ПРИЛОЖЕНИЕ 1

Бланк для построения дерева

И.П.
1х/1и
1х/2и
2х/1и
2х/2и
3х/1и
3х/2и


ПРИЛОЖЕНИЕ 2

Памятка 

Алгоритм действий для построения стратегии ИГРЫ 


1. построить ПОЛНОЕ дерево игры, содержащее множество различных вариантов развития ситуации. 


2. провести анализ этого дерева с точки зрения выигрышной стратегии (выявить ошибочные* ходы)


3. определить победителя и обосновать свой ответ сокращенным деревом игры, содержащим только стратегически верные варианты ходов.

*Ошибкой является ход, позволяющий сопернику выиграть!

ВАЖНО! 

При оформлении сокращенного дерева, содержащего только стратегически верные варианты ходов:


для выигрывающего игрока пишем только выгодные ходы

для проигрывающего игрока пишем все ходы.

____________________________________________________________________________

Условие задачи для разбора


Имеются две кучки камней, в одной из которых 3, а в другой 2 камня. Игроки ходят по очереди. Ход состоит в том, что игрок или удваивает количество камней в какой-либо кучке, или увеличивает на 3 количество камней в любой кучке. Выигрывает игрок, после хода которого, суммарное число камней в двух кучках становится более 17.

Кто выигрывает при безошибочной игре обоих игроков – игрок, делающий первый ход, или игрок, делающий второй ход?

ПРИЛОЖЕНИЕ 3

Условия игры для начала занятия

Группа 1
Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 3, а во второй – 2 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 1 камень в какую-то кучку. Выигрывает тот игрок, после хода которого, общее число камней в двух кучках становится не менее 16 камней.

Группа 2
Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 3, а во второй – 2 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 3 камня в какую-то кучку. Выигрывает тот игрок, после хода которого, в одной из кучек становится не менее 24 камней.

Группа 3
Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 1, а во второй – 2 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 3 камня в какую-то кучку. Выигрывает тот игрок, после хода которого, в одной из кучек становится не менее 24 камней.

ПРИЛОЖЕНИЕ 4

Условия задач для домашней работы

Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 1, а во второй – 2 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 2 камня в какую-то кучку. Выигрывает тот игрок, после хода которого, общее число камней в двух кучках становится не менее 17 камней.

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.

Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 3, а во второй – 2 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 1 камень в какую-то кучку. Выигрывает тот игрок, после хода которого, общее число камней в двух кучках становится не менее 16 камней.

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.

Два игрока играют в следующую игру. Перед ними лежат две кучки камней, в первой из которых 4, а во второй – 3 камня. У каждого игрока неограниченно много камней. Игроки ходят по очереди. Ход состоит в том, что игрок или увеличивает в 3 раза число камней в какой-то кучке, или добавляет 2 камня в какую-то кучку. Выигрывает тот игрок, после хода которого, общее число камней в двух кучках становится не менее 24 камней.

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.

