

Combinatorial Games on Graphs

Éric SOPENA

LaBRI, Bordeaux University

France

6TH POLISH COMBINATORIAL CONFERENCE

September 19-23, 2016

Będlewo, Poland

Let's first play...

Take your favorite graph, e.g. Petersen graph.

On her turn, each player chooses a vertex and deletes its closed neighbourhood...

The first player **unable to move** **looses** the game...

Let's first play...

Take your favorite graph, e.g. Petersen graph.

On her turn, each player chooses a vertex and deletes its closed neighbourhood...

Would you prefer to be the **first player**? the **second player**?

Let's first play...

Take your favorite graph, e.g. Petersen graph.

On her turn, each player chooses a vertex and deletes its closed neighbourhood...

Would you prefer to be the **first player**? the **second player**?

Let's first play...

Take your favorite graph, e.g. Petersen graph.

On her turn, each player chooses a vertex and deletes its closed neighbourhood...

Would you prefer to be the **first player**? the **second player**?

Let's first play...

- Suppose now that the initial graph is **the complete graph K_n** on n vertices...

Would you prefer to be the first player? the second player?

*Of course, the first player **always wins**...*

- And if the initial graph is **the path P_n** on n vertices?

Would you prefer to be the first player? the second player?

Hum hum... seems not so easy...

*In that case, the first player **looses** if and only if either*

- *$n = 4, 8, 14, 20, 24, 28, 34, 38, 42$, or*
- *$n > 51$ and $n \equiv 4, 8, 20, 24, 28 \pmod{34}$.*

Let's first play...

Let us now change the “winning rule” as follows: **the first player unable to move wins the game...**

The case of K_n is again easy: *the first player always loses...*

The first player still wins the game on Petersen graph:

Let's first play...

Let us now change the “winning rule” as follows: **the first player unable to move wins the game...**

What about the game on the path P_n ?

Again not easy...

Really not easy: a well-known open problem since 1935!...

This game is known as the **DAWSON'S CHESS** game.

T. R. DAWSON. *Caissa's Wild Roses*. Problem #80 (1935).

Outline

Starters

A flavour of
Combinatorial
Game Theory

*Impartial games – Sums of
games – Sprague-Grundy
value – Game-graph...*

A flavour of Combinatorial Game Theory

Combinatorial game

A **combinatorial game** is a 2-player game such that:

- players alternate in turn,
- there is no hidden information and no chance elements,
- the number of **positions** (configurations) is finite,
- no position can be encountered twice during a game (the game is thus finite).

Winning rule

➤ **Normal play**

The first player unable to move **loses** the game.

➤ **Misère play**

The first player unable to move **wins** the game.

The normal version is usually “easier” to deal with...

Options

The set of rules of the game gives, for each position and each player, the **options** of this position.

Impartial vs partisan combinatorial games

The game is **impartial** if both players have the same options for every position, it is **partisan** otherwise.

Combinatorial game theory

(1)

Since the mathematical solution of the game of NIM by C.L. BOUTON (1901), the theory of combinatorial games has been increasingly developed.

NIM, A GAME WITH A COMPLETE MATHEMATICAL THEORY.

BY CHARLES L. BOUTON.

THE game here discussed has interested the writer on account of its seeming complexity, and its extremely simple and complete mathematical theory.*

JOHN H. CONWAY

ELVYN R. BERLEKAMP
JOHN H. CONWAY
RICHARD K. GUY

MICHAEL H. ALBERT
RICHARD J. NOWAKOWSKI
DAVID WOLFE

AARON N. SIEGEL

Outcomes

The Fundamental Theorem

If G is an impartial game then either the first or the second player can force a win.

Therefore, every position of an impartial combinatorial game is either a **winning position** (1st-player wins), or a **losing position** (2nd-player wins).

Observe that

- G is a **winning position** iff G has *at least one* **losing** option,
- G is a **losing position** iff G has *only* **winning** options.

Sum of games

Let G_1 and G_2 be two games. The (disjunctive) **sum of G_1 and G_2** is the game **$G_1 + G_2$** , played as follows:

- on her turn, each player chooses the current position **in G_1 or in G_2** , and then moves according to the rules of G_1 or G_2 , respectively,
- the game ends as soon as a player has **no move in any of the two games**.

