Graceful Trees: Statistics and Algorithms

By Michael Horton, BComp

A dissertation submitted to the

School of Computing

in partial fulfilment of the requirements for the degree of

Bachelor of Computing with Honours

School of Computing

University of Tasmania

November, 2003

Statement

I, Michael Horton do hereby declare that this thesis contains no material that has been accepted for the award of any other degree or diploma in any tertiary institution. To the best of my knowledge and belief it contains no material previously published by another person, except where due reference is made in the text of the thesis.

Signad			
Signed	 	 	

Abstract

The Graceful Tree Conjecture is a problem in graph theory that dates back to 1967. It suggests that every tree on n nodes can be labelled with the integers [1..n] such that the edges, when labelled with the difference between their endpoint node labels, are uniquely labelled with the integers [1..n-1]. To date, no proof or disproof of the conjecture has been found, but all trees with up to 28 vertices have been shown to be graceful. The conjecture also leads to a problem in algorithm design – efficiently finding graceful labellings for trees. In this thesis, a new graceful labelling algorithm is described and used to show that all trees on 29 vertices are graceful. A study is also made of statistical trends in the proportion of tree labellings that are graceful. These trends offer strong additional evidence that every tree is graceful.

Contents

G	GRACEFUL TREES: STATISTICS AND ALGORITHMS	I
ST	STATEMENT	II
A]	ABSTRACT	III
	CONTENTS	
	LIST OF TABLES	
	LIST OF FIGURES	
	ACKNOWLEDGEMENTS	
D)	DEFINITIONS	X
1	INTRODUCTION	1
2	2 LITERATURE REVIEW	2
	2.1 THE GRACEFUL TREE CONJECTURE	2
	2.2 APPROACH 1: CLASSES OF GRACEFUL TREE	
	2.2.1 Chains	3
	2.2.2 Caterpillars	
	2.2.3 <i>m-stars</i>	
	2.2.4 Trees with diameter five	
	2.2.5 Olive trees	
	2.2.6 Banana trees	
	2.2.7 Tp-Trees 2.2.8 Product trees	
	2.3 APPROACH 2: EXHAUSTIVE LABELLING	
	2.3.1 Graceful labelling algorithms	
	2.3.1.1 Exhaustive labelling algorithms	7
	2.3.1.2 Forward-thinking labelling algorithms	
	2.3.1.3 Approximation labelling algorithms	
	2.3.2 Tree construction	
	2.3.2.1 Constructing an itees	
	2.4 RELATED PROBLEMS	
	2.4.1 Ringel's Conjecture	9
	2.4.2 Strong graceful labelling	
	2.4.3 Graceful graphs	
	2.4.4 Harmonious graphs and trees	
	2.4.5 Cordial graphs and trees	
	2.5 SUMMARY	13
3	3 METHODS	14
	3.1 Introduction	14
	3.2 DRAWING EVERY SIZE N TREE	
	3.2.1 Encoding the trees	
	3.2.2 Generating the trees	14
	3.3 DRAWING RANDOM SIZE <i>N</i> TREES	
	3.3.1 Simple random tree construction	
	3.3.2 Evenly distributed random tree construction	
	3.3.2.1 Random rooted unlabelled trees	
4		
•		
	4.1 INTRODUCTION	
	4.2 THE BASIC ALGORITHM (EDGESEARCHBASIC)	
	4.3 EXAMPLE 4.3.1 Correctness	
	4.3.2 Termination	
	4 3 3 Run-time analysis	23

Graceful Trees: Statistics and Algorithms	Michael H
4.3.3.1 Theory	
4.3.3.2 Results	
4.4 EXTENSIONS	
4.4.1 Restarting after excess time	
4.4.2 Restarting after excess failures (EdgeSearchRestart)	
4.4.3 Identifying mirrored nodes (EdgeSearchRestartMirrors)	
4.4.4 Running time comparisons	
4.5 THE EDGE SEARCH CONJECTURE.	
4.6 THE FINAL ALGORITHM	
4.7 OBSERVATIONS	
4.8 FURTHER WORK ON THE ALGORITHM	
4.9 Summary	4
5 SEARCH TO 29	4
5.1 Introduction	4
5.2 The search	4
5.2.1 The algorithm	4
5.2.2 Parallel operation	4
5.2.3 Additional tests	5
5.3 Results	5
5.4 Summary	5
6 STATISTICAL ANALYSIS	5
6.1 Theory	5
6.2 ALGORITHMS USED	
6.2.1 Constructing all trees	
6.2.2 Counting graceful labellings	
6.2.2.1 Basic counting algorithm	
6.2.2.2 Mirrored node counting algorithm	
6.3 MEASUREMENTS TAKEN	_
6.4 TOTAL LABELLINGS ANALYSIS	5
6.5 AVERAGE PROPORTION ANALYSIS	5
6.6 BEST AND WORST CASE ANALYSIS	
6.6.1 Best and worst case proportions	
6.6.2 Best case structure	
6.6.3 Worst case structure	
6.7 SUMMARY	
7 DISCUSSION	6
7.1 THE EDGE SEARCH ALGORITHM	
7.2 29-NODE TREES	
7.3 STATISTICS	
CONCLUSIONS	6
REFERENCES	
APPENDIX A – ALGORITHMS	
7.4 NextTree	
7.4.1 Variables.	
7.5 RANRUT (RANDOM ROOTED UNLABELLED TREES)	
7.5.1 Variables	
7.5.1 variables	
APPENDIX B – EDGE SEARCH EFFICIENCY	
ALLENDIA D - EDGE SEARCH EFFICIENCI	······ /

List of tables

able 3-1: RANRUT mean running time per tree, for 256 trees of each size	17
able 5-1: The number of unlabelled rootless trees on 1 to 32 nodes (Otter 1948)	48
able 6-1: Comparison of the best case proportion of labellings that are graceful with the 1	
able 6-2: Comparison of the worst case proportion of labellings that are graceful with the	
chain.	
CIMII	01
able B-1: EdgeSearchBasic running time	75
able B-2: EdgeSearchBasic calls to FindEdge	
able B-3: EdgeSearchRestart running time	
able B-4: EdgeSearchRestart calls to FindEdge	
able B-5: EdgeSearchRestartMirrors running time	77
able B-6: EdgeSearchRestartMirrors calls to FindEdge	
able B-7: EdgeSearchRestartMirrors running time for random trees	78
able B-8: EdgeSearchRestartMirrors calls to FindEdge for random trees	79
able B-9: Worst-case running times of the three edge search algorithms	
able B-10: Mean running times of the three edge search algorithms	80
able B-11: Worst-case calls to FindEdge for the three edge search algorithms	81
able B-12: Mean calls to FindEdge for the three edge search algorithms	81
able C-1: Counts of graceful labellings/all possible labellings for all trees on 1-9 nodes. The	nis is
the first part of the table containing proportions for all trees on 1-12 nodes	82
able C-2: The proportion of all possible labellings that are graceful for all trees on 1-9 not	les.
This is the first part of the table containing proportions for all trees on 1-12 nodes	
Table C-3: Log to base n of the proportion of all possible labellings that are graceful for all	trees
on 1-9 nodes	84
able C-4: Averages of the proportion of all possible labellings that are graceful for all tree	s on
1-12 nodes	
able C-5: Best and worst case analysis of proportion of all possible labellings that are grad	
for all trees on 1-12 nodes, with 1-star and chain proportions for comparison	85

List of figures

Figure i: Example of a graph, with 8 vertices and 9 edges	
Figure ii: Example of a tree, with 7 vertices and 6 edges	X
Figure iii: K ₆ , the complete graph with 6 vertices and 15 edges	xi
Figure iv: A rooted tree, showing the level of each vertex	.xiii
Figure v: Arithmetic and logarithmic scales	
Figure vi: Example of mirrored nodes – the 2, 3 and 4 can be rearranged at will	
Figure 2-1: An example of a gracefully labelled tree	
Figure 2-2: The 5-node chain, gracefully labelled by Cahit and Cahit's algorithm	3
Figure 2-3: A caterpillar, gracefully labelled by Cahit and Cahit's algorithm. The upper	
horizontal line is the chain section; only paths of length 1 may be attached to it	
Figure 2-4: A 2-star, gracefully labelled by Cahit and Cahit's algorithm	
Figure 2-5: The k=3 olive tree	
Figure 2-6: A banana tree constructed from a 2-star, 3-star and 1-star	
Figure 2-7: Rearranging a gracefully labelled path to generate a gracefully labelled Tp-tree	
Figure 2-8: Example of a graceful product tree	
Figure 2-9: K ₇ being decomposed into 7 isomorphic trees of size 3	
Figure 2-10: Example of a gracefully labelled graph	
Figure 2-11: A graph that cannot be gracefully labelled	
Figure 2-12: A harmoniously labelled graph	
Figure 2-13: A harmoniously labelled treeFigure 2-14: A cordially labelled graph	
Figure 2-14: A cordially labelled tree	
Figure 2-16: K ₄ : A graph that cannot be cordially labelled	
Figure 3-1: The primary canonical level sequences and resulting trees drawn by successive ca	
to NextTree for n=6to	
Figure 4-1: The edge search starts by testing node label 1 on the first node. All nodes adjacen	
to the labelled node are marked possible	21
Figure 4-2: The first edge label to be considered is 4. It is tested on the first possible node. Si	
the node above the possible node is labelled 1, a node label of -3 or 5 is required to achie	
this. Only 5 lies within the bounds of the possible node labels, so it is applied	
Figure 4-3: Whenever a possible node is labelled, all unlabelled adjacent nodes are marked	
possible	21
Figure 4-4: The initial search gets this far but can't find any way to obtain edge label 1, so it	
backtracks	
Figure 4-5: The next recursion tries edge label 2 on the bottom node but has no better luck	22
Figure 4-6: Since edge label 3 to the centre node failed, it's tried to the right-hand node	22
Figure 4-7: This time, edge labels 2 and 1 follow easily and a graceful labelling is recorded	22
Figure 4-8: Chart showing how mean calls to FindEdge is closely correlated to mean running	
time. Both scales are logarithmic.	24
Figure 4-9: Chart showing how worst-case calls to FindEdge is closely correlated to worst-case	
running time. Both scales are logarithmic.	
Figure 4-10: Basic edge search algorithm worst-case running time (arithmetic scale)	
Figure 4-11: Basic edge search algorithm mean running time (arithmetic scale)	
Figure 4-12: Basic edge search algorithm worst-case and mean running time (logarithmic sca	
	26
Figure 4-13: Basic edge search algorithm worst-case calls to FindEdge (arithmetic scale)	
Figure 4-14: Basic edge search algorithm mean calls to FindEdge (arithmetic scale)	
Figure 4-15: Basic edge search worst-case and mean calls to FindEdge (logarithmic scale)	
Figure 4-16: EdgeSearchRestart worst-case running time (arithmetic scale)	
Figure 4-17: EdgeSearchRestart mean running time (arithmetic scale)	
Figure 4-18: EdgeSearchRestart worst-case and mean running time (logarithmic scale)	
Figure 4-19: EdgeSearchRestart worst-case calls to FindEdge (arithmetic scale)	
Figure 4-20: EdgeSearchRestart mean calls to FindEdge (arithmetic scale)	
Figure 4-21: EdgeSearchRestart calls to FindEdge (logarithmic scale)	
Figure 4-22: EdgeSearchRestartMirrors worst-case running time (arithmetic scale) Figure 4-23: EdgeSearchRestartMirrors mean running time (arithmetic scale)	
Figure 4-23: EdgeSearchRestartWirrors mean running time (arithmetic scale) Figure 4-24: EdgeSearchRestartMirrors worst-case and mean running time (logarithmic scal	
r igure 7-24. Eugestearen Kestarum fuls worst-tase and mean funning time (logafitimine scal	1e) 31

Figure 4-25: Edge Search Restart Mirrors worst-case calls to Find Edge (arithmetic scale)	
Figure 4-26: EdgeSearchRestartMirrors mean calls to FindEdge (arithmetic scale)	
Figure 4-27: EdgeSearchRestartMirrors worst-case and mean calls to FindEdge (logarithm	
scale)	
Figure 4-28: EdgeSearchRestartMirrors worst-case running time for random trees (arithm scale)	
Figure 4-29: EdgeSearchRestartMirrors mean running time for random trees (arithmetic s	scale)
Figure 4-30: EdgeSearchRestartMirrors worst-case and mean running time for random tro (logarithmic scale)	ees
Figure 4-31: EdgeSearchRestartMirrors worst-case calls to FindEdge for random trees (arithmetic scale)	
Figure 4-32: EdgeSearchRestartMirrors mean calls to FindEdge for random trees (arithme scale)	etic
Figure 4-33: EdgeSearchRestartMirrors worst-case and mean calls to FindEdge for randor trees (logarithmic scale)	n
Figure 4-34: Worst-case running time for the three forms of EdgeSearch	
Figure 4-35: Mean running time for the three forms of EdgeSearch	
Figure 4-36: Worst-case calls to FindEdge for the three forms of EdgeSearch	
Figure 4-37: Mean calls to FindEdge for the three forms of EdgeSearch	
Figure 4-38: Example of a graceful labelling not covered by the edge search conjecture	
Figure 4-39: This shows the difference between IdenticalNode and NodeSet. $$ All nodes mar	ked
with an 'I' are identical for the purposes of starting nodes, but only those marked wit 'S' are part of the same set when FindEdge is running	
Figure 4-40: The 29-node tree 5,469,558,977, an example of a tree that the edge search algo finds difficult	
Figure 6-1: Example of the labellings considered by the statistical analysis	52
Figure 6-2: Chart of the total number of labellings that are graceful for all trees on 1 to 12	nodes
(arithmetic scale)	
Figure 6-3: Chart of the total number of labellings that are graceful for all trees on 1 to 12 (logarithmic scale)	
Figure 6-4: Chart of the mean of the total graceful labellings for all trees on 1 to 12 nodes	
(logarithmic scale)(logarithmic scale)	
Figure 6-5: Chart of the proportions of all possible labellings that are graceful for all trees	
12 nodes (arithmetic scale)	
Figure 6-6: Chart of the proportions of all possible labellings that are graceful for all trees	
12 nodes (logarithmic scale)	
Figure 6-7: Chart of the arithmetic mean of the proportion of all possible labellings that are	
graceful (logarithmic scale)	
Figure 6-8: Chart of the geometric mean of the proportion of all possible labellings that are graceful (logarithmic scale)	57
Figure 6-9: Chart of log _n of the proportions of all possible labellings that are graceful, inclu the arithmetic mean of the logs	
Figure 6-10: Arithmetic mean of the \log_n (proportion of all possible labellings that are grac	eful),
with linear trendline fitted; the error bars show one standard deviation	
Figure 6-11: Chart of the proportion of all possible labellings that are graceful, including the maximum and minimum for each tree size	
Figure 6-12: The proportion of all labellings that are graceful with maxima and minima, or	
logarithmic scale	59
Figure 6-13: Structure of the <i>n</i> -node 1-star	
Figure 6-14: Structure of the <i>n</i> -node chain	
Figure 6-15: The proportion of all labellings that are graceful with maxima, minima and 1- and chain proportions added (logarithmic scale)	
Figure 6-16: The 5-node chain with an additional edge one segment from the end admits 36	
labellings, 6 of which are graceful (proportion=0.0167) Figure 6-17: The 5-node chain with an additional edge in the centre admits 360 labellings, 8	
which are graceful (proportion=0.0222)	
Figure 6-18: The 6-node chain admits 360 labellings, 12 of which are graceful	02
(nronortion-0.0333)	62

Acknowledgements

I would like to acknowledge the valuable assistance of Dr Francis Suraweera, my supervisor. Without him I wouldn't even know what a graceful tree is, which would be a terrible shame.

