

Combinatorial Game Theory

Aaron N. Siegel

Graduate Studies in Mathematics

Volume 146

Combinatorial Game Theory

Combinatorial Game Theory

Aaron N. Siegel

Graduate Studies in Mathematics
Volume 146

EDITORIAL COMMITTEE

David Cox (Chair)
Daniel S. Freed
Rafe Mazzeo
Gigliola Staffilani

2010 Mathematics Subject Classification. Primary 91A46.

For additional information and updates on this book, visit www.ams.org/bookpages/gsm-146

Library of Congress Cataloging-in-Publication Data

Siegel, Aaron N., 1977-

Combinatorial game theory / Aaron N. Siegel.

pages cm. — (Graduate studies in mathematics; volume 146)

Includes bibliographical references and index.

ISBN 978-0-8218-5190-6 (alk. paper)

1. Game theory. 2. Combinatorial analysis. I. Title.

QA269.S5735 2013 519.3—dc23

2012043675

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294 USA. Requests can also be made by e-mail to reprint-permission@ams.org.

- © 2013 by the American Mathematical Society. All rights reserved.

 The American Mathematical Society retains all rights except those granted to the United States Government.

 Printed in the United States of America.
- © The paper used in this book is acid-free and falls within the guidelines established to ensure permanence and durability.

 Visit the AMS home page at http://www.ams.org/

10 9 8 7 6 5 4 3 2 1 18 17 16 15 14 13

Figure. Various systems of numbers and games.

Contents

Preface	xiii
Chapter I. Combinatorial Games	1
§1. Introduction	1
§2. Hackenbush: A Detailed Example	15
§3. How to Read This Book	22
§4. A Survey of the Landscape	26
Chapter II. Short Games	53
$\S1$. The Group $\mathbb G$	53
§2. Canonical Form	64
§3. Numbers	68
§4. Infinitesimals	82
§5. Temperature	101
§6. Reduced Canonical Form	123
§7. Atomic Weight	136
Chapter III. The Structure of \mathbb{G}	153
§1. Hereditary Structure	153
§2. Lattice Structure	159
§3. Group Structure	167
Chapter IV. Impartial Games	179
§1. Nim Values	179
§2. Heap Games	184

ix

x Contents

§3.	Wythoff	197
$\S 4.$	Generalized Sprague–Grundy Theory	207
§5.	Nim Arithmetic	214
Chapt	er V. Misère Play	223
§1.	Misère Nim	224
$\S 2.$	Genus Theory	231
$\S 3.$	Misère Canonical Form	242
$\S 4.$	Misère Quotients	249
§5.	The Structure of Finite Misère Quotients	259
§6.	Partizan Misère Canonical Form	269
Chapt	er VI. Loopy Games	279
§1.	Coping with Cycles	279
$\S 2.$	Stoppers	289
$\S 3.$	Simplification of Stoppers	301
$\S 4.$	Sides	309
$\S 5.$	Idempotents	322
Chapt	er VII. Temperature Theory	333
$\S 1.$	Enriched Environments	334
$\S 2.$	Orthodoxy	341
$\S 3.$	Generalized Temperature	351
$\S 4.$	Generalized Thermography	364
$\S 5.$	Komaster Thermography	377
Chapt	er VIII. Transfinite Games	397
§1.	The Group PG	398
$\S 2.$	Surreal Numbers	412
$\S 3.$	The Structure of Surreal Numbers	423
§4.	Transfinite Nim Arithmetic	438
Appen	ndix A. Open Problems	455
Appen	ndix B. Mathematical Prerequisites	459
§1.	Abelian Groups	459
$\S 2.$	Partial Orders	462
§3.	Ordinals	465
84	Commutative Semigroups	470

Contents	xi
Appendix C. A Finite Loopfree History	475
Bibliography	493
Glossary of Notation	505
Author Index	511

513

515

Index of Games

Index

Preface

The disjunctive theory of combinatorial games can trace its roots to the work of Sprague and Grundy in the 1930s, but its modern form was born with the arrival of Conway's On Numbers and Games in 1976 and the classic Winning Ways for Your Mathematical Plays by Berlekamp, Conway, and Guy in 1982. In the ensuing three decades, combinatorial game theory has blossomed into a serious and active branch of combinatorics, with connections to coding theory, computational complexity, and commutative algebra.

This book is intended as a second course on combinatorial games, at the first- or second-year graduate level, and most readers will benefit from some prior exposure to the subject. Winning Ways is a fine introduction; in addition, an excellent new textbook by Albert, Nowakowski, and Wolfe, titled Lessons in Play: An Introduction to Combinatorial Game Theory, has recently appeared. Either (or both) of these references should serve as adequate preparation for this volume.

Nonetheless, this book is completely self-contained and traces the development of the theory from first principles and examples through many of its most recent advances. It should serve those who have read Winning Ways and crave a more rigorous development of the theory, as well as professionals seeking a cohesive reference for the many new ideas that have emerged in recent years. Among those advances appearing for the first time in textbook form (as far as I know) are Berlekamp's generalized temperature theory, Thane Plambeck's elegant theory of misère quotients, David Moews' results on the group structure of \mathbb{G} , and the construction of misère canonical forms for partizan games.

xiv Preface

A great many people contributed insights, support, and suggestions. Elwyn Berlekamp has been a continued source of inspiration and encouragement throughout the past decade. Others whose input has influenced more than one page include Michael Albert, Dean Allemang, John Conway, Aviezri Fraenkel, J.P. Grossman, Richard Guy, Bob Hearn, Neil McKay, Richard Nowakowski, Thane Plambeck, Bill Spight, and David Wolfe. My wife, Olya, and daughter, Tali, have remained heroically supportive throughout endless years of writing and revising. Finally, I wish to thank my acquisitions editor, Ina Mette, and the AMS editorial committee for their seemingly infinite patience and unwavering support of this project.

Combinatorial game theory, in its modern form, is still a young field; many areas of the subject are still poorly understood and many questions remain unanswered. Open problems and conjectures are sprinkled throughout the text and are summarized in Appendix A. If this book provides a reservoir of tools and inspiration to attack these problems, then it will be a success.

Aaron Siegel San Francisco

This bibliography includes material that is directly relevant to the subject matter covered in this book. Each reference includes a list of page numbers indicating where in the text it is cited; these appear in square brackets at the far right of the entry.

A far more comprehensive combinatorial games bibliography, now listing more than 1,700 references, is maintained (and regularly updated) by Aviezri Fraenkel [Fra09].

- [AA93] Donald J. Albers and Gerald L. Alexanderson, A conversation with Richard K. Guy, The College Math. J. 24 (1993), no. 2, 122–148. [AGNW05] Michael H. Albert, J.P. Grossman, Richard J. Nowakowski, and David Wolfe, An introduction to Clobber, INTEGERS: The Electr. J. Combin. Number Theory 5 (2005), no. 2, #A01. [AN09] Michael H. Albert and Richard J. Nowakowski (eds.), Games of no chance 3, MSRI Publications, no. 56, Cambridge University Press, Cambridge, 2009. [25][AN11] _, Lattices of games, Order (2011), 1–10. [166] [ANW07] Michael H. Albert, Richard J. Nowakowski, and David Wolfe, Lessons in play: An introduction to combinatorial game theory, A K Peters, Ltd. / CRC Press, Natick, MA, 2007.
- [All84] Dean T. Allemang, Machine computation with finite games, Master's thesis, Trinity College, Cambridge, 1984, http://miseregames.org/allemang/.

 [242, 248, 258, 269]
- [All01] _____, Generalized genus sequences for misère octal games, Internat. J. Game Theory **30** (2001), no. 4, 539–556. [242, 258]
- [All09] Meghan R. Allen, An investigation of partizan misère games, Ph.D. thesis, Dalhousie University, 2009. [278]
- [All13] —, Peeking at partizan misère quotients, in Nowakowski and Wolfe [NW13]. [278]
- [All87] Norman L. Alling, Foundations of analysis over surreal number fields, Mathematics Studies, no. 141, North-Holland, 1987. [423]
- [Aus76] Richard B. Austin, *Impartial and partisan games*, Master's thesis, University of Calgary, 1976. [197, 492]

[Bal05] W. W. Rouse Ball, Mathematical recreations and essays, fourth ed., Macmillan and Co., Ltd., 1905. [492]

- [Bec08] József Beck, Combinatorial games: Tic-tac-toe theory, Cambridge University Press, Cambridge, 2008. [43]
- [Ber88] Elwyn R. Berlekamp, *Blockbusting and Domineering*, J. Combin. Theory, Ser. A **49** (1988), 67–116. [49, 122, 123]
- [Ber96] _____, The economist's view of combinatorial games, in Nowakowski [Now96], pp. 365–405. [49, 341, 351, 377, 396]
- [Ber00a] _____, The Dots and Boxes game: Sophisticated child's play, A K Peters, Ltd. / CRC Press, Natick, MA, 2000. [50, 483]
- [Ber00b] _____, Sums of $N \times 2$ Amazons, Game Theory, Optimal Stopping, Probability and Statistics (F. Thomas Bruss and Lucien Le Cam, eds.), Lecture Notes-Monograph Series, no. 35, Institute of Mathematical Statistics, 2000, pp. 1–34. [123, 341]
- [Ber02] _____, Idempotents among partisan games, in Nowakowski [Now02], pp. 3–23. [351]
- [Ber09] _____, Yellow-Brown Hackenbush, in Albert and Nowakowski [AN09], pp. 413–418. [123]
- [Ber12] _____, 2012, personal communication (taped interview). [482, 484, 492]
- [BCG01] Elwyn R. Berlekamp, John H. Conway, and Richard K. Guy, Winning ways for your mathematical plays, second ed., A K Peters, Ltd. / CRC Press, Natick, MA, 2001. [25, 45, 259, 480, 486]
- [BK96] Elwyn R. Berlekamp and Yonghoan Kim, Where is the "Thousand-Dollar Ko"?, in Nowakowski [Now96], pp. 203–226. [49]
- [BMS96] Elwyn R. Berlekamp, Martin Müller, and William L. Spight, Generalized thermography: Algorithms, implementation, and application to Go endgames, Technical Report TR-96-030, Internat. Comp. Sci. Inst., Berkeley, CA, 1996.

 [49, 377]
- [BN03] Elwyn R. Berlekamp and Teigo Nakamura, Analysis of composite corridors, in Schaeffer et al. [SMB03], pp. 213–229. [49]
- [BP03] Elwyn R. Berlekamp and Matt Pearson, Entrepreneurial Chess, unpublished manuscript, 2003. [49]
- [BS02] Elwyn R. Berlekamp and Katherine W. Scott, Forcing your opponent to stay in control of a loony Dots-and-Boxes endgame, in Nowakowski [Now02], pp. 317–330. [50]
- [BW94] Elwyn R. Berlekamp and David Wolfe, Mathematical Go: Chilling gets the last point, A K Peters, Ltd. / CRC Press, Natick, MA, 1994.
 [30, 100, 123, 490]
- [Bew04] Jörg Bewersdorff, Luck, logic and white lies: The mathematics of games, A K Peters, Ltd. / CRC Press, Natick, MA, 2004. [341, 478]
- [BF90] Uri Blass and Aviezri S. Fraenkel, *The Sprague–Grundy function of Wythoff's game*, Theoret. Comput. Sci. **75** (1990), 311–333. [206]
- [Bou01] Charles L. Bouton, Nim, a game with a complete mathematical theory, Ann. of Math. 3 (1901), no. 2, 35–39. [25, 45, 231, 477, 492]
- [BUvdH00] D. M. Breuker, Jos W. H. M. Uiterwijk, and H. Jaap van den Herik, *Solving* 8 × 8 *Domineering*, Theoret. Comput. Sci. **230** (2000), no. 1–2, 195–206.

