

Vertex transitive cop-win graphs . . . and more

Geňa Hahn

Université de Montréal

based on work with

A. Bonato, F. Laviolette, N. Sauer, C. Tardif, R.E. Woodrow

The game

A **cop** chases a **robber** on an undirected *reflexive* graph $G = (V, E)$. The cop wins if she occupies the same vertex as the robber. Otherwise the robber wins.

The rules

A series of *rounds* each consisting of the cop's move followed by the robber's move.

A *move* takes the player from the vertex currently occupied to some adjacent vertex, except at round 0.

Round zero: the cop chooses a vertex, then the robber chooses a vertex.

The whole graph is visible to both players.

The game

A **cop** chases a **robber** on an undirected *reflexive* graph $G = (V, E)$. The cop wins if she occupies the same vertex as the robber. Otherwise the robber wins.

The rules

A series of *rounds* each consisting of the cop's move followed by the robber's move.

A *move* takes the player from the vertex currently occupied to some adjacent vertex, except at round 0.

Round zero: the cop chooses a vertex, then the robber chooses a vertex.

The whole graph is visible to both players.

Assumption to begin with

All graphs are finite.

Questions, problems

- ▶ When can the cop be sure to win?

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?
- ▶ Characterize the graphs on which k cops always catch one robber but $k - 1$ of them do not (**k -cop-win graphs**).

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?
- ▶ Characterize the graphs on which k cops always catch one robber but $k - 1$ of them do not (**k -cop-win graphs**).
- ▶ How many rounds does a cop need to win on a cop-win graph?

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?
- ▶ Characterize the graphs on which k cops always catch one robber but $k - 1$ of them do not (**k -cop-win graphs**).
- ▶ How many rounds does a cop need to win on a cop-win graph?
- ▶ Are there bounds on the cop number of some classes of graphs?

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?
- ▶ Characterize the graphs on which k cops always catch one robber but $k - 1$ of them do not (**k -cop-win graphs**).
- ▶ How many rounds does a cop need to win on a cop-win graph?
- ▶ Are there bounds on the cop number of some classes of graphs?
- ▶

Questions, problems

- ▶ When can the cop be sure to win?
- ▶ Characterize the graphs on which the cop always wins (**cop-win graphs**).
- ▶ If one cop cannot catch a robber, how many are needed (**cop number**)?
- ▶ Characterize the graphs on which k cops always catch one robber but $k - 1$ of them do not (**k -cop-win graphs**).
- ▶ How many rounds does a cop need to win on a cop-win graph?
- ▶ Are there bounds on the cop number of some classes of graphs?
- ▶

Answers

Of the sample questions above, only two have answers, one of them only partial.

Examples

- ▶ A disconnected graph is NOT cop-win.

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.
- ▶ A graph with a universal vertex is cop-win.

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.
- ▶ A graph with a universal vertex is cop-win.
- ▶ A path is cop-win.

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.
- ▶ A graph with a universal vertex is cop-win.
- ▶ A path is cop-win.
- ▶ A tree is cop-win

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.
- ▶ A graph with a universal vertex is cop-win.
- ▶ A path is cop-win.
- ▶ A tree is cop-win
- ▶ A cycle is NOT cop-win

Examples

- ▶ A disconnected graph is NOT cop-win.
- ▶ A complete graph is cop-win.
- ▶ A graph with a universal vertex is cop-win.
- ▶ A path is cop-win.
- ▶ A tree is cop-win
- ▶ A cycle is NOT cop-win

Observation

A regular cop-win graph is complete.

Gavenčiak

proved that the cop needs at most $n - 3$ rounds to catch the robber on a cop-win graph with n vertices and characterized the graphs that reach the bound.

Aigner and Fromme

defined cop number $cn(G)$ (also called *search number* $sn(G)$) of a graph G , and showed that it is at most 3 for planar graphs.

Schroeder

showed that the cop number of a graph G is at most $\lfloor \frac{3}{2}g(G) \rfloor$ and conjectures that it is at most $g(G) + 3$, with $g(G)$ being the genus of G .