I would also like to thank Karl Goiser and Denis Visentin, whose suggestions led to the algorithm in chapter 4, and my cat, Perdita Nitt, for being there when needed.

Definitions

In this thesis, we use standard graph terminology. The reader is referred to the standard textbooks by Bollobás (Bollobás 1979) and Harary (Harary 1972).

Graph

A graph, in the context of this thesis, is a mathematical construct containing points (called 'vertices') connected by line segments ('edges') (Bollobás 1979 p1). An example graph is shown in Figure i.

Figure i: Example of a graph, with 8 vertices and 9 edges

Tree

A tree is a specialised form of graph. In a tree, every pair of vertices must be connected by one, and only one, set of edges (Bollobás 1979 p5). The example graph in Figure i is not a tree, because the two vertices on the right are not connected at all, while the vertices on the left are connected to each other through several paths. A correct example of a tree is shown in Figure ii. If the connection requirement is to be satisfied, a tree with n vertices must have n-1 edges. The only exception to these rules is the empty tree, which has no vertices and no edges.

Figure ii: Example of a tree, with 7 vertices and 6 edges

To programmers, 'tree' normally means 'rooted tree,' where the vertices have a clear hierarchy, with a single vertex designated as the root. In this thesis, 'tree' means 'rootless tree,' where there is no such hierarchy.

Adjacency

Two vertices are adjacent if they share an edge (Bollobás 1979 p1).

Complete graph

A complete graph has one edge from every vertex to every other vertex. The complete graph with n vertices is represented by the symbol K_n . and will have (n(n-1))/2 edges (Figure iii) (Bollobás 1979 p3).

Figure iii: K₆, the complete graph with 6 vertices and 15 edges

Degree

The degree of a vertex in a graph is the number of vertices adjacent to it (Bollobás 1979 p3).

Degree sequence

The degree sequence of a graph is a sequence listing the degree of every vertex. For graphs, the ordering is arbitrary; for trees, the ordering is given by a pre-order traversal, starting from an arbitrary node. For the tree in Figure ii, three equally valid degree sequences are $\{1, 3, 1, 4, 1, 1, 1\}$, $\{1, 3, 4, 1, 1, 1, 1\}$ and $\{4, 3, 1, 1, 1, 1, 1\}$. Only one tree can satisfy a degree sequence definition, however.

Diameter

To find the diameter of a graph, first find the distance between every pair of vertices. The diameter is the maximum of these minima (Bollobás 1979 p8). The diameter of a tree is much simpler; as there is always one and only one path of edges between any two vertices, there is only one possible distance. The diameter of the tree in Figure ii is 3; the diameter of the graph in Figure iii is 1.

Distance

The distance between two vertices is the minimum number of edges that must be traversed to pass from one to the other (Bollobás 1979 p4).

Mean

'Mean' without an adjective implies the arithmetic mean (see below.)

Mean, arithmetic

The arithmetic mean of a set of numbers is their sum divided by their count. For example,

```
ArithmeticMean([1, 2, 4, 5])
=(1+2+4+5)/4
=12/4
=3
```

Mean, geometric

The geometric mean of a set of n numbers is the nth root of their product. It is more commonly calculated by taking the exponent of the arithmetic mean of their natural logs. The geometric mean is not as vulnerable to high-valued outliers as the arithmetic mean and may be more appropriate for highly skewed distributions. As an example,

```
GeometricMean([1, 2, 4, 5])
=e^(ArithmeticMean([ln(1), ln(2), ln(4), ln(5)]))
=e^(ArithmeticMean(0.000, 0.693, 1.386, 1.609))
=e^(0.922)
=2.515
```

Isomorphic

Two graphs are isomorphic if they have the same structure – if, by rearranging their vertex identification, they can be shown to share the same set of edges (Bollobás 1979 p3).

Level

The level of vertices is only meaningful for rooted trees. The level of a vertex is the distance from it to the root. The level of the root is zero (Wright et al. 1986).

Level sequence

Level sequences are only meaningful for rooted trees. The level sequence is given by a pre-order traversal of the level of each vertex, starting from the root (Wright et al. 1986). Trees do not have a single unique level sequence, because the traversal may happen in any order. One possible level sequence for the tree in Figure iv is {0, 1, 2, 2, 2, 1, 1}. Each level sequence does describe a single tree.

Figure iv: A rooted tree, showing the level of each vertex

Lexicographic order

Lexicographic order is a common way to compare sequences; it is used in dictionaries to order words, which are sequences of letters (Aho & Ullman 1995 p29). For two sequences A and B, A is less than B in lexicographic order if:

1. A is a prefix of B

or

2. For some integer i, $A_{1...i-1} \equiv B_{1...i-1}$ and $A_i < B_i$

Logarithmic scale

Logarithmic scales are a useful way to chart numbers that increase or decrease exponentially. The chart scale increases exponentially (usually by a multiple of 10) so that any value that increases exponentially will form a straight line. A disadvantage is that, because logarithms are only defined for positive numbers, only positive values can be displayed on a logarithmic scale. The difference between arithmetic and logarithmic scales is illustrated in Figure v.

Figure v: Arithmetic and logarithmic scales

Node

A node is another name for a vertex. Within this thesis 'node' and 'vertex' are used interchangeably.

Node, Mirrored

All of the work in this thesis is related to trees with labelled nodes. 'Mirror Nodes' are a concept created to describe sets of nodes that do not need to have all possible labellings tested because they are part of identical structures. For example the three trees in Figure vi are structurally identical. This means that any algorithm that looked at all three would be wasting time on the second two.

Figure vi: Example of mirrored nodes - the 2, 3 and 4 can be rearranged at will

Two nodes n_1 and n_2 are considered mirrored if:

- 1. The rooted tree with n_1 as the root is isomorphic to the rooted tree with n_2 as the root
- 2. n_1 and n_2 are adjacent or are adjacent to a common node

. .

1 Introduction

A tree with n vertices is 'gracefully labelled' if its vertices can be labelled with the integers [1..n], using each once and only once, such that its edges, when labelled with the difference between the endpoint vertex labels, are labelled with the integers [1..n-1], with each number used once and only once. If a tree can be gracefully labelled, it can be called a 'graceful tree' (Rosa 1967).

The 'Graceful Tree Conjecture', or 'Ringel-Kötzig Conjecture', states that all trees are graceful (Gallian 2000). It has not been proven, although some specialised classes of tree can be shown to always be graceful (Cahit & Cahit 1975; Pastel & Raynaud 1978; Hrnciar & Havier 2001; Koh et al. 1980). Computer searches have also been used to show that all trees with up to 28 vertices are graceful (Aldred & McKay 1998; Nikoloski et al. 2002). Although searches to finite sizes can never prove the conjecture true, they may be able to prove it false. They also pose an intriguing problem in algorithm design, as the exhaustive search demands a very fast graceful labelling algorithm.

Statistical techniques can also help us estimate trends in graceful labellings, by showing how the total number of labellings, and the proportion of labellings that are graceful, change as tree size increases. In particular, statistical trends can suggest if we can expect that at some large number of vertices a non-graceful tree will be found.

This thesis describes the development of a new graceful labelling algorithm, adjustments to improve its running time and its use to prove that all trees with 29 vertices are graceful.

Trends are also found in the statistics of small graceful trees and some future research directions are proposed.

. . .

2 Literature Review

2.1 The Graceful Tree Conjecture

A tree with n vertices is said to be gracefully labelled if its vertices are labelled with the integers [1..n] such that the edges, when labelled with the difference between their endpoint vertex labels, are uniquely labelled with the integers [1..n-1] (Figure 2-1).

Figure 2-1: An example of a gracefully labelled tree

If a tree can be gracefully labelled, it is called a 'graceful tree.' The concept of graceful labelling of trees and graphs was introduced by Rosa (Rosa 1967) and named a ' β -valuation.' The term 'graceful labelling' was invented by Golomb (Golomb 1972).

The 'Graceful Tree Conjecture,' (also known as the 'Ringel-Kötzig Conjecture' (Gallian 2000)) suggests that all trees are graceful. So far, no proof of the truth or falsity of the conjecture has been found. In the absence of a generic proof, two approaches have been used in investigating the graceful tree conjecture: proving the gracefulness of specialised classes of tree, and exhaustively testing trees up to a specified size for graceful labellings. Both of these approaches are investigated here, along with some of the related problems in the wider field of graph labelling.

2.2 Approach 1: Classes of graceful tree

Some types of trees have been shown to be always graceful. Many of the proofs that all trees of a pattern are graceful are also 'constructive,' and provide a guaranteed labelling method for trees that follow that pattern.

2.2.1 Chains

A chain (or 'path'), is the simplest type of tree: a single line of vertices (Figure 2-2). A chain is a caterpillar (see below) with no legs; chains can always be labelled by Cahit and Cahit's caterpillar-labelling algorithm (Cahit & Cahit 1975).

Figure 2-2: The 5-node chain, gracefully labelled by Cahit and Cahit's algorithm

2.2.2 Caterpillars

A caterpillar is a tree with one long chain of vertices and any number of paths of length 1 attached to the chain (Figure 2-3). Cahit and Cahit created a constructive proof that all caterpillars (which they call 'string trees') are graceful (Cahit & Cahit 1975).

Figure 2-3: A caterpillar, gracefully labelled by Cahit and Cahit's algorithm. The upper horizontal line is the chain section; only paths of length 1 may be attached to it.

2.2.3 *m*-stars

An *m*-star has a single root node with any number of paths of length *m* attached to it (Figure 2-4). Cahit and Cahit also proved that all *m*-stars a graceful (Cahit & Cahit 1975).

Figure 2-4: A 2-star, gracefully labelled by Cahit and Cahit's algorithm

2.2.4 Trees with diameter five

The diameter of a graph or tree is the maximum of the shortest paths between its vertices (Bollobás 1979). Hrnciar and Havier extended the proof for caterpillars to show that all trees with diameter≤5 are graceful (Hrnciar & Havier 2001).

2.2.5 Olive trees

An olive tree has a root node with *k* branches attached; the *i*th branch has length *i* (Figure 2-5). Pastel and Raynaud proved that all olive trees are graceful (Pastel & Raynaud 1978).

Figure 2-5: The k=3 olive tree

2.2.6 Banana trees

A banana tree is constructed by bringing multiple stars together at a single vertex (Chen et al. 1997) (Figure 2-6). Banana trees have not been proved graceful, although Bhat-Nayak and Deshmukh have proven the gracefulness of certain classes of banana tree (Bhat-Nayak & Deshmukh 1996).

Figure 2-6: A banana tree constructed from a 2-star, 3-star and 1-star

2.2.7 Tp-Trees

Hegde and Shetty defined a class of tree called 'Tp-trees' (transformed trees) created by taking a gracefully labelled chain and shifting some of the edges (Figure 2-7), and proved that they can always be gracefully labelled using the original chain labels (Hegde & Shetty 2002).

Figure 2-7: Rearranging a gracefully labelled path to generate a gracefully labelled Tp-tree

2.2.8 Product trees

Some proofs also show that certain graceful trees can be added together to give a larger graceful tree. Koh et al. show how 'rooted product' trees are always graceful (Koh et al. 1980). An example from their paper is given in Figure 2-8. Each of the trees labelled G shares one vertex with the tree labelled H.

Figure 2-8: Example of a graceful product tree

2.3 Approach 2: Exhaustive labelling

The graceful tree conjecture may be wrong. If so, the simplest proof would be to find a counterexample – a tree that cannot be gracefully labelled. So far, however, searches have merely found billions of graceful trees, giving additional credence to the conjecture without formal proof. These currently cover every tree with up to 28 vertices (Aldred & McKay 1998; Nikoloski et al. 2002).

To run an exhaustive test requires two algorithms: one that finds graceful labellings, and one that draws every tree of the requested size. Both algorithms must be as efficient as possible, as the running time limits the size that may be searched to.

