Algorithmic aspects of game theory. Homework 1

Deadline. 30 April by the end of the day.

Grading. 1.5 point. Team work is accepted but the grade will be distributed among the authors. In case of a team work, each author is asked to give a short description of her/his own contribution. Solution may be written in English or in Polish.

Fair-merge game

We consider a game over a finite colored arena (cf. lecture of 15 March)

$$G \hspace{0.1in} = \hspace{0.1in} \langle Pos_{\exists}, Pos_{\forall}, Move, C, rank, \mathbf{C}_{\exists}, \mathbf{C}_{\forall} \rangle,$$

where the winning objective for Eve is

$$\begin{aligned} \mathbf{C}_{\exists} &= \{u \in C^{\omega} : \forall c \in C, c \in Inf(u)\} \\ \mathbf{C}_{\forall} &= C^{\omega} - \mathbf{C}_{\exists}, \end{aligned}$$

where $Inf(u) = \{c : |u^{-1}(\{c\})| = \omega\}$. In words: Eve wants to see every color infinitely often.

Tasks

- 1. Design an algorithm that, for a finite arena, decides the winner of each position. *Note*. Try to achieve polynomial time.
- 2. Is it true that, whenever Eve has a winning strategy, she can use a positional winning strategy?
- 3. Is it true that, whenever Adam has a winning strategy, he can use a positional winning strategy?

Please note that the answers may depend on the cardinality of C.