Edge Class

Numerous constructors are available for creating instances of the Edge class. Since each instance of the Edge class must be associated with two endpoint Vertex objects, the default no-argument constructor is modified with the protected keyword such that it is not available to the class user. The first two arguments of all public constructors are the two endpoint Vertex object references (i.e., startVertex and endVertex).

As with the Vertex class, an instance of the Edge class may be constructed with an automatically assigned Hashable key value (specifically, this is an instance of the Int class), or this Hashable key may be explicitly specified as an argument of the constructor. As mentioned above, the weight or cost of the constructed edge may also be specified in the constructor.

The Edge class does *not* implement the Cloneable interface. Similar to the cloning process of the Vertex class, the cloning process of an Edge object would not involve copying the associated graph reference, or the two endpoint Vertex references. Using this approach, cloning an Edge object is not feasible since two Vertex objects must invariably be associated with every Edge object instance.³⁶

3.4.2 Accessor Methods of the Edge Class

The following table provides a description of each of the accessor methods of the Edge class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
data()	0(1)	Returns a reference to the Hashable object that is associated with the given Edge instance.	
endVertex()	0(1)	Returns a reference to one of the two endpoint Vertex objects (specifically, the endVertex attribute).	
graph()	0(1)	Returns a reference to the graph object that contains the given Edge instance.	
hash()	0(1)	Since the Edge class implements the Hashable interface, two hash() methods are required. These methods simply call the corresponding hash() methods of the underlying Hashable data object that is associated with the given Edge instance.	
isEqualTo()	0(1)	Since the Edge class implements the Hashable interface, the methods of the Comparable interface must also be implemented. Thus, the isEqualTo() method simply calls the isEqualTo() method of the underlying Hashable data associated with the given Edge instance.	

^{36.} Refer to §3.10.1.1 for a description of how to correctly copy an Edge or DirectedEdge object.

Method Name	Order	Method Description	
isInGraph()	0(1)	Tests whether the given Edge instance is in either any graph or a specified graph.	
isLessThan()	0(1)	Since the Edge class implements the Hashable interface, the methods of the Comparable interface must also be implemented. Thus, the isLessThan() method calls the isLessThan() method of the underlying Hashable data that is associated with the given Edge instance.	
isSelfLoop()	0(1)	Tests whether the given Edge instance is a <i>self-loop</i> edge in which both endpoint vertices refer the same Vertex instance.	
isWeighted()	0(1)	Tests whether the given Edge instance is a weighted edge.	
startVertex()	0(1)	Returns a reference to one of the two endpoint Vertex objects (specifically, the startVertex attribute).	
toString()	0(1)	Returns a string representation of the given Edge instance by simply calling the toString() method of the underlying Hashable data object that is associated with the given Edge instance.	
traverseFrom()	0(1)	Traverses the given Edge instance starting from a given Vertex reference. The return value is therefore a reference to the other endpoint Vertex object, or null if the given Vertex reference is not an endpoint vertex of the given Edge instance.	
weight()	0(1)	Returns the weight or cost associated with the given Edge instance.	

3.4.3 Mutator Methods of the Edge Class

The following table provides a brief description of each of the mutator methods of the Edge class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods, except for the setInGraph() method, which is defined as protected.

Method Name	Order	Method Description
setData()	0(1) ^a	Sets the Hashable object associated with the given Edge instance to the given Object argument.
setInGraph()	0(1)	Sets the associated graph reference for the given Edge instance to show that the given Edge instance is part of a specific GraphBase object.
setWeight()	0(1)	Sets the weight or cost of the given Edge instance.

a. If the hash value of the Hashable object changes and the given Edge instance is associated with a graph, the given Edge instance will have to be removed from and then added back to the graph's underlying hashtable of Edge objects. In such an instance, the performance will not be constant.

3.5 The DirectedEdge Class

As a subclass of the Edge class, the DirectedEdge class represents a directed edge object that is associated with zero or one graph objects. This section describes the additional and overridden methods that the DirectedEdge class provides; refer to §3.4 for a full description of the parent Edge class before proceeding with this section.

3.5.1 Accessor Methods of the DirectedEdge Class

The following table provides a description of each of the accessor methods of the DirectedEdge class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
head()	0(1)	Returns a reference to the Vertex object at the head of the directed edge (i.e. the vertex the directed edge is pointing to or leads to). This method simply calls the endVertex() method of the base Edge class.	
tail()	0(1)	Returns a reference to the Vertex object at the tail of the directed edge. This method simply calls the startVertex() method of the base Edge class.	
traverseFrom()	0(1)	The traverseFrom() method of the parent Edge class is overridden in the DirectedEdge class to allow a traversal only from the tail of the directed edge to the head. Thus, this method returns null if a traversal is attempted from the Vertex object referenced by the head of the directed edge.	

3.6 The Abstract GraphBase Class

The abstract GraphBase class provides many of the fundamental attributes and methods of the generic graph container. The Graph and Tree classes are non-abstract subclasses of the abstract GraphBase class.³⁷ The basic attributes that are provided in the abstract GraphBase class include the name of the graph object (i.e., a Java String object), a hashtable containing references to all Vertex objects in the graph, and a hashtable containing references to all Edge or DirectedEdge objects in the graph.

Since instances of the Table class of the rpi.goldsd.container package are used to represent the two hashtables of vertices and edges in a given graph, duplicate vertices and edges are not allowed. The hashtable implemented by the Table class provides an associative container based on *unique* keys. Thus, two Vertex objects of a graph cannot share the same unique key; this is also true of Edge and DirectedEdge object instances of a given graph.

^{37.} The Graph and Tree classes are described in §3.7 and §3.8, respectively.

The methods of the abstract GraphBase class also enforce the following rules regarding edges:

- A graph object may contain only Edge or DirectedEdge objects, but not a mix of the two. In other words, a graph cannot contain a mix of undirected and directed edges.
- A graph object may contain only weighted or unweighted edges, but not a mix of the two. A class-user may interpret a weight of 0.0 to be an unweighted edge, if such a mix is deemed necessary.

3.6.1 Constructors of the Abstract GraphBase Class

A variety of constructors are available in the abstract GraphBase class. Aside from the default noargument constructor, constructors exist that allow the class-user to specify the name of the graph, as well as the overall sizes of the two hashtables that are associated with each graph object.

A generic cloning mechanism is also available via the standard clone() method and a standard copy constructor. Cloned graph objects are created by performing a *deep copy* of all vertices and edges of the source graph. In other words, all vertices and edges of the graph are individually cloned. Thus, the target graph and the source graph do not share any components after the cloning process is complete.

3.6.2 Accessor Methods of the Abstract GraphBase Class

The following table provides a brief summary of each of the accessor methods of the GraphBase class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
contains()	O(v) or O(e)	Tests if a given Vertex or Edge object exists in the given graph object. Although this method performs in linear time in the wor case (where e represents the number of edges and v represents the number of vertices in the given graph object), performance is su stantially better in the average case, provided that the given hash function provides an even distribution.	
edgeBetween()	O(v+f)	Finds an edge of this graph that is between the two given Vertex arguments. The two vertices and the corresponding edge, if present in the graph, must be part of the given graph object for this method to return a valid Edge object. Otherwise, null is simply returned.	
		In the worst case, the order of this method is $O(v+f)$, where v is the number of vertices in this graph and f is the number of edges that are incident with the two given Vertex object arguments. In the average case, the v term will be substantially smaller, provided that the given hash function used to store the Vertex objects is evenly distributed.	

Method Name	Order	Method Description	
edges()	0(1)	Provides an enumeration of the edges in the given graph object. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(e)$, where e is the number of edges in the given graph object.	
isDigraph()	0(1)	Tests whether the given graph contains directed edges.	
isEdgeBetween()	O(v+f)	Tests whether an edge exists between the two given Vertex object arguments by invoking the edgeBetween() method (see above description).	
isEmpty()	0(1)	Tests whether the given graph contains any vertices.	
isWeighted()	0(1)	Tests whether the given graph contains weighted edges.	
mapToEdge()	O(e)	Maps the given key to an Edge object in the given graph, if such a mapping exists in the underlying hashtable of Edge objects. This method performs in linear time $O(e)$ in the worst-case, where e is the number of edges in the given graph object; however, inherent in hashing, the average performance is substantially better when the hash function applied to the Edge objects provides a set of evenly distributed hash values.	
mapToVertex()	O(v)	Maps the given key to a Vertex object in the given graph, if such a mapping exists in the underlying hashtable of Vertex objects. This method performs in linear time $O(v)$ in the worst-case, where v is the number of vertices in the given graph object; however, as with the mapToEdge() method, performance is substantially better when the given hash function presents an evenly distributed set of hash buckets.	
name()	0(1)	Returns the name associated with the given graph object.	
numEdges()	0(1)	Returns the number of edges in the given graph object.	
numVertices()	0(1)	Returns the number of vertices in the given graph object.	
printSummary()	O(v+e)	Outputs information regarding the given graph object, including the name of the graph, the number of vertices and edges in the graph, and a full adjacency-list presentation with incident edge information and which vertices each incident edge leads to.	
toString()	0(1)	Returns a string representation of the given graph object. Specifically, this method returns the name of the graph; for more detailed output, the printSummary() method should be used (see above description).	
vertices()	0(1)	Provides an enumeration of the vertices in the given graph object. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(v)$, where v is the number of vertices in the given graph object.	

3.6.3 Mutator Methods of the Abstract GraphBase Class

The following table provides a brief description of each of the mutator methods of the GraphBase class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods, except for the standard addBase() method and the rehash() method, which are defined as protected methods.

Method Name	Order	Method Description	
addBase()	O(v+e) or O(v)	Two versions of the overloaded addBase() method exist: one for adding a Vertex object to the given graph object, the other for adding an Edge object. Since this method is protected, the class-user cannot make use of this method directly; instead, classes that use the abstract GraphBase class as a base-class should provide add() methods that are public that make use of this addBase() method. ^a	
		Adding an Edge object to the given graph occurs in $O(v+e)$ in the worst-case, where v is the number of vertices in the graph and e is the number of edges. As with many of the methods involving hashtables, the average performance is substantially better when the given hash functions that are applied to the Vertex and Edge objects present evenly distributed sets of hash buckets.	
		Adding a Vertex object to the given graph object occurs in linear time $O(v)$ in the worst-case, where v is the number of vertices in the graph. The average performance is substantially better when the hash function that is applied to the Vertex objects presents an evenly distributed set of hash buckets.	
clear()	O(v+e)	Removes all vertices and edges from the given graph object. Clearing the underlying hashtables occurs in constant time $O(1)$; however, each Vertex and Edge object must be modified to show that it is no longer part of a graph object. Thus, the overall running time is $O(v+e)$, where v is the number of vertices in the given graph object, and e is the number of edges.	
rehash()	O(n)	Rehashes an existing Edge or Vertex object in the given graph object. This method is protected and is currently only invoked from the setData() methods of the Vertex and Edge classes.	
		This method performs in linear time based on the remove() and add() methods of the Table class.	
setName()	0(1)	Sets the name of the given graph object.	

a. Refer to $\S 3.7.3$ and $\S 3.8.2$ for a description of the add() methods of the Graph and Tree subclass, respectively.

b. Adding a Vertex object to a graph occurs in linear time as opposed to constant time due to the duplication detection process that is performed by the add() method of the Table class. Refer to §2.2.10.

3.7 The Graph Class

The Graph class represents a graph object that contains zero or more Vertex objects and zero or more Edge or DirectedEdge objects. Since the Graph class is a subclass of the abstract Graph-Base class, refer back to §3.6 for a full description of the GraphBase class before proceeding with this section.

3.7.1 Constructor Methods of the Graph Class (Constructing Random Graphs)

In addition to the fundamental set of constructors that are inherited from the abstract GraphBase class, the Graph class contains a series of constructors for creating *random graphs*. Each of these constructors requires an int argument specifying the number of vertices the constructed graph is to contain, as well as a double argument indicating the probability of an undirected edge existing between each pair of distinct vertices.³⁸ Given such argument requirements, constructing a random graph may be done with the following Java statement:

```
Graph G1 = new Graph( "Random Graph", 80, 0.25 );
```

In this first example, a Graph object named "Random Graph" is created with 80 vertices. For every distinct pair of vertices from the set of 80, there is a 25% chance that an edge is constructed and added to the graph.

Constructing a random graph of weighted edges is also possible via another Graph class constructor. In addition to the arguments of the previous example, two double values indicating the inclusive range of weight values are also expected. Consider the following Java statement:

```
Graph G2 = new Graph( "Random Weighted Graph", 80, 0.25, 1.0, 25.0 );
```

As in graph G1, the G2 graph is created with 80 vertices and a 25% probability of an edge existing between each distinct pair of vertices. For every edge that is constructed and added to this graph, a random weight in the inclusive range [1.0, 25.0] is generated and assigned. Thus, the resulting graph is a weighted, undirected graph of 80 vertices with weights in the range [1.0, 25.0].

