

HAL
open science

Hyperopic Cops and Robbers

Anthony Bonato, Nancy Clarke, Danielle Cox, Stephen Finbow, Fionn Mc Inerney, Margaret-Ellen Messinger

► **To cite this version:**

Anthony Bonato, Nancy Clarke, Danielle Cox, Stephen Finbow, Fionn Mc Inerney, et al.. Hyperopic Cops and Robbers. *Theoretical Computer Science*, 2019, 794, pp.59-68. hal-01627391v2

HAL Id: hal-01627391

<https://inria.hal.science/hal-01627391v2>

Submitted on 7 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HYPEROPIC COPS AND ROBBERS

A. BONATO, N.E. CLARKE, D. COX, S. FINBOW, F. MC INERNEY, AND M.E. MESSINGER

ABSTRACT. We introduce a new variant of the game of Cops and Robbers played on graphs, where the robber is invisible unless outside the neighbor set of a cop. The hyperopic cop number is the corresponding analogue of the cop number, and we investigate bounds and other properties of this parameter. We characterize the cop-win graphs for this variant, along with graphs with the largest possible hyperopic cop number. We analyze the cases of graphs with diameter 2 or at least 3, focusing on when the hyperopic cop number is at most one greater than the cop number. We show that for planar graphs, as with the usual cop number, the hyperopic cop number is at most 3. The hyperopic cop number is considered for countable graphs, and it is shown that for connected chains of graphs, the hyperopic cop density can be any real number in $[0, 1/2]$.

1. INTRODUCTION

In the game of Cops and Robbers, the robber is visible throughout the game. Perfect information, however, may be less realistic; it is possible that only certain moves make the robber visible. Several pursuit and evasion games have been studied with imperfect information and this is a common theme in graph searching; see [6, 14] for surveys. Invisible robber variants of Cops and Robbers are attracting increasing interest. A recent variant [11] of Cops and Robbers fixes a visibility threshold for the cops, where the cops can only see vertices within their k th neighborhood, for a fixed non-negative integer k . Other such variants include the localization game [7, 13], where the robber is invisible and the cops are allowed probes that provide the distance from their node to the robber, and the witness version of the Cops and Robber game, where the cops receive information about the robber’s position intermittently from witnesses [9], and the various Cops and Robber models with alarms, video cameras, or photo radar [8, 10, 12].

We consider a variant of Cops and Robbers where the cops can only see vertices *not* in their neighbor set. Hence, the robber remains invisible when they are “close enough”; that is, within distance one of all the cops. We refer to this as *Hyperopic Cops and Robbers*, as hyperopia is the condition of farsightedness. A motivation for this variant comes from emulating certain prey-predator systems, where the prey (the robber) has short range anti-predatory defense, such as a squid releasing a colored ink. This defense

2010 *Mathematics Subject Classification.* 05C57, 05C85, 05C10.

Key words and phrases. graphs, Cops and Robbers, cop number, invisible robber, planar graphs, graph densities.

The authors gratefully acknowledge support from NSERC. The fifth author is partially supported by ANR project Stint under reference ANR-13-BS02-000, the ANR program “Investments for the Future” under reference ANR-11-LABX-0031-01, and the Inria Associated Team ALDyNet.

can be used to confuse predators (the cops) when they are nearby, but predators further off remain unaffected. The advantage of collective behaviors of predators to catch prey have been studied in [17]. In our game, we envision that if the robber determines that a capture is imminent, the robber can employ a chemical or visual defense to avoid being captured.

The game of Hyperopic Cops and Robbers is defined on (reflexive) graphs more precisely as follows. There are two players, with one player controlling a set of *cops*, and the second controlling a single *robber*. We avoid the use of gender-specific pronouns like “he” and “she” when referring to the players and thus, specify the players as cops or robber when needed. Unlike in Cops and Robbers, the cops play with imperfect information: the robber may be invisible to the cops during gameplay. The robber, however, sees the cops at all times. The game is played over a sequence of discrete time-steps; a *round* of the game is a move by the cops together with the subsequent move by the robber. The cops and robber occupy vertices, and when players are ready to move during a round, they may each move to a neighboring vertex. The cops move first, followed by the robber; thereafter, the players move on alternate steps. Players can *pass*, or remain on their own vertices by moving on loops. Observe that any subset of cops may move in a given round. The robber is invisible if and only if the robber is adjacent to all the cops. Hence, if the robber is visible to the cops and then moves in the next round and becomes invisible, the cops do not know which vertex the robber moved to, unless there is only one vertex adjacent to the robber that is also adjacent to all the cops. If the robber occupies the same vertex as a cop, then the robber is visible.

The cops win if, after some finite number of rounds, a cop occupies the same vertex as the robber. This is called a *capture*. The robber wins if the robber can evade capture indefinitely. Further, we insist that in the final move, the cops’ moves guarantee a cop occupies the vertex of the robber. To illustrate this point, consider one cop playing on a triangle K_3 , first occupying a vertex u . The robber occupies a vertex distinct from u and is invisible; further, the cop does not know which vertex to move for capture. Hence, one hyperopic cop is insufficient to capture the robber on K_3 .

Note that if a cop is placed at each vertex, then the cops see the robber in the initial round and capture the robber in the next round. Therefore, the minimum number of cops required to win in a graph G is a well-defined positive integer, named the *hyperopic cop number* of the graph G . The notation $c_H(G)$ is used for the hyperopic cop number of a graph G . If $c_H(G) = k$, then G is *k-hyperopic cop-win*. In the special case $k = 1$, G is *hyperopic cop-win*.

For a graph G , it is evident that $c(G) \leq c_H(G)$, where $c(G)$ denotes the cop number in the traditional game of Cops and Robbers. Further, for a disconnected graph G , there must be a cop in each component; hence, the robber is always visible, and so we have that $c_H(G) = c(G)$. For that reason, we only consider connected graphs.

