

Study of a Combinatorial Game in Graphs Through Linear Programming

Nathann Cohen, Fionn Mc Inerney, Nicolas Nisse, Stéphane Pérennes

▶ To cite this version:

Nathann Cohen, Fionn Mc Inerney, Nicolas Nisse, Stéphane Pérennes. Study of a Combinatorial Game in Graphs Through Linear Programming. Algorithmica, 2020, 82 (2), pp.212-244. 10.1007/s00453-018-0503-9. hal-01881473

HAL Id: hal-01881473

https://hal.science/hal-01881473

Submitted on 10 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.

Study of a combinatorial game in graphs through Linear Programming *

Nathann Cohen¹, Fionn Mc Inerney², Nicolas Nisse †², and Stéphane Pérennes²

 $^1{\rm CNRS},$ Univ Paris Sud, LRI, Orsay, France $^2{\rm Universit\acute{e}}$ Côte d'Azur, Inria, CNRS, I3S, France

Abstract

In the Spy Game played on a graph G, a single spy travels the vertices of G at speed s, while multiple slow guards strive to have, at all times, one of them within distance d of that spy. In order to determine the smallest number of guards necessary for this task, we analyze the game through a Linear Programming formulation and the fractional strategies it yields for the guards. We then show the equivalence of fractional and integral strategies in trees. This allows us to design a polynomial-time algorithm for computing an optimal strategy in this class of graphs. Using duality in Linear Programming, we also provide non-trivial bounds on the fractional guard-number of grids and tori, which gives a lower bound for the integral guard-number in these graphs. We believe that the approach using fractional relaxation and Linear Programming is promising to obtain new results in the field of combinatorial games.

Keywords: Cops and Robber games, Spy game, Domination, Graphs, Linear Programming, Tree, Grid

1 Introduction

Turn-by-turn combinatorial games in graphs involve two players placing their pawns on vertices of a graph and moving them along its edges in order to achieve some task. For instance, in *Cops and Robber* games, Player 1 has a team of *cops* that must collaborate to capture a *robber* moved by the second player [5, 24, 25]. In the *Surveillance Game*, Player 1 is allowed to cover vertices with some unmovable pawns at each of its turns, while the goal of Player 2 is to eventually move its surfer to an uncovered vertex [12]. Another example is the *Eternal Domination Problem* in which Player 2 has no pawn but is allowed to *attack* any vertex at each of its turns, while the goal of Player 1 is to always be able to move at least one of its cops to the attacked vertex [16]. Most of these games have been studied because they model natural problems involving mobile agents cooperating to perform some task (e.g., network security, robot motion planning, etc.). Surprisingly, these games can also be used to provide a novel understanding of problems arising in

^{*}This work has been partially supported by ANR project Stint under reference ANR-13-BS02-0007, ANR program "Investments for the Future" under reference ANR-11- LABX-0031-01, the associated Inria team AlDyNet. Extended abstracts of parts of this paper have been presented in [8] (Section 5.1) and [9].

[†]Email address: nicolas.nisse@inria.fr

telecommunication networks: for instance, the Surveillance Game was introduced for modelling resources prefetching [12].

In all these games, the goal is to minimize the amount of resources (e.g., the number of cops) ensuring the victory of one of the players. These combinatorial problems are generally "hard": Cops and Robber games are EXPTIME-complete [19] and W[2]-hard [13] and the Surveillance game is NP-hard and even PSPACE-complete in directed graphs [12]. Moreover, many longstanding (probably difficult) open questions have not been solved yet for these games. For instance, the celebrated Meyniel's conjecture states that $O(\sqrt{n})$ cops are sufficient to capture a robber in any n-node graph [27], Schröder asks whether g+3 cops are sufficient in any graph with genus at most g [26], the status of the complexity of Eternal Domination is still unknown, etc. A classical approach to tackle these open problems has been to study variants of these games in which one of the players often has some restrictions. For instance, the robber may be faster than the cops [2, 13], the cops may capture at some distance [4], the surveyed area may be forced to be connected [14], etc. Another approach may be to restrict the games to particular graph classes such as trees [20], grids [17, 23], planar graphs [1], bounded treewidth graphs [18, 21], etc.

Recently, some of the authors of the present paper proposed a new framework that considers a fractional variant of these games (roughly where pawns may be split into arbitrarily small entities) and uses Linear Programming to obtain new bounds and algorithms [8, 15]. While this approach seems not to be successful to handle Cops and Robber games, it has been fruitful in designing approximation algorithms for other combinatorial games. Precisely, it allowed to design polynomial-time approximation algorithms for various (NP-hard) variants of the surveil-lance game [15]. In this paper, we present a new successful application of this approach. In particular, we consider the *Spy-game* [8, 10] and show that it can be solved in polynomial-time in trees using this approach. We emphasize that, as far as we know, it is the first exact algorithm for such combinatorial games using a Linear Programming approach and that we were not able to solve it without this technique. We hope that our results will encourage people to use this framework to study combinatorial games and we believe it will enable progress toward solutions of the difficult open problems.