[Bul02]	Nathan	Bullock,	Domineering:	Solving	large	combinatorial	search	spaces,
	ICGA J	. 25 (2002	2), no. 2, 67–84.					[46]

- [Cal96] Dan Calistrate, The reduced canonical form of a game, in Nowakowski [Now96], pp. 409–416. [135]
- [Cal98] _____, Combinatorial games of Ramsey and Conway types, Ph.D. thesis, University of Calgary, 1998. [135]
- [CPW02] Dan Calistrate, Marc Paulhus, and David Wolfe, On the lattice structure of finite games, in Nowakowski [Now02], pp. 25–30. [159, 166]
- [CSNS11] Alda Carvalho, Carlos Santos, João Neto, and Jorge N. Silva, History of combinatorial games, Proceedings of Board Game Studies Colloquium XIII, 2011. [492]
- [CT02] Alice Chan and Alice Tsai, $1 \times n$ Konane: A summary of results, in Nowakowski [Now02], pp. 331–339. [50]
- [Cin10] Alessandro Cincotti, n-player partizan games, Theoret. Comput. Sci. 411 (2010), no. 34–36, 3224–3234.
 [44]
- [Con78] John H. Conway, Loopy games, Advances in Graph Theory (Bèla Bollobás, ed.), Ann. Discrete Math., no. 3, 1978, pp. 55–74. [300, 309, 321]
- [Con90] _____, Integral lexicographic codes, Discrete Math. 83 (1990), no. 2-3, 219—235. [183]
- [Con93] _____, Letter to A K Peters, Ltd. in reference to Mathematical Go [BW94], 1993. [490]
- [Con99] _____, Public lecture, Princeton, NJ, Oct. 27, 1999. [492]
- [Con01] _____, On numbers and games, second ed., A K Peters, Ltd. / CRC Press, Natick, MA, 2001. [25, 50, 150, 227, 231, 248, 258, 487]
- [CS92] John H. Conway and William L. Sibert, Mathematical Kayles, Internat. J. Game Theory 20 (1992), no. 3, 237–246. [45, 259]
- [CS] John H. Conway and Aaron N. Siegel, notes on the algebraic structure of misère impartial games, unpublished. [248]
- [CS86] John H. Conway and Neil J. A. Sloane, Lexicographic codes: Error-correcting codes from game theory, IEEE Transactions on Information Theory 32 (1986), no. 3, 337–348.
- [Daw73] Thomas R. Dawson, Caissa's wild roses, 1935, Five Classics of Fairy Chess, Dover Publications, Inc., 1973. [15]
- [DDE02] Erik D. Demaine, Martin L. Demaine, and David Eppstein, *Phutball endgames are hard*, in Nowakowski [**Now02**], pp. 351–360. [50]
- [DH09] Erik D. Demaine and Robert A. Hearn, *Playing games with algorithms: Algorithmic combinatorial game theory*, in Albert and Nowakowski [AN09], pp. 1–42. [46]
- [Der10] Dariusz Dereniowski, *Phutball is PSPACE-hard*, Theoret. Comput. Sci. **411** (2010), no. 44–46, 3971–3978. [45]
- [DD96] Mary Ann Dimand and Robert W. Dimand, The history of game theory, Volume 1: From the beginnings to 1945, Routledge Studies in the History of Economics, no. 8, Routledge, 1996. [492]
- [DiM11] Joseph DiMuro, $On On_p$, 2011, preprint. http://arxiv.org/abs/1108.0962. [453]

[DFP99]	Andreas W. M. Dress, Achim Flammenkamp, and Norbert Pink, Additive periodicity of the Sprague–Grundy function of certain Nim games, Adv. in Appl. Math. 22 (1999), 249–270. [206]
[Dud17]	Henry E. Dudeney, Amusements in mathematics, Thomas Nelson and Sons, Ltd., 1917. [492]
[Dud19]	, The Canterbury puzzles, second ed., Thomas Nelson and Sons, Ltd., 1919. [478, 492]
[Ehr94]	Philip Ehrlich, Real numbers, generalizations of the reals, and theories of continua, Synthese Library, no. 242, Kluwer Academic Publishers, 1994. [438]
[Ehr12]	, The absolute arithmetic continuum and the unification of all numbers great and small, Bulletin of Symbolic Logic 18 (2012), no. 1, 1–45. [438]
[Eis95]	David Eisenbud, Commutative algebra: With a view toward algebraic geometry, Graduate Texts in Mathematics, no. 150, Springer, 1995. [436]
[Elk96]	Noam D. Elkies, On numbers and endgames: Combinatorial game theory in Chess endgames, in Nowakowski [Now96], pp. 135–150. [31]
[Elk02]	, Higher nimbers in pawn endgames on large chessboards, in Nowakowski [Now02], pp. 61–78. [31]
[ES73]	Paul Erdős and John L. Selfridge, On a combinatorial game, J. Combin. Theory Ser. A 14 (1973), no. 3, 298–301. [42]
[Eri96]	Jeff Erickson, New Toads and Frogs results, in Nowakowski [Now96], pp. 299–310. [50]
[Ern95]	Michael D. Ernst, Playing Konane mathematically: A combinatorial gametheoretic analysis, UMAP J. 16 (1995), no. 2, 95–121. [50]
[EH60]	$\mbox{ Max Euwe and David Hooper}, \mbox{ A $guide to $Chess $endings$}, \mbox{ David McKay, 1960}. \label{eq:max_end_guide}$
[Fer84]	Thomas S. Ferguson, <i>Misère annihilation games</i> , J. Combin. Theory Ser. A 37 (1984), no. 3, 205–230. [214]
[Fin12]	Alex Fink, Lattice games without rational strategies, J. Combin. Theory Ser. A 119 (2012), 450–459. [269]
[Fla]	Achim Flammenkamp, Sprague-Grundy values of octal games, http://wwwhomes.uni-bielefeld.de/achim/octal.html. [193, 197]
[Fla79]	James A. Flanigan, An analysis of some take-away and loopy partizan graph games, Ph.D. thesis, University of California, Los Angeles, 1979. [51]
[Fla81]	, Selective sums of loopy partizan graph games, Internat. J. Game Theory 10 (1981), 1–10. [51]
[Fla83]	, Slow joins of loopy games, J. Combin. Theory, Ser. A 34 (1983), no. 1, 46–59. [51]
[Fra69]	Aviezri S. Fraenkel, <i>The bracket function and complementary sets of integers</i> , Canadian J. Math. 21 (1969), 6–27. [488]
[Fra73]	, Complementing and exactly covering sequences, J. Combin. Theory, Ser. A 14 (1973), 8–20. [488]
[Fra78]	, AMS book reviews for [Con01] and [Knu74], Bull. Amer. Math. Soc.

_____, From Nim to Go, Combinatorial Mathematics, Optimal Designs and Their Applications (Jaya Srivastava, ed.), Annals of Discrete Mathematics,

[489]

84 (1978), no. 6, 1328–1336.

vol. 6, North-Holland, 1980, pp. 137–156.

[Fra80]

[Fra82]	, How to beat your Wythoff games' opponent on three fronts, Amer. Math. Monthly 89 (1982), 353–361. [206]
[Fra84]	, Wythoff games, continued fractions, cedar trees and Fibonacci searches, Theoret. Comput. Sci. 29 (1984), 49–73. [206]
[Fra96a]	, Combinatorial games: Selected bibliography with a succinct gourmet introduction, in Nowakowski [Now96], pp. 493–537. [489]
[Fra96b]	, Scenic trails ascending from sea-level Nim to alpine Chess, in Nowakowski [Now96], pp. 13–42. [46, 183]
[Fra04]	, Complexity, appeal and challenges of combinatorial games, Theoret. Comput. Sci. 313 (2004), 393–415. [207]
[Fra09]	, Combinatorial games (dynamic survey), Electr. J. Combin. (2009), #DS2, http://www.combinatorics.org/ojs/index.php/eljc/article/view/ds2. [25]
[Fra12]	, October 2012, personal communication. [488, 492]
[FL81]	Aviezri S. Fraenkel and David Lichtenstein, Computing a perfect strategy for $n \times n$ Chess requires time exponential in n , J. Combin. Theory, Ser. A 31 (1981), no. 2, 199–214. [45, 489]
[FLN88]	Aviezri S. Fraenkel, Martin Loebl, and Jaroslav Nešetřil, <i>Epidemiography II. Games with a dozing yet winning player</i> , J. Combin. Theory, Ser. A 49 (1988), no. 1, 129–144.
[FL91]	Aviezri S. Fraenkel and Mordechai Lorberbom, <i>Nimhoff games</i> , J. Combin. Theory, Ser. A 58 (1991), no. 1, 1–25. [206]
[FN85]	Aviezri S. Fraenkel and Jaroslav Nešetřil, <i>Epidemiography</i> , Pacific J. Math. 118 (1985), no. 2, 369–381. [38]
[FO98]	Aviezri S. Fraenkel and Michal Ozery, <i>Adjoining to Wythoff's game its P-positions as moves</i> , Theoret. Comput. Sci. 205 (1998), 283–296. [206]
[FP73]	Aviezri S. Fraenkel and Yehoshua Perl, Constructions in combinatorial games with cycles, Infinite and Finite Sets, Vol. 2 (A. Hajnal, R. Rado, and V. T. Sós, eds.), Colloq. Math. Soc. János Bolyai, no. 10, North-Holland, 1973, pp. 667–699.
[FR03]	Aviezri S. Fraenkel and Ofer Rahat, Complexity of error-correcting codes derived from combinatorial games, in Schaeffer et al. [SMB03], pp. 201–212. [183]
[FT75]	Aviezri S. Fraenkel and Uzi Tassa, Strategy for a class of games with dynamic ties, Comput. Math. Appl. 1 (1975), 237–254. [214]
[FT82]	, Strategies for compounds of partizan games, Math. Proc. Cambridge Philos. Soc. 92 (1982), 193–204. [289]
[FY76]	Aviezri S. Fraenkel and Yaacov Yesha, <i>Theory of annihilation games</i> , Bull. Amer. Math. Soc. 82 (1976), 775–777. [214]
[FY82]	$\underline{\hspace{1cm}}$, Theory of annihilation games—I, J. Combin. Theory, Ser. B 33 (1982), 60–82.
[FY86]	, The generalized Sprague-Grundy function and its invariance under

certain mappings, J. Combin. Theory, Ser. A 43 (1986), 165–177.

[Fra01]

(2001), no. 2, #I1.

Shaula Fraenkel, Aviezri Fraenkel: A brief biography, Electr. J. Combin. 8

[488, 492]

[Fras02] William E. Fraser, Computer-assisted thermographic analysis of Go endgames, Ph.D. thesis, University of California, Berkeley, 2002. [49, 377, 396]

- [FHW05] William E. Fraser, Susan Hirshberg, and David Wolfe, *The structure of the distributive lattice of games born by day n*, INTEGERS: The Electr. J. Combin. Number Theory **5** (2005), no. 2, #A06. [166]
- [FW04] William E. Fraser and David Wolfe, Counting the number of games, Theoret. Comput. Sci. 313 (2004), 527–532. [166]
- [FL09] Eric J. Friedman and Adam S. Landsberg, On the geometry of combinatorial games: A renormalization approach, in Albert and Nowakowski [AN09], pp. 349–376.
 [206]
- [FKUB05] Timothy Furtak, Masashi Kiyomi, Takeaki Uno, and Michael Buro, Generalized Amazons is PSPACE-complete, IJCAI'05: Proceedings of the 19th International Joint Conference on Artificial Intelligence, 2005, pp. 132–137.
 [45, 123]
- [Gal74] David Gale, A curious Nim-type game, Amer. Math. Monthly **81** (1974), 876–879. [50]
- [GP89] Anil Gangolli and Thane E. Plambeck, A note on periodicity in some octal games, Internat. J. Game Theory 18 (1989), no. 3, 311–320. [197]
- [Gar82] Martin Gardner, Review of Winning Ways [BCG01], 1982. [487]
- [Gas96] Ralph Gasser, Solving Nine Men's Morris, in Nowakowski [Now96], pp. 101–113. [46]
- [Gon86] Harry Gonshor, An introduction to the theory of surreal numbers, London Math. Soc. Lecture Note Series, no. 110, Cambridge University Press, 1986.

