

1. Grafos e Jogos – uma introdução

Considere o seguinte jogo, o qual é uma das muitas variantes de Nim, também conhecido como jogo Marienbad. Inicialmente existe uma certa quantidade de fósforos na mesa entre dois jogadores. O primeiro jogador pode remover quantos fósforos ele quiser, exceto que ele deve pegar pelo menos um e deixar pelo menos um. Então deve existir pelo menos dois fósforos no inicio do jogo. Depois, cada jogador na sua vez precisa remover pelo menos um fósforo e no máximo o dobro do numero de fósforos que seu oponente acabou de pegar. O jogador que remove o último fósforo ganha. Não há empates.

1. Grafos e Jogos – uma introdução

<x, y>: x é numero de fósforos e y é numero máximo de fósforos que um jogador pode remover.

1. Grafos e Jogos – uma introdução

O seguinte algoritmo determina se uma determinada posição é vencedora ou perdedora:

```
function recwin(i, j)

{return true if and only if \langle i, j \rangle is winning;

we assume 0 \leq j \leq i}

for k \leftarrow l to j do

if not recwin(i-k, \min(2k, i-k))

then return true

return false
```

- 1. Uma posição não terminal é uma posição vencedora se *pelo menos uma* de suas sucessoras é uma posição perdedora, de modo que o jogador da vez poderá deixar seu adversário nessa posição perdedora.
- 2. Uma posição não terminal é uma posição perdedora se *todas* as suas sucessoras são posições vencedoras, de modo que o jogador da vez não pode evitar deixar seu oponentes em uma dessas posições vencedoras.

1. Grafos e Jogos – uma introdução

O algoritmo anterior tem o problema de calcular os mesmos valores muitas vezes. Existem duas maneiras de resolver esse problema, a primeira usa programação dinâmica, requer um array booleano G tal que $G[i,j] = \mathbf{true}$ se e somente se (i,j) é uma posição vencedora.

```
function dynwin(n)
 {Para cada 1 \le j \le i \le n, configura G[i,j] para true se e somente
 se (i,j) é posição vencedora}
 G[0,0] \leftarrow \mathbf{false}
 for i \leftarrow 1 to n do
 for j \leftarrow 1 to i do
 k \leftarrow 1
 while k \le j and G[i-k, \min(2k, i-k)] do
 k \leftarrow k+1
 G[i,j] \leftarrow \mathbf{not} \ G[i-k, \min(2k, i-k)]
```

1. Grafos e Jogos – uma introdução

O problema do algoritmo anterior é que ele calcula algumas entradas de *G* que não serão usadas. Isto não aconteceria com a primeira versão do algoritmo. A solução abaixo combina as vantagens de ambos os algoritmos anteriores usando uma função de memória, que lembra quais nós foram visitados. As seguintes inicializações são necessárias:

$$G[0,0] \leftarrow false; known[0,0] \leftarrow true$$

for $i \leftarrow 1$ to n do
for $j \leftarrow 1$ to i do
 $known[i,j] \leftarrow false$

1. Grafos e Jogos – uma introdução

```
function mim(i,j)
 {Para cada 1 \le j \le i \le n, retorna true se e somente se (i,j) é
 posição vencedora}
 if known[i,j] then return G[i,j]
 known[i,j] \leftarrow true
 for k \leftarrow 1 to j do
 if not nim(i-k, \min(2k, i-k)) then
 G[i,j] \leftarrow \mathbf{true}
 return true
 G[i,j] \leftarrow false
 return false
```


1. Grafos e Jogos – uma introdução

Para determinar uma estratégia vencedora em um jogo deste tipo, atribuímos a cada nó do grafo um rótulo escolhido dos conjuntos vitória, derrota e empate. Os rótulos se referem à situação de um jogador que está para se mover para a posição correspondente, assumindo que nenhum jogador irá cometer um erro. Os rótulos são adicionados sistematicamente como segue:

1. Grafos e Jogos – uma introdução

- 1. Rotule as posições terminais.
- 2. Uma posição não terminal é uma posição vencedora se *pelo menos uma* de suas sucessoras é uma posição perdedora, de modo que o jogador da vez poderá deixar seu adversário nessa posição perdedora.
- 3. Uma posição não terminal é uma posição perdedora se *todas* as suas sucessoras são posições vencedoras, de modo que o jogador da vez não pode evitar deixar seu oponentes em uma dessas posições vencedoras.
- 4. Qualquer outra posição não-terminal leva a um empate. Neste caso as sucessoras precisam incluir pelo menos um empate, possivelmente com algumas posições vencedoras também. O jogador da vez pode evitar deixar o oponente em posições vencedoras, mas não pode forçá-lo a assumir uma posição perdedora.

Exercício: Adiciona nós <8, 7>, <7, 6> <6, 5> e seus descendentes ao grafo do último exemplo.

Exercício: Modifique o algoritmo *recwin* que retorna um numero inteiro k, no qual k=0 se a posição é uma posição perdedora, e $1 \le k \le j$ se é um movimento vencedor pegar k fósforos.