In graphs G1 and G2, the Vertex and Edge objects that are constructed make use of the default Vertex and Edge class constructors. Thus, the Hashable key that is associated with each graph component is generated from a default IntSequence object. It is also possible to construct random graphs with specific Sequence objects for generating the unique key values for the constructed vertices and edges.³⁹

The Graph Class 36 May 15, 1998

^{38.} Randomly generated graphs do not currently contain directed edges or edges that are self-loops.

^{39.} Refer to §2.1.5 and §2.2.5 for more information on the Sequence interface and the IntSequence class, respectively.

Consider the following Java statements:

```
AlphabetSequence S1 = new AlphabetSequence();
PrimeNumberSequence S2 = new PrimeNumberSequence();
Graph G3 = new Graph( "Random Graph 3", 26, 0.15, S1, S2 );
```

In this third example, graph G3 is constructed by creating 26 vertices, uniquely identified by a sequence of Hashable objects (in this case, Char objects) that are provided by instance S1 of the AlphabetSequence class. For every distinct pair of vertices, an edge is constructed and added to the graph 15% of the time. The Edge objects that are constructed and added to the graph are uniquely identified by a sequence of Hashable objects (in this case, Int objects) that are provided by instance S2 of the PrimeNumberSequence class. ⁴⁰

3.7.2 Accessor Methods of the Graph Class

The following table provides a brief description of each of the accessor methods of the Graph class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
isClique()	O(v ²)	Tests if the given graph object is a <i>clique</i> by constructing the complement of the given graph and checking whether the number of edges in the constructed complement-graph is zero.	
		A <i>clique</i> or <i>complete graph</i> is a graph in which there is an edge between every distinct pair of vertices.	
isComplete()	O(v ²)	Tests whether the given graph object is a <i>complete</i> graph by invoking the isClique() method (see above description).	
isConnected()	O(v+e)	Tests whether the given graph object is a <i>connected</i> graph by first constructing a depth-first search (DFS) tree via the depthFirst-Traversal() method of the static Algorithms class. If the constructed Tree object contains the same number of vertices as the given graph object, then the graph is indeed connected. ^a A <i>connected graph</i> is a graph in which there is a path between every pair of distinct vertices. When considering a digraph, a <i>strongly connected digraph</i> is a connected digraph in which directed edges are traversed only from tail to head. For digraphs, the isConnected() method tests whether the digraph is a strongly connected graph.	

a. Refer to §3.10.1.2 for a description of the depthFirstTraversal() method of the static Algorithms class; also refer to §3.8 for a description of the Tree class.

The Graph Class 37 May 15, 1998

^{40.} Refer to §2.2.2 and §2.2.8 for a discussion of the Alphabet Sequence and PrimeNumber Sequence classes, respectively. Also refer to §2.1.5 for a general discussion of the Sequence interface.

3.7.3 Mutator Methods of the Graph Class

The following table provides a brief description of each of the mutator methods of the Graph class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
add()	O(v+e) or O(v)	Two versions of the overloaded add() method exist: one for adding a Vertex object to the given graph, the other for adding an Edge to the given graph. Both versions make use of the standard addBase() method of the base GraphBase class.	
		The add() method used to add a Vertex object to the given graph performs in linear time $O(v)$ in the worst-case, where v is the number of vertices in the graph.	
		The add() method used to add an Edge object to the given graph performs in linear time $O(v+e)$ in the worst-case, where v is the number of vertices in the graph and e is the number of edges in the graph. ^a	
remove()	O(v+e)	Two versions of the overloaded remove() method exist: one for removing a specified Vertex object from the given graph object, the other for removing a specified Edge object.	
removeAllEdges()	O(v+e)	Removes all edges from the given graph object. This method performs in linear time $O(v+e)$ based on both v , the number of vertices in the given graph object, and e , the number of edges in the given graph.	

a. Refer back to the description of the addBase() method in §3.6.3 for more details regarding the worst-case run-time performance measures.

3.8 The Tree Class

The Tree class represents a graph object that contains *one* or more Vertex objects and zero or more Edge or DirectedEdge objects. As with the Graph class, a Tree object may not contain a mix of Edge and DirectedEdge objects, nor may it contain a mix of weighted or unweighted edges. Since the Tree class is a subclass of the abstract GraphBase class, refer back to §3.6 for a full description of the GraphBase class before proceeding with this section.

The Tree class is a graph container that adheres to the following set of requirements:

- The graph must be rooted at a specific Vertex object.
- The graph must be *connected*.
- The graph must be *acyclic*.

Note that the isEmpty() method that is inherited from the abstract GraphBase class is useless when applied to the Tree class since this method will always return true, as there must be at least one vertex in every instance of the Tree class (i.e. the root vertex).

3.8.1 Accessor Methods of the Tree Class

The following table provides a brief description of each of the accessor methods of the Tree class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
root()	0(1)	Returns a reference to the Vertex object that is designated as the <i>root</i> of the given Tree object.	

3.8.2 Mutator Methods of the Tree Class

The following table provides a brief description of each of the mutator methods of the Tree class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
add()	O(v+e)	Adds an Edge object and corresponding Vertex object to the given Tree object. To maintain the properties of a tree, an edge and corresponding vertex must be added as an atomic operation. Adding an unattached Vertex object to a Tree object is not allowed. The given Edge object to be added must contain an endpoint Vertex object that is part of the given Tree.	
		This method performs in linear time $O(v+e)$ in the worst-case, where v is the number of vertices in the given tree and e is the number of edges in the tree. Fundamentally, this method calls the addBase() method of the base GraphBase class twice: once for the added edge, and once for the added vertex.	
clear()	O(v+e)	This method overrides the clear() method of the abstract GraphBase class to provide a method that removes all vertices and edges from the given Tree object, except for the root vertex.	
		This method essentially calls the corresponding clear() method of the base GraphBase class, thus this method performs in linear time $O(v+e)$, where v represents the number of vertices in the given tree and e represents the number of edges in the tree.	

3.9 The Path Class

The Path class is essentially an iterator class used to represent a path or walk through a graph object. Since the Path class is essentially an iterator, new Vertex and Edge objects are *not* created when working with methods of the Path class. A *path* is defined as a series of alternating vertices and edges of a single graph or digraph, and is represented in the Path class via a Java Vector. A path must begin and end with a Vertex object, thus the size of the underlying Java Vector should always be odd, unless the path contains no vertices or edges.

As an example of a Path class instance, consider the following series of alternating Vertex and Edge object references:

```
V1 -- E1 -- V2 -- E2 -- V3 -- E3 -- V4 -- E4 -- V5 -- E5 -- V6 -- E6 -- V7
```

In this example, the path begins with vertex V1 and ends with vertex V7. Note that vertices V1 and V7 may in fact refer to the same Vertex object in which case the path is called a *cycle*. Although the definition of a *path* in graph theory requires that no duplicate vertices are present, repeating Vertex references are supported by the Path class.

The *length* of a path is defined as the number of edges in the path. Thus the length of the given example path is 6.

3.9.1 Constructors of the Path Class

An instance of the Path class may be created via a number of constructors. The default no-argument constructor simply creates an empty path by creating a Vector class instance with default capacity. A Path class constructor exists in which the Vector capacity may be explicitly specified when the number of vertices and edges that will be added to the path is known.

A Path class instance may also be constructed by specifying the Vertex object that begins the path. The Path class also implements the Cloneable interface and therefore implements the clone() method, as well as a copy constructor.

The Path Class 40 May 15, 1998

^{41.} For more information on the standard Java Vector class and how the *capacity* value is utilized, refer to **[Flan97]** or other Java resources (including the source code of the <code>java.util.Vector</code> class).

3.9.2 Accessor Methods of the Path Class

The following table provides a brief description of each of the accessor methods of the Path class. Also included is the worst-case run-time performance of each method using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
contains()	O(e) or O(v)	Tests whether a given Vertex or Edge exists in the given Path object. Since the underlying data structure used to store the alternating series of vertices and edges is a Java Vector, both versions of the overloaded contains() method perform in linear time based on either the number of vertices or the number of edges in the given Path object.	
edges()	0(1)	Provides an enumeration of the edges in the given Path object. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(e)$, where e is the number of edges in the given Path object.	
elements()	0(1)	Provides an enumeration of the vertices and edges in the given Path object. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(v+e)$, where e is the number of edges in the given Path object, and v is the number of vertices.	
firstVertex()	0(1)	Returns a reference to the first Vertex object in the given path.	
graph()	0(1)	Returns a reference to the graph object that contains the vertices and edges of the given Path object.	
isCycle()	0(1)	Tests whether the given Path object is a cycle. Specifically, this method returns true if the first and last vertices in the given path are the same (i.e. refer to the same Vertex object).	
isReachable()	O(v+e)	Tests if the given end Vertex is <i>reachable</i> from the given start Vertex in the Path object. Note that if the path is a cycle, then if the two given vertices exist in the path, this method returns true immediately. This method performs in linear time $O(v+e)$ in the worst-case, where v is the number of vertices in the given Path object, and e is the number of edges in the given Path object.	
lastVertex()	0(1)	Returns a reference to the last Vertex object in the given path.	
length()	0(1)	Returns the <i>length</i> of the given Path object, which is defined to be the number of edges in the path.	
name()	0(1)	Returns the name of the graph that the given Path object is associated with.	

Method Name	Order	Method Description	
occurrences()	O(e) or O(v)	Two versions of this overloaded method exist: one for determining the number of times a specific Edge object appears in the given Path object, the other for determining the number of times a specific Vertex object appears in the given path. In the worst-case, this method performs in either $O(v)$ or $O(e)$, where v is the number of vertices in the given Path object, and e is the number of edges in the given path.	
toString()	O(v)	Returns a string representation of the given Path object by displaying each Vertex object in the path in a traversal from the first vertex to the last vertex.	
vertices()	0(1)	Provides an enumeration of the vertices in the given Path object. This method performs in constant time; however, note that an algorithm making use of the resulting Enumeration will probably perform in $O(v)$, where v is the number of vertices in the given Path object.	
weight()	O(e)	Calculates the overall <i>weight</i> of the given Path object by summing up all individual edge weights.	

3.9.3 Mutator Methods of the Path Class

The following table provides a description of each of the mutator methods of the Path class. Also included is the worst-case run-time performance of each of the methods using "Big-Oh" notation. Note that all methods are public instance methods.

Method Name	Order	Method Description	
add()	0(1)	Two versions of this overloaded method exist: one that takes an Edge object as an argument, and one that takes a Vertex object as an argument. Regardless of the specific method that is used, both an Edge and a Vertex object are added to the given path, unless the edge does not originate from the last vertex of the path.	
addStartVertex()	0(1)	Initializes the given Path object and adds the given start Vertex as the first vertex of the path. This method removes all vertices and edges from the existing path, if any.	
backtrack()	0(1)	Removes the last Vertex and Edge objects from the given Path object. Thus, this method essentially <i>backtracks</i> along the path by moving back to the second-to-last vertex in the path.	
concat()	O(m)	Concatenates two Path objects together. Note that the last vertex of the given path must be the same as the first Vertex object of the given Path argument. This method performs in $O(m)$, where m is the number of edges and vertices in the path argument.	
insertAfter()	O(n+m)	Inserts one Path object into another Path object after a specified Vertex object. This method performs in $O(n+m)$, where n is the number of edges and vertices in the original Path object, and m is the number of edges and vertices in the path being inserted.	

3.10 The Static Algorithms Class

The static Algorithms class provides a set of algorithmic methods that operate on graphs and graph-related objects. The following table provides a brief description of each of the public methods. Also included is the worst-case run-time performance of each method using "Big-Oh" notation:

Method Name	Order	Method Description
breadthFirstTraversal()	O(v+e)	Constructs a Tree object that represents a breadth-first search (BFS) tree rooted at either a specified or arbitrary Vertex object. Refer to §3.10.1 and §3.10.1.1 for a description of this method.
<pre>cloneEdge()</pre>	0(1)	Constructs an Edge or DirectedEdge object by essentially cloning an existing Edge or DirectedEdge object. Since the Edge class does not implement the Cloneable interface, this static method is available to copy an existing edge, provided a new pair of endpoint Vertex objects are also given as arguments. Refer to §3.10.1.1 for more details regarding the cloneEdge() method.
complement()	O(v ²)	Constructs a Graph object that is the <i>complement</i> of a given GraphBase object. Refer to §3.10.2 for a description of the complement() method.
depthFirstTraversal()	O(v+e)	Constructs a Tree object that represents a depth-first search (DFS) tree rooted at either a specified or arbitrary Vertex object. Refer to §3.10.1 and §3.10.1.2 for a description of the depthFirstTraversal() method.
displayBicomponents()	O(v+e)	After invoking the findBicomponents() method, this method simply displays the <i>biconnected components</i> of the given Graph object. Refer to §3.10.4 for information regarding this method and the findBicomponents() method.
findBicomponents()	O(v+e)	Finds the <i>biconnected components</i> of the given Graph object by using a depth-first traversal and the utility fields of the Vertex class. Refer to §3.10.4 for a description of this method.
findCycle()	O(v+e)	Attempts to find a <i>cycle</i> in a given graph. This recursive method is used by the findEulerPath() method that is described next. Refer to §3.10.3 for details regarding the findCycle() and findEulerPath() methods.
findEulerPath()	O(v+e) [Average]	Attempts to find an <i>Euler Path</i> in a connected graph starting from either a specified or arbitrary Vertex object. Refer to §3.10.3 for a description of this method. Note that this method is identified as performing in O(v+e) in the average case rather than the worst-case.

