Les questions sont les bienvenues et peuvent être envoyées à nathanael.fijalkow@gmail.com.

Ce dernier TP de l'année vous invite à découvrir les jeux sur les graphes, branche de l'informatique développée depuis quelques dizaines d'années, qui a des applications dans plusieurs domaines de l'informatique : vérification, langages formels, logique. L'objectif de ce TP est d'étudier les propriétés, puis de résoudre de manière automatique certains jeux, les jeux d'accessibilité à un joueur et à deux joueurs, puis les jeux de Büchi.

1 Graphes et arènes

On considère des graphes **finis** et **orientés**. On utilise la notation habituelle suivante : n est le nombre de sommets et m le nombre d'arêtes.

Deux joueurs, Adam et Eve, s'affrontent sur un graphe donné. Un jeton est initialement placé sur un des sommets (le sommet initial), puis est déplacé de sommet en sommet, en suivant les arêtes. L'ensemble des sommets est partitionné en deux sous-ensembles, V_{Eve} et V_{Adam} : le premier est l'ensemble des sommets appartenant à Eve, et le second ceux appartenant à Adam. Lorsque le jeton est sur un sommet appartenant à V_{Eve} , c'est au tour d'Eve de jouer, elle déplace le jeton le long d'une arête vers un autre sommet. De même pour Adam.

Une *arène* est la donnée d'un graphe G=(V,E) et d'une partition des sommets en deux ensembles V_{Eve} et V_{Adam} (ce qui signifie $V_{Eve} \cup V_{Adam} = V$ et $V_{Eve} \cap V_{Adam} = \emptyset$). On note $\mathcal{A} = ((V,E),(V_{Eve},V_{Adam}))$. Graphiquement, les sommets de V_{Eve} sont représentés par des ronds, et ceux de V_{Adam} par des carrés. Voici une arène :

Adam et Eve ont du temps devant eux: ils jouent pendant un temps infini. Une partie, souvent notée π , est un chemin **infini**: c'est une suite de sommets $\pi = v_0 \cdot v_1 \dots$, qui vérifie pour tout $i \in \mathbb{N}$, $(v_i, v_{i+1}) \in E$. La suite infinie $v_0v_1 \dots$ est appelée un mot (infini). L'ensemble des mots infinis dont les lettres sont des sommets est noté V^{ω} .

Voici des exemples de parties dans l'arène précédente : $0 \cdot 13 \cdot 13 \cdot 13 \cdot 13 \cdot 13 \cdot \dots$, ou $0123 \cdot 0123 \cdot 0123 \cdot \dots$, ou encore $012 \cdot 2 \cdot 2 \cdot 2 \cdot \dots$. Il y a évidemment beaucoup d'autres parties, moins "régulières" que celles-ci.

On adopte la notation $0 \cdot (13)^{\omega}$ pour $0 \cdot 13 \cdot 13 \cdot 13 \cdot 13 \cdot 13 \cdot \dots$, qui donne sur les autres exemples : $(0123)^{\omega} = 0123 \cdot 0123 \cdot 0123 \cdot \dots$ et $01 \cdot 2^{\omega} = 012 \cdot 2 \cdot 2 \cdot 2 \cdot \dots$

2 JEUX D'ACCESSIBILITÉ

Dans un jeu d'accessibilité, on se donne en plus de l'arène un sous-ensemble $F\subseteq V$ de sommets, qui représente les sommets à atteindre pour Eve. La condition de victoire pour Eve est la suivante : une partie $\pi=v_0\cdot v_1\ldots$ est gagnée par Eve si la partie visite *au moins une fois F*, c'est-à-dire s'il existe $i\in\mathbb{N}$ tel que $v_i\in F$. Cette condition est notée $\mathrm{Reach}(F)$.

Les jeux que l'on considère sont à **somme nulle**, c'est-à-dire que Adam gagne si et seulement si Eve perd, donc dans un jeu d'accessibilité, l'objectif d'Adam est de ne *jamais* visiter F.