2.3.1 Graceful labelling algorithms

2.3.1.1 Exhaustive labelling algorithms

The simplest algorithm to write is to try all n! vertex labellings. This will execute in O(n!) time, and rapidly becomes impractical as n increases. This algorithm is not fast enough to test one tree of size 29, to say nothing of every possible tree of size 29. It does have the advantage that it will find not just one graceful labelling but every possible labelling. This makes it useful for statistical analysis at small sizes.

2.3.1.2 Forward-thinking labelling algorithms

Exhaustive searches can easily find themselves in dead-end states without noticing. For example, the tree must include edge label n-1. This can only be found between the vertex labels 1 and n, which therefore must be adjacent to each other. If they aren't, the tree cannot possibly be labelled gracefully, and testing labels on the rest of the tree will merely waste time. Nikoloski et al. found an algorithm that uses a triangular tableau to identify and ignore cases of this type (Nikoloski et al. 2002).

2.3.1.3 Approximation labelling algorithms

Hill-climbing techniques have also been effective; one was used in Aldred and McKay's exhaustive search to n=27 (Aldred & McKay 1998). The general idea is that any modification to the vertex labels that increases the number of unique edge labels moves closer to a solution, so is a move up the hill. However, approximate answers are not sufficient where graceful labellings are concerned. If the hill-climbing finds itself stuck without reaching n-1 unique edge labels, it must be started over. The need to restart keeps the hill-climbing technique at exponential efficiency. To keep this thesis self-contained, Aldred and McKay's algorithm is described below.

Graceful and Harmonious alg.

For a given tree T and labelling L of the vertices, let $z(T,\ L)$ be the number of distinct edge labels.

For n=|V(T)|, the aim is to find L such that z(T,L)=n-1. If L is a labelling and $v,w\in V(T)$, define $S_w(L;v,w)$ to be the labelling got from L by swapping the labels on v and w.

Using a parameter M:

- 1. Start with any labelling of V(T).
- 2. **If** z(T,L)=n-1, stop.
- 3. For each pair $\{v, w\}$, replace L by $L' = S_w(L; v, w)$ if z(T, L') > z(T, L).
- 4. If step 3 finishes with L unchanged, replace L by $S_{\rm w}(L;v,\,w)$, where $\{v,\,w\}$ is chosen at random from the set of all $\{v,\,w\}$ such that
 - (a) $\{v, w\}$ has not been chosen during the most recent M times this step has been executed.
 - (b) $S_{w}(L;v, w)$ is maximal subject to (a).
- 5. Repeat from step 2.

One part of this algorithm that can be adjusted is the value of M. Aldred and McKay report that "A value of M=10 seems ok for small trees, but a slightly larger value seems to be needed for larger trees. The purpose of M is to prevent the algorithm from repeatedly cycling around within some small set of labellings" (Aldred & McKay 1998).

2.3.2 Tree construction

2.3.2.1 Constructing all trees

To test every tree with n nodes for a graceful labelling, as Aldred and McKay did, requires that every tree with n nodes be drawn. Their paper suggests Wright et al.'s NextTree algorithm (Wright et al. 1986). If NextTree is started with the n-node chain and called repeatedly, it will draw every unlabelled rootless tree, without duplicates.

2.3.2.2 Constructing random trees

Another part of working with graceful labelling algorithms is the need to evaluate their running time over a wide range of tree sizes. For small sizes, they can be tested on every tree for maximum accuracy, but past the 29-node point, this becomes

unfeasible. The next best alternative is to test the algorithm on an evenly distributed random sample.

To generate evenly distributed random rootless unlabelled trees we adapted the algorithm 'RANRUT' proposed by Nijenhuis and Wilf (Nijenhuis & Wilf 1978), which generates random rooted unlabelled trees. In their paper, they give the algorithm's FORTRAN source code. For completeness, it is included in appendix A.

2.4 Related problems

As seen above, although the graceful tree conjecture has not been proven, its investigation has led to many fascinating studies and will probably continue to do so.

Even if a general proof of the conjecture is found, many other problems in the large field of graph labelling will remain. Gallian has surveyed these in detail (Gallian 2000). Some elements of graph labelling share common ground with graceful trees, so that proofs or algorithms that are created for one problem may be adaptable to another. An example is Aldred and McKay's hill climbing algorithm, which can find both graceful and harmonious (Figure 2-13) labellings (Aldred & McKay 1998). For this reason, some of the similar problems in graph labelling are studied here.

2.4.1 Ringel's Conjecture

The graceful tree conjecture was originally posed as part of an approach to Ringel's Conjecture, another problem in graph theory. Ringel's Conjecture states that, for any positive n, the complete graph K_{2n+1} can be decomposed into 2n+1 isomorphic trees of size n (Ringel 1964) (Figure 2-9).

Figure 2-9: K₇ being decomposed into 7 isomorphic trees of size 3

Rosa proved that, if all trees are graceful (that is, if the graceful tree conjecture is true), Ringel's Conjecture must be true (Rosa 1967). Ringel's Conjecture (which is about graph decomposition) should not be confused with the Ringel-Kötzig Conjecture (which is another name for the graceful tree conjecture).

2.4.2 Strong graceful labelling

A strong graceful labelling on tree T is defined as one where, for every three connected vertices x, y and z, either f(x) < f(y) > f(z) or f(x) > f(y) < f(z). Cahit conjectures that, not only are all trees graceful, but that they can all be strongly gracefully labelled (Cahit 1994).

2.4.3 Graceful graphs

Graceful labelling of trees may be viewed as a specialised sub-problem of 'graceful graph labelling.' Since graphs frequently have more edges than vertices, a graph with v vertices and e edges may have its vertices labelled from the set [0..e]. The edges must then be uniquely labelled with the integers [1..e] (Rosa 1967) (Figure 2-10).

(To be consistent with this, the vertex labels on a graceful tree should be the set [0..n-1], instead of [1..n]. However, the latter usage has become common and will be used here.)

Figure 2-10: Example of a gracefully labelled graph

Not all graphs can be gracefully labelled. Several classes of graph have been proven to be never graceful. Rosa has shown that if every vertex in a graph with e edges has even degree, and $e \mod 4 \in [1,2]$, then the graph can never be gracefully labelled (Rosa 1967). A graph with these properties is in Figure 2-11.

Figure 2-11: A graph that cannot be gracefully labelled

2.4.4 Harmonious graphs and trees

A harmonious labelling of a graph with e edges is the assignment of unique vertex labels from the set [0..e-1] such that the induced edge labels, where an edge label is the sum of its end vertex labels, are distinct (Graham & Sloane 1980) (Figure 2-12).

Figure 2-12: A harmoniously labelled graph

Since a tree with e edges has (e+1) vertices, the definition of a harmonious tree permits one of the vertex labels to be repeated. Graham and Sloane have conjectured that all trees are harmonious (Graham & Sloane 1980) (Figure 2-13).

Figure 2-13: A harmoniously labelled tree

Many of the proofs and algorithms that are used to approach the graceful tree conjecture also work on harmonious trees. Aldred and McKay also applied their hill-climbing labelling algorithm to harmonious trees and found harmonious labellings for all trees with up to 26 vertices (Aldred & McKay 1998).

2.4.5 Cordial graphs and trees

A simpler form of labelling is suggested by Cahit (Cahit 1987). All vertices are labelled from the set [0,1], and edges are labelled as the difference of end vertices. The labelling is cordial if the difference between (number of vertices labelled 0) and (number of vertices labelled 1) is at most 1, and the difference between (number of edges labelled 0) and (number of edges labelled 1) is at most 1 (Figure 2-14, Figure 2-15).

Figure 2-14: A cordially labelled graph

Figure 2-15: A cordially labelled tree

Cahit later proved that all trees are cordial, and also determined some properties that show whether a graph is cordial (Cahit 1990). This includes proof that the n-node complete graph K_n can only be cordially labelled when $n \le 3$ (Figure 2-16).

Figure 2-16: K₄: A graph that cannot be cordially labelled

2.5 Summary

The graceful tree conjecture has yet to be proven. Specialised proofs show that limited types of trees are graceful for all sizes, while exhaustive searches show that limited sizes of tree are graceful for all types.

The exhaustive search approach has also given rise to the field of graceful labelling algorithms, which are an interesting problem in algorithm design.

...

3 Methods

3.1 Introduction

In order to carry out an exhaustive labelling of every tree with 29 nodes, it is necessary to actually draw the trees. Sometimes, however, drawing every tree is impractical – when analysing an algorithm's running time on 40-node trees, for example. The algorithm may instead be tested on a random sample of 40-node trees.

3.2 Drawing every size *n* tree

Several parts of this investigation required that every n-node tree be drawn. In particular, all trees with 29 nodes were tested to see if they admitted a graceful labelling. There are 5,469,566,585 such trees (Otter 1948); to generate all of them in reasonable time is not a trivial exercise. NextTree, an efficient algorithm that draws all trees of size n with constant time per tree and O(n) space (Wright et al. 1986) was chosen. The pseudocode of NextTree is given in appendix A.

3.2.1 Encoding the trees

This algorithm uses a tree encoding called the *primary canonical level sequence*. This extends the notion of a *canonical level sequence*, which is discussed by Beyer and Hedetniemi (Beyer & Hedetniemi 1980) to draw all unique *n*–node rooted trees. The canonical level sequence of a tree is the distance of every node from the root, sequenced by a pre-order traversal that visits subtrees in nonincreasing lexicographic order. The primary canonical level sequence is a canonical sequence rooted at the centre of the tree. For trees with two centre nodes, the root with fewer nodes on its side of the centre is chosen. If both potential roots have the same number of nodes, the root that generates a lexicographically smaller canonical level sequence is chosen. If the canonical level sequences are identical, both roots would generate the same primary canonical level sequence, so choice of root is irrelevant.

3.2.2 Generating the trees

If Wright et al.'s 'NextTree' algorithm is given the primary canonical level sequence of any tree, it will generate the primary canonical level sequence of a new tree. If it is started with the size n chain, it will generate the primary canonical level sequence

of every unique *n*-node rootless tree, finishing with the size *n* 1-star. An example of the trees it draws, in order, is given in Figure 3-1.

Figure 3-1: The primary canonical level sequences and resulting trees drawn by successive calls to NextTree for n=6

The NextTree algorithm generated all 5,469,566,585 trees with 29 nodes within 10 minutes on a 2.4 GhZ Pentium IV. Testing every tree for a graceful labelling would take a little longer. Specifically, it took 58 days. The running time may therefore be considered negligible compared to the labelling time.

3.3 Drawing random size n trees

Some of the algorithm runtime analysis had to be run without a full set of trees. Instead, it was tested on a random sample, which should be as evenly distributed as possible – if the random sample is biased in favour of some pattern of trees, the running time will be inaccurate.

(The computers used in this research were not able to generate truly random numbers, so the algorithms as implemented could only generate pseudorandom trees.)

3.3.1 Simple random tree construction

Constructing random trees is quite simple if the problem of distribution is ignored. For the initial tests, the following algorithm was used:

```
Algorithm ConstructRandomTree
Input: Random number seed, size
Output: A random tree of appropriate size
Variables: parent, an array[0..size-1] of integer. This
stores the parent of each node. A parent of -1 indicates
that the node has no parent (it is the root.)
parent[0]<- -1
For every node i from 1 to size-1
 parent[i]<-random(0..i-1)</pre>
```

This may generate every unlabelled tree with *size* nodes, but the distribution will not be even.

3.3.2 Evenly distributed random tree construction

3.3.2.1 Random rooted unlabelled trees

For more robust results, the RANRUT algorithm written by Nijenhuis and Wilf (Nijenhuis & Wilf 1978) was chosen. The complete FORTRAN source written by Nijenhuis and Wilf is included in appendix A. RANRUT generates an even distribution of random unlabelled *rooted* trees.

3.3.2.2 Random rootless unlabelled trees

For this project, RANRUT was adapted to only accept trees where the root had the lexicographically greatest degree sequence. If multiple nodes had the same degree sequence, the tree was only used if a random number in the range 0..(number of

nodes with the equal greatest degree sequence-1) returned zero. These changes meant that the algorithm generated an even distribution of random unlabelled *rootless* trees as required. This adaption worked, although it was quite slow (Table 3-1).

Tree size	Mean drawing time (s)
4	0.000730
8	0.004762
12	0.018129
16	0.045531
20	0.088258
24	0.030945
28	0.012570
32	0.016297

Table 3-1: RANRUT mean running time per tree, for 256 trees of each size

The random rootless tree drawing algorithm was still capable of generating trees for run time analysis at sizes that were too large for exhaustive testing with NextTree.

. . .

4 The edge search algorithm

4.1 Introduction

The simplest approach to writing a graceful labelling algorithm is to concentrate upon fitting node labels into the tree. However, another possibility is to concentrate on fitting the edge labels, while making sure that no invalid node labels are used. This possibility inspired the edge-based depth-first search graceful labelling algorithm described here.

The edge search algorithm applies the edge labels in sequence, starting with edge label n-1, then putting edge n-2 adjacent to that, then n-3 adjacent to one of the existing edges, continuing until edge label 2 and edge label 1 are applied. Edge search assumes that a graceful labelling exists where every edge smaller that n-1 can be fitted adjacent to an edge with a greater label. This leads to a conjecture that is discussed in section 4.5.

Edge search has some similarities with an unpublished algorithm by Suraweera and Anderson (Suraweera & Anderson 2002) which analyses the degree sequence and fits edges around it.

The data found for the running time analyses in this chapter are listed in appendix B.

4.2 The basic algorithm (EdgeSearchBasic)

Although it was expanded in several ways, the edge search algorithm started like this:

Algorithm EdgeSearchBasic

Input:

T, a rootless tree that stores adjacency lists for every node.

Output:

A graceful labelling for the input tree.

