

HAL
open science

The Largest Connected Subgraph Game

Julien Bensmail, Foivos Fioravantes, Fionn Mc Inerney, Nicolas Nisse

► **To cite this version:**

Julien Bensmail, Foivos Fioravantes, Fionn Mc Inerney, Nicolas Nisse. The Largest Connected Subgraph Game. [Research Report] Inria & Université Cote d'Azur, CNRS, I3S, Sophia Antipolis, France; CISA Helmholtz Center for Information Security, Saarbrücken, Germany. 2021. hal-03137305v2

HAL Id: hal-03137305

<https://inria.hal.science/hal-03137305v2>

Submitted on 4 Mar 2021 (v2), last revised 25 Jun 2021 (v4)

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.

The Largest Connected Subgraph Game*

Julien Bensmail¹, Foivos Fioravantes¹, Fionn Mc Inerney², and Nicolas Nisse¹

¹Université Côte d’Azur, Inria, CNRS, I3S, France

²CISPA Helmholtz Center for Information Security, Saarbrücken, Germany

March 3, 2021

Abstract

This paper introduces the *largest connected subgraph game* played on an undirected graph G . In each round, Alice first colours an uncoloured vertex of G red, and then, Bob colours an uncoloured vertex of G blue, with all vertices initially uncoloured. Once all the vertices are coloured, Alice (Bob, resp.) wins if there is a red (blue, resp.) connected subgraph whose order is greater than the order of any blue (red, resp.) connected subgraph. We first prove that Bob can never win, and define a large class of graphs (called *reflection graphs*) in which the game is a draw. We then show that determining the outcome of the game is PSPACE-complete, even in bipartite graphs of small diameter, and that recognising reflection graphs is GI-hard. We also prove that the game is a draw in paths if and only if the path is of even order or has at least 11 vertices, and that Alice wins in cycles if and only if the cycle is of odd length. Lastly, we give an algorithm to determine the outcome of the game in cographs in linear time.

Keywords: Games on graphs, Scoring games, Connection games, PSPACE-complete, GI-hard.

1 Introduction

Games in which players strive to create connected structures are known as *connection games*. Several of these games are well-known, such as the game of *Hex*, introduced by Piet Hein in 1942, and independently by John Nash in 1948. The game of Hex is usually played by two players on a rhombus-shaped board tiled by hexagons, with two of the opposing sides of the board coloured red and the other two coloured blue. In each round, the first player colours an uncoloured hexagonal tile red, and then, the second player colours an uncoloured tile blue. The first (second, resp.) player wins if he manages to connect the red (blue, resp.) sides of the board with red (blue, resp.) tiles. Another well-known connection game is the *Shannon switching game*, invented by Claude Shannon in the 1950s. In this game, the first player has the goal of connecting two distinguished vertices in a graph, while the second player wants to make sure this never happens. Traditionally, the players take turns selecting edges of the graph, with the first player winning if there is a path consisting of only his edges between the two distinguished vertices, but a variant where the players select vertices (and obtain all their incident edges) also exists. However, not all connection games involve connecting sides of a board or two vertices in a graph. *Havannah*, a board game invented by Christian Freeling that was released in 1981, is one such game, where the players may also win by forming closed loops, with the playing board and the rules being similar to Hex. One thing that is certain is that connection games tend to be very difficult complexity-wise (a main reason they are played and studied), with the majority of them being PSPACE-complete. For example, Reisch proved that generalised Hex is PSPACE-complete [14], Even and Tarjan proved that the Shannon switching game on vertices (when players select vertices instead of edges) is PSPACE-complete [9], and Bonnet, Jamain, and Saffidine proved that (generalised) Havannah is

*This work has been supported by the European Research Council (ERC) consolidator grant No. 725978 SYSTEMICGRAPH.

PSPACE-complete [3]. That being said, Bruno and Weinberg proved that the Shannon switching game on edges is polynomial-time solvable [5]. For more on the complexity of other connection games, see [3]. For more on connection games in general, see [4] for a book on such games.

Games in which the player with the largest *score* wins, are called *scoring games*. The score in these games is an abstract quantity usually measured in an abstract unit called *points*. Players may gain points in a myriad of ways, all depending on the rules of the game. For example, in the orthogonal colouring game on graphs [1, 2], a player's score is equal to the number of coloured vertices in their copy of the graph at the end of the game, *i.e.*, each player gets one point for each coloured vertex in their copy of the graph. Recently, the papers [10, 11, 12] have started to build a general theory around scoring games. There have also been a number of papers on different scoring games of late, such as [6, 8, 13, 16]. In this paper, we introduce the following 2-player connection and scoring game on graphs. For any graph G , the *largest connected subgraph game* is played (on G) between the first player, *Alice*, and the second player, *Bob*. Initially, none of the vertices are coloured. Then, in each round, Alice first colours an uncoloured vertex of G red, and then, Bob colours an uncoloured vertex of G blue. Note that each vertex can only be coloured once and, once coloured, its colour cannot be modified. The game ends when all of the vertices of G have been coloured. If there is a connected red subgraph such that its order (number of vertices) is strictly greater than the order of any connected blue subgraph, then Alice wins. If there is a connected blue subgraph such that its order is strictly greater than the order of any connected red subgraph, then Bob wins. Otherwise, the order of the largest connected red subgraph is the same as the order of the largest connected blue subgraph, and thus, the game is a draw.

We begin by defining notations we use and proving some preliminary results for the largest connected subgraph game in Section 2, *i.e.*, showing that Bob can never win, that the game is a draw in a large class of graphs that we call *reflection graphs*, and that, unfortunately, recognising reflection graphs is GI-hard. Then, in Section 3, we prove that the game is PSPACE-complete, even in bipartite graphs of small diameter. We then study the game in particular graph classes, with Section 4 comprising the resolution of the game for paths and cycles, and Section 5 consisting of a linear-time algorithm for solving the game in cographs. An interesting point behind these graph classes, is that they illustrate different types of playing strategies that Alice and Bob can employ. Lastly, we finish with some open questions in Section 7.

2 Notations and First Results

In this section, we define notations we use, and give some basic preliminary results concerning the game. For any graph G , if Alice (Bob, resp.) has a winning strategy in the largest connected subgraph game, then G is *A-win* (*B-win*, resp.). If neither Alice nor Bob has a winning strategy in the largest connected subgraph game on G , *i.e.*, the game is a draw if both players follow optimal strategies, then G is *AB-draw*.

A first thing to note about this game is that it can never harm a player to have an extra turn, in the sense that it can never decrease their potential score, *i.e.*, it can never decrease the potential order of the largest connected monochromatic subgraph they can build. This is due to the fact that colouring a vertex only impedes that vertex from being coloured in the future, but does not impede any other vertex from being coloured. This implies the following theorem.

Theorem 2.1. *There does not exist a graph G that is B-win.*

Proof. Towards a contradiction, assume there exists a graph G that is *B-win*. Consider the following strategy for Alice. In the first round, Alice colours any arbitrary vertex $v \in V(G)$. Now, one vertex is coloured and it can be assumed that Bob is the first player. Alice now plays according to the second player's winning strategy in G . If, by this strategy, Alice is ever required to colour an already-coloured vertex, then that vertex must be red, and again, in this case, Alice colours any arbitrary uncoloured vertex. Since the only reason a vertex cannot be coloured is that it is already coloured, Alice can always follow this strategy, which is a winning strategy, a contradiction. \square

Now that we know that there are no graphs in which Bob wins, the next natural question to ask is whether there exist graphs that are *A-win* (*AB-draw*, resp.). It is easy to see that there

are an infinite number of A -win graphs as any star is A -win, since, in order to win, it is sufficient for Alice to colour the universal vertex in the first round. This also illustrates that there are an infinite number of A -win graphs for which, through optimal strategies, the order of the largest connected red subgraph is arbitrarily bigger than the order of the largest connected blue subgraph. There are also an infinite number of AB -draw graphs, since any graph of even order with two universal vertices is clearly AB -draw (as, to ensure at least a draw, it is sufficient for Bob to colour a universal vertex in the first round). By adding an isolated vertex to any of the graphs mentioned in the previous sentence, we also have that there are an infinite number of AB -draw graphs of odd order. In Section 4, we will see that any path of order at least 11 is AB -draw, and hence, that there exists an infinite family of connected graphs of odd order that are AB -draw. We can actually define a much richer class of graphs that are AB -draw. A *reflection graph* is any graph G , whose vertices can be partitioned into two sets $U = \{u_1, \dots, u_n\}$ and $V = \{v_1, \dots, v_n\}$ such that:

1. the subgraph $G[U]$ induced by the vertices of U is isomorphic to the subgraph $G[V]$ induced by the vertices of V , and the function mapping u_i to v_i for all $1 \leq i \leq n$, is an isomorphism between $G[U]$ and $G[V]$;
2. for any two vertices $u_i \in U$ and $v_j \in V$, if the edge $u_i v_j$ exists, then the edge $u_j v_i$ exists (where, for any $1 \leq \ell \leq n$, $v_\ell \in V$ is the image of $u_\ell \in U$ by the said isomorphism).

In other words, if a graph G can be formed by taking two copies of a graph H , and then, adding edges between both copies of H according to the second condition above, then G is a reflection graph. It is easy to see that, for example, any path, cycle, or Cartesian product of two graphs, is a reflection graph if its order is even. The next theorem proves that reflection graphs are AB -draw.

Theorem 2.2. *Any reflection graph G is AB -draw.*

Proof. We define a “copying” strategy for Bob which guarantees a draw. Let $U = \{u_1, \dots, u_n\}$ and $V = \{v_1, \dots, v_n\}$ be a partitioning of the vertices of G that satisfies the two conditions required for G to be a reflection graph. Bob’s copying strategy is as follows. In every round, when Alice colours a vertex $u_i \in U$ ($v_i \in V$, resp.), Bob colours its image $v_i \in V$ ($u_i \in U$, resp.). By Bob’s strategy, it is easy to see that Bob can always play in this way. Moreover, by the symmetry of the graph, for every vertex coloured red (blue, resp.) in U , its image is coloured blue (red, resp.) in V . Hence, once all vertices are coloured, by the symmetry of the graph and the second condition for reflection graphs concerning the edges between vertices of U and V , there is a blue isomorphic copy of any connected red subgraph in G . Thus, the game ends in a draw. \square

It turns out that recognising reflection graphs is not an easy problem. We show that it is GI-hard, essentially showing that it is unlikely to be polynomial-time solvable as there exist problems in GI (notably the graph isomorphism problem) which are good candidates for being NP-intermediate, *i.e.*, in the class NPI, which is the complexity class of problems that are in NP but that are neither NP-hard nor in P. Note that the class NPI is non-empty if and only if $P \neq NP$.

Theorem 2.3. *Given a graph G , deciding if G is a reflection graph is GI-hard.*

Proof. The reduction is from the GRAPH ISOMORPHISM problem, in which, given two input graphs G_1 and G_2 , one has to decide whether G_1 and G_2 are isomorphic. We may further assume that G_1 and G_2 are each connected and of odd order, which is one of the input restrictions for which the problem remains hard. Indeed, note that we obtain an equivalent instance of the problem (with the desired properties), upon adding, if needed, one or two universal vertices to both G_1 and G_2 .