Spy-game. The *Spy-game* has been defined as it is closely related to the Cops and fast robber game and it generalizes the Eternal Domination Problem [8, 10]. The Spy-game is a turn-by-turn 2-Player game with perfect information. The first player has a spy which is first placed at some vertex of a graph G. The second player has $k \in \mathbb{N}$ guards that are then placed at some vertices of G. During each round, the spy may first move along at most $s \geq 1$ edges ($s \in \mathbb{N}^*$ is the speed of the spy), and then each guard may move along one edge. Any number of guards and the spy may occupy the same vertex. The goal of the game is to minimize the number of guards, called the guard-number and denoted by $gn_{s,d}(G)$, ensuring that, at the end of each round, the spy is at distance at most $d \in \mathbb{N}$ from at least one guard (we say that the spy is *controlled* at distance d). Note that, in the case s=1, then $gn_{1,d}(G)=1$ since once a guard is at distance d from the spy (which can be the case initially), the same guard can keep its distance at most d from the spy if the guards's speed is at least the speed of the spy. Therefore, in the whole paper, we only consider the case s > 2 (while the guards' speed is one). Moreover, when d = 0 and s is large (at least the diameter of G), the Spy-game is equivalent to the Eternal Domination Problem. The guard-numbers of paths and cycles, and corresponding optimal guards' strategies, have been characterized in [8]. To tackle the more difficult case of trees, we consider the fractional variant of the Spy-game, in which the rules are unchanged for the spy but the guards can be split into arbitrarily small entities.

Fractional Spy-game. Formally, the fractional Spy-game proceeds as follows in a graph G=(V,E). Let $s\geq 2,\ d\geq 0$ be two integers and let $k\in\mathbb{R}$ such that k>0. First, the spy is placed at a vertex. Then, each vertex v receives some amount $g_v\in\mathbb{R}^+$ (a non negative real) of guards such that the total amount of guards is $\sum_{v\in V}g_v=k$. Then, on its turn, the spy may

first move at distance at most s from its current position. Then, the "fractional" guards move following a flow constrained as follows. For any $v \in V$ and for any $u \in N[v]^1$, there is a flow $f(v,u) \in \mathbb{R}^+$ of guards going from v to $u \in N[v]$ such that $\sum_{u \in N[v]} f(v,u) = g_v$, i.e., the amount of guards leaving v and staying at v is exactly what was at v. Finally, for any vertex $v \in V$, the amount of guards occupying v at the end of the round is $g'_v = \sum_{u \in N[v]} f(u,v)$. We now need to rephrase the fact that the guards control the spy at distance d at the end of each round. This is the case if, after every guards' turn, $\sum_{w \in N_d[x]} g'_w \geq 1$, where x is the vertex occupied by the spy. Let $fgn_{s,d}(G)$ denote the minimum total amount of fractional guards needed to always control at distance d a spy with speed s in a graph g. Note that, by definition, since the fractional game is a relaxation of the "integral" Spy-game:

Claim 1. For any graph G and any $s \geq 2$, $d \geq 0$, $fgn_{s,d}(G) \leq gn_{s,d}(G)$.

In this paper, we use the fractional variant of the Spy-game to show the first non-trivial lower bound on the guard-number of grids. Moreover, we give the first exact algorithm using the framework of fractional combinatorial games (in the case of trees).

1.1 Related Work

Spy-game. The Spy-game has been defined in [8, 10]. It has been shown that, for every $d \ge 0$ and $s \ge 2$, computing $gn_{s,d}(G)$ is NP-hard in a subclass of chordal graphs (precisely, graphs obtained from a clique and some paths, where one end of each path is connected to some vertices of the clique) [8, 10]. The guard-number of paths is also characterized and almost tight lower and upper bounds are given in the case of cycles. More precisely, $gn_{s,d}(P) = \left\lceil \frac{n}{2d+2+\left\lceil \frac{2d}{s-1}\right\rceil} \right\rceil$

for any *n*-node path P. Moreover, the strategy consists of partitioning the path into $gn_{s,d}(P)$ subpaths with one guard assigned to each one [8, 10]. We show that such a strategy (assigning disjoint subtrees to each guard) is not necessarily optimal in trees (see Section 4).

Eternal Domination. The Spy game generalizes the Eternal Domination Problem [16]. In the latter game, a team of mobile agents (cops) occupy some vertices of a graph. In each round, the second player attacks some vertex v and then each of the cops is allowed to move to one of its neighbors or may stay idle such that at least one cop occupies v (note that in the original variant, only one agent was allowed to move in each round [7]). In other words, the agents must always occupy a dominating set D, such that for any vertex $v \notin D$, the agents can move to another dominating set containing v. The minimum number of agents ensuring to win the game in a graph G is denoted by $\gamma^m(G)$. It is easy to see that the Eternal Domination Problem is equivalent to the Spy game when the spy is arbitrarily fast and d = 0, i.e., $\gamma^m(G) = gn_{s,0}(G)$ for any s which is at least the diameter of the graph. Therefore, our results apply to the Eternal Domination Problem.

Eternal Domination has been investigated in several graph classes. In grids, only a few cases are known: for instance, tight bounds are known in $m \times n$ grids for $n \le 4$ [3, 11] and the case n = 5 is considered in [28]. The best known general upper bound in grids is $\left\lceil \frac{nm}{5} \right\rceil + O(n+m)$ [23]. Note that the minimum size of a dominating set in any grid has only recently been characterized [17]. In the class of trees T, $\gamma^m(T)$ can be computed in polynomial-time [20]. The key property in this simple recursive algorithm is that an optimal strategy consists of partitioning a tree into vertex-disjoint stars, each star being assigned to at most 2 cops. As already mentioned, such a method does not extend to the Spy-game.

¹For any graph G, any integer ℓ and $v \in V(G)$, let $N_{\ell}[v]$ be the set of vertices at distance at most ℓ from v in G and let $N[v] = N_1[v]$.