 [423, 437]
- [Gri01] Pierre A. Grillet, *Commutative semigroups*, Advances in Mathematics, no. 2, Springer, 2001. [470]
- [GN13] J.P. Grossman and Richard J. Nowakowski, A ruler regularity in hexadecimal games, in Nowakowski and Wolfe [NW13]. [197]
- [GS09] J.P. Grossman and Aaron N. Siegel, Reductions of partizan games, in Albert and Nowakowski [AN09], pp. 427–445. [136]
- [Gru39] Patrick M. Grundy, Mathematics and games, Eureka 2 (1939), 6–8. [492]
- [GrS56] Patrick M. Grundy and Cedric A. B. Smith, Disjunctive games with the last player losing, Proc. Cambridge Philos. Soc. **52** (1956), 527–533. [231, 248]
- [GM11] Alan Guo and Ezra Miller, Lattice point methods for combinatorial games, Adv. in Applied Math. 46 (2011), 363–378. [269]
- [GM12] , Algorithms for lattice games, Internat. J. Game Theory (2012), 1–12. [269]
- [Guy91a] Richard K. Guy (ed.), Combinatorial games, Proceedings of Symposia in Applied Mathematics, no. 43, American Mathematical Society, Providence, RI, 1991.
- [Guy91b] _____, Mathematics from fun & fun from mathematics: An informal autobiographical history of combinatorial games, Paul Halmos: Celebrating 50 Years of Mathematics (John H. Ewing and F. W. Gehring, eds.), Springer-Verlag, New York, NY, 1991, pp. 287–295. [492]
- [Guy91c] _____, Unsolved problems in combinatorial games, in Combinatorial games [Guy91a], pp. 183–189. [49]

[Guy91d]	, What is a game?, in Combinatorial games [Guy91a], pp. 1–21.
[Guy11]	, January 2011, personal communication (taped interview). [481, 491, 492]
[GN13]	Richard K. Guy and Richard J. Nowakowski, <i>Unsolved problems in combinatorial games</i> , in Nowakowski and Wolfe [NW13]. [25, 455]
[GS56]	Richard K. Guy and Cedric A. B. Smith, <i>The G-values of various games</i> , Proc. Cambridge Philos. Soc. 52 (1956), 514–526. [45, 196, 197, 480]
[HJ63]	Alfred Hales and Robert Jewett, Regularity and positional games, Trans. Amer. Math. Soc. 106 (1963), 222–229. [42]
[Han59]	Olof Hanner, Mean play of sums of positional games, Pacific J. Math. $\bf 9$ (1959), no. 1, 81–99. [82, 122, 480]
[Har92]	G. H. Hardy, A mathematician's apology, Cambridge University Press, 1992. $[491]$
[Hea06]	Robert A. Hearn, <i>Games, puzzles, and computation</i> , Ph.D. thesis, Massachusetts Institute of Technology, 2006. [123]
[Hea09]	, Amazons, Konane, and Cross Purposes are PSPACE-complete, in Albert and Nowakowski [AN09], pp. 287–306. [45, 123]
[HD09]	Robert A. Hearn and Erik D. Demaine, <i>Games, puzzles, and computation</i> , A K Peters, Ltd. / CRC Press, Natick, MA, 2009. [46]
[Ho]	Nhan Bao Ho, Subtraction games with three element subtraction sets, http://arxiv.org/abs/1202.2986. [196]
[HN04]	Sam Howse and Richard J. Nowakowski, <i>Periodicity and arithmetic-periodicity in hexadecimal games</i> , Theoret. Comput. Sci. 313 (2004), no. 3, 463–472. [197]
[HS02]	Scott Huddleston and Jerry Shurman, <i>Transfinite Chomp</i> , in Nowakowski [Now02], pp. 183–212. [50]
[Jec02]	Thomas Jech, Set theory, third millennium ed., Springer Monographs in Mathematics, Springer–Verlag, 2002. [399, 465]
[JN09]	Lim Y. Jin and Jurg Nievergelt, <i>Tigers and Goats is a draw</i> , in Albert and Nowakowski [AN09], pp. 163–176. [46]
[KM]	Thomas Kahle and Ezra Miller, Decompositions of commutative monoid congruences and binomial ideals, http://arxiv.org/abs/1107.4699. [269]
[Kan03]	Akihiro Kanamori, <i>The higher infinite: Large cardinals in set theory from their beginnings</i> , second ed., Springer Monographs in Mathematics, Springer-Verlag, 2003. [465]
[Kao97]	Kuo-Yuan Kao, Sums of hot and tepid combinatorial games, Ph.D. thesis, University of North Carolina at Charlotte, 1997. [49]
[Ken67]	Jack C. Kenyon, Nim-like games and the Sprague–Grundy theory, Master's thesis, University of Calgary, 1967. [197, 492]
[Kim95]	Yonghoan Kim, New values in Domineering and loopy games in Go, Ph.D. thesis, University of California, Berkeley, 1995. [49]
[Knu74]	Donald E. Knuth, Surreal numbers, Addison–Wesley, 1974. [423]
[Kun83]	Kenneth Kunen, Set theory: An introduction to independence proofs, Studies in Logic and the Foundations of Mathematics, no. 102, North Holland, 1983. $[399,465]$

[Lan96]	Howard A. Landman, Eyespace values in Go, in Nowakowski [Now96], pp. 227–257. [49]
[Lan02]	, A simple FSM-based proof of the additive periodicity of the Sprague—Grundy function of Wythoff's game, in Nowakowski [Now02], pp. 383–386. [206]
[Lar]	Urban Larsson, Star and permutation games, to appear. [207]
[Las31]	Emanuel Lasker, Brettspiele der völker, A. Scherl g.m.b.h., 1931. [478]
[Lau99]	François Laubie, A recursive definition of p-ary addition without carry, J. de Théorie des Nombres de Bordeaux 11 (1999), 307–315. [183]
[LB09]	Lieven Le Bruyn, On2: Extending Lenstra's list, 2009, http://www.neverendingbooks.org/on2-extending-lenstras-list [453]
[Len77]	Hendrik W. Lenstra, On the algebraic closure of two, Proc. Kon. Ned. Akad. Wet. Series A 80 (1977), 389–396, http://hdl.handle.net/1887/3796.
[Len78]	, Nim multiplication, 1978, I.H.E.S., Bures-sur-Yvette, http://hdl.handle.net/1887/2125. [221, 453]
[LP97]	Harry R. Lewis and Christos H. Papadimitriou, <i>Elements of the theory of computation</i> , second ed., Prentice–Hall, 1997. [36]
[Li74]	SY. Robert Li, <i>Generalized impartial games</i> , Ph.D. thesis, University of California, Berkeley, 1974. [492]
[Li76]	${5267.}$, Sums of zuchswang games, J. Combin. Theory, Ser. A 21 (1976), $[289,\ 321]$
[Li78]	, n -person Nim and n -person Moore's Games, Internat. J. Game Theory 7 (1978), no. 1, 31–36. [43]
[LS80]	David Lichtenstein and Michael Sipser, Go is polynomial-space hard, J. of the Association for Computing Machinery 27 (1980), no. 2, 393–401. [45]
[Loe96]	Daniel E. Loeb, <i>Stable winning coalitions</i> , in Nowakowski [Now96], pp. 451–471. [43]
[Loy14]	Sam Loyd, Sam Loyd's cyclopedia of 5000 puzzles, tricks, and conundrums, The Lamb Publishing Company, 1914. [492]
[Luc94]	Édouard Lucas, R écréations mathématiques, Gauthier–Villars, 1882–1894, four volumes. [492]
[Lur02]	Jacob Lurie, On a conjecture of Conway, Illinois J. Math. 46 (2002), no. 2, 497–506.
[McK11]	Neil A. McKay, Canonical forms of uptimals, Theoret. Comput. Sci. 412 (2011), no. 52, 7122–7132. [100]
[MMN13]	Neil A. McKay, Rebecca Milley, and Richard J. Nowakowski, <i>Misère-play Hackenbush sprigs</i> , to appear in Internat. J. Game Theory, 2013. [278]
[MO07]	G. A. Mesdal and Paul Ottaway, Simplification of partizan games in misère play, INTEGERS: The Electr. J. Combin. Number Theory $\bf 7$ (2007), no. 1, $\# G06$.
[Mil13]	Ezra Miller, Affine stratifications from finite misère quotients, J. Algebraic Combin. $\bf 37$ (2013), no. 1, 1–9. [269]
[MS05]	Ezra Miller and Bernd Sturmfels, Combinatorial commutative algebra, Graduate Texts in Mathematics, no. 227, Springer, 2005. [269]
[Mill13]	Rebecca Milley, Restricted universes of partizan misère games, Ph.D. thesis, Dalhousie University, 2013. [278]

[MNO12]	Rebecca Milley, Richard J. Nowakowski, and Paul Ottaway, The misère m	uon-
	oid of one-handed alternating games, INTEGERS: The Electr. J. Com	bin.
	Number Theory 12B (2012), #A1.	278]

- [MR13] Rebecca Milley and Gabriel Renault, Dead ends in misère play: The misère monoid of canonical numbers, to appear in INTEGERS: The Electr. J. Combin. Number Theory, 2013. [278]
- [Miln53] John Milnor, Sums of positional games, Contributions to the Theory of Games, Volume II (H. W. Kuhn and A. W. Tucker, eds.), Annals of Math. Studies, no. 28, Princeton Univ. Press, Princeton, 1953. [82, 122, 480]
- [Moe91] David J. Moews, Sums of games born on days 2 and 3, Theoret. Comput. Sci. 91 (1991), no. 1, 119–128. [135, 178]
- [Moe93] _____, On some combinatorial games connected with Go, Ph.D. thesis, University of California, Berkeley, 1993. [321]
- [Moe96a] _____, Infinitesimals and coin-sliding, in Nowakowski [Now96], pp. 315—327. [100]
- [Moe96b] _____, Loopy games and Go, in Nowakowski [Now96], pp. 259–272.
- [Moe02] _____, The abstract structure of the group of games, in Nowakowski [Now02], pp. 49–57. [178, 411]
- [Moo10] E. H. Moore, A generalization of the game called Nim, Ann. Math., 2nd Ser. 11 (1910), no. 3, 93–94. [492]
- [MT02] Martin Müller and Theodore Tegos, Experiments in computer Amazons, in Nowakowski [Now02], pp. 243–260. [123]
- [Nak09] Tiego Nakamura, Counting liberties in Go capturing races, in Albert and Nowakowski [AN09], pp. 177–196. [49]
- [Niv09] Gabriel Nivasch, More on the Sprague–Grundy function for Wythoff's game, in Albert and Nowakowski [AN09], pp. 377–410. [206]
- [Now96] Richard J. Nowakowski (ed.), Games of no chance, MSRI Publications, no. 29, Cambridge University Press, Cambridge, 1996. [25]
- [Now02] Richard J. Nowakowski (ed.), *More games of no chance*, MSRI Publications, no. 42, Cambridge University Press, Cambridge, 2002. [25]
- [Now08] _____, The history of combinatorial game theory, Proceedings of the Board Game Studies Colloquium XI, 2008. [492]
- [NO11] Richard J. Nowakowski and Paul Ottaway, *Option-closed games*, Contributions to Disc. Math. **6** (2011), no. 1, 142–153. [136]
- [NW13] Richard J. Nowakowski and David Wolfe (eds.), Games of no chance 4, MSRI
 Publications, Cambridge University Press, Cambridge, 2013.
- [Ott09] Paul Ottaway, Combinatorial games with restricted options under normal and misère play, Ph.D. thesis, Dalhousie University, 2009. [136]
- [Pap93] Christos H. Papadimitriou, Computational complexity, Addison Wesley, 1993. [36]
- [Par99] David Parlett, The Oxford history of board games, Oxford University Press, 1999. [492]
- [Pin93] Norbert Pink, Über die grundyfunktionen des wythoffspiels und verwandter spiele, Ph.D. thesis, Universität Heidelberg, 1993. [206]