While a priori it might appear that there should be a relationship between the hyperopic cop number and the 1-visibility cop number $c_{v,1}$ from [11] (as hyperopic cops only see the robber on the complements of their neighbor sets), there is no elementary relationship between the parameters. In particular, there are graphs G such that $c_H(G) \neq c_{v,1}(\overline{G})$, where \overline{G} is the complement of G . To see this, note that $c_H(K_n) = \lceil \frac{n}{2} \rceil$

(which we will prove in Theorem 3), while $c_{v,1}(\overline{K_n}) = n$. Hence, there exist families of graphs G such that $|c_H(G) - c_{v,1}(\overline{G})|$ is arbitrarily large. An example of a connected graph where its complement is also connected and these two parameters differ is $K_{m,n} - e$ for $m, n \geq 3$, where e is any fixed edge. In this case, $c_H(K_{m,n} - e) = 2$ and $c_{v,1}(\overline{K_{m,n} - e}) = 1$. Further, there is no direct relationship between the 0-visibility cop number and the hyperopic cop number. For example, in the complete bipartite graph $K_{n,n}$, where $n \geq 3$, the 0-visibility cop number is n while $c_H(G) = 2$.

The paper is organized as follows. In Section 2, we first characterize the hyperopic cop-win graphs and then give general upper bounds depending on properties of the graph. We consider the cases for diameter at least 3 graphs and diameter 2 graphs in the next section, focusing on results where c_H is at most one larger than the cop number. In Section 4, we prove that the hyperopic cop number is at most three for planar graphs and two for outerplanar graphs, paralleling analogous results for the cop number. We include a discussion of hyperopic densities of infinite graphs. Our main result in Section 5 is that hyperopic densities with connected chains may be any real number in $[0, 1/2]$, which is in stark contrast to the cop densities of connected chains which are always 0. We finish with concluding remarks and open problems.

All graphs we consider are connected and undirected, unless otherwise stated. As referenced above, our graphs are reflexive, but we do not allow multiple edges. All our graphs are finite, except in Section 5. For background on graph theory, see [23].

2. HYPEROPIC COP-WIN GRAPHS AND BOUNDS

We begin by characterizing the graphs with hyperopic cop number equaling 1.

Theorem 1. *For a graph G , $c_H(G) = 1$ if and only if G is a tree.*

Proof. Let G be a tree. The cop begins on a leaf u . If the robber is invisible, then the robber must be located on the unique neighbor v of u . The cop wins by moving to v . Hence, in the initial round we may assume the robber is visible.

In all subsequent rounds, if the robber becomes invisible, then the cop knows from the history of the strategy where the robber moves. The cop then captures the robber. Otherwise, the robber remains visible (when either passing or moving). As the rounds progress, the distance between the cop and robber monotonically decreases, and eventually the robber occupies a leaf whose unique neighbor is occupied by the cop. The robber becomes invisible in this stage of the game, but the cop knows the robber's location and captures the robber.

Now suppose that G contains a cycle H . We show that however the cop moves, the robber can survive the round by either moving or passing on the cycle. The proof then follows by induction.

If the cop is not adjacent to the robber, then the robber passes. If the cop is adjacent to the robber and it is the robber's turn to move, then either there is a neighbor of the robber on H that is not adjacent to the cop (and the robber moves there and is safe for another round), or the cop is adjacent to all the neighbors of the robber on H . In this case, the cop cannot guarantee capture as the robber can occupy one of two or

more possible positions on the next move. The robber wins as the cop must guarantee capturing the robber. \square

In the next result, we bound c_H by a value close to the cop number.

Theorem 2. *Let G be a graph.*

- (1) *If G contains a cut vertex, then $c_H(G) \leq c(G) + 1$.*
- (2) *If G is triangle-free, then $c_H(G) \leq c(G) + 1$.*

Proof. For (1), by Theorem 1, we need only to consider G with $c_H(G) \geq 2$. Let u be a cut vertex, and let v and w be vertices adjacent to u that are in different components of $G - u$.

Place one cop on v and the remaining cops on w . If the robber is invisible, then the robber must be on u , in which case the cops can capture the robber in the next round.

Therefore, the robber will choose to start off of u , and so is visible in the initial round. Suppose that R is in the same component as v (the case when R is in the component of w is analogous). One cop remains on w throughout the game and ensures that the robber remains visible unless the robber moves to u (in which case the robber is captured). Hence, the robber remains visible for the remainder of the game, and the remaining $c(G)$ -many cops can play their winning strategy in G and capture the robber.

For (2), let $c(G) = m$ and consider m -many cops C_1, C_2, \dots, C_m playing a winning strategy \mathcal{S} in G in the usual game of Cops and Robbers. Add one cop C' who remains adjacent (but not equal) to a fixed cop C_1 at all times. The robber cannot be adjacent to both C_1 and C' as there are no triangles, and so remains visible throughout the game. Hence, $m + 1$ cops win playing Hyperopic Cops and Robbers on G . \square

We next consider how large c_H can be for a connected graph.

Theorem 3. *For a graph G on n vertices, $c_H(G) \leq \lceil \frac{n}{2} \rceil$. The bound is tight as witnessed by cliques.*

Proof. Let $m = \lceil \frac{n}{2} \rceil$. It is straightforward to see that $\gamma(G) \leq \frac{n}{2}$ for a connected graph G of order n , where $\gamma(G)$ is the domination number of G . The m -many cops start the game by occupying a dominating set S of cardinality m . If the robber is visible, then the cops win. If the robber is invisible, then the robber must be adjacent to all of the cops. In this case, there are at most $\lfloor \frac{n}{2} \rfloor$ vertices that may be occupied by the robber, and each of these vertices must be adjacent to all the cops' positions. The cops then move to all these positions to capture the robber, which is possible since $\lfloor \frac{n}{2} \rfloor \leq m$.