1.2 Our results

We study the Spy-game in the classes of trees and grids. We prove that the guard-number of any tree can be computed in polynomial-time and give non-trivial lower and upper bounds on the fractional guard-number of grids. More precisely, for every $s \ge 2$ and $d \ge 0$:

- We design a Linear Program that computes $fgn_{s,d}(T)$ and a corresponding strategy in polynomial-time for any tree T. Then, we show that any fractional strategy (winning for the guards) using k guards in a tree can be turned into a winning (integral) strategy using $\lfloor k \rfloor$ guards. The key argument is that we can restrict the study to what we call Spy-positional strategies. Altogether, this shows that, in any tree T, $fgn_{s,d}(T) = gn_{s,d}(T)$, and that $gn_{s,d}(T)$ and a corresponding winning strategy can be computed in polynomial-time.
- Then, we show that there is a constant $0 < \beta^* < 1$ such that, for any $n \times n$ grid $G_{n \times n}$ with n large enough, $\Omega(n^{1+\beta^*}) = fgn_{s,d}(G_{n \times n}) \leq gn_{s,d}(G_{n \times n})$. This gives the first non trivial lower bound for the guard number in the class of grids. Finally, for $\alpha = \log_2(1 + \frac{1}{s})$, we show that $fgn_{s,d}(G_{n \times n}) = O(n^{2-\alpha})$. Note that the best known upper bound for $gn_{s,d}(G_{n \times n})$ is $O(n^2)^2$. A similar bound holds for the $n \times n$ torus.

We believe that the methods using Linear Programming used in this paper are a promising way to better understand other combinatorial games in graphs.

2 Representation of winning strategies and Spy-positional strategies

In this paper, all graphs are simple (without loops nor multi-edges), connected, and undirected. For any vertex $v \in V$ in a graph G = (V, E), let N(v) denote the set of neighbors of v and $N[v] = N(v) \cup \{v\}$. Moreover, for any integer $s \geq 0$ and vertex $v \in V$, let $N_s[v]$ be the set of vertices at distance at most s from v.

A strategy for the guards is a function describing the moves of the guards in each round. A strategy is winning if it allows the guards to perpetually control the spy. Note that there is always an optimal winning strategy (using the minimum number of guards) which is positional, i.e., such that the next move is only determined by the current position of both the spy and the guards, and not by the history of the game. This is because the Spy-game is a parity game (by considering the directed graph of configurations) and parity games always admit positional strategies for the winning player [22].

In other words, there is always an optimal winning strategy which is a function that takes the current positions of the spy and of the guards and returns the new positions of the guards (and so, their moves).

Representation of (fractional) guards' strategies. Let G = (V, E) be an n-node graph, $s \geq 2$ and $d \geq 0$ be two integers. Let $V = \{v_1, \cdots, v_n\}$. A winning strategy σ using $k \in \mathbb{R}^+$ guards is defined as a set $\sigma = \{\mathcal{C}_v\}_{v \in V}$ of sets of configurations. That is, for any $v \in V$ (a possible position for the spy), \mathcal{C}_v is a non-empty set of functions, called *configurations*, that represent the possible positions of the guards when the spy is at v. More precisely, any $\omega \in \mathcal{C}_v$ is a function $\omega : V \to \mathbb{R}^+$, where $\omega(u) \in \mathbb{R}^+$ represents the amount of guards at vertex $u \in V$ when the spy occupies v, that must satisfy $\sum_{u \in V} \omega(u) = k$ and $\sum_{u \in N_d[v]} \omega(u) \geq 1$. Finally, for any $v \in V$, any $\omega \in \mathcal{C}_v$, and any $v' \in N_s[v]$, there must exist $\omega' \in \mathcal{C}_{v'}$ such that the guards can go from ω to ω' in one round. That is, for any possible move of the spy (from v to v'), there must exist a valid flow from ω to ω' (the guards must be able to reach a configuration controlling the spy in v'). A strategy is integral if $k \in \mathbb{N}^+$, each of its configurations is a function $V \to \mathbb{N}$, and

²Indeed, $O((n/d)^2)$ vertices are sufficient to dominate every vertex at distance d in $G_{n\times n}$ (tiling the grid with vertex-disjoint balls of radius d).

every move is an integral flow. The *size* of a strategy is the number of different configurations necessary to describe the strategy, *i.e.*, the size of σ is $\sum_{v \in V} |\mathcal{C}_v|$. Note that, a single position for the spy may correspond to many different positions of the guards. Therefore, the size of an integral strategy using k guards in an n-node graph is $n^{O(k)}$. Moreover, the size of a fractional strategy is a *priori* unbounded.

Spy-positional strategies. In this paper, we will also consider more constrained strategies. A winning strategy is said to be Spy-positional if it depends only on the position of the spy. That is, in a spy-positional strategy $\sigma = \{C_v\}_{v \in V}$, the positions of the guards are only determined by the position of the spy. In particular, every time the spy occupies some vertex v, the set of vertices occupied by the guards is defined by a unique function $\sigma_v : V(G) \to \mathbb{N}$ such that, for every $u \in V$, $\sigma_v(u)$ is the number of guards occupying u when the spy is occupying v. That is, $C_v = \{\sigma_v\}$ and $|C_v| = 1$ for every $v \in V$. An important consequence for our purpose is that any (fractional or integral) spy-positional strategy has size O(n).