Variables:

Size, the size of the tree

Possible, an array of Booleans storing which nodes are candidates for edge labelling

Procedure search

For every possible starting node from 0 to size-1
 Set all nodes impossible
 Set the label of the starting node to 1
 Record that all nodes adjacent to the starting
 node are possible
 FindEdge(Size-1)

End for

End procedure

Procedure FindEdge

Input:

EdgeLabel, the edge currently being searched for T, a rootless tree with a spanning tree of edge labels from Size to EdgeLabel+1

Output:

A graceful labelling of T, if one was found.

Variables:

PossibleNode, a node found on the possible list
PreviousNode, the labelled node above PossibleNode
LowLabel & HighLabel, the two possible node labels that
could be used to achieve EdgeLabel on the edge between
PreviousNode and PossibleNode

TestLabel, the node label decided upon

If EdgeLabel=0 then
 Record labelling found

Else

For every node marked possible

PossibleNode←the possible node

PreviousNode←the node above PossibleNode

LowLabel←PreviousNode's label-EdgeLabel

HighLabel←PreviousNode's label+EdgeLabel

If LowLabel or HighLabel are within the
range 1..size and have not already been
used then

TestLabel-the potential label
NodeLabel[PossibleNode] < TestLabel
Record that PossibleNode now has
label TestLabel
Record that the node label TestLabel
has been used

Set PossibleNode impossible
Set all nodes adjacent to
PossibleNode possible
FindEdge(EdgeLabel-1)

Restore the state before this labelling was tried (set all adjacent nodes impossible, set PossibleNode back to possible and record that node label TestLabel may be used again.)

End if

End for

End else

End procedure

4.3 Example

Here, the algorithm is shown running on a 5-node tree. The thick lines indicate the section of the tree that has been labelled. The 'P' labels show which nodes are marked 'possible' at each stage of the algorithm.

Figure 4-1: The edge search starts by testing node label 1 on the first node. All nodes adjacent to the labelled node are marked possible.

Figure 4-2: The first edge label to be considered is 4. It is tested on the first possible node. Since the node above the possible node is labelled 1, a node label of -3 or 5 is required to achieve this. Only 5 lies within the bounds of the possible node labels, so it is applied.

Figure 4-3: Whenever a possible node is labelled, all unlabelled adjacent nodes are marked possible.

Figure 4-4: The initial search gets this far but can't find any way to obtain edge label 1, so it backtracks.

Figure 4-5: The next recursion tries edge label 2 on the bottom node but has no better luck.

Figure 4-6: Since edge label 3 to the centre node failed, it's tried to the right-hand node.

Figure 4-7: This time, edge labels 2 and 1 follow easily and a graceful labelling is recorded.

4.3.1 Correctness

The two requirements of a graceful labelling are that the nodes be uniquely labelled with integers [1..n] and that the edges be uniquely labelled with the integers [1..n-1].

The FindEdge procedure labels edges starting with n-1 and moving downwards. If the EdgeLabel argument to FindEdge reaches 0, it must have found somewhere to fit every edge from n-1 down to 1, using every edge once and only once. Therefore, the edge labelling requirement must be satisfied.

The FindEdge procedure records whether each node label has been used. It never uses a node label outside the range 1..n and cannot reuse node labels. It starts with one node labelled and no edges labelled, and every edge label requires one new node label. Therefore, after the n-1 edges have been labelled, the n nodes will be labelled with the unique integers [1..n].

Since both requirements are satisfied, any labelling reported by the basic edge search algorithm will be graceful.

4.3.2 Termination

The edge search algorithm considers starting points and next node options in increasing order, it will never reconsider a labelling that it has previously reached. Since there are a finite number of possible labellings, the basic edge search algorithm will always terminate in finite time.

Unfortunately, termination may still take a very long time; just how long is discussed just below in section 4.3.3.

4.3.3 Run-time analysis

4.3.3.1 Theory

The running time for most algorithms is measured in two ways – in seconds, or in operations. Running time in seconds is easier to understand, but depends upon computer speed (all running times given are for a 2.4 GhZ Pentium IV.) Running time is also often either too small to measure or too large to use for all algorithms.

Operations can be hard to count. In the case of the edge search algorithm, there is one simple measure: the number of calls to the FindEdge procedure. Almost all

labelling time is spent in FindEdge, so it is a useful measure. It will not be perfect because the running time of each call is not constant – it will change depending upon the number of nodes considered possible.

In tests, once the running time became measurable, both average and worst-case running time were closely correlated with average and worst-case calls to FindEdge (Figure 4-8 and Figure 4-9).

Figure 4-8: Chart showing how mean calls to FindEdge is closely correlated to mean running time. Both scales are logarithmic.

Figure 4-9: Chart showing how worst-case calls to FindEdge is closely correlated to worst-case running time. Both scales are logarithmic.

4.3.3.2 Results

Every tree on 1 to 15 nodes was gracefully labelled with EdgeSearchBasic. Running time in seconds and number of calls to the FindEdge procedure were measured.

Both the mean and worst-case running time for the basic edge search increase very rapidly. Note that the worst-case time (Figure 4-10) is 5000 times worse than the average (Figure 4-11).

Figure 4-10: Basic edge search algorithm worst-case running time (arithmetic scale)

Figure 4-11: Basic edge search algorithm mean running time (arithmetic scale)

These are easier to see on a logarithmic scale (Figure 4-12).

Figure 4-12: Basic edge search algorithm worst-case and mean running time (logarithmic scale)

The count of calls to the FindEdge function follow the same trend as time (Figure 4-13, Figure 4-14 and Figure 4-15).

Figure 4-13: Basic edge search algorithm worst-case calls to FindEdge (arithmetic scale)

Figure 4-14: Basic edge search algorithm mean calls to FindEdge (arithmetic scale)

Figure 4-15: Basic edge search worst-case and mean calls to FindEdge (logarithmic scale)

The basic edge search algorithm would take far too long if it tried to label most 29-node trees. However, this form was still far faster than the basic factorial-time search used in chapter 6. Several adjustments were then made to improve the running time.

4.4 Extensions

4.4.1 Restarting after excess time

The most serious problem with the edge search was its occasional tendency to get into time-consuming dead ends. For some trees, no labelling exists for certain starting nodes, yet the edge search spends a long time trying out labellings. The simplest fix was to record the time when the first node was labelled, and calculate how long the search had run. After excess time (0.2-1.0 seconds was found sufficient on the hardware used), a new starting node was chosen at random.

The modified algorithm did find labellings faster, but was implementation-dependent. It is also no longer guaranteed to terminate – if a non-graceful tree exists, it will continue testing it forever.

4.4.2 Restarting after excess failures (EdgeSearchRestart)

There were occasions when the 'FindEdge' procedure could not find any way to extend the partial tree. This could be recognised and counted – if the edge requested couldn't fit anywhere, the 'failure count' was incremented. If the failure count exceeded a preset 'failure tolerance', the search was restarted with a new node. If all n starting nodes were tested and no labelling resulted, the search was restarted with two changes:

- 1. The adjacency list of every node was scrambled. Since nodes were added to the 'possible' list in their order from the adjacency list, this meant the 'possible' list would have a different ordering.
- 2. The failure tolerance was increased. This gave more chances to find a correct labelling, at the expense of more time spent searching failed labellings.

Choosing the failure tolerance starting point and increment required some adjustment. Initially, it started at 1 and was doubled after a restart.

Observation showed that a graceful labelling was often found after approximately n^2 failures, so the starting tolerance was set to n^2 . Initially the increment was n. This worked well on the average case, but was very poor in the worst case. At size 28, one tree still suffered $2.95*10^7$ failures *after* selecting the correct starting node. After observing cases like this, the increment was changed back to doubling the failure tolerance.

Failure-based restart, with failure tolerance starting at n^2 and doubling after try all n starting points, worked well. It does still suffer from the same problem as the time-based restart – it is not guaranteed to terminate if a non-graceful tree exists. If the tree is graceful, the failure tolerance will eventually climb high enough that every possible labelling will be tested.

The proof of correctness in section 4.3.1 still holds, so if the algorithm does terminate, the labelling it reports will be graceful.

The basic algorithm measurements became very time-consuming at all 15-node trees; this algorithm was tested on all trees with up to 22 nodes. The worst-case running

time still climbs rapidly (Figure 4-16 and Figure 4-19), but was far better in constant terms than the basic algorithm, and the mean is much shallower (Figure 4-17 and Figure 4-19). This is also apparent on the logarithmic scale (Figure 4-18 and Figure 4-21).

Figure 4-16: EdgeSearchRestart worst-case running time (arithmetic scale)

Figure 4-17: EdgeSearchRestart mean running time (arithmetic scale)

Figure 4-18: EdgeSearchRestart worst-case and mean running time (logarithmic scale)

Figure 4-19: EdgeSearchRestart worst-case calls to FindEdge (arithmetic scale)

Figure 4-20: EdgeSearchRestart mean calls to FindEdge (arithmetic scale)

Figure~4-21:~Edge Search Restart~calls~to~Find Edge~(logarithmic~scale)

4.4.3 Identifying mirrored nodes (EdgeSearchRestartMirrors)

If a possible node is isomorphic to a node that was already tested, there is no need to test the new node. The search was modified to identify and disregard these cases. Precomputing the sets of isomorphic nodes took significant time, but did significantly speed up some of the more difficult cases (Figure 4-22 to Figure 4-27).

The mean running time is now very shallow (Figure 4-23), suggesting that the algorithm is very efficient for most trees. The worst-case efficiency remains exponential (Figure 4-22 and Figure 4-24), although it is very good in constant terms.

Figure 4-22: EdgeSearchRestartMirrors worst-case running time (arithmetic scale)

Figure 4-23: EdgeSearchRestartMirrors mean running time (arithmetic scale)

Figure 4-24: EdgeSearchRestartMirrors worst-case and mean running time (logarithmic scale)

Figure 4-25: EdgeSearchRestartMirrors worst-case calls to FindEdge (arithmetic scale)

Figure 4-26: EdgeSearchRestartMirrors mean calls to FindEdge (arithmetic scale)

Figure 4-27: EdgeSearchRestartMirrors worst-case and mean calls to FindEdge (logarithmic scale)

EdgeSearchRestartMirrors was also tested on 4096 trees in each size from 4 to 60. For all its improvements, its mean running time and calls to FindEdge eventually climb exponentially (Figure 4-29, Figure 4-30, Figure 4-32 and Figure 4-33). The worst cases found follow much the same trend, but higher (Figure 4-28 and Figure 4-31). Note that these are just the worst cases found out of the 4096 random trees – they are not the absolute worst case at each size.

Figure 4-28: EdgeSearchRestartMirrors worst-case running time for random trees (arithmetic scale)

Figure 4-29: EdgeSearchRestartMirrors mean running time for random trees (arithmetic scale)

Figure 4-30: EdgeSearchRestartMirrors worst-case and mean running time for random trees (logarithmic scale)

Figure 4-31: EdgeSearchRestartMirrors worst-case calls to FindEdge for random trees (arithmetic scale)

Figure 4-32: EdgeSearchRestartMirrors mean calls to FindEdge for random trees (arithmetic scale)

Figure 4-33: EdgeSearchRestartMirrors worst-case and mean calls to FindEdge for random trees (logarithmic scale)

4.4.4 Running time comparisons

The running times of the three algorithms analysed were compared. Not surprisingly, EdgeSearchBasic had consistently bad running time. EdgeSearchRestart was intermediate, and the EdgeSearchRestartMirrors had the fastest worst case (Figure 4-34).

Figure 4-34: Worst-case running time for the three forms of EdgeSearch

However, the average case for the EdgeSearchRestart was faster that EdgeSearchRestartMirrors (Figure 4-35) for trees with up to 22 nodes.

Figure 4-35: Mean running time for the three forms of EdgeSearch

EdgeSearchRestartMirrors does make less calls to FindEdge, both in the worst (Figure 4-36) and average (Figure 4-37) cases.

Figure 4-36: Worst-case calls to FindEdge for the three forms of EdgeSearch

Figure 4-37: Mean calls to FindEdge for the three forms of EdgeSearch

Since EdgeSearchRestartMirrors makes less calls to FindEdge but takes longer than EdgeSearchRestart, the time lost by EdgeSearchRestartMirrors must be during its additional preparation to identify mirrored nodes. This appears worthwhile when labelling difficult trees, but not when labelling simple ones. The slope of the EdgeSearchRestart mean running time is steeper than that of

EdgeSearchRestartMirrors (Figure 4-35), suggesting that EdgeSearchRestartMirrors will be faster on average at larger tree sizes.

4.5 The edge search conjecture

The edge search algorithm does not consider every possible node labelling, due to its requirement that each edge be applied adjacent to previous edges. At every stage, the labelled edges will form a subtree. This means it could never generate the following graceful labelling in Figure 4-38, because edge label 2 is not adjacent to edge labels 3, 4 or 5.

Figure 4-38: Example of a graceful labelling not covered by the edge search conjecture

Despite this, the edge search always appears to generate a graceful labelling. This leads us to conjecture that all trees admit a graceful labelling where every edge label other than n-1 is adjacent to one edge of greater label.

This form of graceful labelling is already known; Cahit's algorithm for labelling caterpillars will always generate a labelling of this type (Cahit & Cahit 1975). However, it has not been previously suggested that all trees admit this form of graceful labelling.

4.6 The final algorithm

This algorithm features both the changes found useful in EdgeSearchRestartMirrors. Specifically:

- 1. FindEdge detects when it can't find any edge that will fit the requested edge label. This requires the new variable *EdgeFound*.
- 2. FindEdge records the number of times that it can't find any edge that will fit. This requires the new variables *FailureCount* and *GivenUp*.
- 3. If the FailureCount exceeds the failure tolerance, the whole search is restarted from another node. This requires the new variable *FailureTolerance*. After all nodes have been tested, FailureTolerance

is increased and the adjacency lists are scrambled, using the *ScrambleNext* procedure.