[PIa92]	Thane E. Plambeck, Daisies, Kayles, and the Sibert-Conway decomposition in misère octal games, Theoret. Comput. Sci. 96 (1992), no. 2, 361–388.
	[259]
[Pla05]	, Taming the wild in impartial combinatorial games, INTEGERS: The Electr. J. Combin. Number Theory 5 (2005), no. 1, #G05. [259]
[Pla09]	, Advances in losing, in Albert and Nowakowski [AN09], pp. 57–89.
[PS08a]	Thane E. Plambeck and Aaron N. Siegel, <i>Misère quotients for impartial games</i> , J. Combin. Theory Ser. A 115 (2008), no. 4, 593–622. [259, 265, 268]
[PS08b]	, Misère quotients for impartial games: Supplementary material, 2008, http://arxiv.org/abs/math/0612616, pp. 1-17. [268, 269]
[Ple91]	Vera S. Pless, <i>Games and codes</i> , in Guy [Guy91a], pp. 101–110. [183]
[Pro00]	James G. Propp, <i>Three-player impartial games</i> , Theoret. Comput. Sci. 233 (2000), no. 1-2, 263–278. [43]
[Rob83]	J. M. Robson, <i>The complexity of Go</i> , Information Processing 83, Proceedings of the IFIP 9th World Computer Congress, North-Holland/IFIP, 1983, pp. 413–417. [45]
[Ros53]	Alan S. C. Ross, <i>The name of the game of Nim</i> , The Mathematical Gazette 37 (1953), no. 320, 119–120. [492]
[SS08]	Carlos P. Santos and Jorge N. Silva, Konane has infinite nim-dimension, INTEGERS: The Electr. J. Combin. Number Theory 8 (2008), no. 1, #G02. [50]
[Sch96]	Jonathan H. Schaeffer, Solving the game of Checkers, in Nowakowski [Now96], pp. 119–133. [46]
[SBB ⁺ 07]	Jonathan H. Schaeffer, Neil Burch, Yngvi Björnsson, Akihiro Kishimoto, Martin Müller, Robert Lake, Paul Lu, and Steve Sutphen, <i>Checkers is solved</i> , Science 317 (2007), no. 5844, 1518–1522. [46]
[SMB03]	Jonathan H. Schaeffer, Martin Müller, and Yngvi Björnsson (eds.), <i>Computers and games: Third international conference, CG'02</i> , Lecture Notes in Comp. Sci., no. 2883, Berlin, University of Alberta, Springer–Verlag, 2003.
[SS06]	Dierk Schleicher and Michael Stoll, An introduction to Conway's games and numbers, Moscow Math. J. 6 (2006), no. 2, 359–388. [423]
[Sch52]	Frederik Schuh, Spel van delers (The game of Divisors), Nieuw Tijdschrift voor Wiskunde 39 (1952), 299–304. [50]
[SW01]	Ulrich Schwalbe and Paul Walker, Zermelo and the early history of game theory, Games and Economic Behavior 34 (2001), no. 1, 123–137.
[Sei94]	[477, 492] Charles Seife, Mathemagician, The Sciences (1994), 12-15, http://www.users.cloud9.net/~cgseife/conway.html.
	[481, 482, 484, 492]
[Shu95]	Polly Shulman, Infinity plus one, and other surreal numbers, Discover (1995), 96-105, http://discovermagazine.com/1995/dec/infinityplusonea599. [484, 492]
[Siea]	Aaron N. Siegel, Lattices of reduced game values, unpublished. [167]
[Sieb]	Lished. Loopy and loopfree canonical values in Hare and Hounds, unpublished. [321]

[Sie05]	, Loopy games and computation, Ph.D. thesis, University of California, Berkeley, 2005. [166, 309, 321]
[Sie09a]	, Backsliding Toads and Frogs, in Albert and Nowakowski [AN09], pp. 197–214. [321]
[Sie09b]	, Coping with cycles, in Albert and Nowakowski [AN09], pp. 91–123. [50, 309]
[Sie09c]	, New results in loopy games, in Albert and Nowakowski [AN09], pp. 215–232. [309, 321]
[Sie13a]	———, Partizan misère canonical form, in Nowakowski and Wolfe [NW13]. [277]
[Sie13b]	, The structure and classification of misère quotients, in Nowakowski and Wolfe [NW13]. [268]
[Sie11]	Angela A. Siegel, On the structure of games and their posets, Ph.D. thesis, Dalhousie University, 2011. [136, 159, 167]
[Smi66]	Cedric A. B. Smith, <i>Graphs and composite games</i> , J. Combin. Theory, Ser. A 1 (1966), 51–81. [50, 214]
[Sna02]	Raymond G. Snatzke, <i>Exhaustive search in Amazons</i> , in Nowakowski [Now02], pp. 261–278.
[Sna03]	, Exhaustive search and databases in the application of combinatorial game theory to the game Amazons, Ph.D. thesis, Universität Augsburg, Augsburg, Germany, 2003. [123]
[Sna04]	, New results of exhaustive search in the game Amazons, Theoret. Comput. Sci. 313 (2004), 499–509. [123]
[Spi99]	William L. Spight, Extended thermography for multiple kos in Go, Computers and Games: First International Conference, CG'98 (H. Jaap van den Herik and Hiroyuki Iida, eds.), Lecture Notes in Comp. Sci., no. 1558, Springer–Verlag, Berlin, 1999, pp. 232–251. [49, 377]
[Spi02]	, Go thermography: The $4/21/98$ Jiang–Rui endgame, in Nowakowski [Now02], pp. 89–105. [49, 377]
[Spi03]	, Evaluating kos in a neutral threat environment: Preliminary results, in Schaeffer et al. [SMB03], pp. 413–428. [49, 396]
[Spr36]	Roland P. Sprague, <i>Über mathematische Kampfspiele</i> , Tôhoku Math. J. 41 (1935–36), 438–444. [492]
[Spr37]	, Über zwei Abarten von Nim, Tôhoku Math. J. 43 (1937), 351–359. [492]
[Spr47]	, Bemerkungen über eine spezielle Abelsche Gruppe, Math. Z. 51 (1947), 82–84. [492]
[Sta86]	Richard P. Stanley, <i>Enumerative combinatorics</i> , <i>Volume I</i> , Cambridge Studies in Advanced Mathematics, no. 49, Cambridge University Press, Cambridge, 1986. [462]
[Ste07]	Fraser Stewart, <i>The sequential join of combinatorial games</i> , INTEGERS: The Electr. J. Combin. Number Theory 7 (2007), no. 1, #G03. [51]
[Sti96]	Lewis Stiller, Multilinear algebra and Chess endgames, in Nowakowski

Philip D. Straffin, Three-person winner-take-all games with McCarthy's re-

[43]

 $venge\ rule,$ College J. Math. ${\bf 16}$ (1985), no. 5, 386–394.

[**Now96**], pp. 151–192.

[Str85]

[SU93]	Walter Stromquist and Daniel Ullma	an, Sequential compounds	$of\ combinatorial$
	games, Theoret. Comput. Sci. 119 ((1993), no. 2, 311–321.	[51]

- [Sun05] Xinyu Sun, Wythoff's sequence and N-heap Wythoff's conjectures, Disc. Math. **300** (2005), 180–195. [207]
- [SZ04] Xinyu Sun and Doron Zeilberger, On Fraenkel's n-heap Wythoff conjecture, Annals of Combin. 8 (2004), 225–238. [207]
- [Tak02] Takenobu Takizawa, An application of mathematical game theory to Go endgames: Some width-two-entrance rooms with and without kos, in Nowa-kowski [Now02], pp. 107–124. [49]
- [Tha] Thotsaporn Thanatipanonda, Three results of combinatorial game Toads and Frogs, to appear. [50]
- [Tha11] _____, Further hopping with Toads and Frogs, Electr. J. Combin. 18 (2011), no. 1, #P67. [50]
- [TZ09] Thotsaporn Thanatipanonda and Doron Zeilberger, A symbolic finite-state approach for automated proving of theorems in combinatorial game theory, J. Difference Equations and Appl. 15 (2009), 111–118. [50]
- [Tho99] Chris Thompson, Count of day 6 misere-inequivalent impartial games, 1999, posted to usenet rec.games.abstract on February 19, 1999. [248]
- [vdDE01] Lou van den Dries and Philip Ehrlich, Fields of surreal numbers and exponentiation, Fundamenta Mathematicae **167** (2001), no. 2, 173–188. [437]
- [Wal53] J. L. Walsh, *The name of the game of Nim*, The Mathematical Gazette **37** (1953), no. 322, 290, reader commentary on an article by Ross [**Ros53**]. [492]
- [Wei07] Michael P. R. Weimerskirch, On infinite indistinguishability quotient monoids in misère impartial combinatorial games, Ph.D. thesis, University of Minnesota, 2007. [269]
- [Wol91] David Wolfe, Mathematics of Go: Chilling corridors, Ph.D. thesis, University of California, Berkeley, 1991. [49, 490, 492]
- [Wyt07] Willem A. Wythoff, A modification of the game of Nim, Niew Archief voor Wiskunde 7 (1907), 199–202. [206, 492]
- [YY67] Akiva M. Yaglom and Isaak M. Yaglom, Challenging mathematical problems with elementary solutions, Volume II, English ed., University of Chicago, 1967.

 [488]
- [Zer13] Ernst F. F. Zermelo, Über eine anwendung der mengenlehre auf die theorie des schachspiels, Proc. Fifth Congress Mathematicians, Cambridge University Press, Cambridge, 1913, pp. 501–504. [476, 492]

Glossary of Notation

This glossary is a list of various notation used throughout *Combinatorial Game Theory*, ordered by first appearance in the text. Each symbol is given together with a brief description, as well as the page (or pages) of the book on which its definition may be found.

Notation	Meaning or Description	Page(s)
$a\oplus b$	the nim-sum of a and b	2, 438
$\mathscr{N},\mathscr{P},\mathscr{L},\mathscr{R}$	the four (loopfree) outcome classes	6
G^L,G^R	a typical Left or Right option of G	8
o(G)	the outcome class of G	10, 55
G + H	the disjunctive sum of G and H	11, 54
G = H	G is equal to H	11, 55
\mathbb{G}	the group of short partizan game values	12, 55
$G \cong H$	G is isomorphic to H	12
$\lfloor x \rfloor, \lceil x \rceil$	the floor and ceiling of x	24
lb(n)	the base-2 logarithm of n , rounded down	24
$ \mathcal{S} $	the cardinality of the set \mathcal{S}	24
$\mathrm{Pow}(\mathcal{S})$	the powerset of \mathcal{S}	24
$f[\mathcal{S}], f^{-1}[\mathcal{S}]$	the image and preimage of S under f	24
\mathcal{A}^ω	the direct sum of countably many copies of \mathcal{A}	24
$\left\{G^L \mid G^R\right\}$	the game with typical Left option G^L and typical right option G^R	53
0	zero, the empty game	54
$\tilde{\mathbb{G}}_n$	the set of games born by day n	54
$\widetilde{\mathbb{G}}$	the set of short partizan games	54

