Пример задания №4:

Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 3, а во второй – 4 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 2 раза число камней в какой-то куче, или увеличивает на 4 число камней в одной из куч. Игрок, после хода которого общее число камней в двух кучах становится не менее 25, проигрывает. Кто выигрывает при безошибочной игре обоих игроков – игрок, делающий первый ход, или игрок, делающий второй ход? Каким должен быть первый ход выигрывающего игрока? Ответ обоснуйте.

Решение:

1) обратите внимание на выделенное слово в условии задачи – тот, кто получил 25 или больше камней в обоих кучках, проигрывает
2) как вынудить противника набрать 25 камней или больше? за 1 ход число камней увеличивается по меньшей мере на 3 (если в первой кучке еще 3 камня) или даже на 4, поэтому требуется своим очередным ходом сделать в двух кучках количество камней 22, 23 или 24 (если первая кучка уже содержит более 3-х камней, то можно и 21!)

3) применим «поиск в глубины», будем рассматривать возможные ходы, начиная с тех, при которых получается бóльшая сумма (чтобы ветка быстрее закончилась)

4) рассмотрим первый ход первого игрока:

	
	I игрок

	(3,4) 7
	(7,4) 11

5) теперь рассматриваем первый возможный ответ второго игрока:

	
	I игрок
	II игрок

	(3,4) 7
	(7,4) 11
	(14,4) 18

6) в этой ситуации у I-го игрока есть выигрышный ход – такой, при котором все ответы II-го приводят к его проигрышу:

	
	I игрок
	II игрок
	I игрок
	II игрок

	(3,4) 7
	(7,4) 11
	(14,4) 18
	(14,8) 22
	(28,8) 36 (
(18,8) 26 (
(14,16) 30 (
(14,12) 26 (

таким образом, эту ветку дерева мы рассмотрели до конца

7) теперь анализируем второй возможный ответ II-ого игрока и все ответы I-ого:

	
	I игрок
	II игрок
	I игрок

	(3,4) 7
	(7,4) 11
	(14,4) 18
	(14,8) 22

	
	
	(11,4) 15
	(22,4) 26 (
(15,4) 19

(11,8) 19

8) из таблицы видим, что при ответе (22,4) игрок I проигрывает сразу; однако на два других хода II-й игрок может ответить так, что сам он не проиграет (сумма равна 23), а I-й игрок проиграет следующим ходом:

	
	I игрок
	II игрок
	I игрок
	II игрок
	I игрок

	(3,4) 7
	(7,4) 11
	(14,4) 18
	(14,8) 22
	
	

	
	
	(11,4) 15
	(22,4) 26 (
	
	

	
	
	
	(15,4) 19
	(15,8) 23
	(30,8) 38 (
(19,8) 27 (
(15,16) 31 (
(15,12) 27 (

	
	
	
	(11,8) 19
	(11,12) 23
	(11,24) 35 (
(22,12) 34 (
(11,16) 27 (
(15,12) 27 (

9) из приведенной таблицы следует, что при первом ходе I-ого игрока (7,4) выиграет II-й – у него есть ход (11,4), который приводит к выигрышу (остальные возможные ответы можно уже не рассматривать!)
10) итак, I-й игрок не может ходить (7,4), поскольку при этом он проиграет; посмотрим, что будет при первом ходе (6,4): II-й может ответить (12,4), при одном из вариантов I-й проиграет сразу же:

	
	I игрок
	II игрок
	I игрок

	(3,4) 7
	(6,4) 10
	(12,4) 16
	(24,4) 28 (
(16,4) 20

(12,8) 20

11) на оставшиеся два варианта ответа I-го игрока у II-го есть ход (16,8), который вынуждает I-го проиграть на следующем ходу

	
	I игрок
	II игрок
	I игрок
	II игрок
	I игрок

	(3,4) 7
	(6,4) 10
	(12,4) 16
	(24,4) 28 (
	
	

	
	
	
	(16,4) 20
	(16,8) 24
	(32,8) 40 (
(20,8) 28 (
(16,16) 32 (
(16,12) 26 (

	
	
	
	(12,8) 20
	
	

таким образом, при первом ходе (6,4) также выигрывает II-й игрок

12) у I-го игрока остался еще один возможный первый ход – (3,8), проверим его; если этот ход окажется выигрышным, то в игре победит I-й игрок, если нет – то второй