In a clique K_n , if fewer than m -vertices are occupied by cops, then they cannot infer the robber's position. Hence, the robber wins. \square

Note that cliques are not the only graphs witnessing the $\lceil \frac{n}{2} \rceil$ upper bound.

Theorem 4. *For all $n \geq 3$, we have that $c_H(K_n - e) = \lfloor \frac{n}{2} \rfloor$, where $K_n - e$ is K_n with one edge removed.*

Proof. As the case for $n = 3$ is straightforward, we consider $n \geq 4$. Suppose $e = uv$ and let $X = V(K_n - e) \setminus \{u, v\}$. For the lower bound, assume there are at most $\lfloor \frac{n}{2} \rfloor - 1$ -many cops. The robber's strategy is to remain in or move to X when either u or v

is occupied by a cop and this is possible as $|X| \geq 2$. Otherwise, the robber does not restrict themselves to any subgraph.

If there is a cop on u or v , then after the robber's move, the robber is in X and therefore, is invisible and the cops know the robber is not on either u or v . In this case, the cops can only occupy at most $\lfloor \frac{n}{2} \rfloor - 2$ of the vertices of X . By moving, the cops can only cover another $\lfloor \frac{n}{2} \rfloor - 1$ of the vertices of X . As $\lfloor \frac{n}{2} \rfloor - 2 + \lfloor \frac{n}{2} \rfloor - 1 = 2\lfloor \frac{n}{2} \rfloor - 3 < n - 2$, the robber may evade capture.

If there is no cop on u or v , then the robber is invisible and may be on any vertex of $K_n - e$. The cops could then occupy and move to at most $2\lfloor \frac{n}{2} \rfloor - 2 < n$ vertices. Therefore, the robber evades capture in this situation, and the lower bound follows.

To prove $c_H(K_n - e) \leq \lfloor \frac{n}{2} \rfloor$, we consider the following cop strategy. Note that we have at least two cops for any of the graphs we are considering. The cops occupy u and $\lfloor \frac{n}{2} \rfloor - 1$ other distinct vertices, not including v . The cops can see if the robber occupies v and so the robber never moves there. Thus, the cops move to the remaining $(n - 2) - (\lfloor \frac{n}{2} \rfloor - 1) < \lfloor \frac{n}{2} \rfloor$ vertices of X and capture the robber. \square

It may be that the graphs $K_4 - 2e$, K_n , and $K_m - e$, for m even, are the only connected graphs G satisfying $c_H(G) = \lceil \frac{|V(G)|}{2} \rceil$. The following theorem provides some evidence for this.

Theorem 5. *For $n \geq 5$, $c_H(K_n - 2e) \leq \lceil \frac{n}{2} \rceil - 1$, where $K_n - 2e$ is K_n with any two edges removed.*

Proof. Note that we have at least two cops for any of the graphs we are considering. If the two edges removed are incident to a common vertex u and the edges removed are uv and uw , then the cops place one cop on u and the rest on distinct vertices not including u , v , and w . The cop on u can see the robber if the robber occupies v or w and there is at least one cop adjacent to v and w .

Therefore, the robber is restricted to playing on $n - (\lceil \frac{n}{2} \rceil - 1) - 2 = \lfloor \frac{n}{2} \rfloor - 1$ vertices. Each of the $\lfloor \frac{n}{2} \rfloor - 1$ cops can move to a distinct vertex that the robber could occupy. Therefore, the cops can guarantee a capture.

If the two edges removed are not incident to a common vertex and the edges removed are ab and cd , then place a cop on a and c . The remaining cops are placed on distinct vertices not including a , b , c or d . The cop on a can see the robber if the robber occupies b and similarly, the cop on c can see the robber if the robber occupies d . The cop on a is adjacent to d and the cop on c is adjacent to b . Therefore, the robber is restricted to playing on $n - 1 - \lceil \frac{n}{2} \rceil = \lfloor \frac{n}{2} \rfloor - 1$ vertices. All of the cops can move to distinct vertices that the robber could occupy and the proof of the upper bound now follows from the previous case. \square

3. DIAMETER

3.1. Diameter at least 3. In large diameter graphs where the robber may be quite far from the cops, it seems intuitive that the robber is visible more often. This intuition guides the bounds given in this section.

Theorem 6. *If $\text{diam}(G) \geq 3$, then $c_H(G) \leq c(G) + 2$.*

Proof. Consider two vertices u and v which are distance at least three apart in G . By placing a cop at both u and v , the cops can see every vertex since the robber can never move to a common neighbor of u and v . Therefore, $c(G)$ additional cops can capture the robber on G . \square

The bound in Theorem 6 is tight as demonstrated by the following example. To form the graph G , let X_1, X_2, X_3 be sets of vertices with $|X_1| = |X_2| = |X_3| = m \geq 3$. The set $X_1 \cup X_2 \cup X_3$ forms a clique, which we call the *central clique*. There are also three additional vertices v_1, v_2, v_3 called *rays*. For each $i \in \{1, 2, 3\}$, v_i adjacent to all vertices in X_i . The X_i is called the *core of v_i* . Note that G has diameter 3 and is cop-win. Hence, Theorem 6 provides the bound $c_H(G) \leq 3$.

We next show that two hyperopic cops cannot capture the robber in G . For this, the robber will play the game so that after each round, one of the following three states is achieved.

- (i) If both cops are on the rays, say v_i and v_j for $i, j \in \{1, 2, 3\}$ such that $i \neq j$, then the robber is on the core of v_k , $k \in \{1, 2, 3\} \setminus \{i, j\}$.
- (ii) If exactly one cop is on a ray, say v_i for $i \in \{1, 2, 3\}$, then the robber is on the core of v_i .
- (iii) If both cops are in the central clique, then the robber is also on some vertex of the central clique.