Sum of games

Let G_1 and G_2 be two games. The (disjunctive) **sum of G_1 and G_2** is the game **$G_1 + G_2$** , played as follows:

- on her turn, each player chooses the current position **in G_1 or in G_2** , and then moves according to the rules of G_1 or G_2 , respectively,

- the game ends as soon as a player has **no move in any of the two games**.

Outcome of the sum of two games (normal play)

Knowing the outcome of both games G_1 and G_2 does not suffice for determining the outcome of $G_1 + G_2$...

Outcome of $G_1 + G_2$		
$G_1 \setminus G_2$	winning	losing
winning	????	winning
losing	winning	losing

The Sprague-Grundy function (impartial games, normal)

Theorem [R.P. SPRAGUE, 1935 – P.M. GRUNDY, 1939]

Every game G is “equivalent” to the game of NIM on a heap of n tokens (or a row of n matches) for some positive integer n .

Two games G and H are **equivalent** whenever we can replace any occurrence of G by H in any sum of games, without changing the outcome of the sum (in particular, G and H have the same outcome)...

We then set $\sigma(G) = n$ (n is the **Sprague-Grundy value** of G).

Therefore, a game G is a **2nd-player** win if and only if $\sigma(G) = 0$.

*(Every heap with $n > 0$ tokens is a **winning** position.)*

Computing the SG-value of an impartial game (1)

If the set of options of G is $\{G_1, \dots, G_k\}$, then

$$\sigma(G) = \text{mex}(\sigma(G_1), \dots, \sigma(G_k))$$

where $\text{mex}(S)$ is the smallest positive integer value not in S (in particular, $\text{mex}(\emptyset) = 0$).

is thus a **winning position**...

The graph of a combinatorial game

Game-graph

With every impartial combinatorial game G , one can associate a graph (the **game-graph of G**), denoted G_g and defined as follows:

- vertices of G_g are **positions** of G ,
- $P_1 P_2$ is an arc in G_g , whenever P_2 is an **option** of P_1 .

Playing on the game-graph

Playing on G_g

Every impartial combinatorial game G can be viewed as a game on the oriented graph G_g defined as follows:

- a **token** is put on the **initial vertex** (initial position),
- on her turn, each player **moves the token along one arc**,
- the first player unable to move **loses** (or **wins...**).

The game GEOGRAPHY

Poland → Denmark → Kenya → Australia → ??

VERTEX GEOGRAPHY [suggested by R.M. KARP]

The game is played on an undirected graph G . Initially, a token is placed on some “current vertex” v (starting position (G, v)).

- On her turn, each player **moves** the token to a neighbour of the current vertex and **deletes the current vertex**.

The vertex having the token becomes the new current vertex.

EDGE GEOGRAPHY

The game is played on an undirected graph G . Initially, a token is placed on some “current vertex” v (starting position (G,v)).

- On her turn, each player **moves** the token to a neighbour of the current vertex and **deletes the traversed edge**.
The vertex having the token becomes the current vertex.

DIRECTED (VERTEX OR EDGE) GEOGRAPHY

The game is played on a directed graph....

Playing on a game-graph = DIRECTED VERTEX GEOGRAPHY...

DIRECTED (VERTEX OR EDGE) GEOGRAPHY

The game is played on a directed graph....

Playing on a game-graph = DIRECTED VERTEX GEOGRAPHY...

... on an directed acyclic graph.

DIRECTED (VERTEX OR EDGE) GEOGRAPHY

The game is played on a directed graph....

Complexity of GEOGRAPHY games (normal play)

(deciding the outcome of a given position)

UNDIRECTED VERTEX:	polynomial	[A.S. FRAENKEL, E.R. SCHEINERMAN, D. ULLMAN, 1993]
UNDIRECTED EDGE:	PSPACE-complete	[A.S. FRAENKEL, E.R. SCHEINERMAN, D. ULLMAN, 1993]
DIRECTED VERTEX:	PSPACE-complete	[D. LICHTENSTEIN, M. SIPSER, 1980]
DIRECTED EDGE:	PSPACE-complete	[T.J. SCHAEFER, 1978]

DIRECTED (VERTEX OR EDGE) GEOGRAPHY

The game is played on a directed graph....

