USING THE SWAN DATA STRUCTURE VISUALIZATION SYSTEM FOR COMPUTER SCIENCE EDUCATION*

Clifford A. Shaffer and Lenwood S. Heath Department of Computer Science Virginia Tech Blacksburg, VA 24061 {shaffer, heath}@cs.vt.edu

Jun Yang Hughes Network Systems 11717 Exploration Lane Germantown, MD 20876 jyang@hns.com

INTRODUCTION

Students in Computer Science are constantly asked to understand dynamic processes in the form of computer algorithms. Aside from a pseudocode or computer program implementation, a higher order description for the algorithm is usually conveyed in words, perhaps with a well-chosen picture or two. Unfortunately, computer code, words and individual pictures present only static descriptions, specific views or instances of a dynamic process. Perhaps the reason why some otherwise good students have trouble understanding code examples is that they are unable to translate such static descriptions to a dynamic process in their imagination.

Many of the algorithms studied in undergraduate computer science courses operate on fundamental data structures such as lists, trees and graphs. Thus, a natural visual component to the workings of many algorithms is the series of changes that take place to the corresponding data structure. A well organized presentation of these changes in the form of a graphical visualization can help to bridge the "concept gap" encountered by many students when studying algorithms.

In recent years there has been much interest in algorithm animation and data structure visualization systems (generically referred to below as *program visualization* systems). In general, the goal of such systems is to provide visualizations of the dynamic processes embodied in computer algorithms. Several successful program visualization systems exist, see [2, 3] for examples. Program visualization systems have been used for teaching, presentation, and debugging purposes.

Permission to copy without fee all or part of this material is granted provided that the copies are not made or distributed for direct commercial advantage, the ACM copyright notice and the title of the publication and its date appear, and notice is given that copying is by permission of the Association for Computing Machinery. To copy otherwise or to republish, requires a fee and/or specific permission. SIGCSE '96 2/96 Philadelphia, PA USA °1996 ACM 0-89791-757-X/96/0002....\$3.50

This paper describes the use of **Swan**, a data structure visualization system, as an aid to computer science education. **Swan** allows users to visualize data structures and the basic execution process of a **C** or **C**++ program. **Swan** views a data structure as a graph or a collection of graphs. In **Swan**, a graph may be either a general directed or undirected graph, and may be restricted to special cases such as trees, lists and arrays.

As a part of Virginia Tech's NSF Educational Infrastructure Grant, **Swan** will be used in two ways: by instructors as a teaching tool for data structures and algorithms, and by students to animate their own programs and to understand how and why their programs do or do not work. This paper describes the design features of **Swan** that make it particularly useful as an instructional aid.

Roman and Cox [2] propose a comprehensive and systematic taxonomy for program visualization systems. They define program visualization as a mapping, or transformation, of a program to a graphical representation. In their definition, a program visualization is the result of interactions among three participants: the **programmer** who develops the original program, the **animator** who defines and constructs the mapping, and the **viewer** who observes the graphical representation.

Swan visualizations start with a program that implements some data structure to be visualized. The annotator (who may be, but need not be, the original programmer) adds calls to the Swan Annotation Interface Library (**SAIL**), resulting in an *annotated program*. This program is compiled, and the viewer runs the resulting executable, which provides the functions of the original program plus a **Swan** visualization of the selected data structures.

The main design goal for **Swan** was to create an easy-to-use annotation library combined with a simple, yet powerful, user interface for the resulting visualization. Several features distinguish **Swan** from most other program visualization systems:

^{*} The authors gratefully acknowledge the support of the National Science Foundation under Grant CDA-9312611.

- 1. **Swan** provides a compact annotation interface library. Fewer than 20 library functions are frequently used.
- 2. The viewer's user interface is simple and straightforward.
- 3. The annotator decides the semantics of the views, i.e., with which variables the graphical elements in the views are associated. The annotator also controls the progress of the annotated program in a straightforward way.
- 4. **Swan** provides automatic layout of a graph so the annotator need only concentrate on the logical structure of the graph.
- 5. Swan allows the viewer to modify the data structure.
- 6. Swan was built on the GeoSim Interface Library [1], a user interface library developed at Virginia Tech which allows Swan to be easily ported to X Windows, MS-DOS and Macintosh computers. It is crucial for educational software to run on the variety of operating systems that are widely used in computer science classes.

