1

NIM"拈"游戏分析

问题

有 N 块石头和两个玩家 A 和 B,玩家 A 先将石头分成若干堆,然后按照 BABA…… 的顺序不断轮流取石头,能将剩下的石头一次取光的玩家获胜。每次取石头时,每个玩家只能从若干堆石头中任选一堆,取这一堆石头中任意数目(大于1)个石头。

请问:玩家A有必胜策略吗?要怎么分配和取石头才能保证自己有把握取胜?

解法与分析

据说,该游戏起源于中国,英文名字叫做"NIM",是由广东话"拈"(取物之意)音译而来,经由当年到美洲打工的华人流传出去,这个游戏一个常见的变种是将十二枚硬币分三列排成[3,4,5]再开始玩。我们这里讨论的是一般意义上的"拈"游戏。

言归正传,在面试者咄咄逼人的目光下,你要如何着手解决这个问题?

在面试中,面试者考察的重点不是"what"——能否记住某道题目的解法,某件历史事件发生的确切年代,C++语言中关于类的继承的某个规则的分支等。面试者很想知道的是"how"——应聘者是如何思考和学习的。

所以,应聘者得展现自己的思路。解答这类问题应从最基本的特例开始分析。我们用 N 表示石头的堆数, M 表示总的石头数目。

当 N=1 时,即只有一堆石头——显然无论你放多少石头,你的对手都能一次全拿光,你不能这样摆。

当 N=2 时,即有两堆石头,最简单的情况是每堆石头中各有一个石子(1,1)—— 先让对手拿,无论怎样你都可以获胜。我们把这种在双方理性走法下,你一定能够赢的

第1章 游戏之美

局面叫作安全局面。

当 N = 2,M > 2 时,既然(1,1)是安全局面,那么(1, X)都不是安全局面,因为对手只要经过一次转换,就能把(1, X)变成(1,1),然后该你走,你就输了。既然(1, X)不安全,那么(2,2)如何?经过分析,(2,2)是安全的,因为它不能一步变成(1,1)这样的安全局面。这样我们似乎可以推理(3,3)、(4,4),一直到(X,X)都是安全局面。

于是我们初步总结,如果石头的数目是偶数,就把它们分为两堆,每堆有同样多的数目。这样无论对手如何取,你只要保证你取之后是安全局面(X,X),你就能赢。

好,如果石头数目是奇数个呢?

当 M=3 的时候,有两种情况,(2,1)、(1,1,1),这两种情况都会是先拿者赢。

当 M=5 的时候,和 M=3 类似。无论你怎么摆,都会是先拿者赢。

若 M=7 呢?情况多起来了,头有些晕了,好像也是先拿者赢。

我们在这里得到一个很重要的阶段性结论:

当摆放方法为(1,1,···,1)的时候,如果1的个数是奇数个,则先拿者赢;如果1的个数是偶数个,则先拿者必输。

如果 1 有奇数个,先拿者可以从(X)这一堆中一次拿走 X-1 个,剩下偶数个 1——接下来动手的人必输。

如果有偶数个 1,加上一个 X, 先拿者可以一次把 X 都拿光,剩下偶数个 1——接下来动手的人也必输。

当然,游戏是两个人玩的,还有其他的各种摆法,例如当 M = 9 的时候,我们可以摆为(2,3,4)、(1,4,4)、(1,2,6),等等,这么多堆石头,它们既互相独立,又互相牵制,那如何分析得出致胜策略呢?关键是找到在这一系列变化过程中有没有一个特性始终决定着输赢。这个时候,就得考验一下真功夫了,我们要想想大学一年级数理逻辑课上学的异或(XOR)运算。异或运算规则如下:

3

XOR(0,0) = 0

XOR(1,0) = 1

XOR(1,1) = 0

首先我们看整个游戏过程,我们从N堆石头 (M_1, M_2, \dots, M_n) 开始,双方斗智斗勇,石头一直递减到全部为零 $(0, 0, \dots, 0)$ 。

当 M 为偶数的时候,我们的取胜策略是把 M 分成相同的两份,这样就能取胜。

开始: (M_1, M_1) 它们异或的结果是XOR $(M_1, M_1) = 0$

中途: (M_1, M_2) 对手无论怎样从这堆石头中取, $XOR(M_1, M_2) := 0$

我方: (M_2, M_2) 我方还是把两堆变相等。XOR $(M_2, M_2) = 0$

...