Theorem (Nowakowski & Winkler, Quilliot)

A graph $G = (V, E)$ is cop-win if and only if its vertices can be ordered $V = \{v_1, \dots, v_n\}$ so that for every $1 \leq i < n$ there is a $i < j \leq n$ such that $N_i[v_i] \subseteq N_i[v_j]$.

Here $N_i[x] = N[x] \cap \{v_i, v_{i+1}, \dots, v_n\}$ and $N[u]$ is the *closed* neighbourhood (but, of course, since G is reflexive, $N[u] = N(u)$).

Lemma

If G is a cop-win graph and H a retract of G then H is cop-win.

Lemma

If G is a cop-win graph and H a retract of G then H is cop-win.

Proof.

The cop simply follows its strategy for G on H .

Lemma

If G is a cop-win graph and H a retract of G then H is cop-win.

Proof.

The cop simply follows its strategy for G on H . □

Lemma

If G is cop-win then it has a vertex u such that $G - u$ is a retract of G .

Lemma

If G is a cop-win graph and H a retract of G then H is cop-win.

Proof.

The cop simply follows its strategy for G on H . □

Lemma

If G is cop-win then it has a vertex u such that $G - u$ is a retract of G .

Proof.

Consider the robber's move at the penultimate round of the game. He is at u , the cop at v and at the next round he will be caught, So wherever he goes, the cop can reach him. Translation: $N[u] \subseteq N[v]$. Thus clearly $G - u$ is a retract of G . □

Lemma

If G is a cop-win graph and H a retract of G then H is cop-win.

Proof.

The cop simply follows its strategy for G on H . □

Lemma

If G is cop-win then it has a vertex u such that $G - u$ is a retract of G .

Proof.

Consider the robber's move at the penultimate round of the game. He is at u , the cop at v and at the next round he will be caught, So wherever he goes, the cop can reach him. Translation: $N[u] \subseteq N[v]$. Thus clearly $G - u$ is a retract of G . □

These two lemmas prove the theorem.

Let G be a graph and let C be a cycle in G .

1. A *bridge* of C is a shortest path in G between two vertices in C whose distance in G is strictly smaller than their distance on C . If a bridge is an edge, it is called a *chord*.
2. The graph G is *chordal* if each cycle of length at least four has a chord.
3. The graph G is *bridged* if each cycle of length at least four has a bridge.
4. A vertex of G is *simplicial* if its neighbourhood induces a complete graph.
5. A vertex u of G is *isometric* if the distances between the vertices of $G \setminus \{u\}$ are the same as those between corresponding vertices in G .

Theorem

A graph G is chordal if and only if its vertices can be ordered v_1, \dots, v_n so that v_i is simplicial in the graph induced by $\{v_i, \dots, v_n\}$.

Theorem

A graph G is chordal if and only if its vertices can be ordered v_1, \dots, v_n so that v_i is simplicial in the graph induced by $\{v_i, \dots, v_n\}$.

Theorem

A graph is bridged if and only if its vertices can be ordered v_1, \dots, v_n so that v_i is isometric in the graph induced by $\{v_i, \dots, v_n\}$.

(clearly a chordal graph is bridged)

Theorem

A graph G is chordal if and only if its vertices can be ordered v_1, \dots, v_n so that v_i is simplicial in the graph induced by $\{v_i, \dots, v_n\}$.

Theorem

A graph is bridged if and only if its vertices can be ordered v_1, \dots, v_n so that v_i is isometric in the graph induced by $\{v_i, \dots, v_n\}$.

(clearly a chordal graph is bridged)

So...

Bridged graphs are cop-win.

Theorem (Anstee, Farber)

A graph is bridged if and only if it is cop-win and has no induced cycles of length 4 or 5.

Theorem (Anstee, Farber)

A graph is bridged if and only if it is cop-win and has no induced cycles of length 4 or 5.

Question [Anstee, Farber]

Are infinite bridged graphs cop-win?

Theorem (Anstee, Farber)

A graph is bridged if and only if it is cop-win and has no induced cycles of length 4 or 5.

Question [Anstee, Farber]

Are infinite bridged graphs cop-win?