If the robber satisfies item (i), then the robber is visible, but capture is not possible in the next round. If the robber satisfies (ii) or (iii), then the robber is invisible, hence, capture is not guaranteed in the next round. It should be noted that the robber may enforce transition from any of these states to another (assuming the cops have just moved so as the transition is feasible) as it requires only one move inside a clique and the robber always stays in the central clique. The proof that the robber wins follows by induction on the number of rounds. The base case is straightforward. In the inductive step, regardless of the cops' next move in a given round, since the robber is always in the central clique, the robber can transition to one of the other states to avoid capture.

One question that we partially answer is to characterize G with diameter 3 such that $c_H(G) = c(G) + i$, where $i = 0, 1, 2$. We use the notation $\delta(G)$ for the minimum degree of G .

Theorem 7. *If $\text{diam}(G) \geq 3$ and $\delta(G) \leq c(G)$, then $c_H(G) \leq c(G) + 1$.*

Proof. Place cop C' on a vertex v of minimum degree and $c(G)$ -many cops on $N(v)$ in such a way that each vertex in $N(v)$ contains at least one cop. Initially, the robber will be visible as the robber will not occupy a vertex of $N[v]$.

The cop C' remains on v and the remaining $c(G)$ cops follow a winning strategy for Cops and Robbers on G . Note that this implies that if the robber never enters $N(v)$, then the robber is captured eventually.

If the robber enters $N(v)$ and is visible, then C' captures the robber. If the robber enters $N(v)$ and is not visible, then this implies that all $c(G) + 1$ -many cops are adjacent to the robber. Any vertex in $N(v)$ that is not adjacent to any cop is not occupied by the robber as otherwise, the robber is visible. Hence, there are at most $\delta(G)$ vertices

that the robber could occupy which are adjacent to all the cops; let Y denote this set of at most $\delta(G)$ vertices. The cops then move to Y to capture the robber. \square

We also have the following result.

Theorem 8. *If G has diameter 3, then for some sufficiently large N , whenever $n = |V(G)| \geq N$ we have that $c_H(G) < \lceil n/\alpha \rceil$ for some constant $\alpha > 1$. If G is also bipartite, then $N = (2\alpha + 1)^2$.*

Proof. Note that by Theorem 6, $c_H(G) \leq c(G) + 2$. Further, we know from results of Lu and Peng [18] that $c(G) = o(n)$, for all connected G . Hence, we can choose N sufficiently large so that $c(G) + 2 < \lceil n/\alpha \rceil$ and the proof follows.

If G is diameter 3 and bipartite, then by [18], for all G , $c(G) \leq 2\sqrt{n}$. By Theorem 2, $c_H(G) \leq c(G) + 1$. We note that $c_H(G) < \lceil n/\alpha \rceil$ whenever $n \geq N = (2\alpha + 1)^2$. \square

We finish the section with examples of diameter 3 graphs where $c = c_H$. A *projective plane* consists of a set of points and lines satisfying the following axioms:

- (1) There is exactly one line incident with every pair of distinct points;
- (2) There is exactly one point incident with every pair of distinct lines;
- (3) There are four points such that no line is incident with more than two of them.

Finite projective planes possess $q^2 + q + 1$ points for some integer $q > 0$ (called the *order* of the plane). Projective planes of order q exist for all prime powers q , and an unsettled conjecture claims that q must be a prime power for such planes to exist. Given a projective plane S , define its *incidence graph* $G(S)$ to be the bipartite graph whose vertices consist of the points (one partite set), and lines (the second partite set), with a point adjacent to a line if two are incident in S . Note that $G(P)$ is girth 6 and diameter 3; it is known [4] that $c(G(P)) = q + 1$.

Theorem 9. *If G is the incidence graph of a projective plane of order q , where q is a prime power, then $c_H(G) = c(G) = q + 1$.*

Proof. The lower bound is due to the fact that $c_H(G) \geq c(G) = q + 1$. For the upper bound, the $q + 1$ cops begin by occupying $q + 1$ distinct vertices in the vertices representing the points of the incidence graph. If the robber begins by occupying a vertex in the vertices representing the lines of the incidence graph, then if the robber is not visible, there is only one unique vertex that the robber can occupy (since each vertex has degree $q + 1$). In that case, the cops win next round since they are all adjacent to the robber and know the robber's position. If the robber occupies a vertex in the lines of the incidence graph and is visible, then the robber must be non-adjacent to each cop or lose in the next round. The cops can move to $q + 1$ distinct lines that are adjacent to the $q + 1$ neighbors S of the robber, since any two points in the incidence graph are incident to exactly one line. The robber can only move to one of those points or pass. The cops know if the robber moves to a point, since the robber becomes invisible if the robber moves. The cops then move to S and capture the robber if the robber moved, or capture the robber in the next round if the robber did not move.

If the robber begins by occupying a vertex p in the points of the incidence graph, then the robber is visible and one cop C_1 can be moved to force the robber to occupy a line of

the incidence graph. Once the robber occupies a line of the incidence graph, the robber is visible since the one cop that was moved also occupies a line. The cop C_1 moves to p and the remaining q cops move to the q lines that are adjacent to the remaining q neighbors of the robber. The robber will be visible in the next round no matter the robber's move, since there is at least one cop on each of the vertices representing points and on the vertices representing lines. Further, in the next round, the robber will be adjacent to at least one cop and, thus, the robber is captured next round. \square

3.2. Diameter 2. We know by Theorem 4 that the hyperopic cop number of a diameter 2 graph can be unbounded as a function of either the cop number or the order of the graph. We present some results for the diameter 2 case in the present section.

Define $G \vee J$ to be the *join* of G and J ; note that $G \vee J$ is always diameter at most 2.