Method Name	Order	Method Description
findLongestPath()	O(v ² +ve)	Using a simple greedy approach, this method attempts to approximate the longest path between two vertices. Refer to §3.10.6 and all of its subsections for detailed information regarding the findLongestPath() and more involved findLongestPath2() method.
findLongestPath2()	O(v ² +ve) O(w ²)	Using an algorithm involving <i>stratified greed</i> , this method attempts to approximate the longest path between two vertices. This method typically out-performs the original findLongestPath() method in terms of the path produced. Refer to §3.10.6 and all of its subsections for information regarding the findLongestPath2() method.
		Refer specifically to §3.10.6.4 for a description of how well this method performs in relation to v, the number of vertices in the graph, e, the number of edges in the graph, and w, the given <i>width</i> parameter.
findMaxWeightEdge()	O(e)	Performs a linear search through the edges of the given graph to find the edge with the maximum weight.
findMinWeightEdge()	O(e)	Performs a linear search through the edges of the given graph to find the edge with the minimum weight.
findShortestPath()	O(v ²)	Using Dijkstra's Shortest Path algorithm, this method constructs a Path object that represents the shortest path between two vertices. Refer to §3.10.5 for a description of the findShortestPath() method.
toGraphDraw()	O(v+e)	To view a GraphBase object using the <i>Graph Draw</i> applet, the toGraphDraw() method provides a mechanism for converting an existing graph to an HTML format suitable as input to the Graph Draw applet. Refer to §3.10.7 and §3.11 for more details regarding the toGraphDraw() methods and the Drawable interface, respectively.

As indicated in the given table, the following sections describe each of these methods in more detail.⁴² In some cases, Java source code is also provided to demonstrate how the algorithm has been implemented, and at the same time show how flexible and powerful the components of the rpi.goldsd.graph package are. Since not all of the source code is included in this document, refer to the project website to obtain the complete set of source code.

^{42.} Note that the findMinWeightEdge() and findMaxWeightEdge() are not described in a separate section of this document. Refer to the webpage associated with this project for more information regarding these utility methods.

3.10.1 Constructing Breadth-First and Depth-First Traversal Trees

The breadthFirstTraversal() and depthFirstTraversal() methods of the static Algorithms class both construct and return Tree objects. Both of these methods are overloaded such that each method expects either a Graph object or a specific Vertex object. When a Graph object is used as an argument, an arbitrary Vertex from the graph is chosen as the root of the Tree object to be constructed. When a specific Vertex object is explicitly used as an argument, this vertex is used as the root of the Tree object to be constructed.

Both the breadthFirstTraversal() and depthFirstTraversal() methods accept arbitrary Graph objects that may contain either directed or undirected edges. Weighted and unweighted graphs are also successfully processed by these methods. This flexibility is achieved primarily by making use of the cloneEdge() and traverseFrom() methods.⁴³

3.10.1.1 Constructing a Breadth-First Search Tree

When invoked with a single Graph object as an argument, the breadthFirstTraversal() method chooses an arbitrary Vertex object as the root of the BFS Tree and calls the other overloaded version of the breadthFirstTraversal() method, using the chosen Vertex object as the single argument. If the given Graph object contains no vertices, the method returns null. The code is presented as follows:

```
public static final Tree breadthFirstTraversal( Graph G )
  throws IllegalArgumentException
{
 Enumeration e = G.vertices();
 if ( e.hasMoreElements() )
 return ( breadthFirstTraversal( (Vertex)e.nextElement() ) );
 else
 throw new IllegalArgumentException( "Graph contains no vertices." );
}
```

Note that this method may throw an IllegalArgumentException if the graph contains no vertices or edges whatsoever.

^{43.} A full description of the cloneEdge() method is provided in §3.10.1.1. Since the implementation of the traverseFrom() method differs between the base Edge class and the DirectedEdge class, refer back to §3.4.2 and §3.5.1 for information on this accessor method of the Edge and DirectedEdge classes, respectively.

The second version of the breadthFirstTraversal() method makes use of a *queue* construct to maintain an ordered list of Vertex objects whose *children* have not yet been added to the BFS Tree. The algorithm for constructing a BFS Tree is described as follows:⁴⁴

```
(1) Add the chosen root Vertex to the BFS Tree.
(2) Add the root Vertex to the queue.
(3) While the queue is not empty, do steps (a) and (b):

(a) Remove the next Vertex from the queue.
(b) For each edge that is incident to the dequeued Vertex, do step (i):
(i) If the destination Vertex of this edge is not in the BFS Tree, add this edge and destination Vertex to the BFS Tree. Then add this destination Vertex to the queue such that its children will be processed.
```

All Vertex and Edge objects of the constructed Tree object are clones of their original counterparts from the original Graph object. Note that since Edge objects do not implement the Cloneable interface, the clone() method is not used to copy each edge; instead, a utility method that is also available in the static Algorithms class is used. The following cloneEdge() utility method may be used to construct Edge or DirectedEdge objects based on an original Edge or DirectedEdge object, as well as a new pair of vertex endpoints. The code is presented as follows:

```
public static final Edge cloneEdge( Vertex startVertex, Vertex endVertex,
 Edge originalEdge )
 Hashable data = originalEdge.data();
 Edge E = null;
 if ( originalEdge instanceof DirectedEdge )
 if ( originalEdge.isWeighted() )
 E = new DirectedEdge( startVertex, endVertex, data,
 originalEdge.weight() );
 else
 E = new DirectedEdge( startVertex, endVertex, data );
 }
 else /* undirected edge */
 if ( originalEdge.isWeighted() )
 E = new Edge( startVertex, endVertex, data, originalEdge.weight() );
 else
 E = new Edge( startVertex, endVertex, data );
 }
 return E;
}
```

^{44.} Refer to [Baas88], [Corm92], [Knut93], [Sedg88], or just about any other book on algorithms for details on the breadth-first search and other algorithms of the static Algorithms class.

The implementation of the second breadthFirstTraversal() method makes use of the cloneEdge() utility method, and is presented as follows:

```
public static final Tree breadthFirstTraversal( Vertex startVertex )
 // Construct a new root Vertex by cloning the given startVertex ...
 Vertex root = (Vertex)startVertex.clone();
 // Construct a new Tree with the given root Vertex ...
 Tree T = new Tree( root, "BFS Tree" );
 // Construct a queue for the BFS algorithm and add the startVertex
 // and the cloned root Vertex to this queue ...
 LinkedList queue = new LinkedList();
 queue.addToTail( new ListNode( startVertex ) );
 queue.addToTail( new ListNode( root ) );
 // Iterate through all vertices ...
 while ( ! queue.isEmpty() )
 // Remove the next graph and tree vertices from the queue ...
 Vertex graphV = (Vertex)queue.removeFromHead().getData();
 Vertex treeV = (Vertex)queue.removeFromHead().getData();
 // For each incident Edge and destination Vertex that is not yet
 // in the BFS Tree, add the Edge and Vertex to the BFS Tree \dots
 Enumeration e = graphV.incidentEdges();
 while ( e.hasMoreElements() )
 Edge graphE = (Edge)e.nextElement();
 Vertex graphW = graphE.traverseFrom( graphV );
 if ( ! T.contains( graphW ) )
 Vertex treeW = (Vertex)graphW.clone();
 Edge treeE = cloneEdge( treeV, treeW, graphE );
 T.add( treeE, treeW );
 // Add new Vertex to the queue such that its children
 // are subsequently processed ...
 queue.addToTail( new ListNode( graphW ) );
 queue.addToTail( new ListNode( treeW ) );
 }
 }
 return T;
}
```

3.10.1.2 Constructing a Depth-First Search Tree

When invoked with a Graph object as an argument, the depthFirstTraversal() method chooses an arbitrary Vertex object as the root of the DFS Tree and calls the other overloaded version of the depthFirstTraversal() method, using that Vertex object as the single argument. If the given Graph object contains no vertices, the method returns null. The code is almost identical to the corresponding breadthFirstTraversal() method and is presented as follows:

```
public static final Tree depthFirstTraversal( Graph G )
  throws IllegalArgumentException
{
 Enumeration e = G.vertices();
 if ( e.hasMoreElements() )
 return ( depthFirstTraversal( (Vertex)e.nextElement() ) );
 else
 throw new IllegalArgumentException( "Graph contains no vertices." );
}
```

The second version of the depthFirstTraversal() method is also fairly concise. Since the depth-first search algorithm is inherently recursive, the implementation consists of a recursive *helper* method called DFS(). Thus, the second version of the depthFirstTraversal() method must simply start the recursive process by calling the DFS() method. The code is presented as follows:

```
public static final Tree depthFirstTraversal( Vertex startVertex )
{
 // Construct a new root Vertex by cloning the given startVertex ...
 Vertex root = (Vertex)startVertex.clone();

 // Construct a new Tree with the given root Vertex ...
 Tree T = new Tree( root, "DFS Tree" );

 // Recursively construct the DFS Tree via the DFS() helper method ...
 DFS( startVertex, root, T );

 return T;
}
```

The recursive DFS() method is also fairly concise (recursive methods typically result in concise and compact programs). Just as in the breadthFirstTraversal() method, the DFS() method makes use of the cloneEdge() utility method to copy the attributes of the graph's Edge or DirectedEdge object when creating a new Edge or DirectedEdge object for the DFS Tree.

Since the DFS() method is a recursive helper method and not very useful to the average class-user, it is a private method, and therefore not available outside of the static Algorithms class. The code of the recursive DFS() method is presented as follows:

```
private static final void DFS( Vertex graphVertex, Vertex treeVertex, Tree T )
 // For each incident Edge and destination Vertex that is not yet
 // in the DFS Tree, add the Edge and Vertex to the DFS Tree. Then
 // recursively call the DFS() method with the destination Vertex ...
 Enumeration e = graphVertex.incidentEdges();
 while ( e.hasMoreElements() )
 Edge E = (Edge)e.nextElement();
 Vertex dest = E.traverseFrom( graphVertex );
 if ( ! T.contains( dest ) )
 Vertex V = (Vertex)dest.clone();
 Edge newE = cloneEdge( treeVertex, V, E );
 T.add( newE, V );
 DFS( dest, V, T );
 }
 }
}
```

The depthFirstTraversal() method is actually used by the isConnected() method of the Graph class. This method determines if the given Graph object is a connected graph by constructing a depth-first search Tree object via the depthFirstTraversal() method. If the number of vertices in the given Graph object is equal to the number of vertices in the constructed Tree object, then the graph is considered connected.

3.10.2 Constructing the Complement of a Graph

The complement() method of the static Algorithms class constructs a new Graph object that is the *complement* of a given GraphBase object. The complement of an existing graph H is defined as a new unweighted graph G that is constructed as follows:

- All vertices of existing graph H are cloned and added to graph G. Thus, graphs G and H will always contain the same number of Vertex objects.
- A new Edge object is constructed between each pair of distinct vertices in graph G, if and only if no such edge exists in the original graph H. Note that edges that are self-loops are ignored in graph H. Further, edges that are self-loops do not appear in the constructed graph G.

The isClique() and isComplete() methods of the Graph class make use of the complement() method to determine if the given Graph object is a *clique* or *complete* graph. In general, the complement of a clique is a graph that contains no edges, thus the isClique() and isComplete() methods construct the complement-graph of the given Graph object and return true if the number of edges in the constructed complement-graph is zero.

Implementing the complement() method consists of iterating through all distinct pairs of Vertex objects in the original GraphBase object. For each pair of vertices, if an edge does not exist between the vertices, a new Edge object is added to the constructed complement Graph object.

One shortcoming of the complement() method is its current inability to handle digraphs. The current implementation of this method produces a complement-graph of an undirected graph only. The implementation of the complement() method is presented as follows:

```
public static final Graph complement( GraphBase H )
 Graph G = new Graph( "Complement of " + H.name() );
 // Clone all vertices of the original GraphBase object ...
 Enumeration e = H.vertices();
 while ( e.hasMoreElements() )
 Vertex j = (Vertex)e.nextElement();
 G.add( (Vertex)j.clone() );
 }
 // Iterate through each distinct pair of vertices of the
 // original GraphBase object H ...
 Enumeration v = H.vertices();
 while ( v.hasMoreElements() )
 {
 Vertex q = (Vertex)v.nextElement();
 Enumeration w = H.vertices();
 while ( w.hasMoreElements() )
 Vertex r = (Vertex)w.nextElement();
 if ( q != r && ! H.isEdgeBetween( q, r ) )
 {
 \ensuremath{//} Since there is no Edge between Vertex q and Vertex r
 // of the original GraphBase object H, add a new Edge to
 // the complement Graph object G by first finding the
 // proper endpoint vertices in G ...
 Vertex qq = G.mapToVertex( q.data() );
 Vertex rr = G.mapToVertex( r.data() );
 if ( ! G.isEdgeBetween( qq, rr ) )
 G.add( new Edge( qq, rr ) );
 }
 }
 // Return the constructed complement-graph ...
 return G;
}
```

3.10.3 Finding an Euler Path in a Graph

The findEulerPath() method of the static Algorithms class constructs a new Path object that represents an *Euler Path* through a given graph. An Euler Path (also called an *Euler Tour* or an *Eulerian Circuit*) is defined as a path through a given graph that contains each Edge or Directed-Edge object *exactly once*. Further, the start and end vertices of the path must be the same vertex; i.e., the path must end up at the same vertex in which it began. Note that vertices of the given graph may appear in the constructed path multiple times, if necessary.