13) если на (3,8) второй отвечает (3,16), I-й игрок может получить 23 камня в обеих кучах ходом (3,20) и выиграет:

	
	I игрок
	II игрок
	I игрок
	II игрок

	(3,4) 7
	(3,8) 11
	(3,16) 19
	(3,20) 23
	(3,40) 43 (
(3,24) 27 (
(7,20) 27 (
(6,20) 26 (

14) однако, ответ II-ого (3,12) приводит к тому, что при любом ответе I-ого он проигрывает сразу или через один ход:

	
	I игрок
	II игрок
	I игрок
	II игрок
	I игрок

	(3,4) 7
	(3,8) 11
	(3,16) 19
	(3,20) 23
	
	

	
	
	(3,12) 15
	(3,24) 27 (
	
	

	
	
	
	(3,16) 19
	(6,16) 22
	(6,32) 38 (
(6,20) 26 (
(12,16) 28 (
(10,16) 26 (

	
	
	
	(6,12) 18
	(12,12) 24
	(12,24) 36 (
(12,16) 28 (
(24,12) 36 (
(16,12) 28 (

	
	
	
	(7,12) 19
	(11,12) 23
	(11,24) 35 (
(11,16) 27 (
(22,12) 34 (
(15,12) 27 (

15) таким образом, выигрывает II-й игрок; своим первым ходом ему нужно свести игру к позиции (11,4), (12,4) или (3,12), а вторым ходом – к одной из позиций (15,8), (16,8), (11,12), (12,12) или (6,16).

16) итоговая таблица, в которой указаны выигрышные ходы II-го игрока и все возможные ответы I-го игрока:

	
	I игрок
	II игрок
	I игрок
	II игрок
	I игрок

	(3,4) 7

	(3,8) 11
	(3,12) 15
	(3,24) 27 (
	
	

	
	
	
	(3,16) 19
	(6,16) 22
	(6,32) 38 (
(6,20) 26 (
(12,16) 28 (
(10,16) 26 (

	
	
	
	(6,12) 18
	(12,12) 24
	(12,24) 36 (
(12,16) 28 (
(24,12) 36 (
(16,12) 28 (

	
	
	
	(7,12) 19
	(11,12) 23
	(11,24) 35 (
(11,16) 27 (
(22,12) 34 (
(15,12) 27 (

	
	(7,4) 11
	(11,4) 15
	(22,4) 26 (
	
	

	
	
	
	(15,4) 19
	(15,8) 23
	(30,8) 38 (
(19,8) 27 (
(15,16) 31 (
(15,12) 27 (

	
	
	
	(11,8) 19
	(11,12) 23
	(11,24) 35 (
(22,12) 34 (
(11,16) 27 (
(15,12) 27 (

	
	(6,4) 10
	(12,4) 16
	(24,4) 28 (
	
	

	
	
	
	(16,4) 20
	(16,8) 24
	(32,8) 40 (
(20,8) 28 (
(16,16) 32 (
(16,12) 28 (

	
	
	
	(12,8) 20
	
	

Пример задания №5:

Два игрока играют в следующую игру. На координатной плоскости стоит фишка. Игроки ходят по очереди. В начале игры фишка находится в точке с координатами (5,2). Ход состоит в том, что игрок перемещает фишку из точки с координатами (x,y) в одну из трех точек: или в точку с координатами (x+3,y), или в точку с координатами (x,y+3), или в точку с координатами (x,y+4). Выигрывает игрок, после хода которого расстояние по прямой от фишки до точки с координатами (0,0) не меньше 13 единиц. Кто выигрывает при безошибочной игре обоих игроков – игрок, делающий первый ход, или игрок, делающий второй ход? Каким должен быть первый ход выигрывающего игрока? Ответ обоснуйте.