We construct a graph H in polynomial time, such that G_1 and G_2 are isomorphic if and only if H is a reflection graph. The graph H we construct is simply $G_1 + G_2$, the disjoint union of G_1 and G_2 . Let us prove the two directions of the equivalence.

First, we prove the forward direction. Assume that the vertices of G_1 and G_2 are u_1, \dots, u_n and v_1, \dots, v_n , respectively, ordered in such a way that there is an isomorphism between G_1 and G_2 where v_i is the image of u_i , for all $1 \leq i \leq n$. Note that no edge joins a vertex from G_1 and a vertex from G_2 . Then, $G_1 \cup G_2 = H$ is a reflection graph with $U = V(G_1)$ and $V = V(G_2)$. The reflection property is trivial in that case.

Now, we prove the other direction. Assume that H is a reflection graph with parts $U = \{u_1, \dots, u_n\}$ and $V = \{v_1, \dots, v_n\}$ such that the function mapping u_i to v_i (for all $1 \leq i \leq n$) is

an isomorphism between $H[U]$ and $H[V]$. If U is precisely $V(G_1)$ while V is precisely $V(G_2)$, then we get that $H[U] = G_1$ and $H[V] = G_2$ are isomorphic, by definition of a reflection graph. So, assume this is not the case.

For all $1 \leq i \leq n$, note that either 1) $u_i \in V(G_1)$ and $v_i \in V(G_2)$, 2) $u_i \in V(G_2)$ and $v_i \in V(G_1)$, 3) $u_i, v_i \in V(G_1)$, or 4) $u_i, v_i \in V(G_2)$. We consider all i 's in turn, and possibly switch vertices of U and V as follows:

- If u_i and v_i satisfy Condition 1) above, then we do nothing.
- If u_i and v_i satisfy Condition 2) above, then we move u_i from U to V , and, conversely, move v_i from V to U , resulting in a bipartition of $V(H)$ into two parts U' and V' . Note that, considering the ordering u'_1, \dots, u'_n and v'_1, \dots, v'_n of U' and V' (where $u'_j = u_j$ and $v'_j = v_j$ for all $1 \leq j \leq n$ such that $i \neq j$, and $u'_i = v_i$ and $v'_i = u_i$), respectively, we have that H is also a reflection graph with respect to the two parts U' and V' . Indeed, by the isomorphism and reflection properties, we have that u_i was neighbouring u_{i_1}, \dots, u_{i_k} in U (and so, v_i was neighbouring v_{i_1}, \dots, v_{i_k} in V) and v_{j_1}, \dots, v_{j_k} in V (and so, v_i was neighbouring u_{j_1}, \dots, u_{j_k} in U), which translates, for U' and V' , into u'_i neighbouring v_{j_1}, \dots, v_{j_k} in V' (and so, v'_i neighbouring u_{j_1}, \dots, u_{j_k} in U') and u_{i_1}, \dots, u_{i_k} in U' (and so, v'_i neighbouring v_{i_1}, \dots, v_{i_k} in V').
- If u_i and v_i satisfy Condition 3) or 4) above, then we get a contradiction to one of the original assumptions on G_1 and G_2 . Indeed, assume, w.l.o.g., that u_i and v_i satisfy Condition 3), *i.e.*, both u_i and v_i originate from G_1 . Note that, because G_1 and G_2 are each connected and of odd order, there must be a pair u_j, v_j such that, without loss of generality, $u_j \in V(G_1)$ and $v_j \in V(G_2)$. Furthermore, since G_1 is connected, for such a pair u_j, v_j , it can be assumed, w.l.o.g., that at least one of $u_i u_j$ and $v_i u_j$ is an edge. If the former edge exists, then the contradiction arises from the fact that, since H is a reflection graph, we must have the edge $v_i v_j$ as well, which is not possible since $v_i \in V(G_1)$ and $v_j \in V(G_2)$. If the latter edge exists, then, because H is a reflection graph, the edge $u_i v_j$ also exists, hence, an edge between G_1 and G_2 , which again is a contradiction.

Once all i 's have been treated this way, H remains a reflection graph, and a direct isomorphism between G_1 and G_2 is deduced. \square

3 Complexity

In this section, we show that the largest connected subgraph game is PSPACE-complete, even when restricted to bipartite graphs of small diameter. Our reduction is via POS CNF, which was shown to be PSPACE-complete in [15], and is as follows:

Definition 3.1 (POS CNF). *A 2-player game, where the input consists of a set of variables $X = \{x_1, \dots, x_n\}$ and a conjunctive normal form (CNF) formula ϕ consisting of clauses C_1, \dots, C_m that each contain only variables from X , all of which appear in their positive form. In each round, the first player, Alice, first sets a variable (that is not yet set) to true, and then, the second player, Bob, sets a variable (that is not yet set) to false. Once all the variables have been assigned a truth value, Alice wins if ϕ is true, and Bob wins if ϕ is false.*

Theorem 3.2. *Given a graph G , deciding if G is A-win is PSPACE-complete, even if G is bipartite and has a diameter of 5.*

Proof. Since the number of rounds is exactly $\lceil |V(G)|/2 \rceil$ and there are at most $|V(G)|$ possible moves for a player in any round, the decision problem is in PSPACE. To prove the problem is PSPACE-hard, we give a reduction from POS CNF. By adding a dummy variable (if necessary), it is easy to see that POS CNF remains PSPACE-hard even if the number of variables n is odd. From an instance ϕ of POS CNF where n is odd, we construct, in polynomial time, an instance G of the largest connected subgraph game such that Alice wins in ϕ if and only if G is A-win. Let x_1, \dots, x_n be the variables and let C_1, \dots, C_m be the clauses of ϕ . The construction of G is as follows (see Figure 1 for an illustration): for each variable x_i ($1 \leq i \leq n$), there is a vertex x_i , and, for each clause C_j ($1 \leq j \leq m$), there are 6 vertices C_j^1, \dots, C_j^6 . For all $1 \leq i \leq n$ and $1 \leq j \leq m$, if

the variable x_i appears in the clause C_j , then there is the edge $x_i C_j^q$ for all $1 \leq q \leq 6$. In addition to this, there are the vertices u, v_1, v_2, w_1, w_2 , and y_1, \dots, y_{n+6m-2} , and the edges $w_1 v_1, v_1 u, uv_2$, and $v_2 w_2$. Furthermore, for all $1 \leq i \leq n$, there is the edge ux_i , and, for all $1 \leq \ell \leq n+6m-2$, there are the edges $w_1 y_\ell$ and $w_2 y_\ell$. This completes the construction. To simplify the proof, let P be the subgraph of G induced by the vertices x_i ($1 \leq i \leq n$) and C_j^q ($1 \leq q \leq 6$ and $1 \leq j \leq m$), and let Q be the subgraph of G induced by the vertices in $V(G) \setminus (V(P) \cup \{u\})$.

We start by proving the first direction, that is, if Alice wins in ϕ , then G is A -win. We describe a winning strategy for Alice. In what follows, whenever Alice cannot follow her strategy, she simply colours any arbitrary vertex and resumes her strategy for the subsequent moves of Bob. Alice first colours u . Now, Bob can only construct connected blue subgraphs in P or Q since u separates them. Now, for all $1 \leq j \leq m$, whenever Bob colours a vertex in $\{C_j^1, \dots, C_j^6\}$, then Alice also colours a vertex in $\{C_j^1, \dots, C_j^6\}$, so in what follows, we may assume that Bob does not colour such a vertex. There are two cases depending on Bob's next move.

- Bob colours a vertex in Q . Then, Alice colours the vertex x_i that corresponds to the variable x_i she wants to set to true in her winning strategy in ϕ . Now, whenever Bob colours a vertex x_p ($1 \leq p \leq n$ and $p \neq i$), Alice assumes Bob set the variable x_p to false in ϕ and colours the vertex in $\{x_1, \dots, x_n\}$ corresponding to her winning strategy in ϕ . Otherwise, whenever Bob colours a vertex in Q , then Alice colours a vertex in Q . Note that, by this strategy, Alice ensures a connected red subgraph of order at least $\lceil n/2 \rceil + 3m + 1$ since she colours half the variable vertices (rounded up), half the clause vertices, and u , and since she followed a winning strategy in ϕ , this subgraph is indeed connected. Furthermore, she ensures that any connected blue subgraph in P is of order at most $\lfloor n/2 \rfloor + 3m$, and hence, Bob must construct his largest connected blue subgraph in Q if he wants to manage a draw. Also note that, if Alice colours v_1 or v_2 she wins, since then she ensures a connected red subgraph of order at least $\lceil n/2 \rceil + 3m + 2$ while she ensures that any connected blue subgraph in Q is of order at most $\lfloor (n+6m-2+3-2)/2 \rfloor + 2 = \lfloor (n-1)/2 \rfloor + 3m + 2$. Thus, Bob must have coloured v_1 and v_2 in the first two rounds. Now, Alice colours w_2 , and she wins since she ensures that any connected blue subgraph in Q is of order at most $\lfloor (n+6m-2+2-2)/2 \rfloor + 2 = \lfloor n/2 \rfloor + 3m + 1$.
- Bob colours a vertex in $\{x_1, \dots, x_n\}$. Then, Alice colours w_2 . This forces Bob to colour v_2 , as otherwise, Alice will colour v_2 in the next round and win with the following strategy: whenever Bob colours a vertex
 - in $\{w_1, v_1\}$, then Alice colours the other vertex in $\{w_1, v_1\}$;
 - y_ℓ ($1 \leq \ell \leq n+6m-2$), then Alice colours a vertex y_k ($1 \leq k \leq n+6m-2$ and $\ell \neq k$);
 - x_i ($1 \leq i \leq n$), then Alice colours a vertex x_p ($1 \leq p \leq n$ and $i \neq p$).

In this way, Alice guarantees a connected red subgraph of order at least $\lceil (n+6m-2+n-3)/2 \rceil + 3 = n + 3m + 1$ without counting any of the vertices C_j^q ($1 \leq q \leq 6$, $1 \leq j \leq m$). Regarding Bob, any connected blue subgraph in P has at most $\lfloor (n-3)/2 \rfloor + 3 + 3m = \lfloor (n-1)/2 \rfloor + 3m + 2$ vertices, and any connected blue subgraph in Q has at most $\lfloor (n+6m-2+2-3)/2 \rfloor + 3 = \lfloor (n-1)/2 \rfloor + 3m + 2$ vertices. Hence, Alice wins in this case, and thus, we can assume Bob colours v_2 . Now, Alice colours w_1 and Bob is forced to colour v_1 for the same reasons as above. Alice now colours y_1 and then she follows the strategy just previously described above (the one for the case where Bob did not colour v_2). In this way, Alice ensures a connected red subgraph of order at least $\lceil (n+6m-2+2-2)/2 \rceil + 2 = \lceil n/2 \rceil + 3m + 1$ in Q . Regarding Bob, any connected blue subgraph in P has at most $\lfloor (n-2)/2 \rfloor + 2 + 3m = \lfloor n/2 \rfloor + 3m + 1$ vertices, and any connected blue subgraph in Q has at most one vertex. Hence, Alice wins in this case as well (recall that n is odd), and this concludes the proof of the first direction.