From the given definition, it should be clear that the resulting path contains at least one cycle, and is itself a cycle. More specifically, the generated Path object consists of a common start and end Vertex object (i.e., the isCycle() method will return true for all Euler Path objects). The generated path may also contain multiple cycles. A recursive utility method of the static Algorithms class is used by the findEulerPath() method to find the set of one or more cycles making up the Euler Path. This findCycle() method is presented as follows:

```
public static final boolean findCycle( Path P )
 // Extend the given Path by attempting to traverse an Edge that
 // is incident with the last Vertex of the given Path ...
 Enumeration e = P.lastVertex().incidentEdges();
 while ( e.hasMoreElements() )
 // Add the next available UNSEEN Edge to the given Path ...
 Edge E = (Edge)e.nextElement();
 if ( E.status == UNSEEN )
 P.add(E);
 E.status = IN_TREE_OR_PATH;
 // Recursively continue to add available Edge objects to the
 // given Path until hopefully a cycle is found ...
 if ( P.isCycle() | findCycle( P ) )
 return true;
 // If a cycle is not found, backtrack by removing the last
 // Edge object from the given Path and marking this Edge as
 // being UNSEEN again ...
 P.backtrack();
 E.status = UNSEEN;
 }
 }
 return false;
```

45. Refer to [Evan92] and [Knut97] for more information on finding Euler Paths in a given graph.

The findCycle() method presented above attempts to find a cycle in a given graph by recursively traversing available edges in a depth-first search fashion. If at any point, a cycle is found, the recursion is "unraveled" by simply returning a value of true. Note that the backtrack() method of the Path class is used to backtrack along a path that has hit a "dead end" in which a cycle has not been found and no more incident edges are available at that vertex.

Before the actual cycle determination process is started, however, a few necessary pre-conditions are verified at the onset of the findEulerPath() method. First, the isConnected() method of the Graph class is used to verify that the given graph is indeed a connected graph. By definition, a graph that is not connected does not contain an Euler Path.⁴⁶

The second pre-condition that is verified is based on whether the graph is a directed or undirected graph. For directed graphs, the *in-degree* and *out-degree* values associated with each Vertex object must adhere to the following requirement:

• For each distinct vertex *V* of the given graph, the *in-degree* of *V* must be equal to the *out-degree* of *V*. In other words, each vertex must contain the same number of incoming edges as it does outgoing edges. A graph adhering to such a requirement is typically called a *balanced graph* or a *symmetric graph*.⁴⁷

Similarly, for undirected graphs, the *degree* of each Vertex object must adhere to the following requirement:

• For each distinct vertex *V* of the given graph, the *degree* of *V* must be a positive even number. Thus, for each edge traversed that leads to *V*, there exists a second edge that leads out of *V*.

Although not proven in this document, the above requirements are both necessary and sufficient for a given graph to contain an Euler Path. Intuitively, this conjecture should make sense. For each incoming edge of each Vertex object, there must be a corresponding outgoing edge, or else the traversal would become "stuck" at such a vertex. For both undirected and directed graphs, this fundamental necessity is met by the requirements listed above.

^{46.} Strictly adhering to the definition would allow lone vertices that have no incident edges (i.e., vertices with a degree of zero); however, the isConnected() method does not take this into account, and therefore, a graph that is connected aside from a set of lone vertices will be rejected by the current version of the findEulerPath() method.

^{47.} Refer to §2.3.4.2 of [**Knut97**] for more details.

^{48.} Refer to **[Evan92]** and **[Knut97]** for more information regarding these pre-conditions and proof as to why these pre-conditions are necessary and sufficient in order for an Euler Path to exist in a given graph.

These primary pre-conditions are presented in the code as follows:⁴⁹

```
public static final Path findEulerPath( Vertex startVertex )
 throws IllegalArgumentException, PathDoesNotExistException
{
 . . .
 // Determine the Graph object that the given startVertex is
 // currently associated with ...
 Graph G = (Graph)startVertex.graph();
 // Ensure that G is a connected graph ...
 if ( ! G.isConnected() ) throw
 new PathDoesNotExistException( "Graph must be connected." );
 // Ensure that an Euler Path exists in the given graph by verifying
 // that the degrees of each Vertex of an undirected graph are even, or
 // that the in-degree and out-degree values of each Vertex are the same
 // in a directed graph ...
 Enumeration e = G.vertices();
 if ( G.isDigraph() )
 while ( e.hasMoreElements() )
 // For directed graphs, make sure that the in-degree of each
 // Vertex object is equal to the out-degree ...
 Vertex V = (Vertex)e.nextElement();
 if ( V.inDegree() != V.outDegree() ) throw
 new PathDoesNotExistException();
 }
 }
 else /* undirected graph */
 while ( e.hasMoreElements() )
 // For undirected graphs, make sure that the degree of each
 // Vertex object is an even number ...
 Vertex V = (Vertex)e.nextElement();
 if ( V.degree() % 2 != 0 ) throw
 new PathDoesNotExistException();
 }
 }
```

^{49.} Note that there are a few additional pre-conditions that may result in an IllegalArgumentException being thrown. Such pre-conditions are fairly trivial and uninteresting. As an example, the given startVertex must be associated with an existing Graph object.

Once these pre-conditions are met, the process of finding an Euler Path may begin. First, a Path object is constructed with the given startVertex argument. The findCycle() method is then called to find an initial cycle in the given graph starting from the startVertex argument. In most graphs, finding a single cycle will not typically produce an Euler Path. Thus, the process of finding a cycle must be repeated until all edges have been traversed exactly once. The following algorithm summarizes the necessary steps to constructing an Euler Path: ⁵⁰

- (1) Construct a Path object called Euler.
- (2) Mark all Edge objects of the given Graph object as being unseen.
- (3) Find a cycle in the given Graph object via the findCycle() method. The Vertex and Edge objects of this cycle should be added to Euler.
- (4) While the number of edges in Euler is less than the number of edges in the given graph, do steps (a)-(d):
 - (a) Since the given graph is connected, there must be an Edge incident to one of the Vertex objects in Euler that is marked as being unseen. Find such an Edge and call it E. Also, call the corresponding Vertex from Euler the Vertex V.
 - (b) Construct a new Path object called newEuler with the initial Vertex V.
 - (c) Find a cycle in the given Graph object that does not include any of the Edge objects in Euler. To do so, make use of the findCycle() method.
 - (d) Splice together the two Path objects Euler and newEuler by inserting newEuler into Euler after Vertex V.
- (5) The resulting Path object Euler is a valid Euler Path.

It is important to realize that this algorithm would fail were it not for the given pre-conditions; however, assuming the pre-conditions are successfully satisfied, the above algorithm is essentially guaranteed to produce an Euler Path. Implementing the given algorithm proves to be fairly straightforward, especially with the existence of the findCycle() method that has already been described earlier in this section. The first three steps of the given algorithm are implemented in the findEulerPath() method as follows:

50. Refer to §8.2 of [Evan92] for a more general description of the algorithm.

Once the initial cycle is found, all additional cycles are located via successive calls to the given findCycle() method in the while loop of step (4). During each iteration, each new cycle is spliced together with the existing Euler path. The implementation is presented as follows:

```
while ( Euler.length() < G.numEdges() )</pre>
 // Find an untraversed edge that is incident with a Vertex
 // of the current Euler path ...
 e = Euler.vertices();
 Edge E = null;
 Vertex V = null;
 boolean foundEdge = false;
 while ( ! foundEdge && e.hasMoreElements() )
 V = (Vertex)e.nextElement();
 Enumeration f = V.incidentEdges();
 while ( ! foundEdge && f.hasMoreElements() )
 E = (Edge)f.nextElement();
 if ( E.status == UNSEEN )
 foundEdge = true;
 }
 }
 // Construct a new Path object that contains both Vertex V
 // and Edge E. Mark E as being part of a path ...
 Path newEuler = new Path( V );
 newEuler.add( E );
 E.status = IN_TREE_OR_PATH;
 // Find a new cycle from Vertex V traversing Edge E ...
 findCycle( newEuler );
 if ( verbose )
 System.out.println( "\n\nNext cycle: " + newEuler );
 // Splice together Euler and newEuler paths ...
 Euler.insertAfter( newEuler, V );
}
```

When the while loop terminates, finish the algorithm by simply returning the constructed Path object to the calling method (i.e., step (5) of the given algorithm):

```
// Return the Euler path ...
return Euler;
}
```

3.10.4 Determining the Biconnected Components of a Graph

Based on the BOOK_COMPONENTS program that is presented in **[Knut93]**, the static Algorithms class provides methods for finding and displaying *biconnected components* (or *bicomponents*) of a given Graph object. A bicomponent of a graph G is defined to be a maximal subgraph H of graph G in which if a vertex and its incident edges are removed from H, the resulting subgraph H' is still a connected graph. In other words, a valid path still exists between each distinct pair of vertices that remain in graph H'.

An *articulation point* is a vertex of a connected graph or subgraph that, when removed from the graph, leaves an unconnected graph. Formally, a vertex v is an articulation point of a graph if there are distinct vertices w and x (that are also distinct from v) such that v is in every path from w to x; thus, removing v from the graph results in an unconnected graph since x is no longer reachable from w, and vice versa. A connected graph is a bicomponent if and only if it contains no such articulation points. 51

The findBicomponents() method of the static Algorithms class implements the algorithm presented in the BOOK_COMPONENTS program from [Knut93] by determining the bicomponents and articulation points of a given Graph object. Making use of numerous utility fields of the Vertex class, this method performs a non-recursive depth-first traversal rooted at either an arbitrary Vertex object or a specified Vertex object to determine the bicomponents of the given Graph object.

During this process, when a bicomponent is recognized, its root Vertex object is added to a standard Java Stack object called the *settled stack*. When all bicomponents are located and added to this settled stack, the Stack object is returned, and should contain a Vertex object that identifies all other Vertex objects in the given bicomponent via utility fields of the Vertex class.

Note that the findLongestPath2() method makes use of the findBicomponents() method in maximizing the number of edges traversed from a given start vertex to a given goal vertex.

The displayBicomponents() method is available primarily for debugging and demonstrative purposes. After first invoking the findBicomponents() method, the displayBicomponents() method processes the Vertex object references from the settled stack that is returned from the findBicomponents() method call. For each Vertex object from the settled stack, the displayBicomponents() method displays the vertex and all other Vertex objects that are part of the corresponding bicomponent.

^{51.} Refer to §4.5 (specifically §4.5.1) of [**Baas88**] for more information on bicomponents and articulation points, and their related properties. Also refer to [**Knut93**].

^{52.} Use of the term *settled stack* comes directly from [Knut93].

Consider the following graph that consists of 6 vertices and 7 undirected edges:

Constructing this graph and subsequently invoking the displayBicomponents() method on this graph produces the following output in which 3 bicomponents are described:

```
There are 3 bicomponents in the given graph:
Bicomponent D (rank 1): A, D.
Bicomponent B (rank 3): A, B, C, E.
Bicomponent F (rank 4): E, F.
```

The given output clearly specifies how many bicomponents exist, as well as how each vertex is distributed amongst the various bicomponents. Articulation points are the vertices that exist in more than one biconnected component. Thus, from the given output, vertices A and E are clearly the articulation points of the given example graph.

Since the code would span many pages, it is not included in this document; instead, refer to **[Knut93]** and the source code located on the website that is associated with this project.

3.10.5 Finding the Shortest Path Between Two Vertices

Devising an algorithm that may be used to determine the shortest path between two vertices of a graph is a common problem posed to many students of Computer Science. The findShortest-Path() method of the static Algorithms class provides an implementation of Dijkstra's classic Shortest Path algorithm, as presented in [Baas88]. Specifically, this method constructs a Path object representing the shortest weighted path between the given start and end Vertex objects. If the shortest path cannot be determined due to the nonexistence of such a path in the given graph, the PathDoesNotExistException exception is thrown.

^{53.} Refer to §4.3 of [Baas88] for more information. The actual algorithm appears on page 171 of [Baas88] and is labeled Algorithm 4.3.

The findShortestPath() method correctly processes both directed and undirected graphs. This "genericity" is obtained through the simple use of the traverseFrom() method that appears in both the Edge and DirectedEdge classes. A shortcoming of this method, however, involves the requirement that the weights associated with each Edge or DirectedEdge object must be positive. In other words, graphs with edges of negative or zero weights are not processed by the find-ShortestPath() method; instead, an IllegalArgumentException exception is thrown. Although not presented in [Baas88], Dijkstra's fundamental shortest path algorithm may be modified to handle edges with negative or zero weights; however, such modifications have not currently been implemented in the static Algorithms class. 55

As with the aforementioned findBicomponents() method, the code that implements the find-ShortestPath() method is not included in this document due to the length of the algorithm; instead, refer to [Baas88] and source code located on the website that is associated with this project.

