Game theory

Impartial Games

Combinatorial games

- Two-person games with perfect information
- No chance moves
- A win-or-lose outcome
- Impartial games
 - Set of moves available from any given position is the same for both players
- partizan games
 - Each player has a different set of possible moves from a given position
 - Eg: Chess

Take away games - an example

- We start with 'n' coins, in each turn the player can take away 1, 3 or 4 coins
- Question:
 - What is the value of 'n' for which the first player can win the game if both the players play optimally ??

Solution for example

- L Losing position
- W Winning position

L	W	L	W	W	W	W	L	W		W	W	W	8		W
0	1	2	3	4	5	6	7	8	9	10	1	12	13	14	15

- 0,2,7,9,14,16,... are losing positions
- \triangleright 7N,7N+2 are losing positions for N>=0

Properties of positions

- All terminal positions are losing.
- If a player is able to move to a losing position then it is a winning position.
- If a player is able to move <u>only to the winning</u> positions then it is a <u>losing position</u>.

WL - Algorithm

```
boolean isWinning(position pos) {
moves[] = possible positions to which we
 can move from the position pos;
for (all x in moves)
  if (!isWinning(x))
 /* can move to Losing pos */
 return true;
return false;
```

Try this problem

- http://www.spoj.pl/problems/NGM/
- http://www.spoj.pl/problems/MCOINS/

Game of Nim

- There are 'n' piles of coins.
- In each turn a player chooses one pile and takes at least one coin from it. If a player is unable to move he loses.

Solution of Nim Game

Let n1, n2, ... nk, be the sizes of the piles. It is a losing position for the player whose turn it is if and only if n_1 xor n_2 xor .. xor $n_k = 0$.

Why does it work ??

Why does it work??

- From the losing positions we can move only to the winning ones:
 - if xor of the sizes of the piles is 0 then it will be changed after our move
- From the winning positions it is possible to move to at least one losing:
 - if xor of the sizes of the piles is not 0 we can change it to 0 by finding the left most column where the number of 1s is odd, changing one of them to 0 and then by changing 0s or 1s on the right side of it to gain even number of 1s in every column.

Composite Games - Grundy numbers

```
int grundyNumber(position pos) {
moves[] = possible positions to which I can
 move from pos set s;
for (all x in moves)
 insert into s grundyNumber(x);
//return the smallest non-negative integer
//not in the set s;
int ret=0;
while (s.contains(ret)) ret++; return ret;
```

Practice problems

- http://www.spoj.pl/problems/QCJ3/
- http://www.spoj.pl/problems/RESN04/
- http://www.spoj.pl/problems/MMMGAME
- http://pclub.in/index.php/wpc-archives/16kodefest-solutions/87-problem-e
- http://www.spoj.pl/problems/PEBBMOV/
- http://www.codechef.com/problems/CHEFBRO
- http://www.spoj.pl/problems/HUBULLU/
- SRM 330 DIV I Hard

- http://www.codechef.com/problems/BIGPIZA
- http://projecteuler.net/problem=301
- http://www.codeforces.com/contest/87/problem/C
- **EASY DP:**

http://www.spoj.pl/problems/CRSCNTRY

References

- http://www.math.ucla.edu/~tom/Game_Theo ry/comb.pdf
- http://community.topcoder.com/tc?module= Static&d1=tutorials&d2=algorithmGames