Let us remark that, in a spy-positional strategy, it is not required that the same guards occupy the same vertices when the spy is at some vertex. That is, assume that, at the end of some round, the spy occupies some vertex v, some Guard A occupies a vertex a and a guard B occupies a vertex b. It may happen that, after some rounds and at the end of such a round, the spy goes back to v and now Guard A is at b and Guard B is at a (however, the set of vertices occupied by the guards is the same).

Second, there does not always exist an optimal strategy (using the minimum number of guards) that is spy-positional. As an example, consider the cycle C_5 with 5 vertices $\{a, b, c, d, e\}$. It is easy to show that $gn_{2,1}(C_5) = 1$. However, consider the following execution. It is easy to see that we may assume that, initially, the guard occupies a neighbor of the spy. W.l.o.g., the spy starts at b while the guard is at a. Then, the spy goes to c and the guard has to go to c. The spy goes to c and the guard has to go to c. Finally, the spy goes back to c and the guard either stays at c or goes to c. Hence, every spy-positional strategy in c0 needs 2 guards. One of our main results is to show that, in trees, there always exists an optimal strategy which is spy-positional.

Let $fgn_{s,d}^*(G)$ be the minimum total amount of fractional guards needed to always control at distance d a spy with speed s in a graph G, when the guards are constrained to play spypositional strategies. By definition, for any graph G and any $s \geq 2$, $d \geq 0$,

$$fgn_{s,d}(G) \le \min\{fgn_{s,d}^*(G), gn_{s,d}(G)\}.$$

3 Spy-positional fractional strategies in general graphs

This section is devoted to present a polynomial-time algorithm that computes optimal spypositional fractional strategies in general graphs. Here, optimal means using the minimum total amount of guards with the extra constraint that guards are restricted to play spy-positional strategies. In other words, we prove that, for any graph G, $s \ge 2$, and $d \ge 0$, $fgn_{s,d}^*(G)$ and a corresponding strategy can be computed in polynomial time.

We prove this result by describing a Linear Program with polynomial size that computes such strategies. In Section 4, we will show that in any tree T, $gn_{s,d}(T) = fgn_{s,d}^*(T)$. More precisely, we will show that in trees, the Linear Program below can be used to compute optimal (integral) strategies in polynomial time.

We describe a Linear Program for computing an optimal fractional spy-positional strategy. **Variables.** Let G = (V, E) be a connected n-node graph. Recall that a spy-positional strategy is defined by, for each position of the spy, the amount of guards that must occupy each vertex. Therefore, for any two vertices $u, v \in V$, let $\sigma_v(u) \in \mathbb{R}^+$ be the non-negative real variable representing the amount of guards occupying vertex u when the spy is at v.

Moreover, for any $x \in V$, $y \in N_s[x]$ and for any $u \in V$ and $v \in N[u]$, let $f_{x,y,u,v} \in \mathbb{R}^+$ be the non-negative real variable representing the amount of guards going from vertex u to $v \in N[u]$ when the spy goes from x to $y \in N_s[x]$. Finally, a variable k will represent the total amount of guards. Overall, there are $O((|E| + n + 1)n^2) = O(n^4)$ real variables.

These variables fully describe a strategy since σ encodes a distribution of guards for every position of the spy and f describes a feasible transition between two successive distributions.

Objective function. We aim at minimizing the total amount of guards.

Minimize
$$k$$
. (1)

Constraints.

The first family of constraints states that, for every position $v \in V$ of the spy, the total amount of guards is at most k.

 $\forall v \in V, \quad \sum_{u \in V} \sigma_v(u) \le k. \tag{2}$

The second family of constraints states that, for every position $v \in V$ of the spy, the amount of guards at distance at most d from the spy is at least 1, *i.e.*, the guards always control the spy at distance d.

 $\forall v \in V, \quad \sum_{u \in N_d[v]} \sigma_v(u) \ge 1. \tag{3}$

The third family of constraints states that, for any move of the spy (from x to $y \in N_s[x]$), the corresponding moves of the guards ensure that the amount of guards leaving a vertex $v \in V$ plus what remains at v equals the amount of guards that was at v before the move.

$$\forall x \in V, \ y \in N_s[x], \ v \in V, \ \sum_{w \in N[v]} f_{x,y,v,w} = \sigma_x(v). \tag{4}$$

The fourth family of constraints states that, for any move of the spy (from x to $y \in N_s[x]$), the corresponding moves of the guards ensure that the amount of guards that are at a vertex $w \in V$ after the moves equals the amount of guards arriving in w plus what remains at w.

$$\forall x \in V, \ y \in N_s[x], \ w \in V, \ \sum_{v \in N[w]} f_{x,y,v,w} = \sigma_y(w). \tag{5}$$

Finally, the last family of constraints expresses the definition domain of the variables:

$$k \ge 0 \tag{6}$$

$$\forall u, v \in V, \ \sigma_u(v) \ge 0$$
 (7)

$$\forall x \in V, y \in N_s[x], v \in V, w \in N[v], f_{x,y,v,w} \ge 0$$
 (8)

There are $O(n^4)$ constraints and the above Linear Program has polynomial size and clearly computes an optimal spy-positional fractional strategy. Hence:

Theorem 2. For any connected graph G, and any two integers $s \geq 2$ and $d \geq 0$, the above Linear Program computes $fgn_{s,d}^*(G)$ and a corresponding spy-positional strategy in polynomial time.