Now, we prove the other direction, that is, if Bob wins in ϕ , then G is AB -draw. We give a strategy for Bob that guarantees the game in G is a draw. In what follows, whenever Bob cannot follow his strategy, he simply colours any arbitrary vertex and resumes his strategy for the subsequent moves of Alice. Part of Bob's strategy is as follows: whenever Alice colours

- a vertex in $\{C_j^1, \dots, C_j^6\}$ for some $1 \leq j \leq m$, then Bob also colours a vertex in $\{C_j^1, \dots, C_j^6\}$;
- a vertex x_i for some $1 \leq i \leq n$, then Bob assumes Alice set the variable x_i to true in ϕ and colours the vertex in $\{x_1, \dots, x_n\}$ corresponding to his winning strategy in ϕ .

Hence, we just need to describe a strategy for Bob in Q' , the subgraph of G induced by the vertices in $V(Q) \cup \{u\}$. W.l.o.g., we may assume that the first vertex Alice colours in Q' is not v_2 nor w_2 . Then, Bob colours w_2 . Now, if the first two vertices Alice colours in Q' are:

- w_1 and v_1 , then Bob colours u . Now, Alice must colour v_2 , as otherwise, Bob wins as in the proof of the first direction where Alice wins if she manages to colour w_2 , v_2 , and u . Then, Bob colours y_k for some $1 \leq k \leq n + 6m - 2$. Now, whenever Alice colours a vertex y_ℓ ($1 \leq \ell \leq n + 6m - 2$), then Bob colours a vertex y_k ($1 \leq k \leq n + 6m - 2$ and $\ell \neq k$);
- w_1 and v_2 , then Bob colours y_ℓ for some $1 \leq \ell \leq n + 6m - 2$. Now, whenever Alice colours a vertex in $\{v_1, u\}$, then Bob colours the other vertex in $\{v_1, u\}$. Otherwise, whenever Alice colours a vertex y_ℓ ($1 \leq \ell \leq n + 6m - 2$), then Bob colours a vertex y_k ($1 \leq k \leq n + 6m - 2$ and $\ell \neq k$);
- w_1 and u , then Bob colours v_1 . Now, whenever Alice colours a vertex in $\{y_1, \dots, y_{n+6m-2}, v_2\}$, then Bob colours another vertex in $\{y_1, \dots, y_{n+6m-2}, v_2\}$;
- w_1 and y_k for some $1 \leq k \leq n + 6m - 2$, then Bob colours v_2 . Now, Alice must colour u , as otherwise, Bob wins as in the proof of the first direction where Alice wins if she manages to colour w_2 , v_2 , and u . Then, Bob colours v_1 . Now, whenever Alice colours a vertex y_ℓ ($1 \leq \ell \leq n + 6m - 2$), then Bob colours a vertex y_p ($1 \leq p \leq n + 6m - 2$ and $\ell \neq p$);
- any other combination, then Bob colours w_1 . Now, whenever Alice colours a vertex in $\{y_1, \dots, y_{n+6m-2}, v_1, v_2, u\}$, then Bob colours a different vertex in $\{y_1, \dots, y_{n+6m-2}, v_1, v_2\}$ (note that u is not included here).

In the first two cases above, there is a connected blue component in Q of order at least $\lfloor (n + 6m - 2 + 1 - 2)/2 \rfloor + 2 = \lfloor (n - 1)/2 \rfloor + 3m + 1$. In the third case above, there is a connected blue component in Q of order at least $\lfloor (n + 6m - 2 + 1)/2 \rfloor + 1 = \lfloor (n - 1)/2 \rfloor + 3m + 1$. In the fourth case above, there is a connected blue component in Q of order at least $\lfloor (n + 6m - 2 + 2 - 3)/2 \rfloor + 2 = \lfloor (n - 1)/2 \rfloor + 3m + 1$. In the last case above, there is a connected blue component in Q of order at least $\lfloor (n + 6m - 2 + 4 - 4)/2 \rfloor + 2 = \lfloor n/2 \rfloor + 3m + 1 = \lfloor (n - 1)/2 \rfloor + 3m + 1$ (since n is odd). To summarize, in each of the cases, Bob has ensured that there is a connected blue component in Q of order at least $\lfloor (n - 1)/2 \rfloor + 3m + 1$.

Regarding Alice, in the first two cases above, any connected red component in Q is of order at most $\lceil (n + 6m - 2 + 2 - 3)/2 \rceil + 2 = \lceil (n - 1)/2 \rceil + 3m + 1$. In the third case above, any connected red component in Q is of order at most $\lceil (n + 6m - 2 + 1 - 1)/2 \rceil + 1 = \lceil n/2 \rceil + 3m = \lceil (n - 1)/2 \rceil + 3m + 1$ (since n is odd). In the fourth case above, any connected red component in Q is of order at most $\lceil (n + 6m - 2 + 1 - 2)/2 \rceil + 2 = \lceil (n - 1)/2 \rceil + 3m + 1$. In the last case above, any connected red component in Q is of order at most 1. To summarize, in each of the cases, Bob has ensured that any connected red component in Q is of order at most $\lceil (n - 1)/2 \rceil + 3m + 1 = \lfloor (n - 1)/2 \rfloor + 3m + 1$ (since n is odd). Hence, if Alice is to win, she must have constructed a connected red component of order at least $\lfloor (n - 1)/2 \rfloor + 3m + 2$ in P' , the subgraph of G induced by $V(P) \cup \{u, v_1, v_2\}$ (since, by Bob's strategy, it can never be that u , v_1 , and w_1 (u , v_2 , and w_2 , resp.) are all red). Since Bob follows a winning strategy in ϕ whenever Alice colours a vertex in $\{x_1, \dots, x_n\}$, there is at least one j ($1 \leq j \leq m$) for which none of the vertices in C_j^1, \dots, C_j^6 are adjacent to a red vertex. Hence, any connected red component in P' is of order at most $\lceil (n + 6m - 6)/2 \rceil + 3 = \lceil n/2 \rceil + 3m = \lfloor (n - 1)/2 \rfloor + 3m + 1$ (since n is odd). Thus, in G , there is a connected blue component of order at least $\lfloor (n - 1)/2 \rfloor + 3m + 1$ and any connected red component is of order at most $\lfloor (n - 1)/2 \rfloor + 3m + 1$. Hence, Alice does not win in any of the cases and this concludes the proof of the second direction. \square

4 Paths and Cycles

In this section, we deal with the case of n -vertex paths $P_n = (v_1, \dots, v_n)$ and n -vertex cycles $C_n = (v_1, \dots, v_n)$. Note that every path and cycle of even order is a reflection graph, and thus, is AB -draw by Theorem 2.2. Here, we finish the case of paths and cycles by dealing with the case of paths and cycles of odd order.

Figure 1: An example of the construction of the graph G in the proof of Theorem 3.2, where, among other variables, the clause C_1 contains the variable x_1 , the clause C_2 contains the variables x_1 and x_2 , and the clause C_m contains the variables x_2 and x_n .

We begin with two technical lemmas for specific cases in paths, which will be used in the proofs for paths and cycles of odd order. In the following proofs in this section, we often divide the main path P_n into two subpaths Q and Q' , and say that Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.). The precise way Alice answers to Bob’s moves in Q (in Q' , resp.) is described in the proofs and depends on the different cases. Note that, when following this strategy, Alice may be unable to colour a desired vertex (either because Q , resp., Q' , has no uncoloured vertex anymore, or because the desired vertex is already coloured red). In such a case, Alice colours any arbitrary uncoloured vertex of the main path. The same applies for when we say that Bob “follows” Alice. Lastly, for any path P_n , let us orient the path from left to right (from v_1 to v_n), so that we can make use of the notions of left and right.

Lemma 4.1. *For all $n \geq 1$, for the path P_n , Bob has a strategy that ensures that the largest connected red subgraph is of order at most 2, even if one of the path’s vertices of degree 1 is initially coloured red and it is Alice’s turn.*

Proof. Assume, w.l.o.g., that v_1 is initially coloured red. Whenever Alice colours a vertex v_j with $2 \leq j \leq n$, Bob colours v_{j-1} if it is uncoloured. If v_{j-1} is already coloured, then Bob colours the closest (in terms of its distance in the path) uncoloured vertex that is to the right of v_j . Towards a contradiction, assume that there exist 3 consecutive red vertices, denoted by x_1, x_2, x_3 from left to right in P_n . By Bob’s strategy, concerning the 3 vertices x_1, x_2, x_3 , Alice must have coloured x_1 first, then x_2 , and then x_3 , as otherwise, Bob would have coloured at least one of them. But when Alice colours x_2 , since x_1 is already coloured, then Bob will colour the closest uncoloured vertex to the right of x_2 , which must be x_3 since it is uncoloured as it must get coloured by Alice after she colours x_2 , and thus, we have a contradiction. \square

Lemma 4.2. *Let $x \geq 1$ and $n \geq x$. Consider any path P_n with x vertices initially coloured blue, and let y be the maximum order of an initial connected blue component.*

- if $y = x$ and, either the blue component contains no ends of P_n or $x = 1$, then, if Alice starts, she has a strategy ensuring that Bob cannot create a connected blue component of order more than $x + 1$;

- otherwise, if Alice starts, she has a strategy ensuring that Bob cannot create a connected blue component of order more than x .

Proof. First, let us consider the case $x = 1$. If $n = 1$, then the result is obvious. We prove the result by induction on n . Without loss of generality, let v_j ($1 \leq j < n$) be the vertex initially coloured blue. Then, Alice first colours v_{j+1} . Let $Q = (v_1, \dots, v_j)$ and $Q' = (v_{j+2}, \dots, v_n)$ (it may be that Q' is empty and/or Q is restricted to one vertex). From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.), and both games are considered independently (since v_{j+1} is coloured red). Considering Q as a path with one of its ends initially coloured blue, and applying Lemma 4.1 to it (but with Bob as the first player), Alice has a strategy ensuring that Bob cannot create a connected blue component of order more than 2 in Q . On the other hand, after the first move of Bob in Q' , it is a path of order less than n with one vertex initially coloured blue and it is the turn of Alice. Thus, by induction (on n), Alice has a strategy ensuring that Bob cannot create a connected blue component of order more than 2 in Q' . Overall, Alice ensures that the largest connected blue component has order at most $2 = x + 1$. Hence, the claim holds for $x = 1$.

Let $x > 1$ and let us assume by induction that the previous statement holds for all $x' < x$.