Theorem 10. *For a graph G and a graph J with an isolated vertex, we have that $c_H(G \vee J) \leq c_H(G) + 1$.*

Proof. One cop occupies an isolated vertex in J and the other $c_H(G)$ cops occupy vertices in G . If the robber is ever in J , then the robber becomes visible and is captured immediately since the $c_H(G)$ -many cops in G are adjacent to the robber. If the robber remains in G , then the $c_H(G)$ cops in G will capture the robber. \square

We use the notation $\Delta(G)$ for the maximum degree of G .

Theorem 11. *If G is diameter 2, then $c_H(G) \leq \min\{\delta(G) + 1, \Delta(G)\}$.*

Proof. We prove first that $c_H(G) \leq \delta(G) + 1$. The cops start on a vertex of minimum degree, say u , and all its neighbors. As the $\text{diam}(G) = 2$, this is a dominating set and the cop on u is at distance two from any possible robber position, the cops can see the robber and therefore, the robber is captured in the next round.

For the upper bound of $\Delta(G)$, the cops start on any vertex of maximum degree, say u , and occupy every vertex in $N(u)$ except for one, say v . The robber begins at a vertex x . If $x \neq v$, then the cop at u is distance two from the robber and so the cops can see the robber. If $x = v$ and the robber is visible, they know the robber is on v and can capture the robber in the next round. If the robber is invisible, the cops know the robber is on v , and can capture the robber in the next round. We conclude that x is adjacent to v but no other vertex in $N(v)$. The cop on u moves to v . If the robber remains on x , the cops can capture the robber in the next round. Therefore, the robber moves to some vertex $y \neq x$. As y is adjacent to x and at most $\Delta(G) - 1$ other vertices, there is a cop which is not adjacent to the robber and therefore, the robber is visible. Further, the cops are positioned on $N(u)$ which is a dominating set as $\text{diam}(G) = 2$. Therefore, the robber can be captured on the next move. \square

Corollary 12. *If $\text{diam}(G) = 2$ and G has girth 5 and is r -regular, then $c_H(G) = r$.*

Proof. This follows from Theorem 11 and by the result of [1], which states that if G is r -regular with girth at least 5, then $c(G) \geq r$. \square

As an application of the corollary, note that the Petersen graph has hyperopic cop number equaling 3.

4. PLANAR GRAPHS

In this section, we analyze the game of Hyperopic Cops and Robbers played on planar graphs. For planar graphs and outerplanar graphs, we find that the upper bound of the hyperopic cop number matches the upper bound of the cop number. For a given strategy \mathcal{S} of some set of cops, we say \mathcal{S} is *lonely* if no two of the cops ever occupy the same vertex at the end of a round throughout the execution of \mathcal{S} . By default, all strategies of a single cop are lonely.

Lemma 13. *Suppose that G is a graph and d is a positive integer satisfying the following properties:*

- (1) *The graph G is $K_{d,d+1}$ -free.*
- (2) *A set of d cops have a lonely winning strategy \mathcal{S} in the game of Cops and Robbers played on G .*

Then we have that $c_H(G) \leq d$.

Proof. We execute \mathcal{S} while playing Hyperopic Cops and Robbers. If the robber is visible throughout the game, then the cops win as in the classical game of Cops and Robbers. Therefore, suppose the robber is invisible at some point in the game; in particular, the robber is adjacent to each cop. Let Y be the possible locations of the robber and X the positions of the cops. Then the subgraph induced by $X \cup Y$ contains a complete bipartite graph $K_{|X|,|Y|} = K_{d,|Y|}$ as the cops occupy distinct vertices. If $|Y| \leq d$, then the cops move to Y for capture. If $|Y| > d$, then we find a copy of $K_{d,d+1}$, which is a contradiction. \square

Lemma 14. *For any outerplanar graph G of order $n \geq 2$, there exists a winning lonely strategy for two cops when playing Cops and Robbers.*

Proof. Throughout, we refer to the winning strategy \mathcal{S} described in [4] for two cops playing Cops and Robbers on G . We describe how to transform \mathcal{S} into a winning lonely strategy. Without loss of generality, we may assume the initial positions of the cops are distinct.

In 2-connected graphs, we refer to \mathcal{S} as the *no-cut-vertex strategy*. If there are cut vertices, then we decompose the graph G into maximal 2-connected components or *blocks*. The strategy \mathcal{S} utilizes retractions to capture the robber's *shadow* in a given block; that is, the image under the appropriate retraction. For completeness, we define these retractions (see [4] for further details). Suppose that the blocks are G_i , for $1 \leq i \leq n$. We retract G onto G_i , for any i , by the mapping described as follows. Let $x \in V(G_i)$ and suppose that x is a cut vertex of G . All vertices of G that are disconnected from G_i by the deletion of x are mapped to x . Vertices of G_i are mapped to themselves.

In the execution of \mathcal{S} , we are always in one of the following two situations:

- (1) The graph is 2-connected and the cops occupy the vertices a_i and a_j with degrees at least 3, where $i \neq j$.
- (2) The graph is not 2-connected and the cops capture the robber's shadow in one of the blocks G_i using the no-cut-vertex strategy in G_i . Note that each G_i has at least two vertices and only one cop is required to capture the robber's shadow.

Case (1) never requires the two cops to occupy the same vertex as the cops remain on distinct vertices. Case (2) consists of multiple executions of the strategy in Case (1) and therefore, does not require the two cops to occupy the same vertex. When the cops must move through a cut vertex from one block to another, they do so one at a time to avoid occupying the same vertex. \square

Observe that by Theorem 1, trees are hyperopic cop-win. As the next result shows, all other outerplanar graphs have hyperopic cop number 2.

