

Verifying the Four Colour Theorem

Fall 2023

Discrete Mathematics
Huazhong University of Science and Technology
School of Automation and Artificial Intelligence

170 years of history...

- 1852 Conjecture (*Guthrie* → *DeMorgan*)
- 1878 Publication (Cayley)
- 1879 First proof (*Kempe*)
- 1880 Second proof (*Tait*)
- 1890 Rebuttal (*Heawood*)
- 1891 Second rebuttal (*Petersen*)
- 1913 Reducibility, connexity (Birkhoff)
- 1922 Up to 25 regions (*Franklin*)
- 1969 Discharging (Heesch)
- 1976 Computer proof (Appel & Haken)
- 1995 Streamlining (Robertson & al.)
- 2004 Self checking proof (*Gonthier*)

HAD Hadnorshire

• • So what about it?

- It shows software can be as reliable as math.
- It's been done by applying computer science to mathematics.
- The art of computer proving is maturing.

• • Outline

- o The Four Colour Theorem
 - what it says
 - how it's proved
- Computer proofs
 - how it's done

The Theorem

open and connected

disjoint subsets of R x R

Every simple planar map can be colored with only four colors

∃good covering map

with at most four regions

adjacent regions covered with different colors

have a common border point that is not a corner

touches more than two regions

• • Outline

- o The Four Colour Theorem
 - what it says
 - how it's proved
- o Computer proofs
 - how it's done

Colouring by induction

4-cT's proof (by kempe) proof by induction

- D node = 1, straightforward.
- O suppose node=n对新色,下证node=n+1的情况:

1.31造: y planar graph,在在废水子等于与两种 友话法:

UJ反色素版, EX处案员 , F名尼比字版

D. 2E 23F 新边隔开2下巨线 每7区域至少的3条处周右

Q. ZE = 6 U (服设备T及3有6条的)

=> V+F = \$E+3E=E1 的2.12公式: V+F=E+2 2

iz明: nT声色y我主4-cT, 下izn+1个结点的情况,全degreen=5

case 1: degree = 4

if. Red and Blue 2的不存在 Chain
即不存在左图这种情况,那么非常简单,交换颜色即引

if Red and Blue 210 tote Chain 那知 Yellow and green zin-宝不存在 Chain 图的是平面图,不较见

Case 2. degree = 5

lempe thought in this case, the blue neighbor can be free.

Heawood's Rebuttal

exchange to \$242!

Progress in verification

1976 A & H 1995 RSST 35-page paper 2 books 1000's of figures C program reducibility unavoidability **IBM 370** reducibility

35 lines of definitions

Gallina reducibility unavoidability graph theory topology data structures ...

2005 MSR

• • Outline

- o The Four Colour Theorem
 - what it says
 - how it's proved
- Computer proofs
 - how it's done

华科路 网 4 着色

问题陈述

四色定理:任何平面图都是4-可着色的

华科路网可看作平面图

华科路网是**4-可着色的**

构造邻接矩阵

目标:得到地图各个面(对偶图的点)

之间的邻接关系

方式:

- 1.通过数据作出华科路网二值图像
- 2.Matlab函数bwlabel 分割连通区域
- 3.遍历所有边,找到所有面相邻关系, 完成邻接矩阵

回溯法染色其优化

回溯法(探索与回溯法)是一种选优搜索法,又称为试探法,按选优条件向前搜索,以达到目标。但当探索到某一步时,发现原先选择并不优或达不到目标,就退回一步重新选择,这种走不通就退回再走的技术为回溯法,而满足回溯条件的某个状态的点称为"回溯点"。

对于上面这图,颜色数量为4,顶点数为5,求得的解答树如下:

回溯法染色其优化

回溯法如果只是无信息地盲目搜索,在最坏情况下需要达到指数 级别的时间复杂度,这就是一个灾难,根本无法求解。注意到, 根据约束条件我们可以得到一定的启发式信息,利用这些启发式 信息进行启发式的回溯搜索可以大大提高速度。而启发式算法一 般都会采取剪枝的策略,这样就可以减少空间搜索树的分支,从 而提高搜索速率。

思路:尽可能早的发现矛盾,从而不会在矛盾的路上走远

优化1:怎么选择节点

(1).优先选择可选颜色少的节点

(2).优先选择度大的节点

优化2:选定节点后怎么选择颜色选择留给相邻节点颜色更多的节点

优化3:提前发现矛盾 当相邻节点只有1种颜色可选,马上选 择,不断迭代