Complexity of GEOGRAPHY games

But for **misère play**, all these four games are PSPACE-complete...

[G. RENAULT, S. SCHMIDT, 2015]

UNDIRECTED VERTEX GEOGRAPHY

Theorem [A.S. FRAENKEL, E.R. SCHEINERMAN, D. ULLMAN, 1993]

*The position (G, v) is a winning position for the game **UNDIRECTED VERTEX GEOGRAPHY** (normal play) iff every maximum matching (that is, of maximum cardinality) of G saturates v .*

Proof.

- (\Rightarrow) **2nd-player winning strategy:** choose a maximum matching M that does not saturate v , and always move along an edge in M .
- (\Leftarrow) **1st-player winning strategy:** choose a maximum matching M (which thus saturates v) and always move along an edge in M .
(if no such move is possible, there exists M' which does not saturate v ...)

DIRECTED VERTEX GEOGRAPHY

Theorem [R.J. NOWAKOWSKI, D.G. POOLE, 1996]

The position $(C_m \square C_n, v)$ is a *winning position* for the game DIRECTED VERTEX GEOGRAPHY whenever:

- $m = 2$, or
- n and m are both even.

Theorem [R.J. NOWAKOWSKI, D.G. POOLE, 1996]

The position $(C_3 \square C_n, v)$ is a *winning position* for the game DIRECTED VERTEX GEOGRAPHY iff $n > 0$ and $n \equiv 0, 2, 4, 6, 10, 11, 13, 15, 16, 17, 19, 21, 22, 23, 25, 27, 28, 32, 34, 36, 38, 40 \pmod{42}$.

Theorem [M.S. HOGAN, D.G. HORROCKS, 2003]

The position $(C_4 \square C_n, v)$ is a *losing position* for the game DIRECTED VERTEX GEOGRAPHY iff $n \equiv 11 \pmod{12}$.

Geography – Open problem

Open Problem.

For which classes of graphs the outcome of GEOGRAPHY (any variant) is “easy” to determine?

EDGE NIMG [M. FUKUYAMA, 2003]

- each **edge** contains a given (non-negative) number of **tokens**,
- one vertex of the graph is the **starting vertex**,
- one action:
 - **move** to a neighbour of the current vertex and **delete** any non-negative number of tokens on the traversed edge.

EDGE NIMG extends ordinary NIM:

EDGE NIMG [M. FUKUYAMA, 2003]

- each **edge** contains a given (non-negative) number of **tokens**,
- one vertex of the graph is the **starting vertex**,
- one action:
 - **move** to a neighbour of the current vertex and **delete** any non-negative number of tokens on the traversed edge.

EDGE NIMG extends UNDIRECTED EDGE GEOGRAPHY (PSPACE-complete):

EDGE NIMG [M. FUKUYAMA, 2003]

- each **edge** contains a given (non-negative) number of **tokens**,
- one vertex of the graph is the **starting vertex**,
- one action:
 - **move** to a neighbour of the current vertex and **delete** any non-negative number of tokens on the traversed edge.

FUKUYAMA determined the **Sprague-Grundy values** of EDGE NIMG positions whenever G is either **a cycle or a tree**.

He also determined whether a position is a **winning** or a **losing** position whenever **G is bipartite**...

L. ERICKSON (2010), studied the case where **each edge has exactly one token** (UNDIRECTED EDGE GEOGRAPHY), and gave several sufficient conditions for a position to be a **winning position**.

- If G contains two twin vertices v_1 and v_2 (that is, v_1 and v_2 have the same closed neighbourhood) then the position (G, v_1) is a **winning position** [L. ERICKSON, 2010].
- Therefore, every position (K_n, v) , $n \geq 2$, is a **winning position**.
- Let Q_n denote the n -dimensional hypercube. A position (Q_n, v) is a **winning position** iff **n is odd** [L. ERICKSON, W. SHREVE, 2012].

Open Problem.

- What about such graphs with **an arbitrary number** of tokens at each vertex? with **at most 2** tokens?

VERTEX NIMG [G. STOCKMAN, A. FRIEZE, J. VERA, 2004]

- each **vertex** contains a given (non-negative) number of **tokens**,
- one vertex of the graph is the **starting vertex**,
- two actions:
 - **delete** any non-negative number of tokens on the current vertex,
 - **move** to a neighbour of the current vertex.