3.10.6 Approximating the Longest Path Between Two Vertices

Determining the longest path between two vertices of a graph is a much more complex problem than that of determining the shortest path between two vertices of a graph. Fundamentally, an algorithm may be developed to exhaustively search all possible paths of a given graph to determine which path or paths consist of the longest sum of weights. Such an algorithm is clearly NP-complete, and therefore algorithms that only approximate the longest path between two vertices are considered and implemented in the static Algorithms class. Specifically, two *greedy* approaches to the longest path problem have been considered and implemented in the findLongestPath() and findLongestPath2() methods. 56

Throughout the following sections, startVertex is the argument that refers to the start vertex, and endvertex is the argument that refers to the end or goal vertex. Many of the utility fields of the Vertex class are used to maintain various state information regarding each vertex during the longest path determination process.

3.10.6.1 Implementing A Simple Greedy Algorithm

The findLongestPath() algorithm is an implementation of a simple greedy algorithm in which each iteration of the algorithm essentially consists of choosing an edge of maximum weight between the last vertex of the current path and an adjacent vertex that eventually leads to the goal

^{54.} Refer back to §3.4.2 and §3.5.1 for more information on the traverseFrom() method.

^{55.} Refer to page 88 of **[Evan92]** for a complete description of how Dijkstra's algorithm may be modified to form Ford's algorithm, which correctly handles edges with negative weights.

^{56.} Both approaches are based on the GB_GAMES and FOOTBALL programs of [Knut93]. Also refer to §4.2 for an implementation of the FOOTBALL game that makes use of the rpi.goldsd.graph package.

vertex. This method begins by constructing a Path object that consists only of the startVertex argument. The Vertex object referred to by the startVertex argument is marked as being *visited*; all other Vertex objects of the associated graph are marked as being *unseen*.

Once the initialization process is complete, the iteration steps may be performed. At each step of the iteration process, an edge is chosen that connects the last vertex of the current path to an adjacent vertex that is not yet in the path. The latter vertex must eventually lead to the goal vertex, or else there would be no reason to choose such a vertex. To determine which vertices eventually lead to the specified goal vertex, a modified breadth-first traversal is performed, starting from the goal vertex and visiting only those vertices that are marked as *unseen*.

All vertices that are visited during this breadth-first search are marked as *reachable* by setting the parent utility field of the Vertex object to refer to the last vertex of the current path. Thus, when this breadth-first traversal is complete, all vertices that are adjacent to the last vertex of the current path are considered as potential candidate edges as long as they have parent fields that refer to this last vertex. During the edge selection process, an edge leading directly to the goal vertex is chosen only if no other suitable incident edge exists. Here is a concise summary of the algorithm:

- (1) Mark all vertices of the associated Graph object as unseen.
- (2) Construct a Path object and add startVertex to this Path, marking startVertex as visited.
- (3) Set currentVertex to refer to the last Vertex of the constructed Path, which will simply be startVertex.
- (4) While currentVertex and endVertex do not refer to the same Vertex object, perform steps (a)-(d):
 - (a) Perform a breadth-first traversal starting from endVertex, only visiting Vertex objects that are marked as unseen. At each Vertex, set the parent utility field to refer to currentVertex.
 - (b) Choose the edge from the incident edges of currentVertex with the maximum weight that does not directly lead to endVertex. If no such edge exists, choose the edge that leads to endVertex. If an edge does not lead to endVertex, throw the PathDoesNotExistException exception and abort.
 - (c) Add the selected edge and the corresponding destination Vertex object to the Path.
 - (d) Set currentVertex to refer to the last Vertex of the constructed Path.

Note that the findLongestPath() method constructs Path objects for both undirected and directed graphs. The more complex findLongestPath2() method that is described in the next section does not currently work with directed graphs, unless the graph is completely bidirectional (i.e. for each directed edge that leads from vertex v to vertex w, there also exists a directed edge that leads from vertex v to vertex w, there also exists a directed edge that leads from vertex v to vertex v). Since the code that implements the findLongestPath() method would span many pages, it is not included in this document; instead, refer to [Knut93] and the source code located on the website that is associated with this project.

3.10.6.2 Measuring the Performance of the Simple Greedy Algorithm

The graph-related algorithms presented in the previous sections are introduced and examined in just about any text covering computer algorithms.⁵⁷ The worst-case run-time performance measures that are given in the table of §3.10 are also included in such texts and are therefore not discussed in this document; however, the methods used to approximate the longest path between two vertices of a graph and their corresponding run-time performance measures are not usually part of the typical computer algorithms textbook. Thus, this section and §3.10.6.4 provide a summary of how well the findLongestPath() and findLongestPath2() methods perform.

Based on the algorithm presented in the previous section, the worst-case run-time performance of the findLongestPath() method is $O(v^2+ve)$, where v is the number of vertices in the graph and e is the number of edges in the graph. The analysis begins with the first three initialization steps of the given algorithm: step (1) is clearly $O(v)^{58}$; steps (2) and (3) occur in constant time O(1). Thus, the initialization steps of the algorithm perform in linear time O(v), based only on the number of vertices in the graph. These steps may be ignored when measuring the run-time performance due to the complexity of step (4), which is described next.

The core of the algorithm is step (4), which is further broken down into four additional steps that are labeled (a), (b), (c), and (d). The outer loop of step (4) performs in O(v) in the worst-case. Within this loop, the breadth-first search that occurs in step (a) performs in O(v+e) in the worst-case. Combining these nested terms results in $O(v^2+ve)$, which turns out to be the overall performance of the algorithm.

Before this conclusion is accepted, we must first consider the remaining steps (b), (c), and (d) of step (4). When the breadth-first traversal of step (a) is complete, a maximally weighted edge is selected from the set of incident edges of the current vertex (this is step (b) of the algorithm). Since the outer loop causes the algorithm to visit every vertex, all edges of the graph will be candidate edges in step (b) at some point during the execution of the algorithm. The *overall* run-time performance of step (b) is therefore O(e) in the worst-case. Clearly, step (b) may be ignored due to its insignificance in comparison to the $O(v^2+ve)$ performance measure that was given above involving the breadth-first traversals that occur during each iteration of the algorithm.

Finally, steps (c) and (d) clearly perform in constant time O(1) and may therefore be ignored in this analysis.

^{57.} Refer to [Baas88], [Corm92], [Sedg88], and so on.

^{58.} Step (1) is actually $\Theta(\mathbf{v})$ since each vertex is visited exactly once. Refer to [Baas88] for a full description of the difference between $\Theta(f)$ and $\Theta(f)$, as well as $\Omega(f)$.

^{59.} Which may actually be the *best-case* from the perspective of the user attempting to find the longest path, since such a path would cover a maximum number of edges of the graph.

3.10.6.3 Implementing A Stratified Greedy Algorithm

The findLongestPath2() algorithm is an implementation of a greedy algorithm involving an approach called *stratified greed* associated with a *backtrack tree* that is rooted at the initial start vertex. 60 The fundamental concept behind the stratified greed algorithm is the partitioning of the vertices of the graph into a number of *strata* based on a *stratification function h* that has the following properties:

- When applied to the goal vertex, h(goal) == 0.
- When generally applied to vertices (including the goal vertex), h(child) < h(parent).

The chosen stratification function will typically provide values that are not unique; i.e., there usually will not be a unique one-to-one correspondence between a vertex V and the corresponding stratification function value h(V). In short, multiple vertices will typically reside at each defined stratum. Therefore, implementing the algorithm consists of maintaining a linked list of candidate vertices and corresponding edges for each stratum. Note that v such linked lists are necessary, where v is the number of vertices in the given graph.

A potentially large backtrack tree is also constructed as part of the algorithm; this backtrack tree is rooted at the initial start vertex. Vertices and edges are added to this tree based on where they exist in the linked lists associated with each stratum. More specifically, vertices and edges from the highest possible stratum are added to the backtrack tree during each iteration of the algorithm. Further, each linked list associated with a stratum is maintained in a sorted order according to the total weight of the path from the start vertex to the given vertex.

To limit the number of possible paths added to the backtrack tree, a *width* parameter exists that specifies the number of vertices and edges to maintain at each stratum.⁶¹ In other words, each linked list has a maximum size specified by the *width* parameter.

During each iteration of the algorithm, vertices and corresponding edges are added to specific strata based on the following stratification function from [Knut93]: "Given a node x of the backtrack tree for longest paths, corresponding to a path from *start* to a certain vertex u = u(x), we will let h(x) be the number of vertices that lie between u and goal (in the sense that the simple path from *start* to u can be extended until it passes through such a vertex and then all the way to goal)." In the actual implementation of the findLongestPath2() method, strata lists are updated by performing a depth-first traversal from the goal vertex to determine the biconnected components of the graph, thus maximizing the number of edges that are traversed.

^{60.} For a full description of the algorithm, refer to the FOOTBALL program of [Knut93].

^{61.} The width parameter is actually the third parameter of the findLongestPath2() method.

^{62.} Directly quoted from page 114 (program item 19) of [Knut93].

In general, the backtrack tree grows in a breadth-first manner, the *breadth* of the growth depending on the given width parameter.⁶³ Once a branch of this tree reaches the goal vertex, the iteration stops and the resulting path from the start vertex to the goal vertex is constructed by traversing the backtrack tree *backwards* from the goal vertex to the start vertex.

3.10.6.4 Measuring the Performance of the Stratified Greedy Algorithm

The worst-case run-time performance of the simple greedy algorithm that is implemented in the findLongestPath() method was calculated in §3.10.6.2 to be $O(v^2+ve)$, where v is the number of vertices in the graph, and e is the number of edges in the graph. The findLongestPath2() method has a similar structure and therefore may be initially approximated as $O(v^2+ve)^{64}$; however, the performance of this method also greatly depends on the given width parameter (which will subsequently be called w).

Consider the operations necessary to maintain the linked lists of vertices and edges at each stratum. Since there are v strata, and potentially w vertices and edges at each stratum, the overall space requirement is O(vw). Maintaining the sorted order in a linked list of maximum size w is clearly O(w) for each insertion that occurs (in the worst-case). Such insertions occur repeatedly for many edges of the graph, depending on the characteristics of the graph and the value of w. It is therefore difficult to analytically determine how w is related to the initial approximation $O(v^2+ve)$.

Knuth concludes through empirical methods that "the running time is roughly proportional to w when w is small, although it eventually becomes proportional to w^2 . If more sophisticated data structures were substituted for the linear lists in the present implementation, we could bring this asymptotic behavior down to O(wlogw). But the algorithm appears to reach a point of diminishing returns, after which feasible increases in w do not improve the solutions found, so it probably should never be run with extremely large w."

Concluding that substantially larger values of w will not typically produce longer paths makes sense. Since each stratum contains a *sorted* linked list of vertices and edges based on the total weight "so far," adding such *low-value* vertices and edges to the backtrack tree seems somewhat useless. These vertices and edges will likely *not* be part of the constructed path.

^{63.} That is, the greater the value of the width parameter, the more vertices and edges of a given stratum are added to the backtrack tree.

^{64.} The stratified greedy algorithm involves the use of a depth-first search instead of a breadth-first search; however, both traversal algorithms are **O**(**v**+**e**). Further, the stratified greedy algorithm also visits each vertex at least once as it builds the backtrack tree, so providing a nested **O**(**v**) term seems reasonable.

^{65.} Directly quoted from page 20 of **[Knut93]**. Note that these empirical results are obtained from the FOOTBALL program, which is described in §4.2 of this document.

3.10.6.5 A Simple Test of the Longest Path Algorithms

The following undirected graph has been specifically designed as a simple test graph for the findLongestPath() and findLongestPath2() methods:

Using the given graph, the posed problem is to find the longest path between vertex A and vertex F. Through simple inspection, it should be clear that the single solution is the path A->B->C->E->F, which produces an overall weight of 120. Not only does this solution maximize the number of vertices that are visited, this solution also maximizes the overall sum of the weights of the edges that are traversed. In other words, there is no such path in this graph from vertex A to vertex F that traverses more edges or has an overall weight greater than 120.

The limitations of the findLongestPath() method becomes clear when this method is applied to this simple graph of 6 vertices and 8 edges. In the simple greedy case, the findLongestPath() method produces the path A->D->F, which consists of an overall weight of 80 (and only two edges). The algorithm first chooses the edge between vertex A and vertex D since this edge is the edge incident with vertex A that has the maximum weight. This choice turns out to be a poor choice, since it forces the next edge chosen to be the final choice.

Upon applying the stratified greedy algorithm with a width of 1, the more complex findLongestPath2() method also produces the path A->D->F. The simple greedy algorithm is actually a special case of the stratified greedy algorithm when the width parameter is 1. With a width of 1, the backtrack tree that is constructed as part of the stratified greedy algorithm will contain only a single branch leading from the start vertex to the goal vertex. No other branches will be considered since the linked lists at each stratum will essentially contain only a single element.⁶⁶

^{66.} Refer to page 114 (program item 19) of [Knut93] for more information as to why this occurs.