- Let us first assume that $y = x > 1$ and the connected blue component B contains no ends of P_n , say $B = (v_i, \dots, v_{i+x-1})$, $1 < i < n - x + 1$. Alice first colours v_{i+x} . If Bob colours v_{i-1} on his next turn (in which case there is a connected blue component of order $x + 1$), then Alice colours $z = v_{i-2}$ (unless $i = 2$, in which case Alice colours any arbitrary uncoloured vertex). Otherwise, Alice colours $z = v_{i-1}$ (in which case the largest connected blue component is of order x). Let $Q = (v_1, \dots, z)$ and $Q' = (v_{i+x+1}, \dots, v_n)$ (it may be that Q and/or Q' are empty, and, in particular, Q is empty if $z \notin \{v_{i-2}, v_{i-1}\}$). From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.), and both games are considered independently (since z and v_{i+x} are coloured red). After the first move of Bob in Q (Q' , resp.), it is a path of order less than n with at most $2 \leq x$ vertices initially coloured blue and it is the turn of Alice. Thus, by induction (on n), Alice has a strategy ensuring that Bob cannot create a connected blue component of order more than $x + 1$ in Q (Q' , resp.). Overall, Alice ensures that the largest connected blue component in P_n is of order at most $x + 1$. Hence, the claim holds in this case.
- Next, let us assume that $y = x > 1$ and the connected blue component B contains one end of P_n , i.e., $B = (v_1, \dots, v_x)$. Alice first colours v_{x+1} . Then, Bob colours any vertex in the subpath $Q = (v_{x+2}, \dots, v_n)$. Therefore, Q initially has one blue vertex and it is the turn of Alice. By the base case of the induction ($x = 1$), Alice can ensure that the largest connected blue component in Q is of order at most 2. Overall, the largest connected blue component in P_n is of order at most x . Hence, the claim holds in this case.
- Finally, let us assume that $y < x$. Let (v_i, \dots, v_{i+y-1}) be a largest connected blue component such that there is an initial blue vertex v_j with $j > i + y$. Alice first colours v_{i+y} . Let $Q = (v_1, \dots, v_{i+y-1})$ and $Q' = (v_{i+y+1}, \dots, v_n)$ (it may be that Q and/or Q' is empty). From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.), and both games are considered independently (since v_{i+y} is coloured red). After the first move of Bob in Q (Q' , resp.), it is a path of order less than n with at most $y + 1 \leq x$ vertices initially coloured blue (and if there is a connected blue component with x vertices, it must be in Q and it contains the end v_{i+y-1} of the path Q) and it is Alice’s turn. Thus, by induction (on n), Alice has a strategy ensuring that Bob cannot create a connected blue component of order more than x in Q (Q' , resp.). Overall, Alice ensures that the largest connected blue component in P_n is of order at most x . Hence, the claim holds in this case, and in general, since this is the last case. \square

We can now deal with the general case of paths of odd order.

Theorem 4.3. *For all $n \geq 1$, the path P_n is A-win if and only if $n \in \{1, 3, 5, 7, 9\}$.*

Proof. Note that, by Theorem 2.1, we need to prove that P_n is A-win if $n \in \{1, 3, 5, 7, 9\}$, and P_n is AB-draw otherwise. Let $P_n = (v_1, \dots, v_n)$. By Theorem 2.2, P_n is AB-draw if n is even. It

is easy to see that, if $n \leq 7$ and n is odd, then Alice wins by first colouring the center of P_n . If $n = 9$, a winning strategy for Alice is described in Figure 2. Hence, from now on, let us assume that $n \geq 11$ is odd.

In the main strategy that follows, we require that there are at least 5 vertices to the left or to the right of the first vertex Alice colours. We will now describe a strategy for Bob which ensures a draw.

Let v_j , with $1 \leq j \leq n$, be the first vertex coloured by Alice. Since $n \geq 11$, there are at least 5 vertices to the left or right of v_j , say, w.l.o.g., to the left of v_j , *i.e.*, $5 \leq j \leq n$. Bob colours v_{j-1} . Let $Q = (v_1, \dots, v_{j-1})$ and $Q' = (v_j, \dots, v_n)$. From now on, Bob “follows” Alice, that is, when Alice plays in Q (in Q' , resp.), Bob then plays in Q (in Q' , resp.), and both games are considered independently (since v_{j-1} is coloured blue and v_j is coloured red). Considering Q' as a path with one of its ends initially coloured red, and applying Lemma 4.1 to it, Bob has a strategy ensuring that Alice cannot create a connected red component of order more than 2 in Q' . Let v_ℓ be the first vertex that Alice colours in Q . We distinguish two cases:

1. $\ell \neq j - 2$. Then, Bob colours v_{j-2} . During the next rounds, whenever Alice plays in Q , while it is possible, Bob colours a neighbour of the connected blue component containing v_{j-1} and v_{j-2} . When it is not possible anymore, either the connected blue component is of order $\lceil (j-1)/2 \rceil \geq 2$ (in which case the largest connected red component in Q is of order $\lfloor (j-1)/2 \rfloor$ and so, the game is a draw) or it is of order $2 \leq x < (j-1)/2$ and it is Bob’s turn. In the latter case, the connected blue component in Q consists of the vertices v_{j-x}, \dots, v_{j-1} and v_{j-x-1} is red since Bob cannot colour a neighbour of the connected blue component. Let $R = (v_1, \dots, v_{j-x-1})$ and note that there are exactly x red vertices in R including v_{j-x-1} (one of its ends). Then, applying Lemma 4.2 to R (but with Bob as the first player), Bob has a strategy ensuring that Alice cannot create a connected red component of order more than x in R . As usual, whenever Bob cannot follow his strategy, he simply colours any arbitrary vertex. Hence, the game in P_n ends in a draw in this case.
2. $\ell = j - 2$. Then, Bob colours v_{j-4} . Now, if Alice colours v_{j-3} , then Bob colours v_{j-5} , and *vice versa*, and this guarantees that there is a connected blue component of order at least 2. Otherwise, if Alice colours a vertex v_t with $1 \leq t \leq j - 6$, then Bob colours v_{t+1} , unless v_{t+1} is already coloured, in which case, Bob colours v_{t-1} . In the latter case, Bob can ensure a draw since he can ensure that Alice cannot create a connected red component of order more than 2 in $R^* = (v_1, \dots, v_{t-1})$ by Lemma 4.1. So, assume we are in the former case. Let $R = (v_1, \dots, v_t)$ and $R' = (v_{t+1}, \dots, v_{j-5})$. From now on, Bob “follows” Alice (unless Alice colours v_{j-5} , in which case, Bob colours v_{j-3}), that is, when Alice plays in R (in R' , resp.), Bob then plays in R (in R' , resp.), and both games are considered independently (since v_t is coloured red and v_{t+1} is coloured blue). Considering R as a path with one of its ends initially coloured red, and applying Lemma 4.1 to it, Bob has a strategy ensuring that Alice cannot create a connected red component of order more than 2 in R . Bob plays in R' assuming that v_{j-5} is already coloured red, and applying Lemma 4.1 to it, Bob has a strategy ensuring that Alice cannot create a connected red component of order more than 2 in R' . As usual, whenever Bob cannot follow his strategy, he simply colours any arbitrary vertex. It is easy to see that, in this case, the largest connected blue (red, resp.) subgraph is of order 2 (at most 2, resp.).

This concludes the proof for $n \geq 11$. □

Now, we address the largest connected subgraph game in cycles. We again start with a technical lemma for a specific case in paths, which we will use in the proof for cycles.

Lemma 4.4. *Let $x \geq 3$, $n \geq x + 1$, and let $n - x$ be odd. Consider any path P_n with x vertices, including both ends, initially coloured blue. If Alice starts, then she has a strategy ensuring that Bob cannot create a connected blue component of order more than $x - 1$ in P_n .*

Proof. The first case, $x = 3$, is proven by induction on n . If $n = 4$, the result obviously holds, so assume that $n > 4$ and that the induction holds for all $n' < n$.

Figure 2: Winning strategy for Alice in P_9 . The vertices are represented by small squares. A number i in a red (blue, resp.) square indicates that this vertex is the i^{th} vertex coloured by Alice (Bob, resp.). Every arrow corresponds to two moves: first a move of Bob and then of Alice. The leaves of the game-tree correspond to paths where there are still two vertices uncoloured. It is then easy to check the last possibilities.

- First, assume that the initial blue vertices are v_1, v_2 , and v_n . Then, Alice colours v_3 . Then, Bob colours any uncoloured vertex in $Q = (v_4, \dots, v_n)$. Now, Q has 2 blue vertices (and if there is a connected blue component of order 2 in Q , it contains the end v_n of Q). By Lemma 4.2, Alice can ensure that Bob cannot create a connected blue component with more than 2 vertices in Q . Overall, Bob cannot create a connected blue component of order at least 3 in P_n .
- Next, let v_1, v_j, v_n (with $2 < j < n - 1$) be the initial blue vertices. W.l.o.g. (up to reversing the path), assume that j is even (note that n is even since $n - x = n - 3$ is odd). Then, Alice colours v_{j+1} . Let $Q = (v_1, \dots, v_j)$ and $Q' = (v_{j+2}, \dots, v_n)$ (it may be that Q' is just the vertex v_n). From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.), and both games are considered independently (since v_{j+1} is coloured red). For the game in Q' , applying Lemma 4.1 (but with Bob as the first player), Alice can ensure the largest connected blue component is of order at most 2 in Q' . For the game in Q , by induction on $n' = |Q| < n$ (note that, because $n' = j$ is even, after the first turn of Bob in Q , the hypotheses hold for $x = 3$ in Q), Alice can ensure the largest connected blue component is of order at most 2 in Q . Overall, Bob cannot create a connected blue component of order at least 3 in P_n .

Now, let us assume that $x > 3$.

First, if there is a connected blue component of order $x - 1$ containing v_1 , then Alice colours v_x , and then she can ensure, by Lemma 4.1, that Bob cannot create a connected blue component with more than two vertices in (v_{x+1}, \dots, v_n) .

Next, assume that there exists a blue component (v_j, \dots, v_{j+x-3}) of order $x - 2$ not containing any end of P_n . W.l.o.g., let $j - 2 \leq n - j - x + 2$. Alice first colours v_{j-1} . Let $Q = (v_1, \dots, v_{j-2})$ and $Q' = (v_j, \dots, v_n)$. From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.), Alice then plays in Q (in Q' , resp.), and both games are considered independently (since v_{j-1} is coloured red). Note that, since $n - x$ is odd and $j - 2 \leq n - j - x + 2$, $Q' = (v_j, \dots, v_n)$ is of order at least $x + 1$. When Bob plays in Q , Alice can ensure, by Lemma 4.1, that Bob cannot create a connected blue component with more than two vertices in Q . When Bob first plays in Q' , then Q' becomes a path of order at least $x + 1$ with x initial blue vertices, and its largest connected blue component contains its end v_j and is of order at most $x - 1$. By Lemma 4.2, Alice can ensure that Bob does not create a connected blue component of order more than $x - 1$ in Q' .