Several variants can thus be considered:

delete-then-move or **move-then-delete**

loops on vertices are allowed or not (move-then-delete)

move to an “empty vertex” is allowed or not (delete-then-move)

VERTEX NIMG, delete-then-move, no loop

- If the number of tokens is bounded by some constant, then deciding whether a position is **winning** or **losing** can be done in polynomial time [G. STOCKMAN, A. FRIEZE, J. VERA, 2004].

VERTEX NIMG, move-then-delete, loop on every vertex

- If the number of tokens is **bounded by some constant $k \geq 2$** , then deciding whether a position is **winning** or **losing** is PSPACE-complete [K.G. BURKE, O.C. GEORGE, 2014].

Open Problem.

- What is the computational complexity of VERTEX NIMG on graphs with **optional** loops?

In all versions of NIMG, the game may end with remaining tokens on the graph, contrary to ordinary NIM...

UNDIRECTED VERTEXNIM [E. DUCHÊNE, G. RENAULT, 2014]

- Variant of delete-then-move VERTEX NIMG:
 - **delete** any non-negative number of tokens on the current vertex,
 - **move** to the next current vertex (having a non-negative number of tokens), *along a path whose internal vertices do not have any token.*
- The outcome of any UNDIRECTED VERTEXNIM position (loops are allowed) can be computed in **polynomial time**.

DIRECTED VERTEXNIM [E. DUCHÊNE, G. RENAULT, 2014]

- The outcome of any DIRECTED VERTEXNIM position (a loop at each vertex, the graph is strongly connected) can be computed in polynomial time.
- Let C_n be a directed cycle of order n , $n \geq 3$, with at least 2 tokens at each vertex. For every vertex v , the outcome of the position (C_n, v) can be computed in polynomial time.

Open Problems.

- What about strongly connected graphs with optional loops?
- What about C_n if some vertices have only 1 token?
- What about the move-then-delete version?

NODE-KAYLES

Theorem [T.J. SCHAEFER, 1978]

*Determining whether a given position (graph) is a winning position or a losing position for NODE-KAYLES is **PSPACE-complete**.*

Theorem [H. BODLAENDER, D. KRATSCH, 2002]

*Determining whether a given position G is a winning position or a losing position for NODE-KAYLES is **polynomial** whenever G is a cocomparability graph, a circular arc graph, a cograph, or has bounded asteroidal number.*

Theorem [R. FLEISCHER, G. TRIPPEN, 2004]

Determining whether a *subdivided star* with bounded degree is a winning position or a losing position for NODE-KAYLES is *polynomial*.

Theorem [H. BODLAENDER, D. KRATSCH, 2011]

Determining whether a given position G with n vertices is a winning position or a losing position for NODE-KAYLES can be done in time $O(1.6052^n)$, or in time $O(1.4423^n)$ if G is a tree.

NODE-KAYLES on paths (DAWSON'S CHESS)

Sprague-Grundy sequence

The **Sprague-Grundy sequence** of NODE-KAYLES on paths is the (infinite) sequence of Sprague-Grundy values:

$$\sigma(P_1) \sigma(P_2) \sigma(P_3) \dots \sigma(P_n) \dots$$

The Sprague-Grundy sequence of NODE-KAYLES on paths is **ultimately periodic**, with a period of length **34** and a preperiod of length **51**:

<u>0</u>	1	1	2	<u>0</u>	3	1	1	<u>0</u>	3	3	2	2	4	<u>0</u>	5	2	2
18	3	3	<u>0</u>	1	1	3	<u>0</u>	2	1	1	<u>0</u>	4	5	2	7	4	<u>0</u>
35	1	1	2	<u>0</u>	3	1	1	<u>0</u>	3	3	2	2	4	4	5	5	2
52	3	3	<u>0</u>	1	1	3	<u>0</u>	2	1	1	<u>0</u>	4	5	3	7	4	8
69	1	1	2	<u>0</u>	3	1	1	<u>0</u>	3	3	2	2	4	4	5	5	9
86	3	3	<u>0</u>	1	1	3	<u>0</u>	2	1	1	<u>0</u>	4	5	3	7	4	8
103	1	1	2	<u>0</u>	3	1	1	<u>0</u>	3	3	2	2	4	4	5	5	9
120	3	3	<u>0</u>	1	1	3	<u>0</u>	2	...								