 \triangleright **Question 1.** On considère l'arène ci-dessous, et $F = \{4\}$: ceci définit un jeu d'accessibilité. Résoudre ce jeu, c'est-à-dire déterminer depuis quelles positions Eve a une stratégie gagnante, et de même pour Adam. Donner pour chacun une stratégie gagnante lorsqu'elle existe. \triangleleft

Une stratégie pour Eve ou pour Adam, comme on l'imagine, est une "recette" qui dicte quel coup jouer pour chaque situation possible. Ces stratégies peuvent être extraordinairement compliquées, inclure de la mémoire, de la randomisation...

Une classe simple de stratégies est donnée par les stratégies positionnelles : elles définissent, pour chaque sommet appartenant au joueur, le sommet voisin vers lequel envoyer le jeton, en ne considérant rien d'autre que le sommet sur lequel est le jeton. On peut donc les représenter comme des fonctions $\sigma: V_{Eve} \to V$ pour Eve et $\tau: V_{Adam} \to V$ pour Adam, vérifiant pour tout sommet $v \in V_{Eve}$ $(v, \sigma(v)) \in E$ et pour $v \in V_{Adam}$, $(v, \tau(v)) \in E$. À partir de maintenant, sauf mention du contraire, une "stratégie" désigne une stratégie positionnelle.

Par exemple, dans l'arène précédente, $\sigma(1)$ est soit 2 soit 3, et $\tau(2)$ est soit 2 soit 3.

Étant donné un jeu, on note W_{Eve} l'ensemble des sommets depuis lesquels Eve gagne, et W_{Adam} l'ensemble des sommets depuis lesquels Adam gagne. Notre objectif est d'écrire des algorithmes pour calculer les régions gagnantes des deux joueurs.

2.1 Résolution des jeux à un joueur

Les jeux à un joueur sont des cas particuliers des jeux définis plus haut, où $V_{Adam}=\emptyset$. Dans ce cadre, on simplifie les notations : une arène est notée $\mathcal{A}=(V,E)$, puisque $V_{Eve}=V$, une stratégie est une fonction $\sigma:V\to V$.

On note $\operatorname{Attr}_i(F) \subseteq V$ la suite, pour $i \geq 0$, définie par :

$$\begin{array}{lcl} \operatorname{Attr}_0(F) & = & F \\ \operatorname{Attr}_{i+1}(F) & = & \operatorname{Attr}_i(F) & \cup & \{u \in V \mid \exists (u,v) \in E, v \in \operatorname{Attr}_i(F)\} \end{array}$$

ightharpoonup Question 3. Montrer que $(\operatorname{Attr}_i(F))_{i\geq 0}$ est une suite croissante pour l'inclusion. En déduire qu'elle est stationnaire, à partir de quel rang ? Montrer que sa limite $\operatorname{Attr}(F)$ est \mathcal{W}_{Eve} . \triangleleft

On note pour $v \in V$, le rang est $rg(v) = min\{i \mid v \in Attr_i(F)\}$, le minimum d'un ensemble vide étant par convention ∞ .

 \triangleright **Question 4.** Déduire de la question précédente une construction d'une stratégie gagnante depuis \mathcal{W}_{Eve} (indication : on fera décroître le rang). \triangleleft

On s'intéresse maintenant à la réalisation d'un algorithme calculant W_{Eve} . Pour représenter le graphe on peut utiliser la matrice d'adjacence M, de taille $n \times n$, qui vérifie :

$$M_{u,v} = \left\{ \begin{array}{ll} 1 & \text{si } (u,v) \in E \\ 0 & \text{sinon} \end{array} \right.$$

- \triangleright **Question 5.** Écrire une fonction resoudre_accessibilite_unjoueur_matrice qui étant donné la matrice d'adjence M, retourne \mathcal{W}_{Eve} . Tout choix vous est laissé pour la représentation de \mathcal{W}_{Eve} . \triangleleft
 - ▶ **Question 6.** Quelle est la complexité de resoudre_accessibilite_unjoueur_matrice? ▷

Pour représenter le graphe on peut aussi utiliser des listes d'adjacence : $Succ_u$ est la liste des successeurs (immédiats) de u, $Pred_u$ est la liste des prédecesseurs (immédiats) de u. On conserve ces listes dans un tableau de taille n.

