Algorithmic aspects of game theory. Homework 2

Deadline. 20 May by the end of the day.

Grading. 1 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.

Sub-word game

Let α be a non-empty word over a finite alphabet C. We consider a game over a finite colored arena (cf. lecture of 15 March)

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

where the winning objectives of Eve and Adam are, respectively,

$$\begin{aligned} \mathbf{C}_{\exists} &= \{ v \, \alpha \, u : v \in C^*, \ u \in C^{\omega} \} \\ \mathbf{C}_{\forall} &= C^{\omega} - \mathbf{C}_{\exists}. \end{aligned}$$

In words: Eve wins if the word α occurs in the game.

Tasks

- 1. Is it true that, whenever Eve has a winning strategy, she can use a positional winning strategy?
- 2. Is it true that, whenever Adam has a winning strategy, he can use a positional winning strategy?
- 3. Design an algorithm that, for a finite arena, decides the winner of each position, and estimate its complexity with respect to the size of an arena and the length of the word α .

Please note that the answer may depend essentially on α .