Sum of games (reminder)

The (disjunctive) sum of G_1 and G_2 is the game $G_1 + G_2$, played as follows:

- on her turn, each player chooses the current position in G_1 or in G_2 , and then moves according to the rules of G_1 or G_2 , respectively,
- the game ends as soon as a player has no move in any of the two games.

Compound games

In his book (1976), JOHN H. CONWAY introduced 12 distinct notions of compound games, following an inspiring paper of C.A.B. SMITH (1966).

Compound games

(2)

How to play in $G_1 + \dots + G_k$?

➤ **Component selection**

- one component (**disjunctive sum**),
- all components (**conjunctive sum**),
- any number of components, at least one (**selective sum**).

➤ **Ending rule**

- all components have ended (**long rule**),
- one component has ended (**short rule**).

➤ **Winning rule**

- **normal** play,
- **misère** play.

Let's play again...

(1)

Let us consider the path P_5 of order 5:

Disjunctive sum, long rule, normal play

- Component selection: **one component**
- Ending rule: **all components must have ended**
- Winning rule: **the first player unable to move loses**

Is P_5 a **winning** or a **losing** position?

winning

Let's play again...

(2)

Let us consider the path P_5 of order 5:

Disjunctive sum, short rule, normal play

- Component selection: **one component**
- Ending rule: **one component has ended**
- Winning rule: **the first player unable to move loses**

Is P_5 a **winning** or a **losing** position?

losing

Foreclosed Sprague-Grundy number of paths

- The foreclosed Sprague-Grundy sequence of paths (under normal play) is **ultimately periodic**:
 - preperiod of length **245**,
 - period of length **84**.
- The number of losing positions is **finite**:

*still open for
misère play...*

$$L = \{ 0, 4, 5, 9, 10, 14, 28, 50, 54, 98 \}$$

n	$F^+(P_n)$				
0–49	****001120	0112031122	3112334105	3415534255	3225532255
50–99	0225042253	4423344253	4455341553	4285322853	4285442804
100–149	4283442234	4253345533	1253322533	2253422534	2253422334
150–199	2233425334	4533425532	2553425544	2554425344	2234425334
200–249	5533125342	2533225342	2534225342	2334223342	5334453342
250–299	<u>5532255342</u>	<u>5344255442</u>	<u>5344253442</u>	<u>5334553342</u>	<u>5342253322</u>
300–349	<u>5342253422</u>	<u>5342233422</u>	<u>3342533425</u>	3342553225	...

Let's play again...

(3)

Let us consider the path P_5 of order 5:

Conjunctive sum, long rule, normal play

- Component selection: all components
- Ending rule: all components have ended
- Winning rule: the first player unable to move loses

Is P_5 a **winning** or a **losing** position?

losing

Suspense number

- Strategy: losing quickly on losing components and postponing win as long as possible on winning ones...
- The **suspense number** $S^+(G)$ (normal play) of a position G is the number of coming turns, using this strategy:
 - $S^+(G) = 0$ if G is an ended position,
 - if G' is an option of G with **maximal even suspense**, then $S^+(G) = S^+(G') + 1$,
 - if no such option exists and G'' is an option of G with **minimal odd suspense**, then $S^+(G) = S^+(G'') + 1$.

A position G is a **winning** position iff $S^+(G)$ is **odd**...

Suspense number of paths

- The suspense sequence of paths (normal play) has a **geometric period** with **geometric ratio 2**.

For every $n \geq 0$, we have:

- $S^+(P_k) = 2n$, if $k = 5(2^n - 1)$,
 - $S^+(P_k) = 2n + 1$, if $5(2^n - 1) < k < 5(2^{n+1} - 1) - 1$,
 - $S^+(P_k) = 2n + 2$, if $k = 5(2^{n+1} - 1) - 1$.
- The set of losing positions is:
$$\{ 5(2^n - 1), n \geq 0 \} \cup \{ 5(2^{n+1} - 1) - 1, n \geq 0 \}$$

Theorem [A. GUIGNARD, E.S., 2009]

For ten over twelve versions of compound NODE-KAYLES on paths, the set of losing positions can be characterized.