Applying the stratified greedy algorithm with a width of 2 produces the path A->C->E->F, which has an overall weight of 110. Although this is an improvement over the simple greedy case, it is still not the correct solution. Increasing the value of the width parameter to 3 and invoking the findLongestPath2() method once again produces the correct path A->B->C->E->F, which consists of an overall weight of 120. In general, the resulting path that is generated by the findLongestPath2() method is substantially better than the path produced via the simple greedy approach when the width parameter is greater than 1.⁶⁷

3.10.7 Interfacing with the Graph Draw Applet

Making use of the methods defined in the Drawable interface⁶⁸, graphs and paths may be displayed graphically in the *Graph Draw* applet via one of the two overloaded toGraphDraw() methods that are available in the static Algorithms class.

The fundamental toGraphDraw() method takes as an argument a single Drawable object, and returns a Java String object that is suitable as input to the Graph Draw applet. Specifically, this String object contains all edges of the given Drawable object, adhering to the *edges* format of the Graph Draw applet. An example String object representing a graph or path with three directed edges would appear as "v1-v2,v2-v3,v3-v4" in the required *edges* format. In this example, there is an edge directed from vertex v1 to vertex v2, an edge directed from vertex v2 to vertex v3, and an edge directed from vertex v3 to vertex v4. An undirected edge may be represented as two directed edges in the Graph Draw applet; thus, the given String object "Harvard-Stanford-Harvard" is a valid representation of an undirected edge between two vertices representing Stanford and Harvard.

The Graph Draw applet does not currently support the depiction of weighted edges, thus weights of edges are ignored by the toGraphDraw() method. For example, when applied to the weighted undirected graph of §3.10.6.5, the fundamental toGraphDraw() method may return the following String object (note that the order of edges is somewhat arbitrary):

```
A-B, B-A, A-C, C-A, A-D, D-A, B-C, C-B, B-E, E-B, C-E, E-C, D-F, F-D, E-F, F-E
```

Since the Graph Draw applet does not currently support edges that are self-loops, using the notation "v5-v5" does not indicate a self-loop; instead, if a given Vertex object does not contain any edges, including such a String object will produce a lone vertex in the Graph Draw applet (i.e., a vertex with no incident edges). ⁶⁹

^{67.} Refer to §4.2 for a more conclusive example of how the findLongestPath2() method out-performs the findLongestPath() method.

^{68.} Refer to §3.11 for more information regarding the Drawable interface of the static Algorithms class.

^{69.} As mentioned way back in §1.2.1, the interactive Graph Draw applet is available for use at the following website: http://www.cs.rpi.edu/projects/pb/graphdraw.

A second version of the toGraphDraw() method is available that takes two arguments: the Drawable object to be displayed, and a Java String representing the name of the output HTML file to generate. This version of the toGraphDraw() method creates an HTML file that contains the *edges* representation of the given Drawable object, which is obtained from the single-argument version of the toGraphDraw() method described above. The resulting HTML file, when loaded into a browser application, loads the Graph Draw applet and presents the given Drawable object to the applet, thus displaying the Drawable object in graphical form.

Using the example graph of §3.10.6.5 once again, this version of the tographDraw() method produces the following HTML file:

```
<BASE HREF="http://www.cs.rpi.edu/projects/pb/graphdraw/">
<HTML>
<HEAD>
<TITLE>Graph Drawing Applet</TITLE>
</HEAD>
<BODY>
<APPLET code="GraphApplet.class"
 width=50
 height=30>
<PARAM name="edges"
 value="A-B,B-A,A-C,C-A,A-D,D-A,B-C,C-B,B-E,E-B,C-E,E-C,D-F,F-D,E-F,F-E">
<PARAM name="name"
 value="Section 3.10.5.5 Graph">
</APPLET>
</BODY>
</HTMT.>
```

Notice that the name parameter passed to the Graph Draw applet via the <PARAM> tag contains the actual name of the corresponding Drawable object. Note that this String object is obtained via the name() method of the Drawable interface.

3.11 The Drawable Interface

The Drawable interface of the static Algorithms class is used to identify graph-related objects that may be displayed in a graphical application (i.e., the *Graph Draw* applet). Three methods are currently defined in the Drawable interface: edges() to obtain an enumeration of the edges of the graph-related object; vertices() to obtain an enumeration of the vertices; and name() to obtain the name of the graph-related object. The abstract GraphBase class and the Path class implement the Drawable interface.⁷⁰

^{70.} Since the abstract GraphBase class implements the Drawable interface, the Graph and Tree classes are also considered *drawable*. Refer back to §3.10.7 for a description of the toGraphDraw() methods of the static Algorithms class that make use of classes that implement the Drawable interface.

4 Developing Applications with the Graph Package

Two demonstrative applications have been developed using the rpi.goldsd.graph package. These application programs are based on the LADDERS and FOOTBALL programs developed by Knuth in [Knut93]. The following sections describe each of the applications as implemented using the rpi.goldsd.graph package.

4.1 The Word Ladders Game (Ladders.java)

The Ladders.java program provides an interactive game in which the user is asked to input two 5-letter words, and the program attempts to construct a *word ladder* between the two words based on a dictionary of valid 5-letter words. Word ladders are sequences of words in which each adjacent word differs by only one letter at a given position. As an example, consider the following execution of the Ladders.java program in which two word ladders are generated (user input is highlighted in bold):


```
Please enter starting word:
flour
Please enter ending word:
bread
Attempting to construct word ladder from
flour to bread.
Found Path with 6 edges:
flour->floor->flood->blood->brood->broad->bread.
Please enter starting word:
chaos
Please enter ending word:
order
Attempting to construct word ladder from
chaos to order.
Found Path with 13 edges:
chaos->chats->coats->costs->hosts->hoses->rises->rides->rider->
eider->elder->older->order.
```

In this example, a dictionary of 3300 common 5-letter words was utilized.⁷¹

^{71.} The dictionary of 5-letter words is actually the words.dat file provided in the distribution that accompanies [Knut93]. This dictionary actually contains 5757 words; however, many of the words are somewhat obscure, thus a mechanism for obtaining the 3300 most common words is provided. Again, refer to [Knut93] for details.

4.1.1 Constructing the Graph of 5-Letter Words

The fundamental goal of the Ladders.java program is to construct an undirected graph representing the set of 5-letter words. Each vertex of the graph represents a distinct 5-letter word; thus, for the example in which 3300 words are considered, the constructed graph consists of 3300 vertices. An undirected edge exists between two vertices in the graph when the corresponding words differ by only a single letter at a common position. Consider a very small dictionary containing only the following 5-letter words: *house*, *loose*, *louse*, *moose*, *mouse*, *noise*, *noisy*, and *noose*. The constructed word ladder graph would appear as follows:

With the set of 3300 5-letter words provided by **[Knut93]**, the constructed graph consists of 6596 edges.⁷² Constructing such a graph is a time-consuming process, especially if a poor algorithm is chosen to construct the graph. As a first attempt, consider the following algorithm:

```
(1) For each 5-letter word in the input file, do steps (a) and (b):

(a) Add a new Vertex to the word ladder graph that represents the current 5-letter word.
(b) For all existing Vertex objects in the graph, do step (i):

(i) If the 5-letter word of the current Vertex differs from the new 5-letter word being added to the graph by only one letter, create a new undirected edge between the two vertices.
```

Clearly, this algorithm performs in $O(n^2)$ in the worst-case, where n represents the number of words to be processed. Although this brute-force approach works, as the number of 5-letter words grows, the time waiting for the graph to be constructed grows quadratically. This quadratic algorithm is not acceptable since dictionaries will typically consist of a relatively large number of words.

^{72.} Making use of the full set of 5757 words provided in the words.dat file from [Knut93], the constructed graph consists of 14,135 edges.

A better algorithm for constructing the word ladder graph exists and is described and fully implemented in the GB_WORDS program of [Knut93]. Using the same approach implemented in Knuth's GB_WORDS program, the Ladders.java program creates an array of five hashtables. Each entry of each of the hashtables consists of a LadderStr object, which extends the Str wrapper-class of the rpi.goldsd.container package, and is defined as follows:

```
class LadderStr extends Str
 private int omitPosition;
 public Vertex associatedVertex;
 public LadderStr( String s, int omitPosition, Vertex V )
 super(s);
 this.omitPosition = omitPosition;
 this.associatedVertex = V;
 }
 public int hash()
 int result = 0;
 char[] chars = string.toCharArray();
 for ( int i = 0 ; i < chars.length ; i++ )
 if ( i != omitPosition )
 result += chars[i] - 'a';
 return result;
 }
 public boolean similar( LadderStr s )
 {
 char[] chars1 = string.toCharArray();
 char[] chars2 = s.string.toCharArray();
 for ( int i = 0 ; i < chars1.length ; i++ )
 if ( i != omitPosition && chars1[i] != chars2[i] )
 return false;
 return true;
 }
}
```

The LadderStr class consists of a Java String object that is inherited from the Str base class, an omitPosition value that indicates the index position to ignore in the associated String object, and a reference to the associated Vertex object that contains the corresponding 5-letter word. To efficiently match words that differ by only one letter in a common position, the hash() method of the LadderStr class sums up the *value* of each character in the word, except for the character in the omitted position that is specified by the omitPosition attribute. Thus, the two words *house*

and *mouse* would hash to the same bucket with an omitPosition value of 0. Similarly, the two words *hosts* and *hoses* would hash to the same bucket with an omitPosition value of 3.

Applying this hash() method to a given 5-letter word five times with each possible omitPosition values provides five distinct hash values. Thus, five LadderStr objects are constructed for a given 5-letter word, each being stored in a separate hashtable. The index used to identify a hashtable from the array of five hashtables matches the omitPosition value of the corresponding LadderStr object. For example, the two LadderStr objects representing the words *house* and *mouse* are stored in the same hash bucket in the hashtable identified by index 0.

When the Ladders. java program executes, it begins by reading in all of the valid 5-letter words from the words.dat input file into an array of String objects, as follows:

```
int numWords = 0;
String strings[] = new String[5757];
try
 FileInputStream istream = new FileInputStream( "words.dat" );
 InputStreamReader isreader = new InputStreamReader( istream );
 BufferedReader in = new BufferedReader( isreader );
 while ( in.ready() )
 String s = in.readLine();
 if ( s.charAt( 0 ) != '*' && s.length() > 5 && s.charAt( 5 ) == '*' )
 strings[numWords++] = new String( s.substring( 0, 5 ) );
 }
 System.out.println( "Encountered " + numWords + " words." );
 in.close();
}
catch( IOException e )
 System.err.println( e );
 System.exit(0);
```

Once the array of string objects has been successfully read in from the words.dat input file, an empty graph is constructed, as well as an array of Vertex references. Each of the string objects from the strings array is used to construct a new Vertex object consisting of a single Str object that represents the 5-letter word. Also, a 2-dimensional array of LadderStr objects is constructed and populated with each of the five variations of the 5-letter word (i.e., with the first character omitted, with the second character omitted, and so on). The code continues as follows (note that the LEN variable is used to define the number of letters in each word, thus if a dictionary of 7-letter words was used, the Ladders.java program could still construct valid word ladders):

The next section of code constructs and populates the five hashtables. Since the resulting graph consists of undirected edges, the order of determining a match and constructing a new edge does not matter. Thus, during the population of the five hashtables, valid edges are added to the graph based on the similar() method of the LadderStr class. The code continues as follows:

```
// Construct LEN number of Table objects ...
Table tables[] = new Table[LEN];
for ( int i = 0 ; i < LEN ; i++ )
 tables[i] = new Table( 127 );
// For each String, add LEN number of LadderStr object references to
// each of the LEN hashtables. If matches are encountered based on
// the similar() method of the LadderStr class, construct and add a
// new undirected edge to the graph ...
for ( int i = 0 ; i < strs.length ; i++ )
 for ( int j = 0 ; j < LEN ; j++ )
 Enumeration e = tables[j].elements( strs[i][j].hash() );
 while ( e.hasMoreElements() )
 LadderStr LS = (LadderStr)e.nextElement();
 if ( LS.similar( strs[i][j] ) )
 Edge E = new Edge( V[i], LS.associatedVertex, 1.0 );
 G.add(E);
 }
 }
 tables[j].add( strs[i][j] );
}
```

Note that an arbitrary weight of 1.0 is associated with each Edge object that is added to the word ladder graph. As described in the next section, Dijkstra's Shortest Path algorithm is utilized to construct a word ladder, and therefore each edge of the graph must be a weighted edge.