4 Spy game is Polynomial in Trees

This section is devoted to the study of the Spy-game in trees (Theorem 13). Before going into the details, we would like to emphasize one difficulty when dealing with guards' strategies.

A natural idea would be to partition the tree into smaller subtrees (with bounded diameter) with a constant number of guards assigned to each of them. That is, each guard would be assigned (possibly with other guards) a subtree S and would move only when the spy is in S (in

particular, the guard would only occupy some vertices of S). As already mentioned, there exist such strategies that are optimal in paths [8, 10] or in trees when d=0 and s is large (Eternal Domination) [20]. We show that we cannot expect such strategies for the Spy-game (for any $s \ge 2$ and d > 0) in trees and hence, optimal guards' strategies seem difficult to be described in trees. We present an example in the case s=2 and d=1 but it can be generalized to any $s \ge 2$ and d>0 (by increasing the branches of the star S defined below).

Lemma 3. Let s = 2 and d = 1. There exists a family of trees with unbounded guard-number such that, for each of these trees, there is a strategy of the spy that forces every guard to occupy each non-leaf vertex infinitely often, whatever be the optimal strategy followed by the guards.

Proof. Let S be the tree obtained from a star with three leaves by subdividing each edge exactly twice (i.e., S has 10 vertices). Let $(S_i)_{i \leq k}$ be k disjoint copies of S and let c_i be the unique vertex of degree 3 of S_i . Finally, let T be the tree obtained by adding one vertex c and making it adjacent to every c_i , $i \leq k$. Note that |V(T)| = 10k + 1 = n.

First, let us show that $gn_{2,1}(T) = k + 1 = \Theta(n)$ and that, when the spy is in c, the guards have to occupy the vertices c, c_1, \dots, c_k . We label the vertices as follows where $1 \leq j \leq 3k$: let v_{3j} be a leaf, let v_{3j-1} be the vertex adjacent to the leaf v_{3j} , and let v_{3j-2} be the vertex adjacent to v_{3j-1} and v_{3j-1} and v_{3j-1} are v_{3j-1} (see Figure 1).


Figure 1: Scheme of the tree T (in the proof of Lemma 3) where only the subtrees S_1, S_i and S_k have been depicted (for some i such that $2 \le i < k$). In the subtree S_i , $\{j, j', j''\} = \{3i - 2, 3i - 1, 3i\}$, i.e., $i = \lceil \frac{z}{3} \rceil$ for every $z \in \{j, j', j''\}$.

- A strategy using k+1 guards proceeds as follows. In any round, the vertices c_1, \dots, c_k are occupied (not necessarily by the same guards). Then, if the spy occupies c or one of the c_i 's, one guard occupies c. If the spy occupies v_{3j-1} or v_{3j-2} for some $j \leq 3k$, then v_{3j-2} must be occupied by a guard. Finally, if the spy occupies v_{3j} , then v_{3j-1} must be occupied by a guard. It is easy to see that, whatever be the strategy of the spy, the guards may move (at most 2 guards per round) as to ensure the desired positions.
- Now we prove the lower bound. We now suppose the game is being played with at most k guards. The spy starts at a leaf v_{3j} for some $1 \le j \le 3k$ and moves at full speed to another leaf v_{3l} for some $1 \le l \le 3k$ such that $l \ne j$. Then, there must be a guard at either v_{3j} or v_{3j-1} initially and when the spy reaches v_{3j-2} , there must be at least one other guard at a vertex in the same subtree S_i for $i = \lceil \frac{1}{3} \rceil$ as otherwise, the spy could move to one of $\{v_{3(j+1)}, v_{3(j+2)}\}$ and win. Since there are two guards in the same subtree as the spy, then the spy moves to c. Neither of the two previous guards can reach any of the other k-1 vertices c_i in this round. There must be at least one guard in each of the other k-1 subtrees S_i as otherwise, the spy moves to a leaf in one of these subtrees and wins since it would take him two rounds but a guard at c could only be at distance at least 2 from the spy after two rounds. It also follows that, when the spy is at c, the guards must occupy the vertices c, c_1, \dots, c_k . Therefore, the spy wins against k guards.

Now, we can prove the main statement of the lemma. For any $i \leq k$ and any vertex $v \in V(T)$ of degree two, there is a strategy of the spy that brings the guard initially at c_i to v and thus, to any non-leaf vertex. For this purpose, let $j \neq i$ be such that $v \in V(S_j)$. The spy first goes (at full speed) to a leaf of S_i , then to another leaf of S_i , then it goes to a leaf of S_j that is not the neighbor of v and finally the spy goes to the leaf neighbor of v. It can be verified that the guard that was initially at c_i must occupy v. Repeating infinitely this strategy (for any v and i) gives the strategy announced in the statement.

To overcome this difficulty, we use the power of Linear Programming. Precisely, we prove that, in any tree T and for any $s \geq 2$, $d \geq 0$, $gn_{s,d}(T) = fgn_{s,d}^*(T)$. Therefore, using the Linear Program of Section 3, it follows that computing $gn_{s,d}(T)$ can be done in polynomial time in trees. The proof is twofold. First, we prove that $gn_{s,d}(T) = fgn_{s,d}(T)$ for any $s \geq 2$ and $d \geq 0$ (i.e., the integrality gap is null in trees), and then that $fgn_{s,d}(T) = fgn_{s,d}^*(T)$.

