Games and Computation Homework #1: Game Classifications

For each of the following games, classify each as a **combinatorial game**, a **game of chance**, or a **strategic game** according to its most natural game model (i.e. mathematical representation). Enter your answers online in the HW1 Moodle quiz. Assumptions:

- Assume that chance events that occur before the start of the game play (e.g. a face-up deal of card pack, the choice of a secret word) are not part of the game play model. Classify according to play after this event.
- Assume that chance events that occur during the game (e.g. rolling dice, drawing face-down cards) are part of the probabilistic game model.
- Strategic games may have chance events. What differentiates a game of chance from a strategic game with chance is whether it is a game of perfect or imperfect information, respectively.
- In all games marked "(solitaire)", do not treat other non-choice-making players (e.g. constrained clue givers) as active players in the game model.

Games:

- 1. Amazons (El Juego de las Amazonas)
- 2. Breakthrough
- 3. Can't Stop
- 4. Connect6
- 5. Dudo (a.k.a. Liar's Dice, Bluff, Call My Bluff, Perudo, etc.)
- 6. Freecell (solitaire)
- 7. Gin Rummy
- 8. Goofspiel (a.k.a. GOPS)
- 9. Halma
- 10. Hex
- 11. Jotto (solitaire)
- 12. Pentominoes (Golomb's Game)
- 13. Poker Squares (solitaire)
- 14. President
- 15. Yahtzee

Ask yourself these questions about each game:

- Is there perfect information? That is, does each active player have all of the relevant information of all other active players¹ for making the best decision? If not, it is a **strategic game**.
- If so, are there chance events during play? If so, it is a game of chance.
- If not, then it is a deterministic game of perfect information and is thus a combinatorial game.

¹ Chance or "nature" players in models are not considered as being active players. They serve as random number generators.