- 4. Starting nodes are not used if they are identical to nodes that have already been tested that is, if the tree, rooted from the potential starting node, is isomorphic to the tree when rooted from an earlier node. The *IdenticalNode* array stores these.
- 5. FindNext doesn't try fitting to nodes that are mirrors (p. xiv) of nodes that have already been tested. It looks up the sets that nodes belong to in the *NodeSet* array.

It is important to note the IdenticalNode and NodeSet arrays do not use the same information, as Figure 4-39 explains.

Figure 4-39: This shows the difference between IdenticalNode and NodeSet. All nodes marked with an 'I' are identical for the purposes of starting nodes, but only those marked with an 'S' are part of the same set when FindEdge is running.

Algorithm EdgeSearchRestartMirrors

Input:

T, a rootless tree that stores adjacency lists for every node

Output:

A graceful labelling for the input tree

Variables:

Size, the size of the tree

Possible, an array of Booleans storing which nodes are candidates for edge labelling

GivenUp, a boolean tracking if the labelling should be restarted from 1

FailureCount, an integer storing the number of times that FindEdge has found no ways to fit an edge label FailureTolerance, an integer storing how large FailureCount can get before restarting

NodeSet, an array of integers storing which set of mirrored nodes each node belongs to (-1 if there are no matching nodes)

IdenticalNode, an array of integers storing the index of the first lower numbered node identical to this one (-1 if there isn't one)

Procedure search

FailureTolerance←Size²
FailureCount←0

Repeat

For every possible starting node from 0 to
size-1 that doesn't have an earlier node given
by the IdenticalNode array

Set all nodes impossible

Set the label of the starting node to 1

Record that all nodes adjacent to the starting node are possible

FindEdge(Size-1)

End for

If no graceful labelling found
 FailureTolerance←FailureTolerance*2
 FailureCount←0
 Scramble all adjacency lists

End if

Until graceful labelling found

End procedure

Procedure FindEdge

Input:

EdgeLabel, the edge currently being searched for T, a rootless tree with a spanning tree of edge labels from Size to EdgeLabel+1

Output:

A graceful labelling of T, if one was found

Variables:

PossibleNode, a node found on the possible list
PreviousNode, the labelled node above PossibleNode
LowLabel & HighLabel, the two possible node labels that
could be used to achieve EdgeLabel on the edge between
PreviousNode and PossibleNode.

TestLabel, the node label decided upon

SetSearched, an array of Booleans storing whether each

set has been tested yet

EdgeFound, a boolean that records if an edge was found to fit EdgeLabel

If EdgeLabel=0 then

Record labelling found

Else

Clear every element of SetSearched to false EdgeFound-false

For every node marked possible and not part of
an already searched set

If the node is part of a set then make
SetSearched for that set true

PossibleNode←the possible node

PreviousNode←the node above PossibleNode

LowLabel←PreviousNode's label-EdgeLabel

HighLabel←PreviousNode's label+EdgeLabel

If LowLabel or HighLabel are within the
range 1..size and have not already been
used then

EdgeFound←true

TestLabel-the potential label
NodeLabel[PossibleNode] < TestLabel
Record that PossibleNode now has
label TestLabel

Record that the node label TestLabel has been used

Set PossibleNode impossible Set all nodes adjacent to PossibleNode possible FindEdge(EdgeLabel-1)

Restore the state before this labelling was tried (set all adjacent nodes impossible, set PossibleNode back to possible and record that node label TestLabel may be used again.)

End if

End for

If EdgeFound is still false then

FailureCount←FailureCount+1

If FailureCount>=FailureTolerance then
 GivenUp←true

End if

End else

End

4.7 Observations

The edge search can very rapidly label trees with long, thin sections. It performs very poorly on tightly clumped chandelier-like trees, because the number of possible nodes at any time becomes very large. One of the most difficult to label examples found during the size 29 search is shown in Figure 4-40.

Figure 4-40: The 29-node tree 5,469,558,977, an example of a tree that the edge search algorithm finds difficult

As shown, this does admit a labelling under the conjecture. To find it, the algorithm was modified to start from the node in bottom left and search without its normal restriction on excess failures. This was required because, even given the correct starting point, it suffered 1.59*10⁹ failures before finding the labelling. This took twenty minutes on a 2.4 GhZ Pentium IV. After the difficulty was identified and the algorithm modified for this one specific problem tree.

4.8 Further work on the algorithm

The edge search algorithm can probably still be optimised further. Adjusting the starting value and increment of the failure tolerance may yield slightly better performance. There may also be some potential left for looking ahead and pruning poor search prospects. Best of all would be to reject bad starting nodes without testing. This is the field of 'zero-rotatability', where nodes that cannot be labelled with 1 or *n* as part of a graceful labelling are identified (Cahit).

The algorithm also led to the edge search conjecture, which may have some remaining potential. Because of the way that the labelled edges build into a tree, it

may be useful in inductive proofs of other classes of graceful tree. It could even offer an additional approach on the graceful tree conjecture itself. The edge search conjecture is a stronger form of graceful labelling, so a proof that every tree of a class can be labelled under the edge search conjecture also proves that every tree of that class is graceful.

4.9 Summary

The edge search algorithm generates graceful labellings with good average-case running time. It does have poor worst-case running time, but the trees that cause problems follow a pattern that can be identified and there is potential to bypass this problem in future work.

. . .

5 Search to 29

5.1 Introduction

In the absence of solid proof or disproof of the graceful tree conjecture, another option has been to search for counterexamples. So far, this has included all trees of size 27 (Aldred & McKay 1998) and 28 (Suraweera & Anderson 2002). Further testing will become very time-consuming, as the number of trees increases exponentially with size (Table 5-1).

Tree size (n)	Number of unlabelled rootless trees of this size
1	1 Toolless trees of this size
2	1
3	1
4	2
5	3
6	6
7	11
8	23
9	47
10	106
11	235
12	551
13	1,301
14	3,159
15	7,741
16	19,320
17	48,629
18	123,867
19	317,955
20	823,065
21	2,144,505
22	5,623,756
23	14,828,074
24	39,299,897
25	104,636,890
26	279,793,450
27	751,065,460
28	2,023,443,032
29	5,469,566,585
30	14,830,871,802
31	40,330,829,030
32	109,972,410,221

Table 5-1: The number of unlabelled rootless trees on 1 to 32 nodes (Otter 1948)

Even worse, the current labelling algorithms have exponential worst-case running time. Therefore, labelling all trees will not be a useful approach for much longer, even if processor speed continues to double every two years in accordance with Moore's Law (Moore 1965; Moore 2003).

Part of this study was to test every 29-node tree for graceful labellings. Since there are over 5 billion such trees, a fast labelling algorithm is very important.

5.2 The search

5.2.1 The algorithm

The edge search algorithm developed in chapter 4 was chosen to test all 5,469,566,585 trees with 29 nodes for graceful labellings. This was also a test of whether all trees on 29 nodes satisfied the edge search conjecture (p. 41).

Initial tests indicated that the edge search algorithm, running on a single computer, would take over a month to label all the trees. This suggested that implementing a parallel solution would be worthwhile.

5.2.2 Parallel operation

Because Wright et al.'s 'NextTree' algorithm generates trees in an obvious sequence, it was possible to identify every tree by an integer. The program could be given any starting number, call NextTree that many times and start labelling from there. If started from 0, it generated the 29-node chain, labelled it, generated the next tree, labelled it, and continued. If started from 5,469,566,584, it built trees to the 29-node 1-star, labelled it, and terminated.

This allowed the program to be run on multiple computers simultaneously, with each instance starting from a different tree number. For most of the search, 10 1.7 GhZ Celeron computers were set to run, each on a different block of trees. Results on each computer were saved to comma-separated value files so that gaps could be identified and filled. This was satisfactory, although by the end there were many short gaps containing difficult trees that had to be filled. A truly distributed approach would be less labour-intensive.

5.2.3 Additional tests

The parallel operation was also used to test the edge search algorithm on all trees with 25 to 28 nodes (sizes 1 to 24 had already been tested during the run-time analysis.) This would mean that the edge search conjecture was tested for all sizes up to 29.

5.3 Results

The edge search algorithm successfully labelled all trees with 29 nodes. This means that all 29-node trees are graceful. Because the edge search algorithm was used, all 29-node trees also satisfy the edge search conjecture (p. 41).

Gracefully labelling all 29-node trees took two weeks of real time; the 10 computers between them used a total of 58 days' computer time. For most of the search, the algorithm could gracefully label over a thousand trees a second. However, it did display its difficulties with chandelier-style trees. The edge search needed over 10 minutes to label each of the five most difficult trees: 5,469,419,713, 5,469,419,879, 5,469,558,977, 5,469,562,817 and 5,469,562,818. The difficult cases also showed an unpleasant feature of the NextTree function. NextTree begins with the *n*-node chain and finishes with the *n*-node 1-star. The intermediate trees are increasingly clumped, so that most of the chandeliers are among the last of the trees generated by NextTree. They then freeze the edge search algorithm just before it is expected to terminate.

Although the trees with less than 29 nodes are known to be graceful, they are not known to satisfy the edge search conjecture. Trees with up to 24 nodes were found to satisfy the conjecture during the algorithm analysis, so trees with 25 to 28 nodes still had to be tested. Parallel runs were again used for sizes 27 and 28, which took a total of 22 computer days. The edge search algorithm found graceful labellings for all trees in this range, so all trees with 1 to 29 nodes are graceful and satisfy the edge search conjecture.

5.4 Summary

All trees on 1 to 29 nodes satisfy the edge search conjecture and all trees on 29 nodes are graceful.

. . .

6 Statistical analysis

6.1 Theory

Statistical methods can help us find trends and make estimates about unknown cases. If we run a labelling algorithm on a random sample of trees with 1 to 10 nodes and find it takes an average of n! milliseconds for size n trees, we can suggest that running it on a 100-node tree will take 100! milliseconds (2.957*10¹⁴⁷ years) without having to run the algorithm and wait for it to terminate.

Statistical trends do not amount to proof. Trends may show that any tree is very likely to be graceful, but can never, on their own, show that every tree is graceful.

There has been little published work on statistical analysis of graceful trees. In particular, how do labelling proportions change as size increases? A related question is whether there are any types of tree that may be said to be 'hard' or 'easy' to label. This chapter discusses the answers for trees with 1 to 12 nodes.

Some of the data used here are listed in greater detail in appendix B.

6.2 Algorithms used

6.2.1 Constructing all trees

For the sizes labelled, constructing every tree of each size is a valid option which will yield the most accurate results. The NextTree algorithm (Wright et al. 1986) was used to construct all trees up to size 12 for testing.

6.2.2 Counting graceful labellings

Two procedures were used to count the number graceful labellings each tree admitted.

6.2.2.1 Basic counting algorithm

The initial algorithm tested every one of the n! possible labellings on each n-node tree and counted the graceful ones. This necessarily had $\Theta(n!)$ efficiency, so was

limited by processing power to very small trees; even a single 10-node tree took significant time.

6.2.2.2 Mirrored node counting algorithm

The results for all n! labellings were not used because trees with isomorphic subtrees could have multiple labellings counted repeatedly. Symmetric labellings are not usually considered unique for graceful labelling purposes and also slowed the algorithm down.

For this reason, the basic counting algorithm was extended to identify and disregard 'mirror image' labellings. If three nodes n_1 , n_2 and n_3 were found to be mirrored (p. xiv), n_2 could never have a label less than n_1 and n_3 could never have a label less than n_2 .

This graceful counting algorithm still has O(n!) worst-case running time on trees with little symmetry, but seemed as good as could be expected when the intention was to count every single labelling. On a 2.4 GhZ Pentium IV it needed over a day to count labellings on every 12-node tree.

6.3 Measurements taken

Every tree of 1 through to 12 nodes was constructed and graceful labellings counted. This took two days to execute. For every tree, the proportion of the total labellings that were graceful could be calculated.

Proportion of labellings that are graceful= Count of graceful labellings

Count of labellings tested

By way of example, all the distinct labellings considered for the 4-node 1-star are illustrated in Figure 6-1.

Figure 6-1: Example of the labellings considered by the statistical analysis

The first and last labellings are graceful; the others are not. Therefore,

Proportion of labellings that are graceful=
$$\frac{2}{4}$$

= 0.5

6.4 Total labellings analysis

The simplest measurement is the total number of labellings that are graceful. If the trend for this is positive, then probably trees of larger size admit more labellings. If the trend is zero or negative, the possibility arises that, at some large size, the number of graceful labellings for some tree will be zero.

Over the range tested, the total number of graceful labellings is increasing (Figure 6-2).

Figure 6-2: Chart of the total number of labellings that are graceful for all trees on 1 to 12 nodes (arithmetic scale)

The increase is easier to see on a logarithmic scale (Figure 6-3).

Figure 6-3: Chart of the total number of labellings that are graceful for all trees on 1 to 12 nodes (logarithmic scale)

The mean of the total graceful labellings is also increasing (Figure 6-4).

Figure 6-4: Chart of the mean of the total graceful labellings for all trees on 1 to 12 nodes (logarithmic scale)

This suggests that most trees at any size will admit some graceful labellings, and that the number of graceful labellings will increase with increasing size. There is, however, some room for a few specific trees not being graceful. The horizontal row of dots at the bottom of Figure 6-4 offer some room for a tree with no labellings at all. These will be looked at during section 6.6.2.

6.5 Average proportion analysis

Another variable that may be searched for trends is the proportion of all labellings that are graceful. When the proportions for all trees on 1 to 12 nodes are plotted on an arithmetic scale, the results, like those for the count of graceful labellings, are not very legible (Figure 6-5).

Figure 6-5: Chart of the proportions of all possible labellings that are graceful for all trees on 1-12 nodes (arithmetic scale)

However, if a logarithmic scale is used, a trend becomes apparent (Figure 6-6).