Theorem 4. For any tree T and for any $s \geq 2$, $d \geq 0$, $gn_{s,d}(T) = fgn_{s,d}(T)$. More precisely, any fractional winning strategy using a total amount of $k \in \mathbb{R}^+$ guards can be transformed into an integral winning strategy using $\lfloor k \rfloor$ guards. Moreover, such a transformation can be done in polynomial time in the size of the fractional strategy.

Proof. Let $\sigma = \{C_v\}_{v \in V}$ be any fractional winning strategy using a total amount of $k \in \mathbb{R}^+$ guards to control a spy with speed $s \geq 2$, at distance $d \geq 0$, and in an *n*-node tree T = (V, E).

We build a winning integral strategy σ^r using $\lfloor k \rfloor$ guards by "rounding" all configurations of σ . For any configuration ω of σ , we will define an integral configuration ω^r (which we call a rounding of ω) using $\lfloor k \rfloor$ guards (Claim 5), such that if the spy is controlled in ω then it is also controlled in ω^r (Claim 6). Moreover, for any two configurations ω_1 and ω_2 such that there is a feasible flow from ω_1 to ω_2 , we show that there is feasible integral flow from ω_1^r to ω_2^r (Claim 7). Altogether, this shows that σ^r is a winning integral strategy using $\lfloor k \rfloor$ guards, which proves the theorem.

From now on, let us consider T to be rooted at some vertex $r \in V$.

Notations. For any $u \in V$, let T_u be the subtree of T rooted in u (i.e., the subtree that consists of u and all its descendants) and let Children(u) be the set of children of u. For any configuration $\omega: V \to \mathbb{R}^+$, let $\omega(T_u) = \sum_{v \in V(T_u)} \omega(v)$ and let $\omega(T) = \omega(T_r)$. By definition, $\omega(T_u) \geq \omega(u)$ for every $u \in V$. Finally, let $cont(T, \omega) = \{u \in V : \sum_{v \in N_d[u]} \omega(v) \geq 1\}$ (i.e., $cont(T, \omega)$ is the set of vertices u such that the spy on u is controlled at distance d by the guards in the configuration ω).

Let us define the rounded configuration $\omega^r: V \mapsto \mathbb{N}$ as, for every $u \in V$,

$$\omega^{r}(u) = \left[\omega(u) + \sum_{v \in Children(u)} (\omega(T_v) - \lfloor \omega(T_v) \rfloor)\right]$$

Intuitively, the fractional part of guards that are in each of the subtrees rooted in the children of u is "pushed" to u. Then, u "keeps" only the integral part of the sum of what it had plus what it received from its children.

We first prove that rounding a configuration using k guards provides an integral configuration using |k| guards.

Claim 5. For any configuration $\omega: V(T) \to \mathbb{R}^+, \ \omega^r(T) = \lfloor \omega(T) \rfloor$.

Proof of the claim. The proof is by induction on |V|. It clearly holds if |V| = 1. Let T_1, \ldots, T_h

be the subtrees of $T \setminus r$ rooted in the children of r. By definition,

$$\omega^{r}(T) = \omega^{r}(r) + \sum_{1 \leq i \leq h} \omega^{r}(T_{i})$$

$$= \lfloor \omega(r) + \sum_{1 \leq i \leq h} (\omega(T_{i}) - \lfloor \omega(T_{i}) \rfloor) \rfloor + \sum_{1 \leq i \leq h} \omega^{r}(T_{i})$$

By induction, $w^r(T_i) = |\omega(T_i)|$ for every $1 \le i \le h$, and so:

$$\omega^{r}(T) = \lfloor \omega(r) + \sum_{1 \le i \le h} (\omega(T_{i}) - \lfloor \omega(T_{i}) \rfloor) \rfloor + \sum_{1 \le i \le h} \lfloor \omega(T_{i}) \rfloor$$
$$= \lfloor \omega(r) + \sum_{1 \le i \le h} \omega(T_{i}) \rfloor$$
$$= |\omega(T)|$$

Then, Claim 6 proves that every position of the spy that is controlled by the guards in a configuration ω is also controlled by the guards in the configuration ω^r .

Claim 6. For any configuration $\omega: V(T) \to \mathbb{R}^+$, $cont(T, \omega) \subseteq cont(T, \omega^r)$.

Proof of the claim. Let $u \in cont(T,\omega)$. By definition, $\sum_{v \in N_d[u]} \omega(v) \geq 1$. Let r' be the vertex in $N_d[u]$ that is closest to the root r, and let T' be the subtree of T rooted in r'. Finally, let T'_1, \cdots, T'_h be the subtrees of $T' \setminus N_d[u]$. By Claim 5, $\omega^r(T') = \lfloor \omega(T') \rfloor$ and $\omega^r(T'_i) = \lfloor \omega(T'_i) \rfloor$ for any $1 \leq i \leq h$. Hence,

$$\omega^r(T') = \sum_{v \in N_d[u]} \omega^r(v) + \sum_{1 \le i \le h} \omega^r(T'_i) = \sum_{v \in N_d[u]} \omega^r(v) + \sum_{1 \le i \le h} \lfloor \omega(T'_i) \rfloor$$

and,

$$\omega^r(T') = \lfloor \omega(T') \rfloor = \left| \sum_{v \in N_d[u]} \omega(v) + \sum_{1 \le i \le h} \omega(T'_i) \right|$$

Since $\sum_{v \in N_d[u]} \omega(v) \geq 1$, it follows that

$$\left| \sum_{v \in N_d[u]} \omega(v) + \sum_{1 \le i \le h} \omega(T_i') \right| \ge 1 + \left| \sum_{1 \le i \le h} \omega(T_i') \right| \ge 1 + \sum_{1 \le i \le h} \lfloor \omega(T_i') \rfloor$$

Altogether, $1 + \sum_{1 \leq i \leq h} \lfloor \omega(T_i') \rfloor \leq \omega^r(T') = \sum_{v \in N_d[u]} \omega^r(v) + \sum_{1 \leq i \leq h} \lfloor \omega(T_i') \rfloor$. Therefore, $\sum_{v \in N_d[u]} \omega^r(v) \geq 1$ and $u \in cont(T, \omega^r)$.