Otherwise, there must be an uncoloured vertex v_j such that at most $x - 2$ blue vertices are on the left (on the right, resp.) of v_j . Then, Alice first colours v_j . Let $Q = (v_1, \dots, v_{j-1})$ and $Q' = (v_{j+1}, \dots, v_n)$. From now on, Alice “follows” Bob, that is, when Bob plays in Q (in Q' , resp.),

Alice then plays in Q (in Q' , resp.), and both games are considered independently (since v_j is coloured red). By Lemma 4.2, Alice can ensure, both in Q and Q' , that Bob does not create a blue component with at least x vertices (note that after the first turn of Bob in Q (Q' , resp) it contains at most $x - 1$ blue vertices including at least one of its ends). \square

Theorem 4.5. *For all $n \geq 3$, the cycle C_n is A-win if and only if n is odd.*

Proof. If n is even, then C_n is a reflection graph and so is AB -draw by Theorem 2.2. Let us now assume that n is odd. We describe a winning strategy for Alice. If $n \leq 5$, the result is obvious, so let us assume that $n > 5$.

First, let us assume (independently of how this configuration eventually appears) that after $x \geq 3$ turns of each of Alice and Bob, vertices v_1, \dots, v_x have been coloured red, vertices v_n and v_{x+1} are coloured blue, and any $x - 2$ other vertices in $\{v_{x+2}, \dots, v_{n-1}\}$ are coloured blue. Note that it is now Alice's turn. By Lemma 4.4, Alice may ensure that Bob cannot create a connected blue component of order at least x in the subgraph induced by (v_{x+1}, \dots, v_n) . Therefore, in that situation, Alice wins.

Now, let Alice first colour the vertex v_1 . If Bob does not colour a neighbour of v_1 (say Bob colours v_j with $3 < j < n$, since $n \geq 5$ and odd), then, in her second turn, Alice colours v_2 . During the next rounds, while it is possible, Alice colours a neighbour of the connected red component. When it is not possible anymore, either the connected red component is of order $\lceil n/2 \rceil$ or it is of order at least 3 and we are in the situation of the above paragraph. In both cases, Alice wins.

Therefore, after Alice colours her first vertex (call it v_2), Bob must colour some neighbour of it (say v_1). By induction on the number $t \geq 1$ of rounds, let us assume that the game reaches, after t rounds, a configuration where, for every $1 \leq i \leq t$, vertices v_{2i-1} are coloured blue and vertices v_{2i} are coloured red. If $t = \lfloor n/2 \rfloor$, then Alice finally colours v_n (recall that n is odd) and wins. Otherwise, let Alice colour v_{2t+2} .

- If Bob then colours v_{2t+1} , then we are back to the previous situation for $t' = t + 1$. Then, eventually, Alice wins by induction on $n - 2t$.
- If Bob does not colour v_{2t+1} , then Alice colours v_{2t+1} and then continues to grow the connected red component containing v_{2t+1} while possible. When it is not possible anymore, note that removing (or contracting) the vertices v_2 to v_{2t} , we are back to the situation of the first paragraph of this proof (with a connected red component of order at least 3) and, therefore, Alice wins. \square

5 Cographs

In the previous case of paths and cycles, we have seen an example where playing optimally depends more on positional play with respect to the previously coloured vertices and the graph's properties, since the sparse structure of the graph makes it very easy for the players to stop the expansion of the opponent's largest connected component. As a consequence, in such cases it is likely that the players must, at some point, stop growing their largest connected component, and start growing a new one. Obviously, such a strategy is likely to be far less viable in graph classes that are denser. In such denser graphs, the game actually tends to turn into a rather different one, where the players grow a single connected component each, that they have to keep "alive" for as long as possible. We illustrate these thoughts with the case of *cographs*, which leads us to introduce a few more notations to describe a linear-time algorithm deciding the outcome of the largest connected subgraph game in such instances.

A graph G is a cograph if it is P_4 -free, *i.e.*, if it does not contain any path with 4 vertices as an induced subgraph. The class of cographs can also be defined recursively as follows. The one-vertex graph K_1 is a cograph. Let G_1 and G_2 be two cographs. Then, the disjoint union $G_1 + G_2$ is a cograph. Moreover, the *join* $G_1 \oplus G_2$, obtained from $G_1 + G_2$ by adding all the possible edges between the vertices of G_1 and the vertices of G_2 , is also a cograph. Note that a decomposition of a cograph (*i.e.*, a building sequence of unions and joins performed from single vertices) can be computed in linear time [7].

To simplify notation in the theorem and its proof to follow, let \mathcal{A}^* be the set of graphs G such that there exists a strategy for Alice that ensures a connected red component of order $\lceil \frac{|V(G)|}{2} \rceil$, regardless of Bob's strategy. That is, \mathcal{A}^* is the set of graphs such that Alice has a strategy to ensure a single connected red component.

Theorem 5.1. *Let G be a cograph. There exists a linear-time algorithm that decides whether G is A -win or AB -draw, and whether $G \in \mathcal{A}^*$ or not.*

Proof. The proof is by induction on $n = |V(G)|$. More precisely, we describe a recursive algorithm. If $n = 1$, then G is clearly A -win and $G \in \mathcal{A}^*$.

Let us now assume that $n > 1$. There are two cases to be considered. Either $G = G_1 \oplus G_2$ for some cographs G_1 and G_2 , or $G = G_1 + G_2 + \dots + G_m$, where, for every $1 \leq i \leq m$ ($m \geq 2$), G_i is either a single vertex or is a cograph obtained from the join of two other cographs. For every $1 \leq i \leq m$, let us assume by induction that it can be computed in time linear in $|V(G_i)|$, whether G_i is A -win or AB -draw and whether $G_i \in \mathcal{A}^*$ or not. Let us show, now, how to decide if G is A -win or AB -draw, and whether $G \in \mathcal{A}^*$ or not, in constant time.

1. Let us first assume that $G = G_1 \oplus G_2$. There are three cases to be distinguished.
 - (a) If n is odd (so we may assume that $|V(G_2)| \geq 2$), then G is A -win and $G \in \mathcal{A}^*$.
Alice first colours a vertex in G_1 . In the second round, Alice colours a vertex in G_2 (it is possible since $|V(G_2)| \geq 2$). Then, Alice colours any uncoloured vertex in each of the remaining rounds. Regardless of Bob's strategy, Alice ends with all the $\lceil \frac{n}{2} \rceil$ red vertices belonging to the same connected component. Since n is odd, G is A -win and $G \in \mathcal{A}^*$.
 - (b) If $|V(G_1)|, |V(G_2)| \geq 2$ and n is even, then G is AB -draw and $G \in \mathcal{A}^*$.
W.l.o.g., Alice first colours a vertex in G_1 . Then, Bob first colours a vertex in G_1 (it is possible since $|V(G_1)| \geq 2$). In the second round, Bob colours a vertex in G_2 (it is possible since $|V(G_2)| \geq 2$). Then, Bob colours any uncoloured vertex in each of the remaining rounds. Regardless of Alice's strategy, Bob ends with all the $n/2$ blue vertices belonging to the same connected component. Since n is even, Alice cannot have a larger connected red component. Hence, G is AB -draw and $G \in \mathcal{A}^*$.
 - (c) Finally, let us assume that $|V(G_1)| = 1$ (let u be the single vertex of G_1) and n is even (so $|V(G_2)|$ is odd). There are two cases to be considered.
 - i. If $G_2 \notin \mathcal{A}^*$, then G is A -win and $G \in \mathcal{A}^*$.
Indeed, Alice first colours u . Then, she plays in G_2 as the second player, and thus, she can ensure that any connected blue component is of order less than $\lceil \frac{|V(G_2)|}{2} \rceil = \lceil \frac{n-1}{2} \rceil$ in G_2 since $G_2 \notin \mathcal{A}^*$. Since u is a universal vertex, regardless of Bob's strategy, Alice ensures a connected red component of order $n/2$, and so G is A -win and $G \in \mathcal{A}^*$.
 - ii. If $G_2 \in \mathcal{A}^*$, then G is AB -draw and $G \in \mathcal{A}^*$.
If Alice first colours a vertex of G_2 , then Bob colours u , and then Bob colours any uncoloured vertex of G_2 in each of the subsequent rounds. Then, Bob ensures a connected blue component of order $n/2$, and so G is AB -draw and $G \in \mathcal{A}^*$.
Otherwise, if Alice starts by colouring u , then Bob can play as the first player in G_2 and, in doing so, ensure a connected blue component of order $\lceil \frac{n-1}{2} \rceil = n/2$ in G_2 . Then, again G is AB -draw and $G \in \mathcal{A}^*$.

2. Now, let us assume that $G = G_1 + G_2 + \dots + G_m$ where, for every $1 \leq i \leq m$ ($m \geq 2$), G_i is either a single vertex or is a cograph obtained from the join of two other cographs. For all $1 \leq i \leq m$, if G_i is a cograph obtained from the join of two other cographs, then let those two cographs be G'_i and G''_i , and let $|V(G'_i)| \geq |V(G''_i)|$. Also, let $n_i = |V(G_i)|$ for every $1 \leq i \leq m$, and let us assume that $n_1 \geq n_2 \geq \dots \geq n_m$.

To simplify the case analysis to follow, we will show that we can make several assumptions. First note that, if $n_1 = 1$, then G is AB -draw (since $n_2 = 1$ as $m \geq 2$) and $G \in \mathcal{A}^*$ if and only if $G = G_1 + G_2$. Hence, we may assume that $n_1 > 1$. Second, if $n_2 = 1$, then the result of the game in G is the same as the result of the game in G_1 , and this result is known since G_1 is a join (recall Case 1 of the proof). Moreover, in this case, $G \in \mathcal{A}^*$ if and only if n_1 is odd and $G = G_1 + G_2$. Hence, we may also assume that $n_2 > 1$. Lastly, in what follows,

for any of the winning strategies described for Alice, whenever Bob colours a vertex in G_j for $3 \leq j \leq m$, Alice also colours a vertex in G_j on her next turn. The same holds for any of the drawing strategies for Bob (with Bob and Alice reversed), except for Case 2(e)ii, in which case the same only holds for $4 \leq j \leq m$. This guarantees that a player never has a connected component of order more than $\lceil \frac{n_i}{2} \rceil$ in G_j for $3 \leq j \leq m$ (except for Case 2(e)ii in which case the same only holds for $4 \leq j \leq m$). Let us remark that Alice will always have a connected red component of order at least $\lceil \frac{n_1}{2} \rceil$ in all of the winning strategies described for Alice below, and Bob will always have a connected blue component of order at least $\lceil \frac{n_1}{2} \rceil$ in all of the drawing strategies described for Bob below. Hence, for all of the cases except Case 2(e)ii, we can assume that $G = G_1 + G_2$, and for Case 2(e)ii, we can assume that $G = G_1 + G_2 + G_3$. In what follows, if a player cannot follow their strategy in a round, unless otherwise stated, they simply colour any arbitrary vertex in that round and then resume their strategy for the subsequent rounds.