Figure 6-6: Chart of the proportions of all possible labellings that are graceful for all trees on 1-12 nodes (logarithmic scale)

Figure 6-7: Chart of the arithmetic mean of the proportion of all possible labellings that are graceful (logarithmic scale)

The arithmetic mean does follow a trend, but its usefulness is limited. As the logarithmic scale shows, it is higher than most of the points, distorted by the few trees with a very high proportion of labellings that are graceful (Figure 6-8). This is serious, because our greatest concern is the low proportions.

Because of the skew problems, the geometric mean was tested and found to be more useful. It appears near the centre of the points for each tree size. It starts curved, but tends towards linear as size increases (Figure 6-8).

Figure 6-8: Chart of the geometric mean of the proportion of all possible labellings that are graceful (logarithmic scale)

The use of natural logs as part of the geometric mean is rather arbitrary. As an experiment, the log to base n for each proportion was taken instead. Then the arithmetic mean of the logs was calculated. With the exception of the 1-node tree, this mean forms a very straight line (Figure 6-9 and Figure 6-10).

Figure 6-9: Chart of log_n of the proportions of all possible labellings that are graceful, including the arithmetic mean of the logs

Figure 6-10: Arithmetic mean of the \log_n (proportion of all possible labellings that are graceful), with linear trendline fitted; the error bars show one standard deviation

The trendline in Figure 6-10 suggests the formula for larger sizes:

Arithmetic mean of log_n proportions = -0.4248n + 0.8564

If this trend applies for higher tree sizes then for very large trees the average proportion of graceful labellings will be small but positive. Another promising trend is that the standard deviation peaks at 8-node trees and then decreases, suggesting that most of the proportions are not diverging from the mean. The worst case, with the lowest proportion, will most likely remain positive as well.

6.6 Best and worst case analysis

6.6.1 Best and worst case proportions

The worst case is often more interesting to algorithm designers and graph theorists than the average case. The best case can also have some interesting properties. In this study, the 'worst case' may be considered the tree for which the minimum proportion of possible labellings are graceful, and the 'best case' the tree for which the maximum proportion of possible labellings are graceful. Both are easy to identify and plot. This has been done to size 12 in Figure 6-11.

Figure 6-11: Chart of the proportion of all possible labellings that are graceful, including the maximum and minimum for each tree size

As with the average cases, a logarithmic scale is more informative (Figure 6-12), with the best and worst cases following clear trends.

Figure 6-12: The proportion of all labellings that are graceful with maxima and minima, on a logarithmic scale

Another interesting feature is the structure of best and worst cases.

6.6.2 Best case structure

The best case in every instance was found to be the 1-star with n nodes (Figure 6-13, Table 6-1).

Figure 6-13: Structure of the *n*-node 1-star

Tree size	Maximum proportion found	1-star proportion
1	1.00000	1.00000
2	1.00000	1.00000
3	0.66667	0.66667
4	0.50000	0.50000
5	0.40000	0.40000
6	0.33333	0.33333
7	0.28571	0.28571
8	0.25000	0.25000
9	0.22222	0.22222
10	0.20000	0.20000
11	0.18182	0.18182
12	0.16667	0.16667

Table 6-1: Comparison of the best case proportion of labellings that are graceful with the 1-star

For any 1-star with three or more nodes, there are n possible labellings, each with one of the numbers [1..n] as the node at the top, and the rest of the possible node labels on the leaves. Of these, only the labellings with 1 or n at the top will be graceful. This means that the proportion of all possible labellings that are graceful will be 2/n. The second highest proportion for each size is much smaller.

The star is also significant because it was the worst case found by the total graceful labelling analysis in section 6.4 (Figure 6-2 and Figure 6-3). Since the star of any size will have two and only two graceful labellings, there is no possibility that the horizontal row of points representing the stars will bend back towards zero graceful labellings.

6.6.3 Worst case structure

The worst case is not as simple. In almost all sizes from 1 to 12, it was found to be the chain with n nodes (Figure 6-1, Table 6-2).

Figure 6-14: Structure of the *n*-node chain

Tree size	Minimum proportion found	Chain proportion
1	1.00E+00	1.00E+00
2	1.00E+00	1.00E+00
3	6.67E-01	6.67E-01
4	1.67E-01	1.67E-01
5	6.67E-02	6.67E-02
6	1.67E-02	3.33E-02
7	6.35E-03	6.35E-03
8	9.92E-04	9.92E-04
9	3.31E-04	3.31E-04
10	8.16E-05	8.16E-05
11	1.62E-05	1.62E-05
12	2.77E-06	2.77E-06

Table 6-2: Comparison of the worst case proportion of labellings that are graceful with the chain

There is a difference between the minimum proportion found and the chain proportion for 6-node trees. This is easier to see on the chart (Figure 6-15).

Figure 6-15: The proportion of all labellings that are graceful with maxima, minima and 1-star and chain proportions added (logarithmic scale)

As the chart shows (Figure 6-15), there are two 6-node trees whose proportion of graceful labellings is lower than that of the 6-node chain (see Figure 6-16, Figure 6-17 and Figure 6-18).

Figure 6-16: The 5-node chain with an additional edge one segment from the end admits 360 labellings, 6 of which are graceful (proportion=0.0167)

Figure 6-17: The 5-node chain with an additional edge in the centre admits 360 labellings, 8 of which are graceful (proportion=0.0222)

Figure 6-18: The 6-node chain admits 360 labellings, 12 of which are graceful (proportion=0.0333)

Whether any similar trees exist at larger sizes is an important question. Chains are a simple form of caterpillar, and Cahit and Cahit have proven that all caterpillars can be labelled gracefully, in linear time (Cahit & Cahit 1975). Therefore, if out of all trees of size *n* the *n*-node chain has the lowest proportion of graceful labellings, all trees on *n* nodes must be graceful.

6.7 Summary

The trends found all suggest that all trees are graceful. The total number of graceful labellings increases with size and, while the proportion of labellings that are graceful decrease with size, they remain positive.

7 Discussion

7.1 The edge search algorithm

The final version of edge search graceful labelling algorithm developed in chapter 4 had good average-case running time. Its worst-case running time is very long, but the patterns in the trees it found hard allow some prediction beforehand on whether a tree will take a long time to label. Some potential remains for adjusting the nodes it searches first – to add some forward-thinking to it.

The edge search algorithm also inspired the edge search conjecture: that all trees admit a graceful labelling where every edge label other than n-1 is adjacent to an edge of greater label. The edge search conjecture is a stronger case of the graceful tree conjecture, so if a proof is found that some class of tree can always be labelled under the constraints of the edge search conjecture, that class of trees must all be graceful.

In the wider field of graceful labelling algorithms, there is still plenty of room for improvement. However, the possibility remains that the graceful labelling problem is NP-Complete (Skiena 1997 pp139-161).

7.2 29-node trees

In chapter 5, all trees with 29 nodes were found to be graceful. Searching trees of larger sizes can never prove the conjecture and will probably not yield a counterexample. However, there is no better way to test a new gracefully labelling algorithm than to try it out on all trees of increasing size.

The edge search algorithm was used to gracefully label all trees on 1 to 29 nodes, showing that the edge search conjecture holds for all trees of these sizes.

Considering that the 29-node search took 58 days' computer time, any search to larger size using the current, exponential-efficiency labelling algorithms is strongly advised to use a parallel (JáJá 1992) or distributed solution.

7.3 Statistics

The trends found in chapter 6 suggest that randomly selected trees of larger size will very probably be graceful. For all trees with 1 to 12 nodes, the tree with the lowest proportion of labellings that are graceful is a caterpillar. For sizes other than 6, the tree with the lowest proportion is the chain, the simplest caterpillar of all. For size 6, the tree with the lowest proportion is a 5-node chain with an additional node attached one node short of the end. This suggests that the tree with the lowest proportion of graceful labellings for any greater size is very probably a chain, and otherwise likely to be a caterpillar.

How far these trends continue is a serious question that will be difficult to answer, due to the factorial inefficiency of the algorithm that counts graceful labellings.

A strong formula was also found for estimating the average proportion of labellings that are graceful for all trees with n nodes: that

arithmetic mean of log_n proportions = -0.4248n + 0.8564.

This formula implies that the proportional trend to graceful labellings for larger sized trees is small but positive.

Conclusions

The edge search algorithm developed in this project proved itself a fast and capable graceful labelling tool. It successfully extended the number of nodes for which all trees are known to be graceful from 28 to 29. The edge search conjecture was inspired by the algorithm and provides another tool for the extension of graceful tree theory. Finally, the statistical analysis highlights some intriguing trends that may be interesting to pursue. In particular, they indicate that the mean proportion of labellings that are graceful decreases with increasing tree size but remains positive.

References

- Aho, A. V. & Ullman, J. D. 1995, Foundations of Computer Science: C Edition, W. H. Freeman and Company, New York.
- Aldred, R. E. L. & McKay, B. D. 1998, 'Graceful and harmonious labellings of trees', Bulletin of the Institute of Combinatorics and its Applications, vol. 23, pp. 69-72.
- Beyer, T. & Hedetniemi, S. M. 1980, 'Constant time generation of rooted trees', *SIAM J. Computing*, vol. 9, pp. 706-712.
- Bhat-Nayak, V. & Deshmukh, U. 1996, 'New families of graceful banana trees', *Proc. Indian Acad. Sci. Math. Sci.*, vol. 106, pp. 201-216.
- Bollobás, B. 1979, *Graph Theory: An Introductory Course*, Springer-Verlag, New York.
- Cahit, I., 'On Zero-rotatable small graceful trees (part I): Caterpillars', *Working paper* (unpublished).
- Cahit, I. 1987, 'Cordial graphs: a weaker version of graceful and harmonious graphs', *Ars Combinatoria*, vol. 34, pp. 201-207.
- Cahit, I. 1990, 'On cordial and 3-equitable labellings of graphs', *Utilitas Math.*, vol. 37, pp. 189-198.
- Cahit, I. 1994, 'On graceful trees', Bull. Inst. Combin. Appl., vol. 12, pp. 15-18.
- Cahit, I. & Cahit, R. 1975, 'On the graceful numbering of spanning trees', *Information Processing Letters*, vol. 3, no. 4, pp. 115-118.
- Chen, W. C., Lü, H. I. & Yeh, Y. N. 1997, 'Operations of interlaced trees and graceful trees', *Southeast Asian Bull. Math.*, vol. 21, pp. 337-348.
- Gallian, J. A. 2000, 'A Dynamic Survey of Graph Labeling', *Electronic Journal of Combinatorics*.
- Golomb, S. W. 1972, 'How to number a graph', in *Graph Theory and Computing*, ed. R. C. Read, Academic Press, New York, pp. 23-37.

- Graham, R. L. & Sloane, N. 1980, 'On Additive Bases and Harmonious Graphs', SIAM J. Algebraic Discrete Math., vol. 1, pp. 382-404.
- Harary, F. 1972, *Graph Theory*, Addison-Wesley, Reading, Massachusetts.
- Hegde, S. M. & Shetty, S. 2002, 'On Graceful Trees', *Applied Mathematics E-Notes*, no. 2, pp. 192-197.
- Hrnciar, P. & Havier, A. 2001, 'All trees of diameter five are graceful', *Discrete Mathematics*, no. 233, pp. 133-150.
- JáJá, J. 1992, An Introduction to Parallel Algorithms, Addison-Wesley, Sydney.
- Koh, K. M., Rogers, D. G. & Tan, T. 1980, 'Products of Graceful Trees', *Discrete Mathematics*, no. 31, pp. 279-292.
- Moore, G. 2003, 'No Exponential is Forever... but We Can Delay "Forever", in *International Solid State Circuits Conference*.
- Moore, G. E. 1965, 'Cramming More Components onto Integrated Circuits', *Electronics*, vol. 38, no. 8.
- Nijenhuis, A. & Wilf, H. S. 1978, 'Random Unlabeled Rooted Trees', in *Combinatorial Algorithms for Computers and Calculators*, 2nd edition edn, Academic Press, San Francisco, pp. 274-282.
- Nikoloski, Z., Deo, N. & Suraweera, F. 2002, 'Generation of graceful trees', in 33rd Southeastern International Conference on Combinatorics, Graph Theory and Computing.
- Otter, R. 1948, 'The Number of Trees', Ann. Math., vol. 49, pp. 583-599.
- Pastel, A. M. & Raynaud, H. 1978, 'Les oliviers sont gracieux', in *Colloq. Grenoble*, Publications Université de Grenoble.
- Ringel, G. 1964, 'Problem 25', in *Theory of Graphs and its Applications, Proceedings Symposium Smolenice*, Prague.
- Rosa, A. 1967, 'On certain valuations of the vertices of a graph', in *Theory of Graphs* (*International Symposium, Rome, July 1966*), Gordon and Breach, New York, pp. 349-355.

Skiena, S. S. 1997, The Algorithm Design Manual, Springer-Verlag, New York.

- Suraweera, F. & Anderson, S. 2002, 'Generation of graceful trees from the degree sequence', *Working paper (unpublished)*.
- Wright, R. A., Bruce, B., Odlyzko, A. & McKay, B. D. 1986, 'Constant Time Generation of Free Trees', *SIAM J. Computing*, vol. 15, no. 2, pp. 540-548.

Appendix A – algorithms

7.4 NextTree

This is the algorithm suggested by Wright et al. to generate all rootless unlabelled trees of given size (Wright et al. 1986). This algorithm only works if size is at least four.

7.4.1 Variables

Name	Туре	Description
L	array of	L stores the current level
	integers	sequence.
7.7		
W	array of	w _i is the subscript of the level
	integers	number of L corresponding to the
		parent of the vertex corresponding
		to l_{i} in the tree represented by L.
N	integer	the size of the tree
p, q, h1,	integer	information about the state of the
h2, c, r		previous search.