Are countable bridged graphs cop-win?

Theorem (Anstee, Farber)

A graph is bridged if and only if it is cop-win and has no induced cycles of length 4 or 5.

Question [Anstee, Farber]

Are infinite bridged graphs cop-win?

Are countable bridged graphs cop-win?

Observation

A ray (one-way infinite path) is chordal, satisfies the dismantling condition, but is not cop-win.

Theorem (Anstee, Farber)

A graph is bridged if and only if it is cop-win and has no induced cycles of length 4 or 5.

Question [Anstee, Farber]

Are infinite bridged graphs cop-win?

Are countable bridged graphs cop-win?

Observation

A ray (one-way infinite path) is chordal, satisfies the dismantling condition, but is not cop-win.

And it is worse. . .

Theorem (GH, Laviolette, Sauer, Woodrow)

For every $k \in \mathbb{N}$ there is a finite diameter 2 chordal graph on which the cop cannot win in fewer than k rounds.

Theorem (GH, Laviolette, Sauer, Woodrow)

For every $k \in \mathbb{N}$ there is a finite diameter 2 chordal graph on which the cop cannot win in fewer than k rounds.

Corollary

There is a countable diameter 2 chordal graph that is not cop-win.

Theorem (GH, Laviolette, Sauer, Woodrow)

For every $k \in \mathbb{N}$ there is a finite diameter 2 chordal graph on which the cop cannot win in fewer than k rounds.

Corollary

There is a countable diameter 2 chordal graph that is not cop-win.

Proof.

By compactness. □

Theorem (GH, Laviolette, Sauer, Woodrow)

For every $k \in \mathbb{N}$ there is a finite diameter 2 chordal graph on which the cop cannot win in fewer than k rounds.

Corollary

There is a countable diameter 2 chordal graph that is not cop-win.

Proof.

By compactness. □

Corollary

For every infinite cardinal κ there is a diameter 2 chordal graph of order κ on which the cop loses.

Theorem (GH, Laviolette, Sauer, Woodrow)

For every $k \in \mathbb{N}$ there is a finite diameter 2 chordal graph on which the cop cannot win in fewer than k rounds.

Corollary

There is a countable diameter 2 chordal graph that is not cop-win.

Proof.

By compactness. □

Corollary

For every infinite cardinal κ there is a diameter 2 chordal graph of order κ on which the cop loses.

So which infinite graphs are cop-win?

Trivial examples

- ▶ Complete graphs.
- ▶ Graphs with a universal vertex.
- ▶ ?????

Trivial examples

- ▶ Complete graphs.
- ▶ Graphs with a universal vertex.
- ▶ ?????

But there is a characterization.

Given a graph $G = (V, E)$ (finite or infinite), define relations \leq_α on its vertex set inductively for all ordinals α as follows.

Given a graph $G = (V, E)$ (finite or infinite), define relations \leq_α on its vertex set inductively for all ordinals α as follows.

- ▶ $u \leq_0 u$ for all $u \in V$
- ▶ $u \leq_\alpha v$ for $\alpha > 0$ if for every $z \in N[u]$ there is a $w \in N[v]$ and $\beta < \alpha$ such that $z \leq_\beta w$

Given a graph $G = (V, E)$ (finite or infinite), define relations \leq_α on its vertex set inductively for all ordinals α as follows.

- ▶ $u \leq_0 u$ for all $u \in V$
- ▶ $u \leq_\alpha v$ for $\alpha > 0$ if for every $z \in N[u]$ there is a $w \in N[v]$ and $\beta < \alpha$ such that $z \leq_\beta w$

Observe that $\leq_\alpha \subseteq \leq_\beta$ for $\alpha < \beta$. As there are no more than $|V(G)|$ different such relations for infinite graphs and only a finite number for finite ones, there is a least α such that $\leq_\alpha = \leq_{\alpha+1}$. Let \preceq be this \leq_α .

Given a graph $G = (V, E)$ (finite or infinite), define relations \leq_α on its vertex set inductively for all ordinals α as follows.