There are five cases to be considered, and recall that we assume that $n_1 > 1$ and $n_2 > 1$ as stated above, which implies that G_1'' and G_2'' exist. Note also that in Case 2(e)iii below, the statement involves n_3 , which is not defined if $m = 2$; in such cases, we consider that $n_3 = 0$, *i.e.*, regard G_3 as an empty graph. Moreover, since Bob always has a strategy where, for each $1 \leq i \leq m$, he colours at least $\lfloor \frac{n_i}{2} \rfloor$ vertices of G_i blue, and since $n_2 > 1$, then $G \notin \mathcal{A}^*$ in all five of the following cases. Thus, all that remains to show is the outcome of the game on G for each of the cases.

- (a) If $n_1 = n_2$, then G is AB -draw.

Assume, w.l.o.g., that Alice first colours a vertex in G_1 . Bob then colours a vertex in G_2'' . Then, whenever Alice colours a vertex in G_1 (G_2 , resp.), Bob also colours a vertex in G_1 (G_2 , resp.). In particular, if Bob is to colour a vertex in G_2 , then he colours one in G_2' first if possible, if not, then he colours a vertex in G_2'' , and lastly, if that is not possible, he colours a vertex in G_1 . Similarly, if Bob is to colour a vertex in G_1 by this strategy, but cannot since all of the vertices of G_1 are coloured, then he colours one in G_2' first if possible, and if not, then he colours a vertex in G_2'' .

If n_1 is odd, then by this strategy, Bob ensures a connected blue component of order $\frac{n_2-1}{2} + 1 = \frac{n_1-1}{2} + 1$ in G_2 and that the largest connected red component in G is of order at most $\frac{n_1-1}{2} + 1$.

If n_1 is even, then by this strategy, if Alice colours the last vertex in G_1 , then Bob ensures a connected blue component of order $\lceil \frac{n_2-1}{2} \rceil + 1 = \lceil \frac{n_1-1}{2} \rceil + 1$ in G_2 and that the largest connected red component in G is of order at most $\lceil \frac{n_1-1}{2} \rceil + 1$. If, on the other hand, Alice did not colour the last vertex in G_1 , and so, she coloured the last vertex in G_2 , then Bob ensures a connected blue component of order $\lceil \frac{n_2-2}{2} \rceil + 1 = \frac{n_1}{2}$ in G_2 and that the largest connected red component in G is of order at most $\frac{n_1}{2}$. Hence, G is AB -draw.

- (b) If $n_1 > n_2$ and n_1 is odd, then G is A -win.

Alice first colours a vertex in G_1 . Then, whenever Bob colours a vertex in G_1 (G_2 , resp.), Alice colours a vertex in G_1 (G_2 , resp.). By Case 1(a), Alice has a winning strategy in G_1 ensuring a connected red component of order at least $\lceil \frac{n_1}{2} \rceil$. By Case 1, Alice ensures that any connected blue component in G_2 is of order at most $\lceil \frac{n_2}{2} \rceil < \lceil \frac{n_1}{2} \rceil$. Hence, G is A -win.

- (c) If $n_1 > n_2$, n_1 is even, and $|V(G_1'')| \geq 2$, then G is AB -draw.

Whenever Alice colours a vertex in G_1 (G_2 , resp.), Bob also colours a vertex in G_1 (G_2 , resp.). By Case 1(b), Bob has a drawing strategy in G_1 ensuring a connected blue component of order at least $\frac{n_1}{2}$. By Case 1, Bob ensures that any connected red component in G_2 is of order at most $\lceil \frac{n_2}{2} \rceil \leq \frac{n_1}{2}$. Hence, G is AB -draw.

- (d) If $n_1 > n_2$, n_1 is even, $|V(G_1'')| = 1$, and $G_1' \in \mathcal{A}^*$, then G is AB -draw.

Whenever Alice colours a vertex in G_1 (G_2 , resp.), Bob also colours a vertex in G_1 (G_2 , resp.). By Case 1(c)ii, Bob has a drawing strategy in G_1 ensuring a connected blue component of order at least $\frac{n_1}{2}$. By Case 1, Bob ensures that any connected red component in G_2 is of order at most $\lceil \frac{n_2}{2} \rceil \leq \frac{n_1}{2}$. Hence, G is AB -draw.

- (e) If $n_1 > n_2$, n_1 is even, $|V(G_1'')| = 1$, and $G_1' \notin \mathcal{A}^*$, then there are three cases to be considered.

- i. If $n_1 > n_2 + 1$, then G is A -win.
 Alice first colours a vertex in G_1 . Then, whenever Bob colours a vertex in G_1 (G_2 , resp.), Alice colours a vertex in G_1 (G_2 , resp.). By Case 1(c)i, Alice has a winning strategy in G_1 ensuring a connected red component of order at least $\frac{n_1}{2}$, and that any connected blue component in G_1 is of order less than $\frac{n_1}{2}$. By Case 1, Alice ensures that any connected blue component in G_2 is of order at most $\lceil \frac{n_2}{2} \rceil < \frac{n_1}{2}$. Hence, G is A -win.
- ii. If $n_1 = n_2 + 1 = n_3 + 1$, then G is AB -draw.
 Whenever Alice colours a vertex in G_1 , Bob also colours a vertex in G_1 . By Case 1, this ensures that $\frac{n_1}{2}$ of the vertices in G_1 are red and $\frac{n_1}{2}$ of them are blue. The first time that Alice colours a vertex $v \in V(G_2) \cup V(G_3)$, assume, w.l.o.g., that $v \in V(G_2)$. Bob then colours a vertex in G_3 . Then, whenever Alice colours a vertex in G_2 (G_3 , resp.), Bob also colours a vertex in G_2 (G_3 , resp.). In particular, if Bob is to colour a vertex in G_3 , then he colours one in G_3' first if possible, if not, then he colours a vertex in G_3'' , and lastly, if that is not possible, he colours a vertex in G_2 . As in Case 2(a), by this strategy, Bob ensures a connected blue component of order $\lceil \frac{n_3}{2} \rceil = \frac{n_1}{2}$ in G_3 and that any connected red component in G_2 is of order at most $\lceil \frac{n_2}{2} \rceil = \frac{n_1}{2}$. Hence, G is AB -draw.
- iii. If $n_1 = n_2 + 1$ and $n_2 > n_3$, then G is A -win.
 Alice first colours the vertex in G_1' . Then, Alice colours vertices in G_1 as long as she can. By Case 1(c)i, she ensures that any connected blue component in G_1 is of order less than $\frac{n_1}{2}$. If it is Alice's turn, there is a connected red component of order $n_1 - k$ in G_1 for some $0 \leq k \leq \frac{n_1}{2}$, and it is the first round in which she can no longer colour vertices in G_1 , then Bob coloured k vertices in G_1 and $n_1 - 2k$ vertices in G_2 . Then, any connected blue component in G_2 is of order at most $\lceil \frac{n_2 - n_1 + 2k - 1}{2} \rceil + n_1 - 2k = n_1 - k - 1 < n_1 - k$. Hence, G is A -win.

The statement of the theorem then follows since a decomposition of a cograph can be computed in linear time. \square

6 Spider and pseudo Spider

A *spider* $G = (S, K, R, E)$ is a graph with $V(G) = S \cup K \cup R$ and $E(G) = E$ such that:

1. (S, K, R) is a partition of $V(G)$ and R can be the empty set.
2. $G[K \cup R] = K \oplus R$ (i.e. for all $u, v \in V(G)$ such that $u \in K$ and $v \in R$, we have that $uv \in E$), and K separates S from R (i.e. for all $u, v \in V(G)$ such that $u \in S$ and $v \in R$, we have that $uv \notin E$).
3. S is a stable set, K is a clique, $|S| = |K| \geq 2$ and there exists a bijection $f : S \rightarrow K$ such that for every vertex $s \in S$, either $N(s) \cap K = K - \{f(s)\}$ or $N(s) \cap K = \{f(s)\}$ **FF: ?**. In the former case we say that f is an *antimatching*, with vertices s and $f(s)$ being *antimatched*, and in the latter we say that f is a *matching*, with vertices s and $f(s)$ being *matched*.

A graph $G = (S, K, R, E)$ with $V(G) = S \cup K \cup R$ and $E(G) = E$ that verifies only the properties 1. and 2. above, is called a *pseudo-spider*.

For $q \geq 4$, a graph G is a $(q, q - 4)$ -graph if it has at most $q P_4$'s as induced subgraphs, i.e., if it contains at most q paths with four vertices as an induced subgraph. Note that for $q = 4$, any $(4, 0)$ -graph is basically a cograph. The class of $(q, q - 4)$ -graphs can also be defined recursively as follows. A graph reduced to one vertex is a $(q, q - 4)$ -graph. Let G_1 and G_2 be two $(q, q - 4)$ -graphs. Then, the disjoint union $G_1 + G_2$ is a $(q, q - 4)$ -graph. Also, the spider or pseudo-spider (S, K, R, E) , with $S \cup K = G_1$ and $R = G_2$, is a $(q, q - 4)$ -graph. Moreover, the *join* $G_1 \oplus G_2$, obtained from $G_1 + G_2$ by adding all the possible edges between the vertices of G_1 and the vertices of G_2 , is a $(q, q - 4)$ -graph. Formally:

Theorem 6.1. *Let $q \geq 4$ and G be a $(q, q - 4)$ -graph. Then, one of the following holds:*

1. G is a single vertex, or

2. $G = G_1 + G_2$, where G_1 and G_2 are two $(q, q - 4)$ -graphs, or
3. $G = G_1 \oplus G_2$, where G_1 and G_2 are two $(q, q - 4)$ -graphs, or
4. G is a spider (S, K, R, E) , where either $G[R]$ is a $(q, q - 4)$ -graph, or
5. G is a pseudo-spider (H_1, H_2, R, E) , where $G[R]$ is a $(q, q - 4)$ -graph.

Using Theorem 6.1, one can define the Primeval Decomposition $T(G)$ of any $(q, q - 4)$ -graph G . This decomposition is represented by a routed binary tree, in which every node w corresponds to an induced subgraph G_w of G , which is itself a $(q, q - 4)$ -graph. If w is the root of $T(G)$, then the graph G_w corresponds to G . Also, for each vertex v of G , there exists a unique leaf w of T such that $v \in V(G_w)$. Moreover, for all leaves ℓ of $T(G)$, the graph G_ℓ is either a spider (S, K, \emptyset, E) or has $|V(G_\ell)| \leq q$. Any non-leaf vertex of $T(G)$ falls into one of the categories defined in Theorem 6.1. Let w be a non-leaf vertex of $T(G)$, with u and v being its two children in $T(G)$. Then exactly one of the following is true:

- $G_w = G_u + G_v$, or
- $G_w = G_u \oplus G_v$, or
- G_v is a spider (S, K, R, E) , with $R = G_v$ and $G_w[S \cup K] = G_u$, where G_u is a spider (S, K, \emptyset, E) (basically u is a leaf of $T(G)$), or
- G_v is a q -pseudo-spider (S, K, R, E) , with $R = G_v$ and $G_w[S \cup K] = G_u$, where $|G_u| \leq q$.