Finally, Claim 7 shows that the moves that were valid in σ still hold in the "rounded" strategy.

Claim 7. Let $\omega_1, \omega_2 : V(T) \to \mathbb{R}^+$ be two configurations such that the guards can go from ω_1 to ω_2 in one round (there is feasible flow from ω_1 to ω_2). Then, the guards can go from ω_1^r to ω_2^r in one round (there is feasible integral flow from ω_1^r to ω_2^r).

Proof of the claim. The proof is by induction on k, the result being trivial when k=0 (note that $k=\omega_1^r(T)=\omega_2^r(T)$). Let f be the flow representing the move of the guards from ω_1 to ω_2 . Clearly, we may assume that, $\forall u,v\in V$, at most one of f(u,v) and f(v,u) is non-null.

Among all vertices $v \in V$ such that $\omega_1(T_v) \geq 1$ or $\omega_2(T_v) \geq 1$, let x be a lowest one (such a vertex furthest from the root). By symmetry (there is a feasible flow from ω_1 to ω_2 if and only if there is a feasible flow from ω_2 to ω_1), up to exchanging ω_1 and ω_2 , we may assume that $\omega_1(T_x) \geq 1$. Note that, by the minimality of x, for every descendant $u \in V(T_x) \setminus \{x\}$ of x, $\omega_1(T_u) < 1$ and $\omega_2(T_u) < 1$.

Now, let γ_1 be the function defined by $\gamma_1(x) = \omega_1(T_x) - 1$, $\gamma_1(u) = 0$ for every descendant u of x, and $\gamma_1(v) = \omega_1(v)$ for every $v \in V \setminus V(T_x)$. Note that $\gamma_1^r(v) = \omega_1^r(v)$ for every $v \in V \setminus \{x\}$ and $\gamma_1^r(x) = \omega_1^r(x) - 1$. Now, there are two cases to be considered.

- First, assume that $\omega_2(T_x) \geq 1$. In this case, let γ_2 be the function defined by $\gamma_2(x) = \omega_2(T_x) 1$, $\gamma_2(u) = 0$ for every descendant u of x, and $\gamma_2(v) = \omega_2(v)$ for every $v \in V \setminus V(T_x)$. Note that there is a feasible flow f' from γ_1 to γ_2 : for any $u, v \in V(T_x)$, f'(u, v) = 0 and for any $u \in V$, $v \in V \setminus V(T_x)$, f'(u, v) = f(u, v). Note also that $\gamma_2^r(v) = \omega_2^r(v)$ for every $v \in V \setminus \{x\}$ and $\gamma_2^r(x) = \omega_2^r(x) 1$. By induction (since $\gamma_1^r(T) = \gamma_2^r(T) = \omega_1^r(T) 1$), there is a feasible integral flow f^* from
 - By induction (since $\gamma_1^r(T) = \gamma_2^r(T) = \omega_1^r(T) 1$), there is a feasible integral flow f^* from γ_1^r to γ_2^r . Since ω_1^r (resp., ω_2^r) is obtained from γ_1^r (resp., γ_2^r) by adding 1 guard in x, this flow f^* is also a feasible integral flow from ω_1^r to ω_2^r .
- Second, $\omega_2(T_x) < 1$. Let p be the parent of x (x cannot be the root since $\omega_2^r(T) \ge 1$). Note that, because there is flow from ω_1 to ω_2 , then $\omega_2(p) + \omega_2(T_x) \ge \omega_1(T_x) \ge 1$. In this case, let γ_2 be the function defined by $\gamma_2(u) = 0$ for every $u \in V(T_x)$, $\gamma_2(v) = \omega_2(v)$ for every $v \in V \setminus (V(T_x) \cup \{p\})$ and $\gamma_2(p) = \omega_2(p) + \omega_2(T_x) 1 \ge 0$. Note that there is a feasible flow f' from γ_1 to γ_2 : for any $u, v \in V(T_x)$, f'(u, v) = 0, for any $u, v \in V \setminus V(T_x)$, f'(u, v) = f(u, v), and $f'(x, p) = \gamma_1(x)$. Note also that $\gamma_2^r(v) = \omega_2^r(v)$ for every $v \in V \setminus \{p\}$ and $\gamma_2^r(p) = \omega_2^r(p) 1$. By induction (since $\gamma_1^r(T) = \gamma_2^r(T) = \omega_1^r(T) 1$), there is a feasible integral flow f^* from γ_1^r to γ_2^r . Since ω_1^r (resp., ω_2^r) is obtained from γ_1^r (resp., γ_2^r) by adding 1 guard in x (resp., in p), there is a feasible integral flow from ω_1^r to ω_2^r that can be obtained from f^* by adding

♦

This concludes the proof of Theorem 4.

to it one unit of flow from x to p.