4.1.2 Constructing Word Ladders

Once the word ladders graph has been constructed, a word ladder may be created via Dijkstra's Shortest Path algorithm that is available via the findShortestPath() method of the static Algorithms class. The following code is the final portion of the Ladders. java program. Note that the code used to input the words from the user is not included in this document due to its length. Essentially, the words that are entered by the user are represented by the startWord and endWord variables (two Java String objects). The code is presented as follows:

```
System.out.println( "Attempting to construct word ladder from " );
System.out.println( startWord + " to " + endWord + "." );
// Obtain references to the start and end vertices ...
Vertex startVertex = G.mapToVertex( startWord );
Vertex endVertex = G.mapToVertex( endWord );
boolean pathExists = true;
Path P = null;
trv
 // Use Dijkstra's Shortest Path algorithm to construct the
 // word ladder between the startWord and the endWord ...
 P = Algorithms.findShortestPath( startVertex, endVertex );
catch( PathDoesNotExistException E )
 System.out.println( "Sorry, a path does not exist ..." );
 pathExists = false;
}
if ( pathExists )
 System.out.println( "Found Path with " + P.length() + " edges:" );
 System.out.println( P );
```

Making use of a try/catch block, the PathDoesNotExistException exception is handled by setting the pathExists variable to false. Also note that the toString() method of the Path class is automatically invoked within the last System.out.println() method call.

^{73.} Refer back to §3.10 for a description of the static Algorithms class; refer specifically to §3.10.5 for information regarding the findShortestPath() method.

4.2 The Football Scoring Game (Football.java)

The Football.java program provides a game in which the user inputs two football teams and an optional width argument, and the program attempts to determine the highest number of points the first team would score against the second team by using one of the longest path algorithms of the static Algorithms class. Based on the FOOTBALL program and the games.dat file designed and implemented by Knuth in [Knut93], the Football.java program begins by constructing a graph of football games played by football teams of prominent college and universities of the United States during the 1990 season.

Each vertex of the constructed *football graph* represents a single football team. Each *pair* of directed edges is used to represent a game played between two teams. Making use of the data found in Knuth's games.dat file, the constructed graph consists of 120 vertices (teams), and 1276 directed edges (638 games).⁷⁴

The Football.java program must be executed with two command-line arguments representing the *abbreviations* of the starting and ending teams. As an example, suppose the Football.java program was executed with STAN and HARV as its command-line arguments (in the given order). Given these two arguments, the Football.java program constructs the football graph and subsequently invokes the findLongestPath() method to approximate the longest path between the Stanford and Harvard vertices.⁷⁵ The following output is obtained:

```
Football Graph:
  # of vertices: 120
  # of directed edges: 1276
Finding "longest" path using the simple greedy algorithm.
  Sep 22: Stanford Cardinal 37, Oregon State Beavers 3 (+34)
  Oct 13: Oregon State Beavers 35, Arizona Wildcats 21 (+48)
  Sep 15: Arizona Wildcats 25, New Mexico Lobos 10 (+63)
  Oct 06: New Mexico Lobos 48, Texas-El Paso Miners 28 (+83)
  Oct 13: Texas-El Paso Miners 12, Hawaii Rainbow Warriors 10 (+85)
  Dec 01: Hawaii Rainbow Warriors 59, Brigham Young Cougars 28 (+116)
 Nov 03: Brigham Young Cougars 54, Air Force Falcons 7 (+163)
  Oct 27: Air Force Falcons 52, Utah Utes 21 (+194)
  Sep 01: Utah Utes 19, Utah State Aggies 0 (+213)
  Nov 03: Utah State Aggies 55, New Mexico State Aggies 10 (+258)
  Nov 17: New Mexico State Aggies 43, Fullerton State Titans 9 (+292)
  Oct 27: Fullerton State Titans 35, Long Beach State Forty-Niners 37 (+290)
  Sep 22: Long Beach State Forty-Niners 28, Pacific Tigers 7 (+311)
```

^{74.} For more information on the games.dat file, refer to program item 12 of the GB_GAMES program on page 227 of [Knut93].

^{75.} The findLongestPath() method makes use of a simple greedy algorithm that is described back in §3.10.6.1 and §3.10.6.2.

```
Sep 29:
 Pacific Tigers 28, Nevada-Las Vegas Rebels 37 (+302)
 Nevada-Las Vegas Rebels 18, Fresno State Bulldogs 45 (+275)
Nov 03:
 Fresno State Bulldogs 41, Eastern Michigan Hurons 10 (+306)
Sep 01:
 Eastern Michigan Hurons 45, Ohio University Bobcats 18 (+333)
Sep 15:
Oct 06:
 Ohio University Bobcats 10, Bowling Green Falcons 10 (+333)
Sep 02:
 Bowling Green Falcons 34, Cincinnati Bearcats 20 (+347)
Sep 08:
 Cincinnati Bearcats 34, Central Michigan Chippewas 0 (+381)
 Central Michigan Chippewas 42, Kent State Golden Flashes 0 (+423)
Oct 06:
Sep 08:
 Kent State Golden Flashes 38, Akron Zips 10 (+451)
Oct 27:
 Akron Zips 17, Rutgers Scarlet Knights 20 (+448)
Sep 08:
 Rutgers Scarlet Knights 24, Kentucky Wildcats 8 (+464)
 Kentucky Wildcats 28, Vanderbilt Commodores 21 (+471)
Nov 10:
Sep 22:
 Vanderbilt Commodores 24, Louisiana State Fighting Tigers 21 (+474)
 Louisiana State Fighting Tigers 35, Miami of Ohio Redskins 7 (+502)
Sep 15:
 Miami of Ohio Redskins 24, Ball State Cardinals 10 (+516)
Oct 06:
Oct 20: Ball State Cardinals 13, Western Michigan Broncos 14 (+515)
 Western Michigan Broncos 27, Louisiana Tech Bulldogs 21 (+521)
Sep 15:
Sep 29:
 Louisiana Tech Bulldogs 24, Southwestern Lsna Ragin' Cajuns 10 (+535)
Sep 01:
 Southwestern Louisiana Ragin' Cajuns 48, Tulane Green Wave 6 (+577)
Sep 15:
 Tulane Green Wave 43, Southern Methodist Mustangs 7 (+613)
 Southern Methodist Mustangs 28, Rice Owls 30 (+611)
Nov 10:
Oct 20:
 Rice Owls 42, Texas Tech Red Raiders 21 (+632)
Nov 10:
 Texas Tech Red Raiders 40, Texas Christian Horned Frogs 28 (+644)
Oct 06:
 Texas Christian Horned Frogs 54, Arkansas Razorbacks 26 (+672)
 Arkansas Razorbacks 28, Tulsa Golden Hurricane 3 (+697)
Sep 15:
Sep 01:
 Tulsa Golden Hurricane 3, Oklahoma State Cowboys 10 (+690)
Oct 27:
 Oklahoma State Cowboys 48, Missouri Tigers 28 (+710)
Sep 29:
 Missouri Tigers 30, Arizona State Sun Devils 9 (+731)
Nov 10: Arizona State Sun Devils 51, Washington State Cougars 26 (+756)
Sep 22: Washington State Cougars 41, California Golden Bears 31 (+766)
Nov 10:
 California Golden Bears 28, Oregon Ducks 3 (+791)
Sep 08:
 Oregon Ducks 42, San Diego State Aztecs 21 (+812)
Oct 06:
 San Diego State Aztecs 51, Wyoming Cowboys 52 (+811)
Sep 01: Wyoming Cowboys 38, Temple Owls 23 (+826)
 Temple Owls 29, Boston College Eagles 10 (+845)
Nov 24:
Oct 13: Boston College Eagles 41, Army Cadets 20 (+866)
Oct 20:
 Army Cadets 56, Lafayette Leopards 0 (+922)
Nov 03:
 Lafayette Leopards 59, Fordham Rams 14 (+967)
 Fordham Rams 35, Brown Bears 28 (+974)
Sep 29:
Nov 17:
 Brown Bears 17, Columbia Lions 0 (+991)
Oct 27:
 Columbia Lions 17, Princeton Tigers 15 (+993)
Nov 03: Princeton Tigers 34, Pennsylvania Red \& Blue 20 (+1007)
Sep 15: Pennsylvania Red \& Blue 16, Dartmouth Big Green 6 (+1017)
 Dartmouth Big Green 33, Lehigh Engineers 14 (+1036)
Sep 22:
Nov 03:
 Lehigh Engineers 52, Colgate Red Raiders 7 (+1081)
Sep 22:
 Colgate Red Raiders 59, Cornell Big Red 24 (+1116)
Nov 03: Cornell Big Red 41, Yale Bulldogs 31 (+1126)
 Yale Bulldogs 34, Harvard Crimson 19 (+1141)
```

Path contains 61 edges and has weight 1141.0.

The output provides a summary of each game played, as well as a running total of the overall points accumulated due to each game. Although the date of each game appears in the output, the games are not played in chronological order according to the given dates.

It is interesting to note that the path generated by the Football.java program has an overall weight of 1141, whereas Knuth's simple greedy implementation results in a path of weight 781. By no means does this imply that the findLongestPath() method used by the Football.java program produces longer paths than Knuth's implementation. Actually, it is by sheer luck that the findLongestPath() obtains an overall weight 360 points greater than Knuth's implementation. The inconsistencies occur during the edge selection process. The set of candidate edges may in fact contain edges of equal weight, in which case an edge is chosen somewhat arbitrarily.

Referring to the output presented on page 19 of [Knut93], the Football.java program chooses a different edge than Knuth's FOOTBALL program after 18 common edges (games) are chosen. Both of the differing edges have a weight of 14, yet the destination teams (i.e., the losing teams) differ. The Football.java program chooses the following edge:

```
Sep 02: Bowling Green Falcons 34, Cincinnati Bearcats 20 (+347)
```

The FOOTBALL program chooses a different edge:

```
Sep 08: Bowling Green Falcons 21, Virginia Tech Gobblers 7 (+347)
```

As luck would have it, the Football.java program ends up finding a path that turns out to be 360 points greater than Knuth's implementation, in the case of Stanford over Harvard. There are probably many other pairs of teams in which this, and the opposite case, is true.⁷⁸

To further improve on the number of points one team may accumulate over another team, the findLongestPath2() method that implements a *stratified* greedy algorithm may also be used. An optional third command-line argument exists in the Football.java program; this argument is an integer used to specify the *width* value to use in the findLongestPath2() method.⁷⁹ Continuing the example in which we are trying to maximize the number of points Stanford may score over Harvard, the Football.java program may be invoked with the three arguments STAN, HARV, and 20. The following (abbreviated) output results from such an invocation:

^{76.} Refer to program item 1 of the FOOTBALL program on page 106 of **[Knut93]** for a summary of some example results. Also refer to page 20 of **[Knut93]** for more results.

^{77.} Refer back to the algorithm of §3.10.6.1 for a summary of the findLongestPath() method.

^{78.} Swapping the example teams results in a case where the FOOTBALL program favors Harvard over Stanford by 1529 points; the Football.java results in a path of weight 1487 only.

^{79.} Refer back to §3.10.6.3 for a summary of the findLongestPath2() method and a description of the stratified greedy approach that this method implements.

```
Constructing the Football graph ...
Football Graph:
  # of vertices: 120
  # of directed edges: 1276
Finding "longest" path using the stratified greedy approach (width 20).
 Stanford Cardinal 17, Colorado Buffaloes 21 (-4)
 Colorado Buffaloes 64, Kansas State Wildcats 3 (+57)
 Kansas State Wildcats 52, New Mexico State Aggies 7 (+102)
  Nov 17: New Mexico State Aggies 43, Fullerton State Titans 9 (+136)
  Sep 15:
 Fullerton State Titans 13, Mississippi State Bulldogs 27 (+122)
  Oct 20: Mississippi State Bulldogs 38, Tulane Green Wave 17 (+143)
  Oct 27: Tulane Green Wave 49, Cincinnati Bearcats 7 (+185)
  Sep 08: Cincinnati Bearcats 34, Central Michigan Chippewas 0 (+219)
  Oct 06: Central Michigan Chippewas 42, Kent State Golden Flashes 0 (+261)
  Oct 20: Kent State Golden Flashes 44, Ohio University Bobcats 15 (+290)
  Oct 06: Ohio University Bobcats 10, Bowling Green Falcons 10 (+290)
  Sep 08: Bowling Green Falcons 21, Virginia Tech Gobblers 7 (+304)
  Nov 24: Virginia Tech Gobblers 38, Virginia Cavaliers 13 (+329)
  Sep 22: Virginia Cavaliers 59, Duke Blue Devils 0 (+388)
  Nov 03: Duke Blue Devils 57, Wake Forest Demon Deacons 20 (+425)
  Sep 29: Wake Forest Demon Deacons 52, Army Cadets 14 (+463)
  Nov 10: Army Cadets 3, Air Force Falcons 15 (+451)
  Sep 08: Air Force Falcons 27, Hawaii Rainbow Warriors 3 (+475)
  Dec 01: Hawaii Rainbow Warriors 59, Brigham Young Cougars 28 (+506)
  Oct 13: Brigham Young Cougars 52, Colorado State Rams 9 (+549)
  Sep 01: Temple Owls 23, Wyoming Cowboys 38 (+1659)
  Oct 06: Wyoming Cowboys 52, San Diego State Aztecs 51 (+1660)
  Dec 01: San Diego State Aztecs 28, Miami Hurricanes 30 (+1658)
  Oct 06: Miami Hurricanes 31, Florida State Seminoles 22 (+1667)
  Dec 28: Florida State Seminoles 24, Penn State Nittany Lions 17 (+1674)
  Sep 22: Penn State Nittany Lions 28, Rutgers Scarlet Knights 0 (+1702)
 Rutgers Scarlet Knights 28, Colgate Red Raiders 17 (+1713)
  Sep 15:
  Sep 22:
 Colgate Red Raiders 59, Cornell Big Red 24 (+1748)
  Oct 13:
 Cornell Big Red 38, Lafayette Leopards 16 (+1770)
  Nov 03: Lafayette Leopards 59, Fordham Rams 14 (+1815)
  Sep 29: Fordham Rams 35, Brown Bears 28 (+1822)
  Sep 15: Brown Bears 21, Yale Bulldogs 27 (+1816)
  Nov 10: Yale Bulldogs 34, Princeton Tigers 7 (+1843)
 Nov 03: Princeton Tigers 34, Pennsylvania Red \& Blue 20 (+1857)
  Sep 15: Pennsylvania Red \& Blue 16, Dartmouth Big Green 6 (+1867)
 Dartmouth Big Green 33, Lehigh Engineers 14 (+1886)
  Sep 22:
  Oct 20:
 Lehigh Engineers 22, Holy Cross Crusaders 34 (+1874)
  Nov 03: Holy Cross Crusaders 43, Bucknell Bisons 14 (+1903)
  Sep 22: Bucknell Bisons 41, Columbia Lions 16 (+1928)
 Columbia Lions 6, Harvard Crimson 9 (+1925)
```

Path contains 108 edges and has weight 1925.0.