Theorem 6.2. For $q \geq 4$, let G be a $(q, q - 4)$ -graph. There exists a polynomial-time algorithm that decides whether G is A -win or AB -draw, and whether $G \in \mathcal{A}^*$ or not.

Proof. The proof is by induction on $n = |V(G)|$. More precisely, we describe a recursive algorithm. If $n = 1$, then G is clearly A -win and $G \in \mathcal{A}^*$.

Let us assume that $n > 1$. There are two main cases to be considered. The first case deals with G being the disjoint union of smaller $(q, q - 4)$ -graphs that themselves are not disjoint unions. The second case deals with G being formed by G_1 and G_2 , and G being either a join or a spider or a q -pseudo-spider. For a graph G , we define $A_\mu(G)$ to be the maximum value that the order of the largest red connected component can receive when Bob follows any strategy that minimises that component. It is clear that if $G \in \mathcal{A}^*$, then $A_\mu(G) = \lceil \frac{|V(G)|}{2} \rceil$.

FF: to be rephrased: For every $1 \leq i \leq m$, let us assume by induction that it can be computed in time linear in $|V(G_i)|$, whether G_i is A -win or AB -draw and whether $G_i \in \mathcal{A}^*$ or not. Let us show how to decide if G is A -win or AB -draw, and whether $G \in \mathcal{A}^*$ or not, in constant time.

Case 1: $G = G_1 + G_2 + \dots + G_m$, where for every $1 \leq i \leq m$ ($m \geq 2$), G_i is a single vertex or the join of two other $(q, q - 4)$ -graphs or a spider or a q -pseudo-spider. We may also assume that $A_\mu(G_1) \geq A_\mu(G_i)$, for all $1 \leq i \leq m$.

- $A_\mu(G_1) > A_\mu(G_i)$ for all $1 \leq i \leq m$. Then the outcome of the game on G depends on the outcome of the game on G_1 .

Assume first that G_1 is A win. Alice starts by playing on G_1 , following any optimal winning strategy she has for this graph. Then, whenever Bob plays on G_1 , she continues to follow the above strategy and whenever Bob plays on the G_i graph (for any $1 \leq i \leq m$), she plays on G_i following the strategy that Bob would use to minimise Alice's component on G_i . Thus, for any $1 \leq i \leq m$, the largest connected blue component of the G_i graph is of order at most $A_\mu(G_i)$. Since $A_\mu(G_1) > A_\mu(G_i)$ and G_1 is A -win, G is A -win and $A_\mu(G) = A_\mu(G_1)$. **FM:** We don't know how to solve this case since Alice may not be able to achieve a score of $A_\mu(G_1)$ in G_1 if she wants to win in G_1 . That's why we discussed $A_\mu^*(G)$ being the maximum score of Alice when she wins in G and note that $A_\mu(G) \geq A_\mu^*(G)$.

Assume now that G_1 is AB -draw. If this draw is achieved when Bob follows the strategy that minimises the largest connected red component of G_1 , then G is AB -draw. Indeed, whenever Alice plays on G_1 , Bob follows the above strategy on G_1 and whenever Alice plays on G_i (for any $1 \leq i \leq m$), Bob plays on G_i following the strategy that minimises the largest red component of G_i .

Case 2a: $G = G_1 \oplus G_2$, where G_1 and G_2 are two $(q, q-4)$ -graphs.

Case 2b: G is a spider (S, K, R, E) , with $R = G_2$ and $G[S \cup K] = G_1$, where G_1 is a spider (S, K, \emptyset, E) . Recall that $|S| = |K| \geq 2$ and that G includes all possible edges between vertices in K and R .

Note also that if $|R|$ is odd (even resp.), then $|V(G)|$ is also odd (even resp.), since $|S| = |K|$. We distinguish two main subcases:

- f is an antimatching. We may also assume that $|K| \geq 3$, since if $|K| = 2$ then f is essentially a matching, and thus is treated in the next case.
 1. if $|R|$ is odd, then G is A -win. Alice starts by playing on K during the first two rounds (she is able to do that since $|K| > 3$). Since G includes all possible edges between vertices of K and R , any vertex of R that Alice picks belongs in the largest connected red component. The same holds true for all the vertices of S as well. Indeed, since there are two red vertices v_1 and v_2 in K and f is an antimatching, for every vertex $v \in S$, either $vv_1 \in E(G)$ or $vv_2 \in E(G)$. It follows that the order of the largest red component is $\frac{|V(G)|+1}{2}$, and thus G is A -win and $G \in \mathcal{A}^*$.
 2. if $|R|$ is even and $|K| > 3$, then G is AB -draw. Bob can build a connected monochromatic subgraph of G of order $\frac{|V(G)|}{2}$ provided he plays his first two moves on K , meaning that $G \in \mathcal{A}^*$.
 3. if $|R|$ is even and $|K| = 3$, then G is A -win and $G \in \mathcal{A}^*$. Alice starts by once more playing on K during the first two rounds. It follows that there exists at least one vertex $u \in S$ that cannot belong to any connected component that Bob builds. Alice plays on arbitrary vertices of G while avoiding to play on u . Thus she builds a subgraph of order $\frac{|V(G)|}{2}$ (hence $G \in \mathcal{A}^*$), while Bob can build a subgraph of order at most $\frac{|V(G)|}{2} - 1$, from which follows that G is A -win.
- f is a matching. Then G is AB -draw only if $|R|$ and $|K|$ are both even.

Assume first that $|K| = n$, with n being even. Let $U = \{k_1, \dots, k_{\frac{n}{2}}, s_1, \dots, s_{\frac{n}{2}}\}$ and $V = \{k_{\frac{n}{2}+1}, \dots, k_n, s_{\frac{n}{2}+1}, \dots, s_n\}$, where $V(K) = \{k_1, \dots, k_n\}$, $V(S) = \{s_1, \dots, s_n\}$ and for all $1 \leq i \leq n$, the vertex k_i is matched through f to the vertex s_i . Then $S \cup K$ is a reflection graph with partition $(U \cup V)$, and by Theorem 2.2 there is a drawing strategy for Bob on $S \cup K$.

1. If additionally $|R|$ is even, then Bob can guarantee a draw: if Alice plays on $S \cup K$, then Bob follows the above drawing strategy; if Alice plays on R , then Bob plays on R .

Moreover, $A_\mu(G) = \frac{|V(G)|}{2} - \lfloor \frac{|S|}{4} \rfloor$. Indeed, Alice has a strategy that guarantees a red connected component of that order: she plays exhaustively on K , then on the vertices of S that are matched to red vertices of K , then on arbitrary vertices of R and finally on the remaining vertices of S (that are matched to blue vertices of K). Let Alice follow that strategy and let rb_S (br_S resp.) denote the number of vertices of S that are red (blue resp.) but are matched to blue (red resp.) vertices of K . It is clear that the largest connected red component is of order $\frac{|V(G)|}{2} - rb_S$.

We will now show that $rb_S \leq \lfloor \frac{|S|}{4} \rfloor$. In what follows, whenever Bob plays on R , Alice also plays on R (if able). Since $|R|$ is even, we may ignore it and focus on $S \cup K$. Let Bob follow any possible strategy on $S \cup K$ and let b_K denote the number of blue vertices in K that result from following that strategy. Note that, since Alice plays exhaustively on K , we have $0 \leq b_K \leq \frac{|K|}{2}$. Let r_S denote the number of red vertices in S . There are $|K| - 2b_K$ blue vertices in S when Alice starts playing on S , and thus $r_S = \frac{|S| - |K| + 2b_K}{2} = b_K$. Note now that if rb_S is to be maximised, b_K must also be maximised. It follows that the maximum value for rb_S is reached for $r_S = b_K = \frac{|K|}{2}$. In other words, any optimal strategy for Bob starts with him playing exhaustively on K . Now if r_S is even, Alice can guarantee that exactly half of the red vertices of S are matched to red vertices of K and if r_S is odd, Alice can guarantee the same for $\lceil \frac{r_S}{2} \rceil$ red vertices of S ; in both cases, we have $rb_S \leq \lfloor \frac{|S|}{4} \rfloor$.

The strategy that Bob can follow to minimise the largest connected red component is the following: he plays exhaustively on K , then on the vertices of S that are matched to red

vertices of K , then exhaustively on R and finally on any remaining vertices of S that are matched to blue vertices of K .

2. If instead $|R|$ is odd, Alice has a winning strategy: she starts by exhaustively playing on K . Then she plays exhaustively on R and finally she plays on S , prioritising the vertices of S that are matched to vertices of K that are red. Note that for every red vertex of S that is matched to a blue vertex in K , there exists at least one blue vertex of S that is matched to a red vertex in K . Indeed, assume that it is Alice's turn to colour a vertex and that it is the first time that she has no option other than playing on a vertex of S that is matched to a blue vertex of K . Since Alice follows the strategy described above, this can only happen if all the vertices of S that are matched to red vertices (note that there is at least one such vertex since $|K| \geq 2$ and Alice starts by playing on K) are blue. In other words, for every red vertex of S that does not belong to the largest red component, there exists at least one blue vertex in S that does not belong to the largest blue component. Let rb_S (br_S resp.) be the number of red (blue resp.) vertices of S have a blue (red resp.) neighbours in K , and note that $rb_S \leq br_S$.

Since $|K|$ is even and $|R|$ is odd, $G[K \cup R]$ is of odd order, meaning that the largest red component is of order $\frac{|V(K \cup R)|+1}{2} - rb_S$ and the largest blue component is of order $\frac{|V(K \cup R)|-1}{2} - br_S$. **FF: I think the same arguments can be used here as in the previous case**

Assume now that $|K|$ is odd.