Notation	Meaning or Description	Page(s)
-G	the negative of G	54
G-H	the disjunctive sum of G and $-H$	54
$n \cdot G$	the disjunctive sum of n copies of G	54
$\{G \parallel H \mid J\}$	the game $\{G \mid \{H \mid J\}\}\$	
$G \geq H$	G is greater than or equal to H	57
$G \bowtie H$	G is greater than or confused with H	58
$G \not \gtrsim H$	G is confused with H	58
$1,2,-1,-2,\dots$	positive and negative integers	58
*	star	58
$\uparrow,\downarrow,\uparrow,\downarrow$	up, down, double-up, double-down	59
\mathbb{G}^0	the group of dicotic game values	60
\mathbb{G}_n	the set of game values born by day n	60
b(G)	the birthday of G	60, 400
\mathbb{G}_n^0	the set of dicotic game values born by day n	61
$ ilde{\mathrm{b}}(G)$	the formal birthday of G	61
$\mathrm{ch}(\mathcal{A})$	the set of children of games in \mathcal{A}	61
$\Delta^L(G), \Delta^R(G)$	a typical Left or Right incentive of G	62
\mathbb{D}	the group of dyadic rationals	69
$\frac{1}{2}, \frac{1}{4}, -\frac{1}{2}, -\frac{1}{4}, \dots$	dyadic rational numbers	69
[a,b] or $]a,b[$	an open or closed interval with endpoints a, b	71, 71
[a,b[or $]a,b[$	a half-open interval with endpoints a, b	71, 71
$\pm x$	the switch $\{x \mid -x\}$	73
$\mathcal{C}(G)$	the confusion interval of G	75
L(G), R(G)	the Left and Right stops of G	75
m(G)	the mean value of G	79
$G \ll H$	G is infinitesimal relative to H	84
*m	star- m , the nimber of order m	84
♠, ₩, ♠, ₩	triple- and quadruple-up and down	85
$\uparrow n$	up- n (shorthand for $n \cdot \uparrow$)	85
$\uparrow n*m$	up- n -star- m (shorthand for $\uparrow n + *m$)	85
$m{+}_G, m{\vdash}_G$	tiny- G and miny- G	88
G:H	the ordinal sum of G and H	89
$\uparrow^n,\downarrow_n,\uparrow^{[n]},\downarrow_{[n]}$	$up-n^{th}$ and relatives	94
$0.a_1a_2a_3\dots$	the uptimal with coefficients a_1, a_2, a_3, \ldots	95
$\mathcal{UC}(G)$	the uptimal confusion interval of G	95
	one application intol various	I

Notation	Meaning or Description	Page(s)
$\{0^k \mid G\}$	shorthand for $\{0 \parallel \{0^{k-1} \mid G\}\}\$	96
$G^n, G^{[n]}$	generalized uptimals	99
G_t	G cooled by t	102
t(G)	the temperature of G	102
$L_t(G), R_t(G)$	the Left and Right scores of G at t	103
$\tilde{L}_t(G), \tilde{R}_t(G)$	the Left and Right scaffolds of G at t	108
$\int^T G$	G heated by T	112
$\oint^T G$	G overheated by T	114
$\oint_S^T G$	G overheated from S to T	115
$G \equiv H$	G is infinitesimally close to H	124
$G \geqq H$	G is greater than or equal to H modulo an infinitesimal difference	124
$\operatorname{rcf}(G)$	the reduced canonical form of G	129
G_*	G reduced by $*$	131
\Rightarrow	a remote star	138
$G \sim H$	G and H are equivalent modulo $\stackrel{\star}{\bowtie}$	138
$G \gtrsim H$	G is greater than or equal to H modulo $\stackrel{\star}{\bowtie}$	138
$G\cdot \uparrow$	the Norton product of G by \uparrow	141
aw(G)	the atomic weight of G	142
$\lfloor G \rfloor, \lceil G \rceil$	the floor and ceiling sets for G in \mathbb{G}_n	159, 159
$G\vee H, G\wedge H$	the meet and join of G and H in \mathbb{G}_n	159, 159
G^c	the companion of G	163
$\mathcal{H}\mathcal{T}_n$	the set of hereditarily transitive game values born by day n	167
$\langle \mathcal{S} angle$	the subgroup generated by \mathcal{S}	167
$\mathrm{cl}(\mathcal{A})$	the closure of \mathcal{A}	168, 253
G'	a typical option of the impartial game G	179
$G' \in G$	G' is an option of the impartial game G	180, 208
$\mathscr{G}(G)$	the nim value of G	180
$\max(\mathcal{S})$	the minimal excluded value of ${\cal S}$	180
\mathbb{G}_{I}	the group of impartial game values	181
$\mathscr{G}(n)$	the nim value of a heap of size n	184
$\mathbf{d}_0.\mathbf{d}_1\mathbf{d}_2\mathbf{d}_3\dots$	the octal game with code digits $\mathbf{d}_0, \mathbf{d}_1, \mathbf{d}_2, \dots$	188
$\max_{\geq m}(\mathcal{S})$	the minimal excluded value of S among integers $\geq m$	203

Notation	Meaning or Description	Page(s)
\mathscr{D}	the outcome class of drawn positions	209
$\operatorname{rank}(G)$	the rank of G as a loopy impartial game	212
$a\otimes b$	the nim-product of a and b	215, 439
$a \oslash b$	the nim-quotient of a and b	219, 440
$a^{(\underline{n})}$	the n^{th} nim-power of a	219, 440
$o^+(G), o^-(G)$	the normal-play and misère-play outcomes of G	223
$\mathscr{G}^+(G), \mathscr{G}^-(G)$	the normal and misère nim values of G	229
$\mathscr{G}^{\pm}(G)$	the genus of G	231
$\delta(G)$	the discriminant of G	233
$*G_{\#}, *GHJ$	shorthand notation for misère impartial games	235
$\mathscr{G}^*(G)$	the extended genus of G	239
G^{-}	the mate of G	243
$G\bowtie H$	G is linked to H	244
$\mathcal{Q}(\mathscr{A})$	the misère quotient of the set \mathscr{A}	250
\mathcal{T}_n	the tame misère quotient on n generators	254
G°	the adjoint of G	270
$G \ltimes H, G \rtimes H$	G is downlinked or uplinked to H	274
\overline{G}	the negative of G (synonymous with $-G$)	282
$\hat{\mathscr{P}},\check{\mathscr{P}},\hat{\mathscr{N}},\hat{\mathscr{N}}$	the four partizan loopy outcome classes	282
$\mathbf{on}, \mathbf{off}, \mathbf{dud}$	the loopy games: on, off, dud	284
$\mathbf{over}, \mathbf{under}$	the loopy games: over, under	291
$\Sigma_n^X(G)$	the n^{th} sidling approximation to G (from X)	292
$G \sim_n H$	G and H are similar for n moves	295
$G \simeq H$	G and H are similar	295
$\uparrow^{[\mathbf{on}]}, \uparrow^{\mathbf{on}}$	the loopy games: upon, upon th	296
$\mathbf{ace},\mathbf{pip}_n$	the pip games	298
$\hat{o}(G), \check{o}(G)$	the biased outcomes of G	309
$G \stackrel{.}{=} H, G \stackrel{.}{=} H$	G is equal to H (biased)	310
$G \stackrel{\circ}{\geq} H, G \stackrel{{\geq}}{} H$	G is greater than or equal to H (biased)	310
$G = S \ \& \ T$	G has onside S and offside T	310
G + H, G + H	the upsum and downsum of G and H	318
G°	the degree (of loopiness) of G	322
V(G)	the variety of G	
\mathscr{E}_t^δ	the coupon stack of temperature t and granularity δ	336

Notation	Meaning or Description	Page(s)
$L_t^{\delta}(G), R_t^{\delta}(G)$	the enriched scores of G	336, 355
$L_{\mathrm{full}}(G), R_{\mathrm{full}}(G)$	the Left and Right full stops of G	339, 355
\mathscr{E}_t	a thick coupon stack of temperature t	341
$t_{ m b}(G)$	the board temperature of G	344
$t_{\mathrm{a}}(G)$	the ambient temperature of G	345
s(G)	the subposition count of G	372
$ heta_x$	the standard threat of size x	381
Θ_n	the $n^{\rm th}$ threat environment	381
$L_t^{\sharp}(G), R_t^{\sharp}(G)$	the Left komaster scores of G	381
$L^{\flat}_t(G), R^{\flat}_t(G)$	the Right komaster scores of G	381
$m^{\sharp}(G), m^{\flat}(G)$	the mast value with Left or Right as komaster	382
$t^{\sharp}(G), t^{\flat}(G)$	the temperature with Left or Right as komaster	382
$L_t^{\sharp\sharp}(G), R_t^{\sharp\sharp}(G)$	the Left komonster scores of G	392
$L_t^{\flat\flat}(G), R_t^{\flat\flat}(G)$	the Right komonster scores of G	392
ω	omega, the least infinite ordinal	398
PG	the Group of long partizan game values	399
\mathbf{IG}	the Group of long impartial game values	400
\mathbf{PG}^0	the Group of long dicotic game values	400
$\mathbf{S}\mathbf{N}$	the Field of surreal numbers	401
$\pm \mathbb{N}$	the game $\pm(0,1,2,\dots)$	404
\mathbf{PG}^{∞}	the Group of all-moderate game values	405
∞	the game $\{\mathbb{N} \mid \pm \mathbb{N}\}$	406
∞^{lpha}	the largest moderate games	407
$x \times y$	the Conway product of long games x and y	412
x_{eta}	the β^{th} approximation to the surreal number x	417
$\sigma \restriction \beta$	the restriction of the sign sequence σ to length β	418
supp(x)	the support of the surreal number x	428
\mathbf{ON}_2	the simplest Field of characteristic 2	439
\mathcal{P}_{γ}	the set of predecessors of the ordinal γ	439

Author Index

Albert, Michael, 25, 68, 151, 166–167, 321 Allemang, Dean, 26, 242, 248, 258, 269 Allen, Meghan, 278 Alling, Norman, 423 Andersson, Göran, 7 Austin, Richard, 192, 197, 485

Bach, Clive, 221, 289, 315, 321, 423, 486
Ball, Rouse, 476
Beck, József, 42
Berlekamp, Elwyn, 25, 29, 31, 37, 49–50, 82, 100–101, 115, 122–123, 196, 341, 351, 377, 396, 482–492
Bewersdorff, Jörg, 341
Blass, Uri, 206
Bouton, Charles, 2, 224, 231, 477

Calistrate, Dan, 7, 135–136, 159, 166
Cantor, Georg, 401
Chan, Alice, 50
Cincotti, Alessandro, 44
Conway, John, 25, 28, 50, 63, 82, 100–101, 122, 150, 183, 221, 224, 227, 231, 241, 248, 258, 289, 300, 309, 321, 397, 401, 412, 416, 437, 452, 481–487, 490–492
Coxeter, Harold, 476
Cruttwell, Geoff, 159

Davenport, Harold, 481
Dawson, Thomas, 5, 15, 224, 479, 492
de Montmort, Pierre-Remond, 476
Dedekind, Richard, 400–401
Demaine, Erik, 46, 50
Demaine, Martin, 50
Diamond, Jon, 484
DiMuro, Joseph, 453

Dudeney, Henry, 476–477 Duffy, Adam, 151

Ehrlich, Philip, 437–438 Elkies, Noam, 30, 100 Eppstein, David, 50 Erickson, Jeff, 50 Ernst, Michael, 50 Estermann, Theodor, 479 Euwe, Max, 31

Ferguson, Thomas, 197, 214
Fink, Alex, 101, 269
Flammenkamp, Achim, 192
Flanigan, Alan, 26, 51
Fraenkel, Aviezri, 25, 38, 46, 183, 206–207, 214, 289, 488–489
Fraenkel, Shaula, 488
Fraser, William, 49, 166, 377, 396
Friedman, Eric, 206

Gale, David, 50
Galvin, Fred, 151
Gangolli, Anil, 192
Gardner, Martin, 480, 482, 487
Goldberg, Michael, 478–479
Gonshor, Harry, 423, 437–438
Grossman, J.P., 136, 151, 197
Grundy, Patrick, 183, 231, 248–249, 478, 481
Guo, Alan, 269
Guy, Michael, 482, 484
Guy, Richard, 5, 25, 49, 159, 183, 192, 196–197, 224, 478–487, 491–492

Hanner, Olof, 82, 122, 480

512 Author Index

Hardy, G. H., 491 Haselgrove, Brian, 481 Hearn, Robert, 46 Hickerson, Dean, 159, 485 Ho, Nhan Bao, 196 Hoey, Dan, 248–249 Howse, Sam, 197 Huddleston, Scott, 50

Kao, Kuo-Yuan, 49 Kasparov, Garry, 47 Kelly, John, 483 Kenyon, Jack, 192, 197, 485 Kim, Yonghoan, 49 Knuth, Donald, 221, 423 Kolpin, Garrett, 151 Kruskal, Martin, 437