- ▶ $u \leq_0 u$ for all $u \in V$
- ▶ $u \leq_\alpha v$ for $\alpha > 0$ if for every $z \in N[u]$ there is a $w \in N[v]$ and $\beta < \alpha$ such that $z \leq_\beta w$

Observe that $\leq_\alpha \subseteq \leq_\beta$ for $\alpha < \beta$. As there are no more than $|V(G)|$ different such relations for infinite graphs and only a finite number for finite ones, there is a least α such that $\leq_\alpha = \leq_{\alpha+1}$. Let \preceq be this \leq_α .

Theorem (Nowakowski, Winkler)

A graph G is cop-win if and only if the relation \preceq is trivial, that is, if and only if $u \preceq v$ for all $u, v \in G$.

Since all this is not very helpful for infinite graphs, we turn to other methods, the good old tried BFI.

Since all this is not very helpful for infinite graphs, we turn to other methods, the good old tried BFI.

(Brute Force and Ignorance)

Since all this is not very helpful for infinite graphs, we turn to other methods, the good old tried BFI.

(Brute Force and Ignorance)

Note, however, that this characterization leads to an algorithm to decide if k cops can catch ℓ robbers on a finite graph that can be directed or not, have loops at some but not all vertices, and where the moves of the players can be *constrained*. The algorithm is polynomial in the number of vertices of the graph, provided k and ℓ are fixed.

In the rest of the talk we explain how to prove one theorem (below) and state some open problems (at the end).

In the rest of the talk we explain how to prove one theorem (below) and state some open problems (at the end).

Theorem (Bonato, GH, Tardif)

For every infinite cardinal κ there are 2^κ non-isomorphic vertex transitive cop-win graphs of cardinality κ .

In the rest of the talk we explain how to prove one theorem (below) and state some open problems (at the end).

Theorem (Bonato, GH, Tardif)

For every infinite cardinal κ there are 2^κ non-isomorphic vertex transitive cop-win graphs of cardinality κ .

In contrast, we have seen that the only finite regular complete graphs are complete.

What we shall do is explain how to construct a vertex transitive graph of cardinality κ from any graph of cardinality κ and use the knowledge of the existence of 2^κ non-isomorphic trees of cardinality κ to get the required graphs.

The existence of the trees is well known in logic and, in fact, they are not difficult to construct. To make them into cop-win graphs, just add a universal vertex to each (this makes it into a *pointed tree*). Thus the only real work we need to do is that involved in proving

1. The construction that turns graphs into vertex transitive graphs preserves the non-isomorphisms.
2. There is a way to turn a graph into a vertex transitive graph of the same cardinality.

The first proof we will not talk about; it relies on some particular properties of pointed trees and is only marginally interesting here.

The first proof we will not talk about; it relies on some particular properties of pointed trees and is only marginally interesting here. The second one is based on an idea of Tardif and is the important part as we hope it can be used elsewhere.

The first proof we will not talk about; it relies on some particular properties of pointed trees and is only marginally interesting here. The second one is based on an idea of Tardif and is the important part as we hope it can be used elsewhere.

Reminder

Let $G_i = (V_i, E_i)$, $i = 0, 1$ be two graphs. The *strong* product of G_0 and G_1 is the graph $G_0 \boxtimes G_1 = (V_0 \times V_1, E)$ with $E = \{(u, x), (v, y)\} : \text{either } u = v, [x, y] \in E_1, \text{ or } [u, v] \in E_0, x = y, \text{ or } [u, v] \in E_0 \text{ and } [x, y] \in E_1\}$.

The first proof we will not talk about; it relies on some particular properties of pointed trees and is only marginally interesting here. The second one is based on an idea of Tardif and is the important part as we hope it can be used elsewhere.

Reminder

Let $G_i = (V_i, E_i)$, $i = 0, 1$ be two graphs. The *strong* product of G_0 and G_1 is the graph $G_0 \boxtimes G_1 = (V_0 \times V_1, E)$ with $E = \{(u, x), (v, y)\} : \text{either } u = v, [x, y] \in E_1, \text{ or } [u, v] \in E_0, x = y, \text{ or } [u, v] \in E_0 \text{ and } [x, y] \in E_1\}$.