1. If additionally $|R|$ is odd, then G is A -win. Alice follows the same strategy as above. Now $G[K \cup R]$ is of even order. However, if Bob builds a connected component that includes half the vertices of $K \cup R$, then $c_b \geq c_r + 1$. Indeed, assume that exactly half the vertices of $K \cup R$ are blue. According to Alice's strategy, this can only happen if Bob plays in $K \cup R$ every time that Alice plays in $K \cup R$. Thus, after $K \cup R$ is completely coloured, it is Alice's turn to play and all the vertices of S are uncoloured. Following her strategy, she colours a vertex in S that is matched to a red vertex. From now on, if Alice is forced to colour a vertex of S that is matched to a blue vertex in K , it means that Bob has coloured at least one vertex of S that is matched to a red vertex in K .
2. If instead $|R|$ is even, then G is A -win. Same as strategy 2 above. **FM: Since they use the same strategies, are you not able to make just two cases: $|K|$ and $|R|$ even and otherwise?FF: yeah i considered that. My main issue is that $|K|$ odd and $|R|$ odd has a slightly different explanation than the $|K|$ even and $|R|$ odd**

Case 2c: G is a q -pseudo-spider (S, K, R, E) , with $R = G_2$ and $G[S \cup K] = G_1$, where $|V(G_1)| \leq q$. Then, We distinguish two subcases:

- $|V(G_2)| \leq 2q$. Then $|V(G)| \leq 3q$. There are $O((3q)^{3^q})$ different strategies that can be followed by a player on a graph with $3q$ vertices. Indeed, at any given point during the game, a strategy has to consider the state of each vertex (which can be red, blue or uncoloured) and, in the worse case, the choice of each one of the $3q$ available vertices, can lead to a different outcome. By exhaustively going through all the strategies for Alice, we can determine if there exists at least one strategy according to which G is A -win and $G \in A^*$. If no such strategy exists, then we can determine if there exists at least one according to which G is A -win (but $G \notin A^*$). Otherwise G is AB -draw. Moreover, by going through all the possible strategies for Bob, the value of $A_\mu(G)$ can easily be determined. These operations require $O(1)$ time (since q has a fixed value).
- $|V(G_2)| > 2q$.
Let G_1 be the graph $S \cup K$ and recall that $|V(G_1)| \leq q$. This means that there are at most $O(q^{3^q}) = O(1)$ strategies that can be followed by each one of the players on G_1 . From here on, we will say that a subgraph H of G_1 is a *semi-connected* component if H is a connected component of $G'_1 = S \cup K'$, where K' is the complete graph on $|V(K)|$ vertices and there exists an edge in G'_1 between vertices of S and K' if there exists an edge between the corresponding vertices of S and K in G_1 . Note that, since G contains all possible edges between vertices of K and G_2 , any red (blue resp.) semi-connected component of G_1 , can be "extended" into a

red (blue resp.) connected component of G by simply colouring red (blue resp.) any vertex of G_2 . Consider all the possible pairs of strategies (one for Alice and one for Bob) that can be followed on G_1 , which instruct to the players to play on K at some point. Let d denote the maximum difference between the order of the largest semi-connected red component of G_1 , denoted as c_r from now on, and the order of the largest semi-connected blue component of G_1 , denoted as c_b from now on, where the maximum is over all the above considered strategies. Note that $d \geq 0$ (strategy stealing argument). Let us also denote by c'_r the minimum value that c_r can receive. In all the cases that follow, we have that $A_\mu(G) = \lceil \frac{|V(G_2)|}{2} \rceil + c'_r$. To achieve this value, whenever Alice plays on G_2 , Bob plays on an arbitrary vertex of G_2 and, otherwise, he plays on G_1 by following any strategy (which does not necessarily instruct him to play on K at some point) that minimises c_r . We distinguish the following cases:

- $d = 0$ and $|V(G_2)|$ is even. Then G is AB -draw. Whenever Alice plays on G_2 , Bob plays on an arbitrary vertex of G_2 . Otherwise, he plays on G_1 by following the strategy that minimises $c_r - c_b$. Since $d = 0$, in the end we will have that $c_r = c_b$. Thus, the largest connected red component is of order $\frac{|V(G_2)|}{2} + c_r = \frac{|V(G_2)|}{2} + c_b$, which is the order of the largest connected blue component, leading to an G being AB -draw.
- $d = 0$ and $|V(G_2)|$ is odd. Then G is A -win. Alice begins by playing on G_2 . Then if Bob plays on G_2 , she continues playing on G_2 and if Bob plays on G_1 , she plays on G_1 by following the strategy that minimises $c_r - c_b$. Once more we have that in the end $c_r = c_b$. Thus, the connected red component is of order $\frac{|V(G_2)|+1}{2} + c_r > \frac{|V(G_2)|}{2} + c_b$, which is the order of the largest connected blue component. Thus G is A -win.
- $d = 1$ and $|V(G_2)|$ is even. Then G is A -win. Alice begins by playing on G_1 , following the strategy that maximises $c_r - c_b$. Whenever Bob plays on G_2 , she plays on an arbitrary vertex of G_2 (if she can not, she just plays on any arbitrary vertex of G) and whenever Bob plays on G_1 , she continues following the strategy that maximises $c_r - c_b$. In the end, since $d = 1$, we have that $c_r = c_b + 1$. Thus, the connected red component is of order $\frac{|V(G_2)|}{2} + c_b + 1 > \frac{|V(G_2)|}{2} + c_b$, which is the order of the largest connected blue component.
- $d = 1$ and $|V(G_2)|$ is odd. Assume first that $|V(G_1)|$ is also odd. Then G is AB -draw. Whenever Alice plays on G_1 , Bob plays on G_1 following the strategy that minimises $c_r - c_b$. Whenever Alice plays on G_2 , Bob plays on any arbitrary vertex of G_2 . In the end, both players have a connected component of order $\frac{|V(G)|}{2}$.

Assume instead that $|V(G_1)|$ is even. For this case, we also need to consider the strategies for Bob on G_1 that, apart from instructing him to at some point play on K , also instruct him to at some point skip his turn. We distinguish the following subcases:

- * There exists at least one such strategy for Bob ensuring that in the end $c_r - c_b = 1$. Then G is AB -draw. Indeed, whenever Alice plays on G_1 , Bob follows the above strategy on G_1 , unless it instructs him to skip his turn on G_1 ; if this is the case, Bob plays on an arbitrary vertex of G_2 . Also, whenever Alice plays on G_2 , Bob plays on any arbitrary vertex of G_2 . In the end, since $c_r - c_b = 1$, both players have a connected component of order $\frac{|V(G_2)|+1}{2} + c_b$.
- * All such strategies for Bob have as a result that in the end $c_r - c_b \geq 2$. Then G is A -win. Alice starts by playing on G_1 , following the strategy that maximises $c_r - c_b$. Whenever Bob plays on G_1 , she continues following the same strategy. Now, if Bob plays on G_2 and it is the first time that Bob does so, she continues by following any optimal strategy on G_1 ; on any subsequent turns that Bob plays on G_2 , she also plays on any arbitrary vertex of G_2 . When playing on G_1 is no longer possible, she plays on any arbitrary vertex of G_2 . In the end, if Bob plays on G_2 before Alice, the largest connected red component will be of order at least $\frac{|V(G_2)|-1}{2} + c_b + 2$ and the largest connected blue component will be of order at most $\frac{|V(G_2)|+1}{2} + c_b$. Otherwise, if Bob does not chose to play on G_2 before Alice, the largest connected red component will be of order $\frac{|V(G_2)|+1}{2} + c_b + 1$, while the largest connected blue component will be of order $\frac{|V(G_2)|-1}{2} + c_b$. In both cases, G is A -win.
- $d \geq 2$. Then G is A -win. Alice begins by playing on G_1 , following the strategy that maximises $c_r - c_b$. Whenever Bob plays on G_2 , she plays on an arbitrary vertex of G_2

(if she can not, she just plays on any arbitrary vertex of G) and whenever Bob plays on G_1 , she continues following the strategy that maximises $c_r - c_b$. In the end, since $d \geq 2$, we have that $c_r \geq c_b + 2$. Thus, the connected red component is of order at least $\frac{|V(G_2)|-1}{2} + c_b + 2 > \frac{|V(G_2)|+1}{2} + c_b$, which is the largest possible connected blue component. □

7 Further Work

Several directions for further work are of interest. For example, it would be interesting to study the game in other graph classes such as trees and interval graphs. Since grids (*e.g.*, square grids, king grids, etc.) of even order are AB -draw by Theorem 2.2, grids of odd order could also be subject to a dedicated focus. Just as reflection graphs define a quite diverse class of graphs that are AB -draw, another direction could be to find large and interesting classes of graphs that are A -win. Graphs of odd order in which Alice can always construct a single connected red component are A -win, and so, perhaps a class of dense graphs of odd order would be a prime candidate.

As illustrated with the cases of paths and cycles, and cographs, there is not a unique way to play the largest connected subgraph game, as Alice and Bob, depending on the graph's properties, might have several strategical options to choose from. Each such strategy is already interesting by itself, and could thus be subject to a dedicated focus as further work on the topic. For instance, the strategies we have developed in cographs could be investigated through a Maker-Breaker variant of the largest connected subgraph game, where Alice selects remaining vertices one at a time while Bob deletes non-selected vertices, the eventual goal for Alice being to get the largest connected subgraph possible, while Bob aims at minimising the order of the largest connected subgraph.

References

- [1] S. D. Andres, F. Dross, M. Huggan, F. Mc Inerney, and R. J. Nowakowski. On the complexity of orthogonal colouring games and the NP-completeness of recognising graphs admitting a strictly matched involution. Technical report, INRIA, 2019. Research report, <https://hal.inria.fr/hal-02053265>.
- [2] S. D. Andres, M. Huggan, F. Mc Inerney, and R. J. Nowakowski. The orthogonal colouring game. *Theoretical Computer Science*, 795:312-325, 2019.
- [3] E. Bonnet, F. Jamain, and A. Saffidine. On the complexity of connection games. *Theoretical Computer Science*, 644:2-28, 2016.
- [4] C. Browne. Connection Games: Variations on a Theme. AK Peters, 2005.
- [5] J. Bruno and L. Weinberg. A constructive graph-theoretic solution of the Shannon switching game. *IEEE Transactions on Circuit Theory*, 17(1):74-81, 1970.
- [6] M. Changat, D. S. Lekha, I. Peterin, A. R. Subhamathi, and S. Spacapan. The median game. *Discrete Optimization*, 17:80-88, 2015.
- [7] D. G. Corneil, Y. Perl, and L. K. Stewart. A Linear Recognition Algorithm for Cographs. *Siam Journal on Computing*, 14(4):926-934, 1985.
- [8] E. Duchêne, S. Gonzalez, A. Parreau, E. Rémila, and P. Solal. INFLUENCE: a partizan scoring game on graphs. CoRR abs/2005.12818, 2020.
- [9] S. Even and R. E. Tarjan. A combinatorial problem which is complete in polynomial space. *Journal of the ACM (JACM)*, 23(4):710-719, 1976.
- [10] U. Larsson, R. J. Nowakowski, J. P. Neto, and C. P. Santos. Guaranteed scoring games. *Electronic Journal of Combinatorics*, 23(3): P3.27, 2016.
- [11] U. Larsson, R. J. Nowakowski, and C. P. Santos. Game comparison through play. *Theoretical Computer Science*, 725:52-63, 2018.

- [12] U. Larsson, R. J. Nowakowski, and C. P. Santos. Games with guaranteed scores and waiting moves. *International Journal of Game Theory*, 47(2):653-671, 2018.
- [13] P. Micek and B. Walczak. A graph-grabbing game. *Combinatorics, Probability & Computing*, 20(4):623-629, 2011.
- [14] S. Reisch. Hex ist PSPACE-vollständig. *Acta Informatica*, 15(2):167-191, 1981.
- [15] T. J. Schaefer. On the complexity of some two-person perfect-information games. *Journal of Computer and System Sciences*, 16(2):185-225, 1978.
- [16] A. Shapovalov. Occupation games on graphs in which the second player takes almost all vertices. *Discrete Applied Mathematics*, 159(15):1526-1527, 2011.