Currently, two versions of **Swan** have been developed: one for UNIX systems with the X Window system installed and one for MS-DOS. Information about **Swan** can be obtained through the World Wide Web at URL http://geosim.cs.vt.edu/Swan/Swan.html.

Visualization can be applied either to the physical implementation for data structures in a program or to the abstraction represented by the data structure. For example, two views of a graph can be provided as part of an annotated minimum spanning tree algorithm. In Figure 1, the view on the right is an adjacency list representation of a graph, a visualization of the physical implementation used by the annotated program. The view on the left shows the logical topology of the graph, an abstraction represented by the adjacency list. These two views of data structures coexist in **Swan** in a consistent form, since both are represented by **Swan** as graphs.

In the standard model for program visualization systems, program visualization is a one-way information passing process: The programmer first writes a program, the annotator then annotates the program, and finally the viewer can run the program to see the graphical views. In **Swan**, information can be passed from the annotator to the viewer in the form of graphical representation of data structures. Information can also be passed from the viewer to the annotator in the form of modification requests. Although this cannot be regarded as a complete two-way communication between the annotator and the viewer because of the unequal status of the two participants (i.e., the annotator has complete control of the views to be constructed while the viewer can only modify the program's data structures under the restrictions imposed by the annotator), it provides a powerful mechanism to encourage the

Figure 1: Two views of a graph created in an annotated minimum spanning tree algorithm

viewer to be more active in exploring the program and gaining new insights. This capability makes **Swan** different from most program visualization systems in which the viewer can only watch the animation passively. We believe it not only makes **Swan** more suitable as an instructional tool, but also shows the potential for **Swan** to be used as a graphical debugging tool at the abstract level.

The remainder of this paper is organized as follows. Section 2 briefly describes the user interface and architecture of the **Swan** system. For more information about the implementation of **Swan**, see [4]. Section 3 discusses how **Swan**ś design and implementation makes it a suitable aid for classroom use. Section 4 describes our past experiences and future plans for using **Swan** in the classroom.

THE SWAN SYSTEM

Swan has three main components: the Swan Annotation Interface Library (SAIL), the Swan Kernel, and the Swan Viewer Interface (SVI). SAIL is a small set of easy to use library functions that allow the annotator to design different views of a program. SVI allows a viewer to explore a Swan annotated program. The Swan Kernel is the main module in Swan. It is responsible for constructing, maintaining, and rendering all the views generated through SAIL library functions. It accepts viewer's requests through SVI and takes appropriate actions. It is also the intermediary through which the annotator communicates with the viewer.

Because **Swan** is a data structure visualization system designed to support various graph algorithms in which graphs are the most frequently referenced objects, it is natural that graphs are chosen as the basic elements in **Swan**. All views in **Swan** are composed of **Swan** graphs. To keep **Swan** simple, all elements that the annotator uses to construct visualizations are graphs. A **Swan** graph has a set of **nodes** and

edges. A graph is defined by the annotator via its nodes and edges. Graphs have default display attributes for their nodes and edges, which are used by **Swan** to render the corresponding graphical objects. Nodes and edges can have their own individual display attributes that can override the graph's default values.

The logical structure for the graphs built by the annotated program is stored in the **Swan** Logical Layer. For each graph, a standard adjacency list representation is used to store its nodes and edges. After appropriate layout algorithms are applied, a physical representation of the layout is kept in the **Swan** Physical Layer. Every **Swan** graph has *physical* attributes that affect its graphical display. The most important attribute is the position of the graph and the positions of all of the nodes and edges in this graph, that is, the *layout* of the graph. To decide these positions is to *layout the graph*. Several graph layout algorithms have been implemented in **Swan** to deal with different graphs types so that the annotator does not need to spend much time on layout himself.