Landman, Howard, 49, 206 Landsberg, Adam, 206 Larsson, Urban, 207 Lasker, Emanuel, 478 Laubie, François, 183 Le Bruyn, Lieven, 453 Leech, John, 482 Lenstra, Hendrik, 183, 221, 449, 453 Li, Robert, 43, 159, 289, 300, 321, 485 Lichtenstein, David, 489 Lie, Sophus, 477 Loeb, Daniel, 43 López, Ruy, 476 Loyd, Sam, 476 Lucas, Édouard, 476 Lurie, Jacob, 412

Mäser, Fabian, 100
McKay, Neil, 100–101, 136, 159, 278
Mesdal, G. A., 277
Miller, Ezra, 269
Milley, Rebecca, 278
Milnor, John, 82, 122, 480
Moews, David, 100, 135, 178, 321, 411
Moore, E. H., 183, 477
Moulton, David, 101
Müller, Martin, 49, 123, 377

Nakamura, Tiego, 49 Nešetřil, Jaroslav, 38 Nivasch, Gabriel, 206 Norton, Simon, 49, 82, 150, 178, 183, 289, 321, 486 Nowakowski, Richard, 25, 50, 101, 136, 151, 166–167, 197, 278, 309, 485

Ottaway, Paul, 50, 82, 136, 277-278, 309

Paulhus, Marc, 159, 166

Pearson, Mark, 49 Pemantle, Robin, 123 Pink, Norbert, 206 Plambeck, Thane, 192, 259, 268–269 Propp, James, 43

Renault, Gabriel, 278 Ryba, Alex, 100

Santos, Carlos, 50 Schaeffer, Jonathan, 46 Schuh, Frederik, 50 Scott, Katherine, 50 Shurman, Jerry, 50 Sibert, William, 258 Siegel, Aaron, 49-50, 101, 136, 248, 259, $268-269,\ 277,\ 309,\ 321$ Siegel, Angela, 136, 159, 167, 197 Silva, Jorge, 50 Sipser, Michael, 489 Sloane, Neil, 183, 221, 492 Smith, Cedric, 5, 50-51, 192, 196-197, 214, 224, 231, 248-249, 479-481, 483 Snatzke, Raymond, 123 Spight, William, 49, 377, 396 Sprague, Roland, 183, 478 Stewart, Fraser, 51 Straffin, Philip, 43 Stromquist, Walter, 51, 183 Sun, Xinyu, 207

Takizawa, Takenobu, 49 Tassa, Uzi, 289 Tegos, Theodore, 123 Thanatipanonda, Thotsaporn, 50 Thompson, Chris, 248 Tsai, Alice, 50

Ullman, Daniel, 51, 183

van den Dries, Lou, 437

Waldegrave, James, 476 Weimerskirch, Michael, 63, 269 Welton, Jonathan, 49 Wolfe, David, 7, 25–26, 29, 49, 101, 123, 151, 159, 166, 490 Wythoff, Willem, 206, 477

Yesha, Yaacov, 214

Zamkauskas, Walter, 119 Zeilberger, Doron, 50, 207 Zermelo, Ernst, 476–477, 492

Index of Games

0.007, 191 **0.3122**, 269 **0.3F**, 196 **0.75**, 255 2^k-Nimhoff, 205

 $\begin{array}{c} \text{Amazons, } 44\text{--}45, \, 50, \, 118\text{--}121, \, 123, \\ 333\text{--}334, \, 341 \end{array}$

Backsliding Toads and Frogs, 321 Baduk, 475 Blockbusting, 123, 490 Bridge, 483

CHECKERS, 46–47, 352, 484
CHESS, 1, 15, 30, 37, 44–47, 49, 119, 279, 352, 476–479, 488–489, 492
CHOMP, 38, 45, 48, 50
CLIQUE GAME, 42
CLOBBER, 45, 146–149, 151
CONWAY'S GAME OF LIFE, 486
CROSSCRAM, 7

Dawson's Chess, 5, 14–15, 195, 479
Dawson's Kayles, 4–6, 10, 15, 40, 44–45, 185–186, 188–189, 191, 196, 224, 489
Divisors, 48, 50
Domineering, 7–9, 11–13, 15, 40, 44–46, 49, 63, 122–123, 277, 489–490
Dominoes, 484
Dots and Boxes, 1, 45, 50, 482–484, 490–491
Dukego, 483–484

Entrepreneurial Chess, 31–33, 49, 411 Euclid, 205

Flowers, 45, 93, 98, 489 Fox and Geese, 26–28, 32, 37–38, 45, 49, 279–280, 289

Go, 1, 28–30, 40, 45, 47–49, 96, 100, 123, 279, 321, 335, 341, 352, 362, 377, 475–476, 478, 484, 488–491
Grundy's Game, 45, 185, 192–194, 196, 258, 478, 481

Hackenbush, 5–7, 11–13, 15–22, 44–45, 63, 73, 83, 90, 92, 98, 149, 277, 280, 484, 489

Blue-Red, 15, 81–82

Green, 19–21

monochromatic, 15–16

transfinite, 32

tricolor, 21

Yellow-Brown, 122–123

Hare and Hounds, 321, 476, 483–484

Hex, 42

misère, 42

 $\rm Jian\ shizi,\ 477$

 $\begin{array}{c} \text{Kayles, 45, 185, 188-189, 191-192,} \\ 249-253, 258-259, 262-263, 477-480,} \\ 482-483, 492 \\ \text{Konane, 44-45, 50} \end{array}$

Lasker's Nim, 478 Le Her, 476

Mark, 182

514 Index of Games

```
Nim, 2-7, 10, 14, 20, 45, 92, 184, 189,
 477–478, 483, 488–489, 492
  heated, 114, 334–335
  misère, 224-232, 234, 236, 253-255,
 261-265
Nim \times Nim, 220
Nim_k, 182, 477
Nimania, 38–39, 48
NINE MEN'S MORRIS, 46
Patolli, 475
Phutball, 45, 50, 309
Push, 351, 377
Reversi, 47
ROYAL GAME OF UR, 475
Senet, 475
Snort, 486
Subtraction(1, 3 | 2, 3), 123, 129
Subtraction(S), 184, 187–189, 195–196,
 214
Supernim, 98
TIC-TAC-TOE, 1, 42, 49
TIGERS AND GOATS, 46
Toads and Frogs, 50, 321, 484
Toppling Dominoes, 99
Turning(\mathcal{F}), 182, 220
Weiqi, 475
Woodpush, 377
Wythoff, 50, 197–207, 477, 488 n-Heap, 206
  r-, 205–206
Wythoff^2, 206
```

In this index, references to the definitions of terminology are printed using **boldface** page numbers. References to primary statements or proofs of theorems are printed using *italic* page numbers.

```
A, B, C Property, 320
 of a stopper, 298-299, 307
Abelian group, 459
 of Hackenbush positions, 149
  cyclic, 460
 transfinite, 409
 atomic weight calculus, 144-146
  direct product, 460
 Austin's Theorem, 196
  divisible, 461
 Avoider-Enforcer convention, see play
  finitely generated, 460
 convention, reverse weak win
  quotient, 460
  torsion, 460
  torsion-free, 460
 Bach's Carousel, 315, 316, 319
absorbs, 470
 balloon trajectory, 367, 368
Ackermann function, 39
 base, 365
activation temperature, 360
 Berlekamp's Sign-Expansion Rule, 421\,
active, 342, 359, 360, 364, 387
 bigraph, 281
adjoint, 270
 negative, 281
affine stratification, 269
 binary game, 277
 Binary Normal Form Theorem, 468
algebraic periodic, 269
 Birkhoff's Theorem, 465
algorithmic combinatorial game theory,
 44 - 46
 birthday, 60, 61-62, 71, 153, 400, 421
 formal, 61, 398
all-moderate, 405, 406, 412
all-small, 63, 405, 406, see also dicotic
 of a number, 72-73
 board (positional game), 42
alternating game, 82
  in misère play, 278
 Boolean algebra, see lattice, Boolean
 Bouton's Theorem, 3, 4, 20, 35, 85, 180,
annihilation game, 214, 489
 224, 236, 254, 438, 491
antichain, 154, 167, 463
 Misère Version, 225
Archimedean Principle, 71, 156, 403
 bynumber, 149
  infinitesimal analogue, 85, 156
 bypass, 65
arithmetic periodic, 187, 194, 196-197, 203
atomic, 142, 143-144, 149
atomic value, 151
 canonical, 336
atomic weight, 97, 136, 142, 140–146
 canonical form, 64, 66, 67, 68
  and liberty counts in Go, 49
 for finite loopy games, 317
  galvanized, 150
 for stoppers, 305
```

misère, 245 , 249	9-position, 207, 209
partizan misère, 274 , 275–276	dead end, 277 , 278
quasi-, see quasi-canonical form	Dedekind cut, 400–401
reduced, see reduced canonical form	degree, 322 , 323–326
subpositions of, 175	stable, 322
uniqueness, 67	degree of loopiness, see degree
Cantor Normal Form Theorem, 425, 468	Desirability Theorem, 100
cave, 365 , 367	dicotic, 60 , 141, 147, 299, 331
point inside, 365	atomic weight of, 144–148
cave temperature, 365 , 366, 369, 377	born by day n , 157
ceiling, 24	canonical form of, 68
chain, 463	disjunctive sums, 60
children, 62 , 166–167	HACKENBUSH positions, 83
chimney, 365	in misère play, 277–278 is infinitesimal, 83
closed, 168, 252	lattices of, 166
closure, 168	origin of terminology, 63
coalition, 43	transfinite, 400, 404
stable, 43	Dicotic Avoidance Theorem, 135
code digit, 188 , 189	Dicotic Translation Theorem, 98
cold, 112 , 361	discriminant, 233, 236
combinatorial game, 1, 8	disjoint, 5, 10
positional, see positional game	distinguish, 244
commensurate, 424	divisible, 167, 169–170
common, 192	dogmatic, 383, 396
common coset, 192	domain
companion, 163, 162–165	of a sign sequence, see length
atomic weight of, 165	dominated, 19, 64 , 65–68, 290, 301
complementary (sets of integers), 199	misère, 271 , 272–273
compound, see sum	onside-, 320
confused with, 58	strongly, 289
confusion interval, 75 , 76, 81	Dominated Incentives Theorem, 62, 78, 87,
endpoints, 75 consecutive move banned, see alternating	336
game	dormant, 342 , 359, 360 , 364, 392
constraint logic, 44	double-up (\uparrow) , 59
convergence conjecture (WYTHOFF), 206	exceeds *, 59
converges, 432	$down (\downarrow), 59, 85$
Conway Normal Form Theorem, 426	downlinked, 274
Conway product, 412 , 423	downsum, 318 , 319–320
impartial, 220, 439	Downsum Absorbancy Rule, 324, 326
Conway's Cancellation Theorem, 248	draw, 352
cooled by, 102	dyadic rational, 69
cooling, 101–102, 109–111	odro
homomorphism, 109	edge
monotonic, 109–110	of a game tree, 60 empty game, 15 , 54 , 56
well-defined, 107	end, 270 , 271, 275, 277
coupon, 335	enriched environment, 334–335
coupon stack, 335, 336	enumeration of \mathbb{G}_n
Left and Right stops, 336	bounds on, 166
critical temperature, 116 , 122	epsilon number, 437, 468
cycle, 281	generalized, 437
almost monochromatic, 307	quasi-, 437
monochromatic, 281, 306	equality as a defined relation, 12
tame, 309	even, 68
wild, 309	even-tempered, 130
cycle pattern, 309	evil, 192