The two remaining unsolved versions are the following:

- *disjunctive sum, misère play, long rule (DAWSON'S problem, 1935),*
- *disjunctive sum, misère play, short rule.*

Compound version	Losing set \mathcal{L}
disj. comp., normal play	$\{0, 4, 8, 14, 19, 24, 28, 34, 38, 42\} \cup \{54 + 34i, 58 + 34i, 62 + 34i, 72 + 34i, 76 + 34i, i \geq 0\}$
disj. comp., misère play	<i>unsolved</i>
dim. disj. comp., normal play	$\{0, 4, 5, 9, 10, 14, 28, 50, 54, 98\}$
dim. disj. comp., misère play	<i>unsolved</i>
conj. comp., normal play	$\{0, 4, 5, 9, 10\}$
conj. comp., misère play	$\{1, 2\}$
cont. conj. comp., normal play	$\{5(2^n - 1), n \geq 0\} \cup \{5(2^{n+1} - 1) - 1, n \geq 0\}$
cont. conj. comp., misère play	$\{7 \cdot 2^n - 6, n \geq 0\} \cup \{7 \cdot 2^n - 5, n \geq 0\}$
sel. comp., normal play	$\{5n, n \geq 0\} \cup \{5n + 4, n \geq 0\}$
sel. comp., misère play	$\{7n + 1, n \geq 0\} \cup \{7n + 2, n \geq 0\}$
short. sel. comp., normal play	$\{5n, n \geq 0\} \cup \{5n + 4, n \geq 0\}$
short. sel. comp., misère play	$\{1, 2, 8, 9\} \cup \{5n, n \geq 3\} \cup \{5n + 4, n \geq 3\}$

Graph colouring game (Maker/Breaker)

- Using a set of k colours, on her turn, each player **properly colours** an uncoloured vertex of a graph G .
- If **the whole graph is properly coloured** the 1st player wins the game, otherwise the 2nd player wins the game.
- The **game chromatic number** of G is the least integer k for which the 1st player has a winning strategy.

Combinatorial graph colouring game

- Using a set of k colours, on her turn, each player **properly colours** an uncoloured vertex.
- The first player unable to move wins (or loses) the game...

[F. HARARY, Zs. TUZA, 1993]

Observation.

Playing the combinatorial graph colouring game on G with k colours is equivalent to playing NODE-KAYLES on $G \square K_k$.

Example with $k = 3$:

Observation.

Playing the combinatorial graph colouring game on G with k colours is equivalent to playing NODE-KAYLES on $G \square K_k$.

Example with $k = 3$:

NODE-KAYLES – Open problems

Open Problems.

What about NODE-KAYLES on

- caterpillars?
- subdivided caterpillars?
- trees?
- ...

Suggestion.

Consider compound versions of other combinatorial games?...

It's time to conclude...

To conclude...

Many other types of combinatorial games on graphs:

- Graph deletion games
- Avoidance / Achievement games (adding edges until some structure appears...)
- PEG DUOTAIRE (2-player version of PEG SOLITAIRE)
- Take your favourite “graph colouring problem” and consider its combinatorial game version...

Acyclic, 2-distance and a few others
in [\[G. BEAULIEU, K. BURKE, E. DUCHÊNE, 2013\]](#)

- Partisan games (different options for players, e.g. playing with black or white tokens)
- ...

To conclude...

GOTTFRIED WILHELM LEIBNIZ

Human beings are never more ingenious than in the invention of games.

GEORGE BERNARD SHAW

We don't stop playing because we grow old; we grow old because we stop playing.

To conclude...

**Thank you
for your
attention...**

GOTTFRIED WILHELM LEIBNIZ

Human beings are never more ingenious than in the invention of games.

**Dziękuję za
uwagę...**

GEORGE BERNARD SHAW

We don't stop playing because we grow old; we grow old because we stop playing.

Announcement...

Bordeaux Graph Workshop

BGW'2016

November 7-10, 2016

bgw.labri.fr

Invited speakers. MARIA AXENOVICH, CSILLA BUJTÁS, KATHIE CAMERON, PAVOL HELL, ALEXANDR KOSTOCHKA, DANIEL KRÁL', CARSTEN THOMASSEN.