The separation of a graph's representation into a logical layer and a physical layer makes **Swan** adaptable to changes in its graphics display toolkit and also portable to other graphics platforms. Graph layout algorithms used in **Swan** only specify topology without concern for the many details of visual attributes of the graphs.

Events generated by SVI due to the interactions between the viewer and Swan are sent to the Swan Event Handler. A Swan annotated program runs as a single thread process. The events generated from SVI are stored in an event queue. Initially the annotated program has control of the process. Whenever a SAIL function is invoked, Swan will process all events in the event queue (e.g., button presses). At this point, the Swan Event Handler takes control. After the SAIL function completes, control is returned to the annotated program.

There are three basic states in **Swan** when it is active: **Run**, **Step** and **Pause**. The process may run continuously (i.e., in **Run** state) or step by step (i.e., in **Step** state). "Step" here refers to the execution of a code segment ending at the next breakpoint set by the annotator. **Swan** lets the annotator decide the size of the step because it is impossible for **Swan** to identify the interesting events in the annotated program.

The viewer interacts with an annotated program through the Swan Viewer Interface (SVI) as shown in Figure 1. The SVI main window contains a control panel and three child windows: the display window, I/O window and location window. The display window contains the graphs output by Swan. The I/O window is used by the annotator and the Swan system to display one-line messages and get input from the viewer. The coordinates of the current position of the cursor in the display window are shown in the location window.

The viewer can pick a node or an edge in the **Swan** display window to get more information about it. The viewer can pan

Figure 2: A binary search tree.

and zoom over the graph view; can switch between **Run** and **Step** states; and can modify graphical attributes of a graph, such as default graphical attributes for its nodes and edges and its layout method. For a node, attributes include type, color, size and line thickness. For an edge, attributes include color and line thickness.

The viewer can interactively modify the logical structure of a **Swan** graph, specifically by inserting or deleting nodes or edges. The annotator can enable or disable any of these editing functions. If the annotator enables an editing function, he must provide the action that occurs in response to the selected function (i.e., the annotator must define what it means to insert a new node).

There are several algorithms implemented in **Swan** to lay out different kinds of graphs automatically. Linked lists and arrays (in both horizontal and vertical forms) are examples of **Swan** layout components. Layout components allow an annotator to build a more complicated structure than the simple linked list or array. In **Swan**, a node in a layout component may be a parent node of another layout component. Therefore, a simple linked list can be recursively expanded to represent relatively complex structures. Swan also supports trees and general graphs as layout components.

SWAN IN THE CLASSROOOM

A number of design features make **Swan** an ideal tool for creating program visualizations for educational use. The most important is ease of use. Throughout the project, our main goal was to create an annotation library that would be easy to use. **Swan** is not nearly so extensive as many other program visualization systems, and in particular **Swan** has no support for animation. However, most existing program visualization systems are quite difficult to learn, and require extensive programming to create visualizations. In contrast, a motivated instructor or student can learn most of **Swan** and program a

Figure 3: Two views of Heapsort. The view on the left is the physical array storing the values to be sorted. The view on the right is the logical heap structure.

complete visualization for a simple algorithm in an afternoon. Thus, **Swan** is a practical tool for use by instructors and students, rather than by visualization experts.

Just as important as ease of use for the annotator is ease of use for the viewer. **Swan** has a straightforward viewer interface. Once the program is invoked, the basic visualization requires only that the viewer press the "STEP" or "RUN" buttons. More sophisticated interface activities, such as making changes to a data structure, require only a handful of different actions by the viewer.

Swan's approach to program visualization through program annotation makes it appropriate for classroom use, since existing algorithm descriptions can be annotated with only additions, not modification. This allows the instructor to easily add in a visualization for an algorithm that she already uses in an existing course. (This assumes that the original code example is in **C** or **C**++.) For example, if a particular implementation for inserting a value into a binary search tree is presented in a textbook, the instructor can annotate that precise algorithm, rather than recreate a variation suitable for visualization purposes.