Theorem 15. *For an outerplanar graph G , we have that $c_H(G) \leq 2$.*

Proof. We employ the winning lonely strategy \mathcal{S} with two cops as described in the proof of Lemma 14. The result now follows by Lemma 13 since outerplanar graphs are $K_{2,3}$ -free. \square

We proceed in an analogous fashion for planar graphs. A subgraph H is *guarded* by a set of cops if they can arrange things so that after a finite number of rounds, if the robber enters H , the robber is captured. For example, it was shown in [1] that one cop can guard an isometric path.

Lemma 16. *For any planar graph G of order $n \geq 3$, there exists a winning lonely strategy for three cops when playing Cops and Robbers.*

Proof. For any planar graph G , it was first proven in [1] that three cops win the game of Cops and Robbers on G . However, throughout, we refer to the winning strategy \mathcal{S} described in [4] for three cops playing Cops and Robbers on G . We describe how to transform \mathcal{S} into a winning lonely strategy. Without loss of generality, we may assume the initial positions of the cops are distinct.

In the execution of \mathcal{S} , we are always in one of the following two situations:

- (1) Two cops C_1 and C_2 are guarding disjoint shortest paths whose union forms a cycle X . That is, C_1 and C_2 are moving along their respective paths. The third cop C_3 is moving either towards or onto a shortest path P so as to eventually guard it and thus, release one of C_1 or C_2 from roles of guarding a path.
- (2) There are at least two *free* cops C_2 and C_3 ; that is, there are two cops who are not guarding shortest paths.

We first consider Case (1). It is evident that the cops C_1 and C_2 never occupy the same vertex. The path P must be internally disjoint from X (as the path terminates on X). Therefore, once C_3 occupies a vertex of P , none of the cops will ever occupy the same vertex since the three cops can guard the paths as three internally disjoint paths.

Suppose that C_3 is moving towards P and wants to occupy the same vertex, say u , as one of C_1 or C_2 . If one of them wants to pass (say C_1), then C_3 and C_1 change roles with C_3 moving to u and C_1 moving towards P . If C_1 and C_3 both want to move to a given, adjacent vertex x , then C_1 moves to x and C_3 passes. In the following round, C_3 moves to x unless C_1 passes, in which case we follow the procedure above (C_3 and C_1 change roles with C_3 moving to x and C_1 moving towards P). In this way, C_3 eventually gets to P , while X remains guarded and no two cops occupy the same vertex.

Case (2) is analogous, with the free cops C_2 and C_3 moving accordingly with C_1 as needed (in a similar fashion as above). Note that at most one of C_2 and C_3 will be moving at a time towards a shortest path to guard it. \square

Theorem 17. *For a planar graph G , we have that $c_H(G) \leq 3$.*

Proof. We employ the winning lonely strategy \mathcal{S} with three cops as described in the proof of Lemma 16. The result now follows by Lemma 13 since planar graphs are $K_{3,4}$ -free. \square

5. HYPEROPIC DENSITY

For infinite graphs, an established approach to studying various graph parameters is via graph densities. For a non-negative integer-valued graph parameter f and a finite graph G such that $f(G) \leq |V(G)|$, define $f(G)/|V(G)|$ to be the density of f . To analyze the cop number of infinite graphs, we consider the *cop density* of a finite graph first introduced in [3]. Define

$$D_c(G) = \frac{c(G)}{|V(G)|}.$$

Note that $D_c(G)$ is a rational number in $(0, 1]$. We extend the definition of D_c to infinite graphs by considering limits of chains of finite graphs. In this way, the cop density for infinite graphs is a real number in $[0, 1]$.

A *chain* of induced subgraphs in G , denoted $\mathcal{C} = (G_n : n \in \mathbb{N})$, has the property that G_n is an induced subgraph of G_{n+1} for all n . The *limit* of the chain \mathcal{C} is defined as the subgraph G' such that

$$V(G') = \bigcup_{n \in \mathbb{N}} V(G_n), \quad E(G') = \bigcup_{n \in \mathbb{N}} E(G_n).$$

We write $G' = \lim_{n \rightarrow \infty} G_n$. We say that the chain \mathcal{C} is *full* if $G' = G$. Note that every countable graph G is the limit of a full chain of finite induced graphs, and there are infinitely many distinct full chains with limit G .

Suppose that $G = \lim_{n \rightarrow \infty} G_n$, where $\mathcal{C} = (G_n : n \in \mathbb{N})$ is a fixed full chain of induced subgraphs of G . Define

$$D(G, \mathcal{C}) = \lim_{n \rightarrow \infty} D_c(G_n),$$

if the limit exists (and then it is a real number in $[0, 1]$). This is the *cop density of G relative to \mathcal{C}* ; if \mathcal{C} is clear from context, we refer to this as the *cop density of G* . We will only consider graphs and chains where this limit exists. We may define the *hyperopic cop density*, written $D_H(G, \mathcal{C})$, in an analogous fashion.

Under fairly weak assumptions, it was shown that the cop density of a countable graph can be any real number in $[0, 1]$ depending on the chain used; see [3]. If we insist, however, that all the elements of the chain \mathcal{C} are connected, then the situation for cop density changes radically. By Frankl's bound on the cop number of connected graphs G , $c(G) = o(|V(G)|)$ (see [15]), it follows that

$$D(G, \mathcal{C}) = 0.$$

We show that the situation for densities of the hyperopic cop number is very different.

Theorem 18. *There exists a countable graph G such that for all $r \in [0, 1/2]$, there is a chain \mathcal{C} with limit G such that each element of \mathcal{C} is connected and $D_H(G, \mathcal{C}) = r$.*

We first need Lemma 19 (and its proof), which will then be followed by the proof of the main Theorem.

Lemma 19. *For all $r, s \geq 2$, $c_H(K_r \vee \overline{K_s}) = \lfloor \frac{r}{2} \rfloor + 1$.*

Vertices of the clique K_r are called *clique vertices* and vertices of the co-clique $\overline{K_s}$ are called *co-clique vertices*. (Note that each vertex in $K_r \vee \overline{K_s}$ is either a clique or co-clique vertex.) Lemma 19 shows that however many co-clique vertices we add, the cop number increases only by 1. Further, for every two clique vertices we add, we need an additional cop.