Решение (вариант 1, полное дерево игры, «поиск в ширину»):

1) из каждой ситуации в этой игре возможно три продолжения, поэтому дерево получается троичным

2) по теореме Пифагора расстояние L от точки с координатами (x,y) до начала координат – это квадратный корень из суммы квадратов координат:
[image: image1.wmf]2

2

y

x

L

+

=

; чтобы избавиться от вычисления квадратного корня, нужно перейти от заданного условия
[image: image2.wmf]13

³

L

 к равносильному условию в целых числах:
[image: image3.wmf]169

13

2

2

=

³

L

3) в начальный момент
[image: image4.wmf]29

4

25

2

5

2

2

2

=

+

=

+

=

L

, условие не выполнено

4) первый игрок имеет три варианта хода, запишем их в таблицу, указывая для каждого положения координаты (в скобках) и значение
[image: image5.wmf]2

L

(мелким шрифтом);

	
	I игрок

	(5,2) 29
	(8,2) 68

	
	(5,5) 50

	
	(5,6) 61

5) видим, что одним ходом первый игрок никак не может выиграть (для всех вариантов
[image: image6.wmf]169

2

£

L

)

6) построим следующий столбец таблицы (ход второго игрока):

второй игрок тут тоже никак не может выиграть (для всех вариантов
[image: image7.wmf]169

2

£

L

);

7) обратите внимание на варианты, выделенные в таблице серым фоном: они уже встречались выше в этом же столбце (хотя получены в результате другой последовательности ходов), поэтому дальше не стоит их рассматривать отдельно

8) строим таблицу для третьего хода (I-й игрок); для сокращения записи не будем выписывать все возможные ходы, если мы нашли выигрышный ход из этой позиции (выделен синим фоном):

	
	I игрок
	II игрок
	I игрок

	(5,2) 29
	(8,2) 68
	(11,2) 125
	(14,2) 200

	
	
	(8,5) 89
	(11,5) 146

	
	
	
	(8,8) 128

	
	
	
	(8,9) 145

	
	
	(8,6) 100
	(11,6) 157

	
	
	
	(8,9) 145

	
	
	
	(8,10) 164

	
	(5,5) 50
	(8,5) 89
	

	
	
	(5,8) 89
	(5,12) 169

	
	
	(5,9) 106
	(5,12) 169

	
	(5,6) 61
	(8,6) 100
	

	
	
	(5,9) 106
	

	
	
	(5,10) 125
	(5,13) 196

9) видим, что в некоторых случаях первый игрок может выиграть уже на втором ходу, однако это не гарантируется, значит, нельзя утверждать, что первый игрок всегда выиграет

10) легко проверить, что во всех оставшихся позициях (если первый не выиграл) второй игрок выигрывает своим следующим ходом:

	
	I игрок
	II игрок
	I игрок
	II игрок

	(5,2) 29
	(8,2) 68
	(11,2) 125
	(14,2) 200
	

	
	
	(8,5) 89
	(11,5) 146
	(14,5) 221

	
	
	
	(8,8) 128
	(11,8) 185

	
	
	
	(8,9) 145
	(11,9) 202

	
	
	(8,6) 100
	(11,6) 157
	(14,6) 232

	
	
	
	(8,9) 145
	

	
	
	
	(8,10) 164
	(11,10) 221

	
	(5,5) 50
	(8,5) 89
	
	

	
	
	(5,8) 89
	(5,12) 169
	

	
	
	(5,9) 106
	(5,12) 169
	

	
	(5,6) 61
	(8,6) 100
	
	

	
	
	(5,9) 106
	
	

	
	
	(5,10) 125
	(5,13) 196
	

11) теперь осталось выполнить самое главное – сделать анализ этой таблицы и определить, кто же выиграет, если оба играют лучшим для себя образом

12) из таблицы следует, что второй игрок выигрывает (своим вторым ходом), если ему удастся свести ситуацию к положению (8,5) или (8,6)

13) далее замечаем, что при любом ходе первого игрока второй может добиться нужной ему позиции (показаны варианты в зависимости от первого хода):

	(8,2)→(8,5)

(8,2)→(8,6)
	или
	(5,5)→(8,5)
	или
	(5,6)→(8,6)

и выиграть вторым ходом

14) таким образом, при правильной игре выиграет второй игрок, для этого при любом ходе первого игрока ему достаточно свести ситуацию к положению (8,5) или (8,6); такая возможность у него есть.