Not only did the number of edges in the resulting path increase in the above example, but also the total number of points increased from 1141 to 1925. It is interesting to note that the first game of this example actually is a losing game in which the accumulated point total drops immediately from its initial value of 0 to -4.

4.2.1 Results of the Stratified Greedy Algorithm

The following table summarizes the results of using the stratified greedy algorithm with varying values of w in both the FOOTBALL and Football.java programs, using Stanford as the starting team and Harvard as the ending team:

	FOOTBALL		Football.java	
w	Edges in Path	Path Weight	Edges in Path	Path Weight
1	103	1573	107	1692
2	109	1776	108	1806
3	107	1847	111	1859
4	106	1950	106	1931
5	105	1951	105	1951
10	113	1895	105	1949
20	108	1925	108	1925
50	108	2057	108	2057
100	113	2126	113	2126
200	109	2129	109	2129
500	111	2154	111	2154

As discussed in the previous section, the paths that are generated by the FOOTBALL and Football.java programs differ slightly based on minor implementation differences in the underlying stratified greedy algorithm and the graph data structure itself. In the above table, the overall average difference amounts to only 1.5 edges and 14 overall points.

The FOOTBALL program determines a path much more quickly than the Football.java program, which is to be expected. The FOOTBALL program is written in CWEB (which reduces to C), whereas the Football.java program is of course written in Java. The executable produced by an optimizing C compiler will easily out-perform the Java Virtual Machine interpreter by multiple orders of magnitude. In fact, the results of Knuth's FOOTBALL program that appear in the above table all appeared instantaneously (i.e., under 5 seconds), whereas the Football.java program started to slow down substantially when w was only 20. The following table summarizes the approximate

time taken by the Football.java program based on the width w (note that these results were obtained on a SPARCstation Ultra2 named dishwasher.cs.rpi.edu in the middle of the night):

w	Elapsed Time (in seconds)	
1	7	
2	14	
3	22	
4	29	
5	36	
10	69	
20	134	
50	340	
100	692	
200	1431	
500	3566	

Note that the time measures are fairly proportional to the value of w. Referring back to §3.10.6.4 of this document, Knuth described his empirical findings in which the elapsed time remains approximately proportional to the value of w for awhile, and then changes to become approximately proportional to w^2 . As is evident in the above table, the time measures have not even entered the proportional to w^2 phase, and already the program is taking 3566 seconds (1 hour) to execute with a width of 500.

4.2.2 Implementing the Football. java Program

The implementation of the Football.java program is fairly straightforward. The program reads in the games.dat file and constructs the corresponding football graph from the given data. Once constructed, the program calls either the findLongestPath() or findLongestPath2() method of the static Algorithms class to determine the longest path between two football team vertices.

The first section of the games.dat file contains a summary of each of the 120 football teams. To encapsulate the data provided, the FootballTeam class has been designed and implemented as part of the Football.java program. As described in the GB_GAMES program of [Knut93], each of the first 120 lines of the games.dat file describes a single football team by identifying the team's name, nickname, corresponding abbreviation, and the conference to which it belongs.⁸⁰

^{80.} Note that there is other information included in each of the first 120 lines of the games.dat file that is not used by the Football.java program. Refer to [Knut93] for more information.

As an example, consider Stanford and Harvard again. The games.dat file represents Stanford and Harvard as follows:

```
STAN Stanford(Cardinal)Pacific Ten;4,;,
HARV Harvard(Crimson)Ivy;,;,
```

The corresponding FootballTeam class that is used to represent a single football team in the Football.java program is defined as follows:

```
class FootballTeam implements Hashable
{
 public Str abbr;
 public Str name;
 public Str nickname;
 public Str conference;
 public FootballTeam() { }
 public FootballTeam( String abbr, String name, String nickname,
 String conference )
 {
 this.abbr = new Str( abbr );
 this.name = new Str( name );
 this.nickname = new Str( nickname );
 this.conference = new Str( conference );
 }
 public int hash() { return abbr.hash(); }
 public int hash( int tableSize ) { return abbr.hash( tableSize ); }
 public boolean isEqualTo( Comparable C )
 return abbr.isEqualTo( ((FootballTeam)C).abbr );
 public boolean isLessThan( Comparable C )
 return abbr.isLessThan( ((FootballTeam)C).abbr );
 public String toString() { return name + " " + nickname; }
}
```

As indicated above, the FootballTeam class implements the Hashable interface since instances of this class will be associated with Vertex objects. The given hash() methods simply apply the standard Str class hash() methods to the abbr attribute. Since each of the 120 football team abbreviations is unique, each may be used as a unique key to identify each Vertex object.

The code used to parse the first 120 lines of the games.dat file and construct the 120 corresponding FootballTeam class instances is not very interesting and is therefore not included in this document. Once these FootballTeam objects are constructed, they are associated with Vertex objects and added to the football graph. The next task of the Football.java program is to continue parsing the games.dat file to obtain information about each game that has been played. 82

Although the game-parsing process is also fairly trivial and uninteresting and is therefore not included in this document, the Game class that has been designed and implemented as part of the Football. java program is defined as follows:

```
class Game implements Hashable
 private static Sequence S = new IntSequence();
 private static java.util.Enumeration e = S.sequence();
 public Int key;
 public Str date;
 public int startVertexScore, endVertexScore;
 public Vertex hometeam;
 public Game( String date, int startVertexScore, int endVertexScore,
 Vertex hometeam )
 this.key = (Int)e.nextElement();
 this.date = new Str( date );
 this.startVertexScore = startVertexScore;
 this.endVertexScore = endVertexScore;
 this.hometeam = hometeam;
 }
 public int hash() { return key.hash(); }
 public int hash( int tableSize ) { return key.hash( tableSize ); }
 public String toString() { return "<" + key + ">"; }
 public boolean isEqualTo( Comparable C )
 return key.isEqualTo( ((Game)C).key );
 }
 public boolean isLessThan( Comparable C )
 return key.isLessThan( ((Game)C).key );
}
```

^{81.} As per usual, refer to the website associated with this project for the full source code.

^{82.} Refer to program item 12 of the GB_GAMES program on page 227 of **[Knut93]** for detailed information regarding the format used to represent a single game between two football teams.

As with the FootballTeam class, the Game class implements the Hashable interface and therefore provides a default no-argument hash() method that will uniquely identify each directed edge of the associated football graph. To ensure that each constructed instance of the Game class consists of a unique key attribute, a static IntSequence instance and corresponding Java Enumeration object are part of the Game class.

The remaining code that actually calls either the findLongestPath() or findLongestPath2() method is fairly trivial and uninteresting and is therefore not included in this document. ⁸³

^{83.} Again, refer back to §3.10.6.1 and §3.10.6.3 for a description of the findLongestPath() and findLongestPath2() methods, respectively.

5 Acknowledgments

My Masters Project has been "in the works" for the past three years and has experienced three separate incarnations. Attempting to complete, or even begin, a substantial and worthwhile Masters Project while working full-time in a software development department of an international company is an impossibility. I started at IFS International, Inc. as a part-time programmer back in June, 1994. In January of 1996, I decided to go full-time at IFS since I had already completed the necessary course-work for the Masters Degree at Rensselaer. Time passed. Masters Project ideas came and went.

Finally, I decided to terminate my employment with IFS in December of 1997. This decision and subsequent action was necessary for a number of reasons, one of which was to allow me the time and energy to dedicate to completing this project.

I'd like to thank Moorthy for always being so patient and forgiving as I repeatedly postponed meeting after meeting with him over the past few years. Always greeting me with a smile and providing different ideas and perspectives, Moorthy has continued to keep my morale and motivation levels high. Thanks Moorthy!

I'd like to also thank my parents, Richard and Christine, for always asking me about how my Masters Project was progressing, or when I was going to start! The emotional and financial support that they have given me throughout my years at Rensselaer dating as far back as 1990 when I began as a freshman is immeasurable. And just think, there are three more kids to put through college!

Most importantly, I'd like to thank Katrina, my wife, for the unending love and support that she's given me during this semester and the past decade in which we've been together. She sure put up with a lot of my madness during the time I was working at IFS, especially the final year 1997. As this semester comes to an end, we're looking forward to my taking a position at PSINet, Inc., which is actually right next door to IFS. After what I've learned about life over the past few years, my career at PSINet will always be lower on the totem pole than the time I spend with my wife and our family of five cats.

6 Bibliography

- [Baas88] Sara Baase, <u>Computer Algorithms: Introduction to Design and Analysis</u>. Addison-Wesley Publishing Company, 1988 2nd edition. ISBN 0201060353.
- [Corm92] Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest, <u>Introduction to Algorithms</u>. McGraw Hill Book Company, 1992 8th printing. ISBN 0070131430.
- [**Dewd89**] A. K. Dewdney, <u>The Turing Omnibus: 61 Excursions in Computer Science</u>. Computer Science Press, 1989. ISBN 0716781549.
- [**Dewd93**] A. K. Dewdney, <u>The New Turing Omnibus: 66 Excursions in Computer Science</u>. W. H. Freeman and Company, 1993. ISBN 0716782715.
- [Elli90] Margaret A. Ellis and Bjarne Stroustrup, <u>The Annotated C++ Reference Manual</u>. Addison-Wesley Publishing Company, 1990. ISBN 0201514591.
- [Evan92] James R. Evans and Edward Minieka, <u>Optimization Algorithms for Networks and Graphs</u>. Marcel Dekker, Inc., 1992 2nd edition, revised. ISBN 0824786025.
- [Flan97] David Flanagan, <u>Java in a Nutshell</u>. O'Reilly & Associates, Inc., 1997 2nd edition. ISBN 156592262X.
- [Hors97] Cay Horstmann and Gary Cornell, <u>Core Java 1.1: Fundamentals (Volume 1)</u>. Prentice Hall, 1997. ISBN 0137669577.
- [Knut93] Donald E. Knuth, <u>The Stanford GraphBase: A Platform for Combinatorial Computing</u>. ACM Press, 1993. ISBN 0201542757.
- [Knut97] Donald E. Knuth, <u>The Art of Computer Programming: Fundamental Algorithms (Volume 1)</u>. Addison-Wesley Publishing Company, 1997 3rd edition. ISBN 0201896834.
- [Knut98a] Donald E. Knuth, <u>The Art of Computer Programming: Seminumerical Algorithms</u>
 (Volume 2). Addison-Wesley Publishing Company, 1998 3rd edition.
 ISBN 0201896842.
- [Knut98b] Donald E. Knuth, <u>The Art of Computer Programming: Sorting and Searching (Volume 3)</u>. Addison-Wesley Publishing Company, 1998 2nd edition. ISBN 0201896850.

- [Muss96] David R. Musser and Atul Saini, <u>STL Tutorial and Reference Guide: C++ Programming with the Standard Template Library</u>. Addison-Wesley Publishing Company, 1996. ISBN 0201633981.
- [Plau92] P. J. Plauger, <u>The Standard C Library</u>. Prentice Hall, Inc., 1992. ISBN 0131315099.
- [Plau98] P. J. Plauger, Alexander Stepanov, Meng Lee, and A. Alexander, <u>The Standard Template Libraries: A Definitive Approach to C++ Programming Using STL</u>. Prentice Hall, 1998. ISBN 0134376331.
- [Sedg88] Robert Sedgewick, <u>Algorithms</u>. Addison-Wesley Publishing Company, 1988 2nd edition. ISBN 0201066734.
- [Stro97] Bjarne Stroustrup, <u>The C++ Programming Language</u>. Addison-Wesley Publishing Company, 1997 3rd edition. ISBN 0201889544.