Proof. For the upper bound in the case r is even, we place $\frac{r}{2}$ cops in K_r and one cop in $\overline{K_s}$. The robber cannot choose a co-clique vertex as the robber would be visible and captured in the next round. Hence, the robber must begin on a clique vertex and is captured by Theorem 3. An analogous argument works when r is odd, with the exception that if the robber is on a clique vertex, the additional cop in $\overline{K_s}$ moves to K_r to capture with the $\lfloor \frac{r}{2} \rfloor$ other cops.

The lower bound follows since the robber is always invisible as long as the robber stays on clique vertices. To see this, suppose we play with k cops, where $k < \lfloor \frac{r}{2} \rfloor + 1$. First, consider r even. The case r is odd is analogous and so is omitted. If there are fewer than $\frac{r}{2}$ cops in K_r , then the robber stays invisible by starting on a clique vertex and no matter the position of the cops, they cannot guarantee the location of the robber. \square

Proof. Let $(p_n : n \in \mathbb{N})$ be a sequence of rationals in $(0, 1/2]$ such that $\lim_{n \rightarrow \infty} p_n = r$, with $p_0 = 1/2$ such that $p_n < \frac{1}{2}$ for $n > 0$. Let $G = K_{\aleph_0} \vee \overline{K_{\aleph_0}}$, where K_{\aleph_0} is the countably infinite clique.

We construct a chain $\mathcal{C} = (G_n : n \in \mathbb{N})$ in G such that $G = \lim_{n \rightarrow \infty} G_n$, and with the property that $D_H(G_n) = p_n$. Enumerate $V(G)$ as $\{x_n : n \in \mathbb{N}\}$. We proceed inductively on n . For $n = 0$, let G_0 be the subgraph induced by x_0 and three additional vertices so that G_0 has exactly two clique vertices and two co-clique vertices. Hence, G_0 is isomorphic to K_4 minus an edge. Then we have that

$$\frac{c_H(G_0)}{|V(G_0)|} = \frac{1}{2} = p_0.$$

Fix $n \geq 1$, suppose the induction hypothesis holds for all $k \leq n$, and let $p_{n+1} = \frac{a}{b}$, where a and b are positive integers. Further suppose for an inductive hypothesis that $\{x_0, \dots, x_n\} \subseteq V(G_n)$. Without loss of generality, as $r \in [0, 1/2]$ we may assume $0 < 2a < b$ and $\gcd(a, b) = 1$.

We add vertices to G_n in stages. Define G'_{n+1} to be the graph induced by $V(G_n) \cup \{x_{n+1}\}$. Suppose that $c_H(G'_{n+1}) = a'$ and $|V(G'_{n+1})| = b'$. If $\frac{a'}{b'} = \frac{a}{b}$, then let $G_{n+1} = G'_{n+1}$. Otherwise, we add some new vertices to adjust the density $D_H(G'_{n+1})$. Note that $a' = \lfloor \frac{i}{2} \rfloor + 1$ and $b' = i + j$, for some positive integers i and j .

We may assume that $\frac{a'}{b'} < \frac{a}{b}$ by adding an appropriate number of co-clique vertices. In this way, b' will become larger, while a' will not change.

We add x clique vertices and y co-clique vertices to G'_{n+1} to form the induced subgraph G_{n+1} so that

$$D_H(G_{n+1}) = \frac{c_H(G_{n+1})}{|V(G_{n+1})|} = \frac{a}{b}.$$

This is possible if we can solve the equation

$$\frac{a}{b} = \frac{\lfloor (i+x)/2 \rfloor + 1}{i+j+x+y}.$$

We find a solution where x is even. In this case this equation is equivalent to

$$xb/2 - ax - ay = ai + aj - \lfloor i/2 \rfloor b - b = \beta. \tag{1}$$

Note that $\beta > 0$; otherwise, we may choose i and j large so this occurs.

There are two cases to consider. First, suppose b is even. From (1), we obtain a linear Diophantine equation

$$(b/2 - a)x - ay = \beta,$$

where $b/2 - a > 0$ (recall that $2a < b$). As $\gcd(b/2 - a, -a) = \gcd(a, b) = 1$, (1) has infinitely many solutions. The general integer solution of (1) is

$$x = x_0 - at, y = y_0 - (b/2 - a)t, \tag{2}$$

where (x_0, y_0) is a particular fixed solution, and t is an integer. Note that the coefficients of t in (2) are both negative, so we may choose an appropriate $t < 0$ to ensure an integer solution of (1) (x, y) with $x, y \geq 0$. Further, since $\gcd(a, b) = 1$ and b is even, it follows that a is odd. Hence, t may be chosen so that x is even.

Now suppose b is odd. From (1) we obtain a linear Diophantine equation

$$(b - 2a)x - 2ay = 2\beta, \tag{3}$$

where $b/2 - a > 0$. As $\gcd(b - 2a, -2a) = \gcd(a, b) = 1$, (3) has infinitely many solutions. Further, rearranging (3) we obtain that $(b - 2a)x = 2\beta + 2ay$. Hence, as $b - 2a$ is odd, it follows that in any solution of (3), x must be even. The general integer solution of (1) is

$$x = x_0 - 2at, y = y_0 - (b - 2a)t, \tag{4}$$

where (x_0, y_0) is a particular fixed solution, and t is an integer. The coefficients of t in (4) are both negative, so we may choose an appropriate $t < 0$ to ensure an integer solution of (1) (x, y) with $x, y \geq 0$. This completes the induction step in constructing G_{n+1} .