excludent, 181	Hamming code, 183
excludent, 161	Hamming distance, 183
C	Hasse diagram, 167, 462
far star, see remote star	heap, 184
Ferguson's Pairing Property, 195	heap game, 184 , 195, 251
fickle, 232 , 231–233, 254, 262	heated by, 112
finite, 9, 34 , 53, 208	heating, 112–113
loopy game, 281	depends on form, 113
firm, 232 , 231–233, 254, 262	height
floor, 24	<u> </u>
flower, 91 , 92–93, 98, 136	of a plumtree, 320
blossom, 92	Hensel's Lemma, 436 hereditarily closed, 168
stem, 92	hereditary structure
flower garden, 91 , 92, 136–137, 139–140,	
144	extreme values of \mathbb{G}_n , 156–157
flowering tree, 98	of \mathbb{G}_2 , 154
forcing pass, 357, 370, 392	of dicotic games, 157
Forcing Pass Lemma, 371	of reduced games, 157
formal birthday, 68	hexadecimal game, 194 , 195, 197
fullstop, 339 , 340–341, 354, 362	hill temperature, 365 , 366, 369
with koban, 355	hot, 112 , 127–128
fundamental equivalence, 11–14, 40, 55,	hotstrat, 345–346
139, 207, 225, 249, 283, 310, 399	hyperactive, 382 , 383, 396
Fundamental Theorem of Combinatorial	:1
Game Theory, 9, 46, 55, 209	idempotent, 261, 470
Long Form, 398	impartial, 6, 34 , 179, 397, 400
fusion, 304–305, 307, 321	loopy game, 208 , 207–213, 281
Fusion Lemma, 304, 307	incentive, 62 , 63, 150
fuzzy, 58	necessarily $\triangleleft \mid 0, 62$
	negative, 69, 81
G-value, see nim value	of a canonical form, 68
game tree, 60 , 61, 65, 86, 97	of a game of finite order, 171, 173
game value, 12, 20, see also nim value	of a noninteger, 80
misère, 225 , 249–250	of a nonnumber, 78
normal-play short partizan, 56	of a number, 69, 72
partizan loopy, 283	of a reduced canonical form, 134
reduced, see reduced game value	of $G \cdot \uparrow$, 145
transfinite, 399	temperature of, 121
Γ-heap, 184	Inf-dominated, 126 , 125–127
- 1	Inf-Replacement Lemma, 125, 129
genus, 231 , 236, 241–242, 249, 253–254,	Inf-reversible, 126 , 125–127
262	Inf-senseless, 135, 351
addition table, 233	Inf-sensible, 135
extended, 239 , 241–242	Inf-simplest form, see reduced canonical
generalized, 242	form
restive, 238	Inf-Simplest Form Theorem, 128
tame, 238	infimum
Gift Horse Principle, 63	of a set of game values, 291 , 307
Golay code, 183	infinitesimal, 20, 83 , 82–97, 102, 280
golden ratio, 198, 205	long game, 404
ground (Hackenbush), 6	relative, 84
group, see Abelian group	stops, 84
group structure	infinitesimally close, 84, 102, 124
of \mathbb{G}^{I} , 181	input complexity, 36
of \mathbb{G}_n , 168	Integer Avoidance Theorem, 80, 141
of G, 172–177	integers
Grundy value, see nim value	as a subgroup of \mathbb{G} , 59
Grundy's conjecture, 248	intensity, see thermal intensity

Intermediate Value Theorem, 105, 106–108	Maker–Breaker convention, see play
interval, 71 , 105	convention, weak win
closed, 105	mast, 105 , 366–367
interval notation, 71	crooked, 366
intractable, 44	mast value, 104, 105 , 107, 109, 360
inverse	equal to mean, 111
of a surreal number, 416	komaster, 382
ish, 84	mate, 243 , 247, 270
isomorphic, 12–13, 20	$Mathematical\ Go,\ 30$
1 , ,	mean, 78, 79 , 101, 113
	additive, 79
join, 463	mean value, see mean
join-irreducible, 166, 411, 464 , 465	Mean Value Theorem, 79, 82, 122
elements of \mathbb{G}_n , 161–162	meet, 463
junction point, 105 , 365 , 367	meet-irreducible, 464
	mex, 180
kernel, 261 , 263, 268	mex function, 265 , 267–268
ko, 351, 362 , 365	Mex Interpolation Principle, 268
cold, 361	mex rule, 180, 181, 185, 227, 256
	generalized, 266
ko adjustment, 388	misère, 228
ko option, 362 , 370	meximal set, 266
koban, 352, 354, 355 , 377–378	
komaster, 381	minimal excluded value, see mex
	miny- G (G), see tiny- G
\mathscr{L} -position, 7	mirror-image strategy, 2, 57, 62, 64, 286
lattice, 159, 463 , 464, 473	misère canonical form, see canonical form
Boolean, 464	misère play, 4, 34 , 223
distributive, 159, 463 , 464–465	misère quotient, 250 , 259
transfinite, 410–411	finite, 251, 259
lattice game, 269	infinite, 269
lattice structure	nontrivial, 259
distributivity of \mathbb{G}_n , 160–161	normal, 263 , 268
of \mathbb{G}_n^0 , 166	of small order, 260
of \mathbb{G}_n , 166 of $\mathbb{G}_n/\mathrm{Inf}$, 166	partial, 253
symmetries of \mathbb{G}_n , 162–165	partizan, 276
	regular, 268
Lawnmower Theorem, 83, 84, 404, 406	tame, 254 , 253–255, 262
Left, 1	Mock Turtle Theorem, 183
Left edge, 281	moderate, 405 , 406, 412, see also
length	all-moderate
of a sign sequence, 418	monoid, 250, 470, see also semigroup
of an octal game, 189	bipartite, 258
Lessons in Play, 25	free, 471
lexicode, 183 , 221	partially ordered, 276
Lexicode Theorem, 183	reduced bipartite, 258
line segment, 105	Monte Carlo algorithm, 47
linked, 244	mutual divisibility, 470
lonely, 163 , 165	
long game, 397, 398 , 410	\mathcal{N} -position, 7 , 209
loopfree, 28, 34 , 53, 282	negative, 17, 54 , 270
loopy, 28, 32, 34 , 279	of a loopy game, 282
loopy game, 281 , 334	neutral threat environment, 396
complex, 363–364, 377	nim arithmetic, 397
fixed, 321	nim value, 2, 16, 20, 180 , 179–182, 214,
free, 321	224, 254
simple, 354, 362	loopy, 207 , 212 , 213–214
transfinite, 411	misère, 229 , 230–231
	,,

of a heap game, 184–185	onside, see sides
of Dawson's Kayles, 186, 191	onside approximation, see sidling
of Grundy's Game, 185	approximation
of Kayles, 191	option, 8 , 53 , 180, 208
of Wythoff, 200	of a loopy game, 282
transfinite, 438	order
nim-addition rule, 85, 180–181, 184–186,	finite, 171
228, 232, 477	odd, 167, 409
misère, 228	order-isomorphic, 465
transfinite, 438	ordertype, 465
nim-heap, 20, 84	ordinal, 398, 403, 466
nim-multiplication rule, 220	limit, 466
transfinite, 439	normal form, 468–469
nim-product, 215 , 214–220	signed, 404 , 406
transfinite, 439	successor, 466
nim-root, 440	ordinal sum, 296
nim-sum, 181, 214	orthodox, 334, 336, 342 , 351
of flower stems, 92	at temperature t , 341 , 347, 351
transfinite, 438	orthodox accounting, 383
nimber, 84, 138, 179, see also remote star	Orthodox Accounting Theorem, 347, 348,
transfinite, 408 , 409, 438	360, 362, 378, 387–388, 391
9-dan stumping problem, 29, 123	orthodox forecast, 343–344, 347–348, 383
Noah's Ark Theorem, 241	for simple loopy games, 387
normal form	Orthodox Forecast Theorem, 343, 345
for integers, 216	orthodox play, 344
normal play, 4, 34 , 223	orthodoxy, 360
Norton product, 141	outcome, see outcome class
generalized, 150	biased, 309
transfinite, 408	outcome class, 3 , 6, 14, 55 , 57–58, 209 , 399
transfinite generalized, 411	loopy, 282–283, 299, 310
Norton's Lemma, 91, 296	overheated by, 114
number, 18, 69 , 68–71	overheating, 114–115
adorned, 81	generalized, 115, 122
canonical form of, 70	M portion 250 250
real, see real number	\mathscr{P} -portion, 250 , 259 \mathscr{P} -position, 7 , 56, 209
surreal, see surreal number Number Avoidance Theorem, 72, 126	adjoining as moves, 206
failure for long games, 404	of Wythoff, 198, 200, 206
strong form, 73, 78	partial order, 462
Number Translation Theorem, 78, 110	on G, 57
failure for long games, 404	on loopfree outcome classes, 57
number tree, 73	partially ordered set, see poset
transfinite, 421	particle, 116
numberish, 81, 84	partizan, 6-7, 34
numberish, et, et	strictly, 35
octal game, 188, 189–192, 196	partizan subtraction game, 123
odd, 68	period, 187
odd-tempered, 130	minimal, 187
odious, 192	periodic, 187 , 188, 190
offside, see sides	arithmetic, see arithmetic periodic
offside approximation, see sidling	purely, 187
approximation	Periodicity Theorem
omega (ω) , 32, 398, 466	Generalized, 196
ω -power, 424 , 425, 437	Misère, 248
omnific integer, 436	Octal, 190, 191, 235, 256
On Numbers and Games, 25	Quotient, 257, 258
ONAG, see On Numbers and Games	Subtraction, 188

Tame, 235	remote star, 138 , 139, 409
placid, 382 , 388, 391	remoteness, 48 , 50, 214
planar, 167	misère, 48
play, 9, 27	repetition, 352
σ -, 285	local, 354
according to σ , 285	Replacement Lemma, 64, 181
play convention, 4, 34	misère, <i>226</i>
misère, see misère play	restive, 236 , 237–238, 241, 255
normal, see normal play	generally, 239 , 241
reverse weak win, 42	restless, 236 , 237–238, 241
strong win, 42	revenge rule, 43
weak win, 42, 49	reversible, 65 , 64–68, 154, 290, 301, 410
plumtree, 314 , 315, 317, 319–320	misère, 245 , 246
grafting, 320	misère partizan, 271 , 272–273
height, 320	onside-, 320
poset, 159, 462 , 463	strongly, 289
homomorphism, 462	reverting move, 226
ideal, 464	Right, 1
isomorphism, 462	Right edge, 281
position, 1	ruler regularity, 197
positional game, 42	ruleset, 8, 36 , 44
preperiod, 187	dual, 207
minimal, 187	impartial, 195
product	reflexive, 207
natural, 469	run, 9 , 27
proviso, 226 , 228, 248	alternating, 9, 289
pseudonumber, 300	infinite, 352
surreal, see surreal pseudonumber	swivel, see swivel run
Pseudonumber Avoidance Theorem, 300	
Pseudonumber Translation Theorem, 300	saltus, 187 , 194, 196
pseuduptimal, 300	sapp regularity, 197
	scaffold, 104, 106 , 364, 365 , 369 , 370
\mathcal{Q} -position, 43–44	score, 75, 103 , 105, 335, 344, 365
quasi-canonical form, 170 , 171, 173	biased, 387
quenching temperature, 377	enriched, 337 , 339
quotient map, 250	enriched, with koban, 355
	komaster, 381
\mathcal{R} -position, 7	komonster, 392
r.b.m., see monoid, reduced bipartite	of a loopy game, 356
rank, 207, 212 , 214	of an alternating run, 345
rare, 192	section, 410
rational	numeric, 410
dyadic, see dyadic rational	semigroup, 470, see also monoid
real number, 400–401	Archimedean component, 472
real-closed, 412	congruence, 470
Rédei's Theorem, 472	finite, 472–473
reduced, 129 , 157, 178	finitely generated, 471
born by day n , 157	finitely presented, 472
lattices of, 166	free, 471
reduced by, 131	kernel, 473
reduced canonical form, 128, 129, 157	presentation, 471
uniqueness, 128	quotient, 470
reduced game value, 132	senseless, 68 , 351
reduction, 131	sensible, 68 , 351
redwood bed, 44	sentestrat, $347-350$, 388
redwood spider, 82	series
remote, 137, 138	transfinite, 426