This generalizes.

Let I be an index set. The *strong product* of a set $\{G_i : i \in I\}$ of graphs is the graph $\boxtimes_{i \in I} G_i$ defined by

$$V(\boxtimes_{i \in I} G_i) = \{f : I \rightarrow \bigcup_{i \in I} V(G_i) : f(i) \in V(G_i) \text{ for all } i \in I\},$$
$$E(\boxtimes_{i \in I} G_i) = \{fg : \text{for all } i \in I, f(i) = g(i) \text{ or } f(i)g(i) \in E(G_i)\}.$$

This, however, is not what we need – a strong product of an infinite number of connected graphs could be disconnected, even if all the component graphs are finite. For an example, take $I = \mathbb{N}$ and G_i a path $x_1^i \dots x_{i+1}^i$. The vertex f such that $f(i) = x_{i+1}^i$ is not reachable by a finite path from the vertex g with $g(i) = x_1^i$ in the product.

So we modify...

Fix a vertex $f \in \boxtimes_{i \in I} G_i$. Define the *weak strong product* of $\{G_i : i \in I\}$ with *base* f as the subgraph $\boxtimes_{i \in I}^f G_i$ of $\boxtimes_{i \in I} G_i$ induced by the set of all $g \in V(\boxtimes_{i \in I} G_i)$ such that $\{i \in I : g(i) \neq f(i)\}$ is finite.

Fix a vertex $f \in \boxtimes_{i \in I} G_i$. Define the *weak strong product* of $\{G_i : i \in I\}$ with *base* f as the subgraph $\boxtimes_{i \in I}^f G_i$ of $\boxtimes_{i \in I} G_i$ induced by the set of all $g \in V(\boxtimes_{i \in I} G_i)$ such that $\{i \in I : g(i) \neq f(i)\}$ is finite.

Observe that $\boxtimes_{i \in I}^f G_i$ is connected, and if $|I| \leq \kappa$ and $|V(G_i)| \leq \kappa$ for each $i \in I$, then $|V(\boxtimes_{i \in I}^f G_i)| \leq \kappa$.

Fix a vertex $f \in \boxtimes_{i \in I} G_i$. Define the *weak strong product* of $\{G_i : i \in I\}$ with *base* f as the subgraph $\boxtimes_{i \in I}^f G_i$ of $\boxtimes_{i \in I} G_i$ induced by the set of all $g \in V(\boxtimes_{i \in I} G_i)$ such that $\{i \in I : g(i) \neq f(i)\}$ is finite.

Observe that $\boxtimes_{i \in I}^f G_i$ is connected, and if $|I| \leq \kappa$ and $|V(G_i)| \leq \kappa$ for each $i \in I$, then $|V(\boxtimes_{i \in I}^f G_i)| \leq \kappa$.

One particular power of a graph is of special interest to us and will be used several times. It allows us to construct vertex transitive graphs out of non-transitive ones.

Fix a vertex $f \in \boxtimes_{i \in I} G_i$. Define the *weak strong product* of $\{G_i : i \in I\}$ with *base* f as the subgraph $\boxtimes_{i \in I}^f G_i$ of $\boxtimes_{i \in I} G_i$ induced by the set of all $g \in V(\boxtimes_{i \in I} G_i)$ such that $\{i \in I : g(i) \neq f(i)\}$ is finite.

Observe that $\boxtimes_{i \in I}^f G_i$ is connected, and if $|I| \leq \kappa$ and $|V(G_i)| \leq \kappa$ for each $i \in I$, then $|V(\boxtimes_{i \in I}^f G_i)| \leq \kappa$.

One particular power of a graph is of special interest to us and will be used several times. It allows us to construct vertex transitive graphs out of non-transitive ones.

Let κ be a cardinal, and let H be a graph of order κ . Let $I = \kappa \times V(H)$ and define $f : I \rightarrow V(H)$ by $f(\beta, v) = v$. The power H_f^I of H with base f will be called the *canonical power* of H and will be denoted by H^H .

Lemma

The canonical power of an infinite graph is vertex transitive.