As $\{x_0, \dots, x_n\} \subseteq V(G_n)$ for all $n \in \mathbb{N}$, we have that $\mathcal{C} = (G_n : n \in \mathbb{N})$ is a full chain for G . Further,

$$D_H(G, \mathcal{C}) = \lim_{n \rightarrow \infty} p_n = r. \tag{5} \quad \square$$

6. CONCLUSION AND FURTHER DIRECTIONS

We introduced a graph parameter called the hyperopic cop number associated with the new vertex pursuit game of Hyperopic Cops and Robbers. In this variant of Cops and Robbers there is imperfect information; in particular, the robber becomes invisible if the robber is adjacent to each cop. The hyperopic cop-win graphs were characterized as trees, various bounds were given for the hyperopic cop number, and we considered the parameter in the diameter 2 and diameter at least 3 cases. By considering lonely strategies, the hyperopic cop number was shown to be at most two for outerplanar graphs and at most three for planar graphs. We studied hyperopic cop densities and showed that for connected chains, any real-valued density can be achieved in the interval $[0, 1/2]$.

Several open problems and directions remain in the study of the hyperopic cop number. An open problem is to determine whether the graphs $K_4 - 2e$, K_n , and $K_m - e$, for m even, are the only connected graphs G satisfying $c_H(G) = \lceil \frac{|V(G)|}{2} \rceil$. It would be interesting to characterize those graphs G with diameter 3 such that $c_H(G) = c(G) + i$, where $0 \leq i \leq 2$. Graph densities may be used to better understand the limiting behaviour of various graph parameters. A shortcoming of hyperopic cop density is that its value depends on the chain used. Ideally, we would like a notion of hyperopic cop density on infinite graphs that is independent of the chain used. Another direction we did not consider is the computational complexity of deciding whether k hyperopic cops can capture a robber on a graph G . For example, as with the cop number [16], is this graph decision problem **EXPTIME**-complete?

ACKNOWLEDGEMENTS

The authors would like to thank the referees for suggestions that improved the paper. We are also grateful to a referee for the example provided in Section 3 showing that the bound in Theorem 6 is tight.

REFERENCES

- [1] M. Aigner, M. Fromme, A game of Cops and Robbers, *Discrete Applied Mathematics* **8** (1984) 1–12.
- [2] W. Baird, A. Bonato, Meyniel’s conjecture on the cop number: a survey, *Journal of Combinatorics* **3** (2012) 225–238.
- [3] A. Bonato, G. Hahn, C. Wang, The cop density of a graph, *Contributions to Discrete Mathematics* **2** (2007) 133–144.
- [4] A. Bonato, R.J. Nowakowski, *The Game of Cops and Robbers on Graphs*, American Mathematical Society, Providence, Rhode Island, 2011.
- [5] A. Bonato, P. Prałat, *Graph Searching Games and Probabilistic Methods*, CRC Press, 2017.
- [6] A. Bonato, B. Yang, Graph searching and related problems, invited book chapter in: *Handbook of Combinatorial Optimization*, editors P. Pardalos, D.Z. Du, R. Graham, 2011.
- [7] B. Bosek, P. Gordinowicz, J. Grytczuk, N. Nisse, J. Sokół, M. Śleszyńska-Nowak, Localization game on geometric and planar graphs, Preprint 2018.
- [8] N.E. Clarke, A game of Cops and Robbers played with partial information, *Congressus Numerantium* **166** (2004) 145–159.
- [9] N.E. Clarke, A witness version of the Cops and Robbers game, *Discrete Mathematics* **309** (2009) 3292–3298.

- [10] N.E. Clarke, E.L. Connon, Cops, robber, and alarms, *Ars Combin.* **81** (2006) 283–296.
- [11] N.E. Clarke, D. Cox, C. Duffy, D. Dyer, S. Fitzpatrick, M.E. Messinger, Limited visibility Cops and Robbers, Preprint 2018.
- [12] N.E. Clarke, R.J. Nowakowski, Cops, robber, and photo radar, *Ars Combinatoria* **56** (2000) 97–103.
- [13] A. Dudek, A. Frieze, W. Pegden, A note on the localization number of random graphs: diameter two case, Preprint 2018.
- [14] F.V. Fomin, D.M. Thilikos, An annotated bibliography on guaranteed graph searching, *Theoretical Computer Science* **399** (2008) 236–245.
- [15] P. Frankl, Cops and robbers in graphs with large girth and Cayley graphs, *Discrete Applied Mathematics* **17** (1987) 301–305.
- [16] W.B. Kinnersley, Cops and robbers is EXPTIME-complete, *Journal of Combinatorial Theory, Series B* **111** (2015) 201–220.
- [17] M. Janosov, C. Virágh, G. Vásárhelyi, T. Vicsek, Group chasing tactics: how to catch a faster prey, *New Journal of Physics* **19** (2017).
- [18] L. Lu, X. Peng, On Meyniel’s conjecture of the cop number, *Journal of Graph Theory* **71** (2012) 192–205.
- [19] R.J. Nowakowski, P. Winkler, Vertex-to-vertex pursuit in a graph, *Discrete Mathematics* **43** (1983) 235–239.
- [20] A. Quilliot, Jeux et pointes fixes sur les graphes, *Thèse de 3ème cycle*, Université de Paris VI, 1978, 131–145.
- [21] A. Quilliot, *Problèmes de jeux, de point Fixe, de connectivité et de représentation sur des graphes, des ensembles ordonnés et des hypergraphes*, Thèse d’Etat, Université de Paris VI, 1983, 131–145.
- [22] B.S.W. Schroeder, The copnumber of a graph is bounded by $\lfloor \frac{3}{2} \text{genus}(G) \rfloor + 3$, *Categorical Perspectives*, Trends Math., Birkhäuser, Boston, MA, 2001, 243–263.
- [23] D.B. West, *Introduction to Graph Theory, 2nd edition*, Prentice Hall, 2001.