 \triangleright **Question 7.** Écrire une fonction resoudre_accessibilite_unjoueur_liste qui étant donné le tableau Pred des listes de prédecesseurs, retourne W_{Eve} . \triangleleft

▶ **Question 8.** Quelle est la complexité de resoudre_accessibilite_unjoueur_liste? ▷

2.2 Résolution des jeux à deux joueurs

La situation est plus compliquée à deux joueurs! On note $\operatorname{Attr}_i(F) \subseteq V$ la suite, pour $i \geq 0$, définie par :

$$\begin{array}{ccccccc} \operatorname{Attr}_0(F) & = & F \\ \operatorname{Attr}_{i+1}(F) & = & \operatorname{Attr}_i(F) \\ & \cup & \{u \in V_{Eve} \mid \exists (u,v) \in E, v \in \operatorname{Attr}_i(F)\} \\ & \cup & \{u \in V_{Adam} \mid & \dots & \} \end{array}$$

- \triangleright **Question 9.** Compléter la définition ci-dessus. Montrer que $(\operatorname{Attr}_i(F))_{i\geq 0}$ est une suite croissante pour l'inclusion. En déduire qu'elle est stationnaire, à partir de quel rang ? \triangleleft
- \triangleright **Question 10.** De même que dans le cas à un joueur, définir un fonction de rang. Montrer que sa limite Attr(F) est incluse dans W_{Eve} . \triangleleft
 - \triangleright **Question 11.** Montrer que $V \setminus \text{Attr}(F)$ est inclus dans W_{Adam} . Conclure. \triangleleft

Pour représenter le jeu, on utilise trois tableaux de taille n: Pred donne les listes de prédecesseurs, et Joueur et Final sont des tableaux de booléens, indiquant si le sommet appartient à Eve et s'il est dans F.

- \triangleright **Question 12.** Écrire une fonction resoudre_accessibilite_deuxjoueurs qui étant donné le tableau Pred des listes de prédecesseurs, le tableau Joueur et le tableau Final, retourne W_{Eve} . \triangleleft
 - ▶ **Question 13.** Quelle est la complexité de resoudre_accessibilite_deuxjoueurs? ▷

2.3 QUELQUES PROPRIÉTÉS

Considérons W_{Eve} et W_{Adam} , les positions gagnantes pour Eve et pour Adam dans le jeu d'accessibilité associé à F.

- \triangleright **Question 14.** Montrer que \mathcal{W}_{Eve} et \mathcal{W}_{Adam} forment une partition de V, c'est-à-dire que $\mathcal{W}_{Eve} \cap \mathcal{W}_{Adam} = \emptyset$ et $V = \mathcal{W}_{Eve} \cup \mathcal{W}_{Adam}$. Laquelle de ces deux propositions n'était pas évidente ? \triangleleft
- \triangleright **Question 15.** Montrer que si $v \in \mathcal{W}_{Eve}$, alors Eve a une stratégie gagnante positionnelle depuis v, et de même pour Adam : si $v \in \mathcal{W}_{Adam}$, alors il a une stratégie gagnante positionnelle depuis v. \triangleleft
- ▶ **Question 16.** Montrer comment modéliser le jeu de la tablette de chocolat par un jeu d'accessibilité. En déduire qu'un des deux joueurs a toujours une stratégie gagnante. Montrer que c'est toujours celui qui commence.

3 Jeux d'accessibilité répétée et de Büchi

On s'intéresse maintenant à des conditions de victoire plus compliquées que l'accessibilité.