To iterate through all trees with n nodes, the following variables must be set:

```
k\leftarrow round(n/2)+1
L\leftarrow [1,2,...,k,2,3,...,n-k+1]
W\leftarrow [0,1,...,k-1,1,k+1,...,n-1]
p\leftarrow n (unless n=4, in which case p\leftarrow 3)
q=n-1
h1=k
h2=n
r=k
if n odd then
c\leftarrow \infty
else
```

```
c\leftarrow n+1
```

Call nexttree, processing each tree returned (w_i will return the index of the node above i) until nexttree returns q=0.

```
procedure nexttree(L, W, n, p, q, h1, h2, c, r)
 fixit←false
 if c=n+1 or p=h_2 and (l_{h1}=l_{h2}+1 and n-h_2>r-h1 or l_{h1}=l_{h2}
 and n-h2+1< r-h1) then
 if 1_r>3 then
 p←r; q←wr
 if h1=r then h1←h1-1 endif
 fixit←true
 else
 p←r; r←r-1; q←2
 endif
 endif
 needr←false; needc←false; needh2←false
 if p≤h1 then h1←p-1 endif
 if p≤r then needr←true
 elseif p≤h2 then needh2-true
 elseif l_{h2}=l_{h1}-1 and n-h2=r-h1 then
 if p≤c then needc←true endif
 else c←∞
 endif
 oldp\leftarrowp; \delta \leftarrowq-p; oldlq\leftarrowlq; oldwq\leftarrowwq; p\leftarrow∞
 for i

←oldp to n do
 1_{i\leftarrow}1_{i+\delta}
 if l_i=2 then w_i \leftarrow 1
 else
 p←i
 if l<sub>i</sub>=oldlq then q←oldwq
 else q \leftarrow w_{i+\delta}- \delta
 endif
 w_i \leftarrow q
 endif
```

```
if needr and l_i=2 then
 needr-false; needh2-true; r-i-1
 endif
 if needh2 and l_i \le l_{i-1} and i > r+1 then
 needh2←false; h2←i-1
 if l_{h2}=l_{h1}-1 and n-h2=r-h1 then needc\leftarrowtrue
 else C \leftarrow \infty
 endif
 endif
 if needc then
 if l_i \neq l_{h1-h2+i}-1 then needc\leftarrowfalse; c\leftarrowi
 else c←i+1
 endif
 endif
endfor
if fixit then
 r \leftarrow n-h1+1
 for i\leftarrow r+1 to n do
 l_i \leftarrow i-r+1; w_i \leftarrow i-1
 endfor
 w_{r+1} \!\!\leftarrow\!\! 1 \text{; } h2 \!\!\leftarrow\!\! n\text{; } p \!\!\leftarrow\!\! n\text{; } q \!\!\leftarrow\!\! p\text{-}1\text{; } c \!\!\leftarrow\!\! \infty
else
 if p=\infty then
 if l_{oldp-1} \neq 2 then p \leftarrow oldp-1
 else p

←oldp-2
 endif
 q\!\!\leftarrow\!\!w_p
 endif
 if needh2 then
 h2←n
 if l_{h2}=l_{h1}-1 and h_{l}=r then c\leftarrow n+1
 else c←∞
 endif
 endif
```

endif

endprocedure

7.5 RANRUT (Random Rooted Unlabelled Trees)

This is the FORTAN source given be Nijenhuis and Wilf (Nijenhuis & Wilf 1978).

7.5.1 Variables

Name	Туре	I/O/W/B	Description
NN	INTEGER	I	number of vertices
			in desired tree
Т	INTEGER (NN)	В	T(I) is the number
			of rooted,
			unlabeled tree of I
			vertices
STACK	INTEGER(2,NN)	W	Working storage.
TREE	INTEGER(NN)	0	(I,TREE(I)) is the
			Ith edge of the
			output tree
			(I=2,NN),TREE(1)=0.

7.5.2 Algorithm

```
SUBROUTINE RANRUT(NN, T, STACK, TREE)

IMPLICIT INTEGER(A-Z)

REAL RAND

DIMENSION TREE(NN), STACK(S, NN), T(NN)

DATA NLAST/1/

L=0

T(1)=1

1 IF(NN.LE.NLAST) GO TO 10

SUM=0

DO 2 D=1, NLAST

I=NLAST+1
```

```
TD=T(D)*D
```

DO 3 J=1, NLAST

I=I-D

IF(I.LE.O) GO TO 2

- 3 SUM=SUM+T(I)*TD
- 2 CONTINUE

NLAST=NLAST+1

T(NLAST) = SUM/(NLAST-1)

GO TO 1

10 N=NN

IS1=0

IS2=0

- 12 IF(N.LE.2) GO TO 70
- 20 Z=(N-1)*T(N)*RAND(1)

D=0

30 D=D+1

TD=D*T(D)

M=N

J=0

40 J=J+1

M=M-D

IF(M.LT.1) GO TO 30

SO Z=Z-T(M)*TD

IF(Z.GE.0) GO TO 40

60 IS1=IS1+1

STACK(1,IS1)=J

STACK(2, IS1) = D

N=M

GO TO 12

70 TREE(IS2+1)=L

L=IS2+1

IS2=IS2+N

IF(N.GT.1) TREE(IS2)=IS2-1

80 N=STACK(2,IS1)

IF(N.EQ.0) GO TO 90

STACK(2, IS1) = 0

GO TO 12

90 J=STACK(1,IS1)

IS1=IS1-1

M=IS2-L+1

LL=TREE(L)

LS=L+(J-1)*M-1

IF(J.EQ.1) GO TO 105

DO 104 I=L,LS

TREE(I+M)=TREE(I)+M

IF(MOD(I-L,M).EQ.0) TREE(I+M)=LL

104 CONTINUE

105 IS2=LS+M

IF(IS2.EQ.NN) RETURN

L=LL

GO TO 80

END

...

Appendix B – Edge search efficiency

Size	Trees	Trees/second	Total time (s)	Seconds/tree	Worst time (s)	Worst time tree
1	1					
2	1					
3	1					
4	2					
5	3					
6	6					
7	11					
8	23					
9	47					
10	106	6.63E+03	0.016	1.51E-04	1.60E-02	85
11	235	5.00E+03	0.047	2.00E-04	1.60E-02	198
12	551	6.41E+02	0.859	1.56E-03	2.50E-01	549
13	1301	7.12E+02	1.828	1.41E-03	2.19E-01	1230
14	3159	4.07E+01	77.625	2.46E-02	2.77E+01	3157
15	7741	2.24E+01	346.000	4.47E-02	2.03E+02	7613

Table B-1: EdgeSearchBasic running time

Size	Trees	Calls/tree	Calls StdDev	Worst calls	Worst calls tree
1	1	1.00E+00	0.00E+00	1.00E+00	0
2	1	2.00E+00	0.00E+00	2.00E+00	0
3	1	3.00E+00	0.00E+00	3.00E+00	0
4	2	5.50E+00	1.50E+00	7.00E+00	0
5	3	6.33E+00	1.25E+00	8.00E+00	0
6	6	2.02E+01	1.62E+01	4.80E+01	1
7	11	2.51E+01	1.55E+01	5.70E+01	0
8	23	1.25E+02	1.88E+02	6.49E+02	21
9	47	1.17E+02	1.54E+02	6.36E+02	31
10	106	7.78E+02	3.09E+03	2.73E+04	104
11	235	1.56E+03	1.18E+04	1.79E+05	198
12	551	1.17E+04	1.06E+05	1.97E+06	549
13	1301	9.93E+03	7.24E+04	1.71E+06	1230
14	3159	1.83E+05	4.49E+06	2.17E+08	3157
15	7741	3.21E+05	1.73E+07	1.51E+09	7613

Table B-2: EdgeSearchBasic calls to FindEdge

Size	Trees	Trees/second	Total time (s)	Seconds/tree	Worst time (s)	Worst time tree
1	1					
2	1					
3	1					
4	2					
5	3					
6	6					
7	11					
8	23					
9	47					
10	106					
11	235					
12	551	17774.4	0.031	0.000056		
13	1301	16468.3	0.079	0.000061		
14	3159	13500.0	0.234	0.000074		
15	7741	10321.3	0.750	0.000097		
16	19320	8895.0	2.172	0.000112		
17	48629	7122.0	6.828	0.000140	0.047	48463
18	123867	5902.9	20.984	0.000169	0.140	123601
19	317955	4855.4	65.485	0.000206	0.235	317665
20	823065	3944.3	208.672	0.000254	3.313	822671
21	2144505	3374.9	635.421	0.000296	1.828	2085330
22	5623756	2797.3	2010.454	0.000357	32.610	5623102

Table B-3: EdgeSearchRestart running time

Size	Trees	Calls/tree	Calls StdDev	Worst calls	Worst calls tree
1	1	1.00	0.00	1	0
2	1	2.00	0.00	2	0
3	1	3.00	0.00	3	0
4	2	4.00	0.00	4	0
5	3	7.00	1.41	8	0
6	6	12.67	9.88	33	1
7	11	15.64	11.15	47	0
8	23	23.70	14.84	55	12
9	47	29.13	19.74	113	39
10	106	39.60	43.94	272	90
11	235	52.41	52.78	322	207
12	551	71.62	93.93	1018	374
13	1301	84.86	114.14	1430	1219
14	3159	109.37	161.77	2352	2991
15	7741	130.51	184.64	2248	6425
16	19320	152.34	231.71	4432	8958
17	48629	177.31	266.89	6224	43965
18	123867	203.35	341.51	41515	123836
19	317955	237.78	387.39	56405	317919
20	823065	272.69	460.21	72406	823033
21	2144505	314.58	579.10	269093	2144461
22	5623756	361.12	737.33	567658	5623709
23	14828074	413.80	1096.35	1244913	14828026
24	39299897	473.02	1663.40	4771289	39299841

Table B-4: EdgeSearchRestart calls to FindEdge

Graceful Trees: Statistics and Algorithms

Size	Trees	Trees/second	Total time (s)	Seconds/tree	Worst time (s)	Worst time tree
1	1					
2	1					
3	1					
4	2					
5	3					
6	6					
7	11					
8	23					
9	47					
10	106					
11	235	7580.7	0.031	0.000132		
12	551	5055.0	0.109	0.000198		
13	1301	4380.5	0.297	0.000228		
14	3159	3815.2	0.828	0.000262		
15	7741	3155.7	2.453	0.000317		
16	19320	3626.1	5.328	0.000276		
17	48629	3090.7	15.734	0.000324		
18	123867	2849.5	43.469	0.000351		
19	317955	2625.4	121.109	0.000381		
20	823065	2455.1	335.250	0.000407		
21	2144505	2287.1	937.640	0.000437	0.078	2144461
22	5623756	2225.0	2527.500	0.000449	0.156	5623709
23	14828074	2040.6	7266.563	0.000490	0.344	14828026
24	39299897	1863.1	21093.891	0.000537	1.343	39299841

Table B-5: EdgeSearchRestartMirrors running time

Size	Trees	Calls/tree	Calls StdDev	Worst calls	Worst calls tree
1	1	1.00	0.00	1	0
2	1	2.00	0.00	2	0
3	1	3.00	0.00	3	0
4	2	4.00	0.00	4	0
5	3	7.00	1.41	8	0
6	6	12.67	9.88	33	1
7	11	15.64	11.15	47	0
8	23	23.70	14.84	55	12
9	47	29.13	19.74	113	39
10	106	39.60	43.94	272	90
11	235	52.41	52.78	322	207
12	551	71.62	93.93	1018	374
13	1301	84.86	114.14	1430	1219
14	3159	109.37	161.77	2352	2991
15	7741	130.51	184.64	2248	6425
16	19320	152.34	231.71	4432	8958
17	48629	177.31	266.89	6224	43965
18	123867	203.35	341.51	41515	123836
19	317955	237.78	387.39	56405	317919
20	823065	272.69	460.21	72406	823033
21	2144505	314.58	579.10	269093	2144461
22	5623756	361.12	737.33	567658	5623709
23	14828074	413.80	1096.35	1244913	14828026
24	39299897	473.02	1663.40	4771289	39299841

Table B-6: EdgeSearchRestartMirrors calls to FindEdge

Size	Trees	Trees/second	Total time (s)	Seconds/tree	Worst time (s)
4	4096	13837.83	0.296	7.23E-05	,
5	4096	13791.26	0.297	7.25E-05	
6	4096	11409.48	0.359	8.76E-05	
7	4096	9041.943	0.453	0.000111	
8	4096	8192.003	0.5	0.000111	
9	4096	7086.506	0.578	0.000122	
10	4096	6390.016	0.641	0.000141	
	4096			0.000138	
11		5572.787	0.735		
12	4096	5044.337	0.812	0.000198	
13	4096	4515.986	0.907	0.000221	
14	4096	4096.002	1	0.000244	
15	4096	3744.059	1.094	0.000267	
16	4096	3450.716	1.187	0.00029	
17	4096	3197.501	1.281	0.000313	
18	4096	2788.292	1.469	0.000359	
19	4096	2620.601	1.563	0.000382	
20	4096	2545.68	1.609	0.000393	
21	4096	2405.167	1.703	0.000416	
22	4096	2114.61	1.937	0.000473	
23	4096	2000.977	2.047	0.0005	
24	4096	1783.195	2.297	0.000561	
25	4096	1638.4	2.5	0.00061	
26	4096	1515.353	2.703	0.00066	
27	4096	1401.78	2.922	0.000713	
28	4096	1219.048	3.36	0.00082	
29	4096	1160.011	3.531	0.000862	
30	4096	1052.686	3.891	0.000802	
31	4096	974.5421	4.203	0.001026	
32	4096	804.0832	5.094	0.001020	0.172
33	4096	770.9392	5.313	0.001244	0.047
	4096	702.814	5.828	0.001297	0.047
34					
35	4096	636.3213	6.437	0.001572	0.031
36	4096	580.0056	7.062	0.001724	0.062001
37	4096	486.3453	8.422	0.002056	0.047
38	4096	431.1579	9.5	0.002319	0.032
39	4096	358.6062	11.422	0.002789	0.11
40	4096	311.3408	13.156	0.003212	0.125
41	4096	266.6667	15.36	0.00375	0.187
42	4096	230.3582	17.781	0.004341	0.125
43	4096	185.2639	22.109	0.005398	0.265999
44	4096	145.5528	28.141	0.00687	1.297
45	4096	137.5374	29.781	0.007271	0.703
46	4096	105.1524	38.953	0.00951	0.766001
47	4096	131.5984	31.125	0.007599	0.609
48	4096	130.4833	31.391	0.007664	1.75
49	4096	113.5318	36.078	0.008808	0.719
50	4096	66.46653	61.625	0.015045	10.735
51	4096	13.62848	300.547	0.073376	237.157
52	4096	47.10591	86.953	0.021229	4.937
53	4096	39.86996	102.734	0.025082	5.844
54	4096	13.30613	307.828	0.075153	141.5
55	4096	16.54535	247.562	0.06044	50.547
56	4096	6.810526	601.422	0.146832	379.047
57	4096	9.441182	433.844	0.146832	50.141
		2.524742			
58	4096		1622.344	0.39608	393.188
59	4096	3.536086	1158.343	0.282799	325.859
60	4096	0.441419	9279.156	2.265419	2731.781