Swan has the uncommon feature that the annotator can provide functions that allow the viewer to modify the data structure under study. This means that a student can actively use an existing Swan visualization to create his own examples. Again using the binary search tree as an example, the student can watch the effects of inserting various values into the tree, testing his own assumptions and hypotheses about the algorithm's behavior.

Swan has a simple, built-in method for presenting commentary about the current state of an algorithm via the I/O window at the bottom of the screen. The annotator can present a brief text description for each step of the algorithm as it happens. Thus, not only will the viewer see the changes to the

data structure as they take place, but ongoing commentary as well.

Note that the speed of the visualization, and the commentary, are completely controlled by the viewer, who advances to the next step of the visualization by pressing the "STEP" button. This is an important feature in an instructional tool, allowing each student to absorb information at her own speed.

EXPERIENCES AND FUTURE PLANS

We currently have developed a small number of visualizations for testing purposes. Three are illustrated in this paper. Figure 1 shows two views of a graph as part of a Minimal Spanning Tree algorithm. Figure 2 shows a binary search tree. Figure 3 shows a stage in a Heapsort algorithm. The left view shows the physical array. The right view shows the logical view of the heap.

To test the ease of use of the annotation system, a group of three graduate students volunteered to work with the system. None had prior experience with **Swan**. Each was asked to provide an annotation for the Heapsort algorithm. The original **C** source code for the algorithm was provided to the subjects, and they were allowed to create a visualization in any way they desired.

Results of testing showed that the **Swan** annotation system can be learned and the first simple visualization produced in an afternoon. Each of the subjects successfully produced visualizations of the Heapsort. Thus, ease of use of the system was demonstrated. However, we also observed that producing *good* visualizations requires a high degree of creativity. Just as creating a good lecture or a good homework exercise is difficult (even when the physical activity required is made easy by a document processor), it is difficult to create a good program visualization.

A number of new visualizations will be implemented during Spring semester of 1996 to support a senior level class in algorithms. These visualizations include the following, illustrating a wide variety of algorithms, concepts and corresponding data structures:

- Lower bound arguments for sorting and order statistics (decision trees);
- Red-black trees;
- Huffman coding trees;
- Topological sort;
- Network flow;
- · Graph separation;
- Approximation algorithms for the vertex cover problem.

We also expect to produce a series of visualizations in the coming year for our sophomore level data structures class. These visualizations will include illustrations of several standard sorting algorithms; fundamental list, stack and queue operations; and a more complete binary search tree visualization.

There are a few extensions that we plan to add to **Swan** to improve its educational role. The first is to extend the size of the comment window at the bottom of the screen. Presently, only one line of text can be visible at any time. This should be enlarged. The other necessary feature is a window showing the program's source code. Some program visualization systems are quite sophisticated in that they automatically associate visualization views with source code. Our plans are much simpler. Essentially, we will allow the annotator to provide an ASCII pseudocode source. A **SAIL** function will be added to indicate the current line in the source that should be marked during execution of the actual program. Thus, the annotator will have complete control and responsibility for matching the source code window to the current program view, controled by an easy to use library function.

REFERENCES

- [1] D.T. Hines, J.M.A. Begole, C.A. Klipsch and C.A. Shaffer, The GeoSim Interface Library (GIL): Programmer's Manual, Computer Science TR 94-31, Virginia Tech, Blacksburg, VA, December 1994.
- [2] G.-C. Roman and K.C. Cox, "A Taxonomy of Program Visualization Systems", *IEEE Computer*, Vol. 26, No. 12, 1993, pp. 11-24.
- [3] R. Tamassia and I.G. Tollis, Eds., Graph Drawing '94, Lecture Notes in Computer Science 894, Springer, Berlin, 1994.
- [4] J. Yang, C.A. Shaffer and L.S. Heath, "Swan A Data Structure Visualization System", in *Proceedings* of *Graph Drawing* '95, Passau, Germany, September, 1995.
- [5] J. Yang, C.A. Shaffer and L.S. Heath, "The Swan User's Manual", Computer Science TR 95-14, Virginia Tech, Blacksburg, VA, May, 1995.