最后: (M_2, M_2) 我方取胜

类似的,若M为奇数,我们把石头分成(1, 1, …,1)奇数堆的时候,XOR(1, 1, …,1) $_{[\hat{\sigma} \hat{\Sigma} \uparrow]}$!=0。而这时候,对方可以取走一整堆,XOR(1, 1, …, 1) $_{[\hat{q} \hat{\Sigma} \uparrow]}$ =0,如此下去,我方必输。

我们推广到 M 为奇数, 但是每堆石头的数目不限于 1 的情况, 看看 XOR 值的规律:

开始: (M_1, M_2, \dots, M_n) XOR $(M_1, M_2, \dots M_n) = ?$

中途: $(M_1', M_2', \cdots M_n')$ XOR $(M_1', M_2', \dots M_n') = ?$

最后: $(0,0,\dots,0)$ XOR $(0,0,\dots0)=0$

不幸的是,可以看出,当有奇数个石头时,无论你如何分堆, $XOR(M_1, M_2, ... M_n)$ 总是不等于 0! 因为必然会有奇数堆有奇数个石头(二进制表示最低位为 1),异或的结果最低位肯定为 1。 [结论 1]

再不幸的是,还可以证明,当 $XOR(M_1, M_2, ... M_n) != 0$ 时,我们总是只需要改变一个 M_i 的值,就可以让 $XOR(M_1, M_2, ... M_i', ... M_n) = 0$ 。 [结论 2]

更不幸的是,又可以证明,当 $XOR(M_1, M_2, ... M_n) = 0$ 时,对任何一个M值的改变(取走石头),都会让 $XOR(M_1, M_2, ... M_n)! = 0$ 。 [结论 3]

4

第1章 游戏之美

有了这三个"不幸"的结论,我们不得不承认,当 M 为奇数时,无论怎样分堆,总是先动手的人赢。

还不信?那我们试试看:当M=9,随机分堆为(1,2,6)

B 先手: (1.2.3), 即从第三堆取走三个, 得到(1,2,3)

所以, XOR (1, 2, 3) =0

A 方: (1,2,2) XOR (1,2,2) !=0。

B 方: (0,2,2) XOR (0,2,2)=0

······A 方继续顽抗······

B 方最后: (0,0,0) , XOR (0,0,0) = 0

好了,通过以上的分析,我们不但知道了这类问题的答案,还知道了游戏的规律,以及如何才能赢。XOR,这个我们很早就学过的运算,在这里帮了大忙¹。我们应该对XOR说Orz才对!

有兴趣的读者可以写一个程序,返回当输入为(M_1, M_2, \dots, M_n)的时候,到底如何取石头,才能有赢的可能。比如,当输入为(3, 4, 5)的时候 2 ,程序返回(1, 4, 5)——这样就转败为胜了!

扩展问题

1. 如果规定相反,取光所有石头的人输,又该如何控制局面?

编程之美——微软技术面试心得

¹ 温馨提示: 你还记得教我们XOR运算的老师么? 这门课一定比较枯燥吧, 如果当时能玩NIM这个游戏就好了。

² 提一句,这是一个不明智的分堆办法,不如分为(6,6),这样必赢无疑。

专业图书网上第一专营店

www.china-pub.com 独家提供样章

题目 1-12 NIM "拈" 游戏分析

5

2. 如果每次可以挑选任意K堆,并从中任意取石头,又该如何找到必胜策略呢?