Lemma

The canonical power of an infinite graph is vertex transitive.

Proof (outline)

The key realization is that the sets $f^{-1}(v)$ partition the set $\kappa \times V$ and all have the same cardinality κ , and that the same is true for any $g \in V(H^H)$. For a fixed $g \in V(H^H)$, this allows us to define a bijections $\phi_v : g^{-1}(v) \longrightarrow f^{-1}(v)$ and use these to define a bijection $\phi : I \longrightarrow I$ by

$$\phi(\beta, v) = \phi_{g(\beta, v)}(\beta, v).$$

Thus $g(\beta, v) = f(\phi(\beta, v))$.

This in turn leads to the definition of a function

$\psi_g : V(H^H) \longrightarrow V(H^H)$ which maps our fixed $g \in V(H^H)$ to f and turns out to be an automorphism of H^H :

$$\psi_g(h) = \hat{h} \text{ such that } \hat{h}(\beta, \nu) = h(\phi(\beta, \nu)).$$

Checking that ψ_g is an automorphism mapping g to f is a question of digesting the definitions.

This in turn leads to the definition of a function

$\psi_g : V(H^H) \longrightarrow V(H^H)$ which maps our fixed $g \in V(H^H)$ to f and turns out to be an automorphism of H^H :

$$\psi_g(h) = \hat{h} \text{ such that } \hat{h}(\beta, v) = h(\phi(\beta, v)).$$

Checking that ψ_g is an automorphism mapping g to f is a question of digesting the definitions.

Since any $g \in V(H^H)$ can be mapped to the base vertex (function) f by an automorphism of H^H , the graph is transitive. \square

As a corollary, we have.

Corollary

For each $k \geq 1$ and each infinite cardinal κ there are 2^κ non-isomorphic vertex transitive k -cop-win graphs of cardinality κ .

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.
- ▶ Find a toroidal graph on which 3 cops cannot win.

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.
- ▶ Find a toroidal graph on which 3 cops cannot win.
- ▶ For what connected infinite graphs G other than pointed trees do we have that G^G is cop-win?

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.
- ▶ Find a toroidal graph on which 3 cops cannot win.
- ▶ For what connected infinite graphs G other than pointed trees do we have that G^G is cop-win?
- ▶ Give interesting examples of connected infinite graphs G such that G^G is not cop-win.

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.
- ▶ Find a toroidal graph on which 3 cops cannot win.
- ▶ For what connected infinite graphs G other than pointed trees do we have that G^G is cop-win?
- ▶ Give interesting examples of connected infinite graphs G such that G^G is not cop-win.
- ▶ Can anything intelligent be said about the structure of infinite cop-win graphs?

Open problems

- ▶ Prove Schroeder's conjecture that $sn(G) \leq g(G) + 3$.
- ▶ Find a toroidal graph on which 3 cops cannot win.
- ▶ For what connected infinite graphs G other than pointed trees do we have that G^G is cop-win?
- ▶ Give interesting examples of connected infinite graphs G such that G^G is not cop-win.
- ▶ Can anything intelligent be said about the structure of infinite cop-win graphs?
- ▶ Find a bound on the length of the game on a given cop-win graph in terms of other parameters, if possible.

References

G. Hahn, F. Laviolette, N. Sauer, R. E. Woodrow, On cop-win graphs, *Discrete Mathematics*. **258** (2002) 27–41.

A. Bonato, G. Hahn, C. Tardif, Large classes of infinite k -cop-win graphs, *J. Graph Theory*. **65** (2010), 334 – 342.

A. Bonato, G. Hahn, C. Wang, The cop density of a graph, *Contributions to Discrete Mathematics* **2** (2007) 133–144.

A. Bonato, P. Golovach, G. Hahn, J. Kratochvíl, The capture time of a graph, in print, *Discrete Mathematics* **309** (2009), 5588 – 5595.

M. Chastand, F. Laviolette, N. Polat, On constructible graphs, infinite bridged graphs and weakly cop-win graphs, *Discrete Mathematics* **224** (2000), 61 – 78.

Thank you