- Accessibilité répétée d'ordre k: étant donné un entier $k \ge 1$, une partie $\pi = v_0 \cdot v_1 \dots$ est gagnée par Eve elle visite *au moins* k *fois* F, c'est-à-dire s'il existe $i_1 < i_2 < \dots < i_k$ tel que $v_{i_j} \in F$ pour tout $1 \le j \le k$. Cette condition est notée $\operatorname{Reach}(F, k)$.
- **Büchi** : une partie $\pi = v_0 \cdot v_1 \dots$ est gagnée par Eve si elle visite F un nombre *infini* de fois, c'est-à-dire s'il existe $i_1 < i_2 < \dots$ tel que $v_{i_j} \in F$ pour tout $j \ge 1$. Cette condition est notée Büchi(F).
- ightharpoonup Question 17. Avec l'arène de la question 1 et $F=\{2,4\}$, on définit maintenant un jeu d'accessibilité répétée d'ordre $k\geq 1$. Résoudre ce jeu, et donner pour chacun une stratégie gagnante positionnelle depuis \mathcal{W}_{Eve} et \mathcal{W}_{Adam} . \triangleleft

- ▷ **Question 18.** Toujours avec la même arène et $F = \{4\}$, on définit maintenant un jeu de Büchi. Résoudre ce jeu, et donner pour chacun une stratégie gagnante depuis W_{Eve} et W_{Adam} . \triangleleft
 - ▶ Question 19. Revenons dans le cas général (arène quelconque). Montrer :

$$W_{Eve}(\operatorname{Reach}(F)) = W_{Eve}(\operatorname{Reach}(F,1)) \supseteq W_{Eve}(\operatorname{Reach}(F,2)) \supseteq \ldots \supseteq W_{Eve}(\operatorname{B\"{u}chi}(F))$$

Montrer que les inclusions peuvent être strictes, en exhibant des arènes comme contre-exemples. ⊲

- 3.1 RÉSOLUTION DES JEUX D'ACCESSIBILITÉ RÉPÉTÉE
- \triangleright **Question 20.** Décrire un algorithme récursif calculant \mathcal{W}_{Eve} pour un jeu d'accessibilité répétée d'ordre k. Démontrer qu'il est correct. \triangleleft
- \triangleright **Question 21.** Écrire une fonction resoudre_accessibilite_repetee_deuxjoueurs qui étant donné le tableau Pred des listes de prédecesseurs, le tableau Joueur et le tableau Final, retourne W_{Eve} . \triangleleft
- 3.2 Résolution des jeux de Büchi
- \triangleright **Question 22.** Décrire un algorithme récursif calculant W_{Eve} pour un jeu de Büchi. Démontrer qu'il est correct (indication : utiliser la résolution des jeux d'accessibilité répétée pour un ordre suffisamment grand). \triangleleft
- \triangleright **Question 23.** Écrire une fonction resoudre_buchi_deuxjoueurs qui étant donné le tableau Pred des listes de prédecesseurs, le tableau Joueur et le tableau Final, retourne W_{Eve} . \triangleleft
 - > Question 24. Quelle est la complexité de resoudre_buchi_deuxjoueurs ? ⊲

4 QUESTIONS DIFFICILES

- ▶ Question 25. Donner un jeu (arène et condition de victoire) où Eve gagne en utilisant une stratégie "générale", mais perd si elle utilise une stratégie positionnelle.
- ightharpoonup Question 26. Il existe des jeux "non-déterminés", c'est-à-dire où aucun des deux joueurs n'a de stratégie gagnante. En voici un exemple. Considérons la fonction $X:\{0,1\}^\omega \to \{0,1\}$, qui a une suite infinie de 0 et de 1 associe 0 ou 1, définie par : $X(0^\omega)=0$ et $X(u\cdot 0\cdot v)\neq X(u\cdot 1\cdot v)$. Le jeu est le suivant : chacun à leur tour (en commençant par Eve), Eve et Adam choisissent un mot fini sur $\{0,1\}$. Notons u_1,v_1,u_2,v_2,\ldots les mots choisis. Eve gagne si $X(u_1\cdot v_1\cdot u_2\cdot v_2\ldots)=1$, Adam gagne sinon. Montrer qu'aucun des deux joueurs n'a de stratégie gagnante. \triangleleft

Bonnes vacances!