short, 9 , 26–28, 34 , 53, 282	stopper-sided, 279, 315 , 316–317, 319–320,		
short game, 54, 397	322		
Sibert–Conway Decomposition, 259	strategy, 285, 286		
sides, 309, 310 , 314, 317, 393	complete survival, 289		
of a grapher 212	concentrates, 312 survival, 285 , 286, 288, 290, 311–312		
of a stopper, 313	winning, 285 , 287, 311		
uniqueness, 313	strategy-stealing argument, 38		
sidling approximation, 292 , 293–296, 317	structural constraint, 33		
Sidling Theorem, 317, 321	structure of \mathbb{G}		
sign expansion, 418, 421	as a partially ordered Abelian group, 178		
sign sequence, 418 restriction, 418	Structure Theorem for Finitely Generated		
signature, 182	Abelian Groups, 461		
similar, 295 , 303–304	subgroup, 460		
for n moves, 295	generated, 460		
Simplest Extension Theorem, 440, 444, 452	maximal, 470		
simplest form, see canonical form	of a semigroup, 470		
Simplest Form Theorem, 67, 68, 248, 301,	sublattice, 464		
305	subposet, 462		
for stoppers, 306	subposition		
misère, 246	proper, 9		
misère partizan, 276	subposition count, 372		
Simplicity Theorem, 72, 115, 403, 417	subtraction game, 184 , 195–196, 214		
simplifies to, 226 , 227, 246	all-but, 196		
small, 405 , 408–409, see also all-small	finite, 187		
solution, 36 , 35–39, 44	partizan, 15, 98, see partizan subtraction		
solved, 4, 36 , 37–38, 186	game		
ultra-weakly, 38	subtraction set, 184		
weakly, 38	sum		
sparse space, 192 , 193–194	conjunctive, 40, 41 , 48, 50		
for Grundy's Game, 192	continued conjunctive, 41, 50		
for Kayles, 192	diminished disjunctive, 41, 50		
spider, 82	disjunctive, 10, 11 , 40, 41 , 54		
Sprague–Grundy Theorem, 180, 179–181,	galvanized, 150		
183, 438	natural, 469		
Sprague–Grundy theory, 279	ordinal, 41 , 89 , 90–91		
generalizations of, 249–250	depends upon form, 91		
Stability Conjecture, 328	of HACKENBUSH stalks, 90		
stable, 328 , 343–344	selective, 40, 41, 48, 50		
stable degree, 322	sequential, 41 , 51, 182, 205 shortened selective, 41 , 50		
stalk (Hackenbush), 122	side, 41		
star m (* m), see nim-heap, see nimber	superstar, 98		
star (*), 20, 67, 102	support, 428		
as an ordinal sum, 93	supremum		
order of, 59	of a set of game values, 291 , 307		
*-projection, 134	of a set of ordinals, 466		
start vertex, 281	surreal integration, 438		
stop, 75, 76–78, 124, 361, see also	surreal number, 28, 82, 397, 401 , 402–404		
confusion interval	absolute value, 403		
adorned, 81	β^{th} approximation, 417		
bounds on sums, 77	exponential, 437		
invariant of form, 76	irreducible, 437		
of a stopper, 300	large, 405 , 406		
stopper, 279, 289 , 313, 321	normal form, 424–432		
similarity, 303	reducible, 437		
transfinite, 411	square root. 423		

1 1 411	
surreal pseudonumber, 411	torsion element, 460
survival move, 284, 300	totally ordered set, 463
switch, 73	trajectory, 105 , 106, 365
swivel chair, 287, 328	transfinite, 32, 34 , 398
swivel run, 287	transfinite induction, 467
Amlianta 106	transition algebra, 266
t-plicate, 196	transitive game, 133–134
take-and-break game, 194 , 196	hereditarily, 133, 135, 149, 158–159, 167
tame, 224, 232 , 233, 236, 249, 253	tree
generally, 238 , 241	game, see game tree
temper, 130–132, 135	in Hackenbush, 21, see also flowering
temperature, 101, 102 , 335, 360	tree
ambient, 344, 345 , 347, 392	of numbers, see number tree
biased, 387	truncated, 429 , 430
board, 344	turning game, 182
biased, 387	cross product, 220
board activation	Two-Ahead Rule, 92, 94–95
biased, 387	for Supernim, 98
generalized, 354	generalized, 144
komaster, 382	2-power, 181
negative, 339–341, 362	Fermat, 215 , 221, 448
of $2 \times n$ Amazons, 121	HOTE 1 40
of a number, 102, 339	UCT search, 48
of a sum, 109	unit, 233
submaximal, 111	universal embedding property
temperature auction, 337	for Abelian groups, 411
temperature class, 112	for fields, 436
temperature drop, 334, 344, 345 , 348	for partially ordered Abelian groups, 412
tepid, 112	for totally ordered fields, 436
terminal, 208	unraveling, 321
thermal dissociation, 116 , 117–118	unsolvable, 44
existence and uniqueness of, 117	unstable, 361
thermal intensity, 368 , 369, 373	up (†), 59 , 67, 83, 85
thermal shock, 344	canonical form, 87
thermograph, 103 , 104–105, 334	confused with *, 59
komaster, 382	exceeds *m, 87
komonster, 393	multiples of, 85
plotting conventions, 103	sums with nimbers, 87
properties of, 108	$up-n^{th}$ (\uparrow^n), 94
thermographic calculus, 105–109	canonical form, 94
for complex loopy games, 377	confused with $*m$, 95
for simple loopy games, 369–376	up-star (↑*), 96
generalized, 354	as an ordinal sum, 93
komaster, 383–387	canonical form, 67
thermographic intersection, 104, 365–367,	uplinked, 274
368 , 377	upsum, 318 , 319–320
analytic characterization, 369, 377	uptimal, 95 , 93–96, 122, 135, 297–298, 324
threat, 378–381	companion of, 165
standard, 381	fractional, 99
threat environment, 381 , 383	generalized, 99, 165
neutral, 396	transfinite, 408, 410
three-repetition rule, 352	uptimal confusion interval, 95, 97
transfinite 408	uptimal notation, 95, 100
transfinite, 408	generalized, 100
tiny- G ($+_G$), 88–89, 96–97	value eee game value
infinitesimal relative to \(\frac{1}{2}\), 88	value, see game value
tends to 0, 89	variety, 323, 326 , 327

```
of \uparrow^{\mathbf{on}}, 323–324, 331
  of on, 329
wall, 104, 106, 364, 369
weight, 92, 93, 98, 136, 140
  atomic, see atomic weight
well-ordered set, 465
  of surreal numbers, 430, 432
well-ordering, 465
wild, 224, 232, 233, 236, 242, 249, 258
winning move, 284, 300
winning set, 42
Winning Ways, 25
x-based, 117
zero position, 3, 7, \mathbf{17}, 56
  loopy, 210
zugzwang, 30
zugzwang game, \mathbf{320},\,321
  weak, 320
```

Selected Published Titles in This Series

- 146 Aaron N. Siegel, Combinatorial Game Theory, 2013
- 144 Shun-Jen Cheng and Weiqiang Wang, Dualities and Representations of Lie Superalgebras, 2012
- 143 Alberto Bressan, Lecture Notes on Functional Analysis, 2013
- 142 Terence Tao, Higher Order Fourier Analysis, 2012
- 141 John B. Conway, A Course in Abstract Analysis, 2012
- 140 Gerald Teschl, Ordinary Differential Equations and Dynamical Systems, 2012
- 139 John B. Walsh, Knowing the Odds, 2012
- 138 Maciej Zworski, Semiclassical Analysis, 2012
- 137 Luis Barreira and Claudia Valls, Ordinary Differential Equations, 2012
- 136 Arshak Petrosyan, Henrik Shahgholian, and Nina Uraltseva, Regularity of Free Boundaries in Obstacle-Type Problems, 2012
- 135 Pascal Cherrier and Albert Milani, Linear and Quasi-linear Evolution Equations in Hilbert Spaces, 2012
- 134 Jean-Marie De Koninck and Florian Luca, Analytic Number Theory, 2012
- 133 Jeffrey Rauch, Hyperbolic Partial Differential Equations and Geometric Optics, 2012
- 132 Terence Tao, Topics in Random Matrix Theory, 2012
- 131 Ian M. Musson, Lie Superalgebras and Enveloping Algebras, 2012
- 130 Viviana Ene and Jürgen Herzog, Gröbner Bases in Commutative Algebra, 2011
- 129 Stuart P. Hastings and J. Bryce McLeod, Classical Methods in Ordinary Differential Equations, 2012
- 128 J. M. Landsberg, Tensors: Geometry and Applications, 2012
- 127 Jeffrey Strom, Modern Classical Homotopy Theory, 2011
- 126 Terence Tao, An Introduction to Measure Theory, 2011
- 125 Dror Varolin, Riemann Surfaces by Way of Complex Analytic Geometry, 2011
- 124 David A. Cox, John B. Little, and Henry K. Schenck, Toric Varieties, 2011
- 123 Gregory Eskin, Lectures on Linear Partial Differential Equations, 2011
- 122 Teresa Crespo and Zbigniew Hajto, Algebraic Groups and Differential Galois Theory, 2011
- 121 Tobias Holck Colding and William P. Minicozzi II, A Course in Minimal Surfaces, 2011
- 120 Qing Han, A Basic Course in Partial Differential Equations, 2011
- 119 Alexander Korostelev and Olga Korosteleva, Mathematical Statistics, 2011
- 118 Hal L. Smith and Horst R. Thieme, Dynamical Systems and Population Persistence, 2011
- 117 Terence Tao, An Epsilon of Room, I: Real Analysis, 2010
- 116 Joan Cerdà, Linear Functional Analysis, 2010
- 115 Julio González-Díaz, Ignacio García-Jurado, and M. Gloria Fiestras-Janeiro, An Introductory Course on Mathematical Game Theory, 2010
- 114 **Joseph J. Rotman,** Advanced Modern Algebra, Second Edition, 2010
- 113 Thomas M. Liggett, Continuous Time Markov Processes, 2010
- 112 Fredi Tröltzsch, Optimal Control of Partial Differential Equations, 2010
- 111 Simon Brendle, Ricci Flow and the Sphere Theorem, 2010
- 110 Matthias Kreck, Differential Algebraic Topology, 2010
- 109 John C. Neu, Training Manual on Transport and Fluids, 2010
- 108 Enrique Outerelo and Jesús M. Ruiz, Mapping Degree Theory, 2009

It is wonderful to see advanced combinatorial game theory made accessible. Siegel's expertise and enjoyable writing style make this book a perfect resource for anyone wanting to learn the latest developments and open problems in the field.

-Erik Demaine, MIT

Aaron Siegel has been the major contributor to Combinatorial Game Theory over the last decade or so. Now, in this authoritative work, he has made the latest results in the theory accessible, so that the subject will achieve the place in mathematics that it deserves.

-Richard Guy, University of Calgary

Combinatorial game theory is the study of two-player games with no hidden information and no chance elements. The theory assigns algebraic values to positions in such games and seeks to quantify the algebraic and combinatorial structure of their interactions. Its modern form was introduced thirty years ago, with the publication of the classic *Winning Ways for Your Mathematical Plays* by Berlekamp, Conway, and Guy, and interest has rapidly increased in recent decades.

This book is a comprehensive and up-to-date introduction to the subject, tracing its development from first principles and examples through many of its most recent advances. Roughly half the book is devoted to a rigorous treatment of the classical theory; the remaining material is an in-depth presentation of topics that appear for the first time in textbook form, including the theory of misère quotients and Berlekamp's generalized temperature theory.

Packed with hundreds of examples and exercises and meticulously cross-referenced, *Combinatorial Game Theory* will appeal equally to students, instructors, and research professionals. More than forty open problems and conjectures are mentioned in the text, highlighting the many mysteries that still remain in this young and exciting field.

Aaron Siegel holds a Ph.D. in mathematics from the University of California, Berkeley and has held positions at the Mathematical Sciences Research Institute and the Institute for Advanced Study. He was a partner at Berkeley Quantitative, a technology-driven hedge fund, and is presently employed by Twitter, Inc.

For additional information and updates on this book, visit

www.ams.org/bookpages/gsm-146