 60
 4096
 0.441419
 9279.156
 2.265419
 2731.781

 Table B-7: EdgeSearchRestartMirrors running time for random trees

Size	Trees	Calls/tree	Calls StdDev	Worst calls
4	4096	4.509033	1.126048	7
5	4096	6.450195	1.420401	8
6	4096	9.205078	4.404414	19
7	4096	15.6416	12.24563	54
8	4096	19.91675	14.76975	85
9	4096	24.50586	19.45274	113
10	4096	36.30542	39.42146	539
11	4096	45.1875	48.05789	472
12	4096	61.70313	79.59713	983
13	4096	78.51953	107.1346	1364
14	4096	102.4729	155.4657	1968
15	4096	124.512	193.4563	2374
16	4096	145.187	249.9917	3676
17	4096	171.0071	293.9022	3977
18	4096	193.9136	325.5669	4065
19	4096	234.7893	496.5529	17603
20	4096	262.751	443.2056	6470
21	4096	303.0854	498.9246	6822
22	4096	356.4263	605.9571	7645
23	4096	413.7566	690.6011	11223
24	4096	480.2107	910.2395	30522
25	4096	551.3696	931.9029	12863
26	4096	615.9854	1109.451	15588
27	4096	652.1829	1090.819	15677
28	4096	830.2886	2347.235	116628
29	4096	870.0618	1631.36	30237
30	4096	1031.866	2089.134	56393
31	4096	1067.813	2195.166	43082
32	4096	1375.392	8277.059	497841
33	4096	1396.916	3963.428	129887
34	4096	1525.557	3858.046	78158
35	4096	1638.616	4250.501	132374
36	4096	1927.398	5691.371	187596
37	4096	2376.045	6487.497	109616
38	4096	2866.908	8103.996	120666
39	4096	3859.149	12194.51	316954
40	4096	4716.399	14736.78	292670
41	4096	5886.807	17037.31	482940
42	4096	7185.532	18330.67	346194
43	4096	9725.792	28634.66	687815
44	4096	13327.09	66663.92	3393284
45	4096	14040.58	49196.71	1704395
46	4096	19289.93	74995.72	1905992
47	4096	14013.39	54926.91	1445815
48	4096	14383.03	83712.19	4183883
49	4096	16996.38	72655.73	1757058
50	4096	32211.7	424490	25998225
51	4096	167675.2	8631905	5.52E+08
52	4096	46599.85	323130	11597443
53	4096	54712.42	323267.9	13112836
54	4096	166660.2	4950560	3.08E+08
55	4096	137577.5	2143559	1.17E+08
56	4096	319687.4	13031906	8.3E+08
57	4096	226961.9	3660764	1.1E+08
58	4096	826808.7	20556461	8.01E+08
59	4096	603575.7	14029253	6.86E+08
60	4096	4800258	67847390	5.85E+09

Table B-8: EdgeSearchRestartMirrors calls to FindEdge for random trees

Size	EdgeSearchBasic	EdgeSearchRestart	EdgeSearchRestartMirrors		
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12	0.250				
13	0.219				
14	27.672				
15	202.891				
16					
17		0.047			
18		0.140			
19		0.235			
20		3.313			
21		1.828	0.078		
22		32.610	0.156		
23			0.344		
24			1.343		

Table B-9: Worst-case running times of the three edge search algorithms

Size	EdgeSearchBasic	EdgeSearchRestart	EdgeSearchRestartMirrors	
1				
2				
3				
4				
5				
6				
7				
8				
9				
10	0.000151		0.000151	
11	0.000200		0.000132	
12	0.001559	0.000056	0.000198	
13	0.001405	0.000061	0.000228	
14	0.024573	0.000074	0.000262	
15	0.044697	0.000097	0.000317	
16		0.000112	0.000276	
17		0.000140	0.000324	
18		0.000169	0.000351	
19		0.000206	0.000381	
20		0.000254	0.000407	
21		0.000296	0.000437	
22		0.000357	0.000449	
23			0.000490	
24			0.000537	

Table B-10: Mean running times of the three edge search algorithms

Graceful Trees: Statistics and Algorithms

Size	EdgeSearchBasic	EdgeSearchRestart	EdgeSearchRestartMirrors
1	1	1	1
2	2	2	2
3	3	3	3
4	7	7	4
5	8	8	8
6	48	48	33
7	57	57	47
8	649	329	55
9	636	304	113
10	27306	698	272
11	178829	1977	322
12	1971537	4395	1018
13	1712906	6802	1430
14	216990004	19533	2352
15	1507035768	122264	2248
16		47672	4432
17		241368	6224
18		807536	41515
19		1437985	56405
20		18521958	72406
21		10292541	269093
22		161770121	567658
23			1244913
24			4771289

Table B-11: Worst-case calls to FindEdge for the three edge search algorithms

Size	EdgeSearchBasic	EdgeSearchRestart	EdgeSearchRestartMirrors
1	1.0	1.0	1.0
2	2.0	2.0	2.0
3	3.0	3.0	3.0
4	5.5	5.5	4.0
5	6.3	6.3	7.0
6	20.2	20.2	12.7
7	25.1	25.1	15.6
8	125.3	94.3	23.7
9	116.7	83.3	29.1
10	778.3	135.4	39.6
11	1556.2	220.6	52.4
12	11716.7	275.5	71.6
13	9932.7	351.5	84.9
14	183277.9	434.7	109.4
15	321185.1	551.1	130.5
16		631.0	152.3
17		769.8	177.3
18		918.8	203.4
19		1105.4	237.8
20		1343.0	272.7
21		1546.9	314.6
22		1842.9	361.1
23			413.8
24			473.0

Table B-12: Mean calls to FindEdge for the three edge search algorithms

Appendix C – statistical results

Tree	1		2		3		4		5		6	7	8	9
0		1/1		1/1		2/3	Ť	2/12		4/60	12/360	16/2520	20/20160	
1				1,1				2/4		6/60	6/360		46/20160	
2										2/5	6/90	36/5040	16/5040	184/362880
3										2,0	8/360	8/840	104/40320	192/362880
4											6/120	6/630	54/20160	58/60480
5											2/6	26/2520	60/20160	144/181440
6											2,0	14/420	40/20160	32/45360
7												10/840	30/6720	116/181440
8												16/1260	38/20160	106/181440
9												8/210	46/20160	40/30240
10												2/7	72/20160	102/90720
11												211	8/1680	42/90720
12													8/3360	94/90720
13													24/6720	98/181440
14													6/560	182/181440
15													32/5040	148/181440
16												+	16/10080	228/362880
17												+	40/10080	64/60480
18													22/840	194/181440
19													38/6720	154/181440
20													22/3360	218/181440
														120/181440
21													8/336	
													2/8	84/90720
23														36/15120
24														44/60480
25														124/181440
26														96/90720
27														188/181440
28														104/60480
29														10/3024
30														12/7560
31														32/15120
32														6/5040
33														62/30240
34														30/30240
35														58/30240
36														22/2520
37														38/45360
38														50/22680
39											ļ			116/90720
40														78/30240
41														26/1512
42														22/15120
43														84/30240
44														34/7560
45														10/504
46											1			2/9

Table C-1: Counts of graceful labellings/all possible labellings for all trees on 1-9 nodes. This is the first part of the table containing proportions for all trees on 1-12 nodes.

Tree	n=1	n=2	n=3	n=4	n=5	n=6	n=7	n=8	n=9
0	1.00000	1.00000	0.66667	0.16667	0.06667	0.03333	0.00635	0.00099	0.00033
1				0.50000	0.10000	0.01667	0.00873	0.00228	0.00042
2					0.40000	0.06667	0.00714	0.00317	0.00051
3						0.02222	0.00952	0.00258	0.00053
4						0.05000	0.00952	0.00268	0.00096
5						0.33333	0.01032	0.00298	0.00079
6							0.03333	0.00198	0.00071
7							0.01190	0.00446	0.00064
8							0.01270	0.00188	0.00058
9							0.03810	0.00228	0.00132
10							0.28571	0.00357	0.00112
11							***************************************	0.00476	0.00046
12								0.00238	0.00104
13								0.00357	0.00054
14								0.01071	0.00100
15								0.00635	0.00082
16								0.00159	0.00063
17								0.00397	0.00106
18								0.02619	0.00107
19								0.00565	0.00085
20								0.00655	0.00120
21								0.02381	0.00066
22								0.25000	0.00093
23								0.23000	0.00033
24									0.00238
25									0.00073
26									0.00008
27									0.00104
28									0.00104
29									0.00172
30									0.00331
31									0.00139
32									0.00212
33									0.00119
34	1					1			0.00203
35	 					 			0.00099
36	1					1			0.00192
37	 					 			0.00873
38									0.00084
	 					 			
39 40									0.00128
	 					 			0.00258
41	1					1			0.01720
									0.00146
43									0.00278
44	1					1			0.00450
45	-					-			0.01984
46						1			0.22222

Table C-2: The proportion of all possible labellings that are graceful for all trees on 1-9 nodes.

This is the first part of the table containing proportions for all trees on 1-12 nodes.

Tree	n=1	n=2	n=3	n=4	n=5	n=6	n=7	n=8	n=9
0	-	0.00000	-0.36907	-1.29248	-1.68261	-1.89824	-2.60003	-3.32576	-3.64748
1				-0.50000	-1.43068	-2.28510	-2.43638	-2.92522	-3.53990
2					-0.56932	-1.51139	-2.53950	-2.76640	-3.45294
3					0.00002	-2.12454	-2.39166	-2.86626	-3.43357
4						-1.67195	-2.39166	-2.84811	-3.16291
5						-0.61315	-2.35053	-2.79744	-3.24904
6						-0.01313	-1.74787	-2.99243	-3.30264
7							-2.27699	-2.60245	-3.34745
8							-2.24382	-3.01709	-3.38848
9							-1.67925	-2.92522	-3.01655
10							-0.64379	-2.70976	-3.01053
							-0.04379		-3.49435
11								-2.57142	-3.49433
								-2.90475	
13								-2.70976	-3.42419
14								-2.18144	-3.14245
15								-2.43307	-3.23657
16								-3.09974	-3.35536
17								-2.65909	-3.11811
18								-1.75160	-3.11339
19								-2.48877	-3.21848
20								-2.41827	-3.06031
21								-1.79744	-3.33202
22								-0.66667	-3.17888
23									-2.74904
24									-3.28864
25									-3.31709
26									-3.11811
27									-3.12769
28									-2.89714
29									-2.59953
30									-2.93357
31									-2.80264
32									-3.06450
33									-2.81709
34									-3.14748
35									-2.84745
36									-2.15771
37									-3.22443
38									-2.78406
39									-3.03198
40									-2.71261
41		1							-1.84919
42									-2.97317
43									-2.67888
44		1							-2.45959
45		1							-1.78406
45		+							-0.68454

Table C-3: Log to base n of the proportion of all possible labellings that are graceful for all trees on 1-9 nodes

Tree size (n)	Arithmetic mean	Geometric mean	Mean of log _n	StdDev of
				\log_{n}
1	1.000000	1.000000	1	-
2	1.000000	1.000000	0.000	0.000
3	0.666667	0.666667	-0.369	0.000
4	0.333333	0.288675	-0.896	0.792
5	0.188889	0.138672	-1.228	0.953
6	0.087037	0.048927	-1.684	1.089
7	0.039394	0.016211	-2.118	1.089
8	0.016278	0.004628	-2.585	1.102
9	0.006863	0.001405	-2.989	1.029
10	0.002670	0.000387	-3.412	0.975
11	0.001049	0.000109	-3.806	0.910
12	0.000395	0.000029	-4.201	0.859

Table C-4: Averages of the proportion of all possible labellings that are graceful for all trees on 1-12 nodes

Tree size	Maximum	1-star proportion	Minimum	Chain
(n)	proportion		proportion	proportion
	found		found	
1	1.00000	1.00000	1.00E+00	1.00E+00
2	1.00000	1.00000	1.00E+00	1.00E+00
3	0.66667	0.66667	6.67E-01	6.67E-01
4	0.50000	0.50000	1.67E-01	1.67E-01
5	0.40000	0.40000	6.67E-02	6.67E-02
6	0.33333	0.33333	1.67E-02	3.33E-02
7	0.28571	0.28571	6.35E-03	6.35E-03
8	0.25000	0.25000	9.92E-04	9.92E-04
9	0.22222	0.22222	3.31E-04	3.31E-04
10	0.20000	0.20000	8.16E-05	8.16E-05
11	0.18182	0.18182	1.62E-05	1.62E-05
12	0.16667	0.16667	2.77E-06	2.77E-06

Table C-5: Best and worst case analysis of proportion of all possible labellings that are graceful for all trees on 1-12 nodes, with 1-star and chain proportions for comparison