	Как правильно оформить решение:

· нужно обязательно написать ответ СЛОВАМИ, например, «Выиграет игрок, который делает второй ход»

· нужно обязательно привести ВСЕ варианты ходов первого игрока и доказать, что во всех случаях у второго (в данной задаче!) есть выигрышный ход

· в решении должна быть СЛОВАМИ описана стратегия игры второго игрока «как он должен играть, чтобы выиграть)

· рекомендуется записывать ходы в таблицу, точно совпадающую с той, которая приводится в официальном решении демо-варианта; для эксперта этот вариант будет гарантированно понятен и привычен

Итак, у нас получилось, что выигрывает второй игрок. В ответе на каждом ходу нужно привести все возможные ходы первого игрока, и на каждый из этих ходов дать выигрышный ответ второго. В первом столбце стандартной таблицы записываем начальную позицию. Из этого положения у I-ого игрока есть 3 варианта хода, записываем их во второй столбец:

	
	1-й ход
	2-й ход
	3-й ход
	4-й ход

	стартовая позиция
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход

	(5,2) 29
	(8,2) 68
	
	
	

	
	(5,5) 50
	
	
	

	
	(5,6) 61
	
	
	

Обратите внимание, что мы перечислили все возможные ходы I-ого игрока, как и требуется.

Теперь на каждый возможный ход I-ого игрока во втором столбце записываем выигрышный ответ II-ого, то есть, такой ответ, который приводит второго к выигрышу, и подчеркиваем его (или как-то выделяем по-другому, чтобы показать, что это выигрышный ход):

	
	1-й ход
	2-й ход
	3-й ход
	4-й ход

	стартовая позиция
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход

	(5,2) 29
	(8,2) 68
	(8,5) 89
	
	

	
	(5,5) 50
	(8,5) 89
	
	

	
	(5,6) 61
	 (8,6) 100
	
	

В четвертом столбце нужно перечислить все варианты (обязательно все!) второго хода I-ого игрока в ответ на указанный выигрышный ход второго:

	
	1-й ход
	2-й ход
	3-й ход
	4-й ход

	стартовая позиция
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход

	(5,2) 29
	(8,2) 68
	(8,5) 89
	(11,5) 146
	

	
	
	
	(8,8) 128
	

	
	
	
	(8,9) 145
	

	
	(5,5) 50
	(8,5) 89
	(11,5) 146
	

	
	
	
	(8,8) 128
	

	
	
	
	(8,9) 145
	

	
	(5,6) 61
	 (8,6) 100
	(11,6) 157
	

	
	
	
	(8,9) 145
	

	
	
	
	(8,10) 164
	

Остается добавить в последний столбец (один!) выигрышный ход II-ого игрока. Обратите внимание, что для выигрывающего игрока достаточно указать только один выигрышный ход, а для проигравшего нужно рассмотреть все ходы на каждом шаге.
	
	1-й ход
	2-й ход
	3-й ход
	4-й ход

	стартовая позиция
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход
	I-й игрок (все варианты хода)
	II-ой игрок, выигрышный ход

	(5,2) 29
	(8,2) 68
	(8,5) 89
	(11,5) 146
	(14,5) 221

	
	
	
	(8,8) 128
	(11,8) 185

	
	
	
	(8,9) 145
	(11,9) 202

	
	(5,5) 50
	(8,5) 89
	(11,5) 146
	(14,5) 221

	
	
	
	(8,8) 128
	(11,8) 185

	
	
	
	(8,9) 145
	(11,9) 202

	
	(5,6) 61
	 (8,6) 100
	(11,6) 157
	(14,6) 232

	
	
	
	(8,9) 145
	(11,9) 202

	
	
	
	(8,10) 164
	(11,10) 221

После таблицы обязательно опишите стратегию игры словами:

«Выигрывает игрок, который делает второй ход. Таблица содержит все варианты хода первого игрока. Из нее видно, что при любом ходе первого игрока у второго есть ход, приводящий к победе».

�
�
I игрок�
II игрок�
�
(5,2) 29�
(8,2) 68�
(11,2) 125�
�
�
�
(8,5) 89�
�
�
�
(8,6) 100�
�
�
(5,5) 50�
(8,5) 89�
�
�
�
(5,8) 89�
�
�
�
(5,9) 106�
�
�
(5,6) 61�
(8,6) 100�
�
�
�
(5,9) 106�
�
�
�
(5,10) 125�
�

Автор предложенных решений К.Поляков

_1294479217.unknown

_1294479223.unknown

_1294479243.unknown

_1294477570.unknown

_1294477679.unknown

_1294477443.unknown