The second step in this section is to show that there is always an optimal fractional strategy which is spy-positional. For this purpose, we prove the following theorem.

Theorem 8. For any tree T and for any $s \geq 2$, $d \geq 0$, $fgn_{s,d}^*(T) = fgn_{s,d}(T)$. More precisely, any fractional winning strategy using a total amount of $k \in \mathbb{R}^+$ guards can be transformed into a spy-positional winning strategy using k guards.

Proof. Let $\sigma = \{C_v\}_{v \in V}$ be any fractional winning strategy using a total amount of $k \in \mathbb{R}^+$ guards to control a spy with speed $s \geq 2$, at distance $d \geq 0$, and in an *n*-node tree T = (V, E). Recall that, for any vertex $v \in V$, C_v is the set of possible configurations $\omega : V \to \mathbb{R}^+$ for the guards when the spy is at v.

The proof consists of defining a spy-positional strategy σ^{min} that is a winning strategy using k guards. For any $v \in V$, we will define the function $\omega_v^{min}: V \to \mathbb{R}^+$ to be the (unique) configuration of σ^{min} when the spy is at v, i.e., $\sigma^{min} = \{\omega_v^{min}\}_{v \in V}$. We first prove that σ^{min} is a strategy using k guards (Claims 9-10), then that the spy at $v \in V$ is controlled at distance d by the guards in the configuration ω_v^{min} (Claim 11). Finally, we prove that, for any move of the spy from v to $v' \in V$, the guards can move from ω_v^{min} to ω_v^{min} (Claim 12).

From now on, T is rooted in an arbitrary vertex $r \in V$.

Notations. For any weight function $\omega: V \to \mathbb{R}^+$, let $\omega^+: V \to \mathbb{R}^+$ be the *cumulative* function of ω , defined by, for every $u \in V$, $\omega^+(u) = \sum_{v \in V(T_u)} \omega(v) = \omega(T_u)$. Let $v \in V$ and $\mathcal{C}_v = \{\omega_1, \cdots, \omega_h\} \in \sigma$ be the set of configurations of the guards, when the spy is in v. Let $\alpha_v: V \to \mathbb{R}^+$ be such that, for every $u \in V$, $\alpha_v(u) = \min_{1 \le i \le h} \omega_i^+(u)$. Now, ω_v^{min} is defined as the (unique) function such that α_v is its cumulative function, *i.e.*, $\alpha_v = (\omega_v^{min})^+$. Formally, for every $u \in V$: $\omega_v^{min}(u) = \alpha_v(u) - \sum_{x \in Children(u)} \alpha_v(x)$.

Claim 9 proves that, for every $v \in V$, $\omega_v^{min}: V \to \mathbb{R}^+$ is a configuration.

Claim 9. For every $u \in V$, $\omega_v^{min}(u) \geq 0$.

Proof of the claim. Let $1 \leq i \leq h$ be an integer such that $\alpha_v(u) = \min_{1 \leq j \leq h} \omega_j^+(u) = \omega_i^+(u)$. By definition of α_v , for every $x \in Children(u)$, $\alpha_v(x) = \min_{1 \leq j \leq h} \omega_j^+(x) \leq \omega_i^+(x)$. Hence, $\omega_v^{min}(u) \geq \omega_i^+(u) - \sum_{x \in Children(u)} \omega_i^+(x) = \omega_i(u) \geq 0$.

Claim 10 proves that, for every $v \in V$, the configuration ω_v^{min} uses k guards.

Claim 10. For every $v \in V$, $\sum_{u \in V} \omega_v^{min}(u) = k$.

Proof of the claim. For every $1 \leq i \leq h$, $\omega_i^+(r) = k$. Hence, $\alpha_v(r) = \min_{1 \leq i \leq h} \omega_i^+(r) = k$. $\sum_{v \in V} \omega_v^{min}(u) = (\omega_v^{min})^+(r) = \alpha_v(r) = k$ (since α_v is the cumulative function of ω_v^{min}).

Claim 11 proves that the guards in the configuration ω_v^{min} control a spy located at v.

Claim 11. For every $v \in V$, $\sum_{u \in N_d[v]} \omega_v^{min}(u) \ge 1$.

Proof of the claim. Let v^* be the vertex of $N_d[v]$ that is closest to the root r. Let v_1, \cdots, v_p be the descendants of v^* that are at distance exactly d+1 from v. Since α_v is the cumulative function of ω_v^{min} , we have that $\sum_{u \in N_d[v]} \omega_v^{min}(u) = \alpha_v(v^*) - \sum_{1 \leq j \leq p} \alpha_v(v_j)$. Let $1 \leq i \leq h$ be an integer such that $\alpha_v(v^*) = \min_{1 \leq j \leq h} \omega_j^+(v^*) = \omega_i^+(v^*)$. Since the guards in configuration ω_i control the spy in v at distance d, we have that $\sum_{u \in N_d[v]} \omega_i(u) = \omega_i^+(v^*) - \sum_{1 \leq j \leq p} \omega_i^+(v_j) \geq 1$. Hence, $\sum_{u \in N_d[v]} \omega_v^{min}(u) = \alpha_v(v^*) - \sum_{1 \leq j \leq p} \alpha_v(v_j) = \omega_i^+(v^*) - \sum_{1 \leq j \leq p} \min_{1 \leq j' \leq h} \omega_{j'}^+(v_j) \geq \omega_i^+(v^*) - \sum_{1 \leq j \leq p} \omega_i^+(v_j) \geq 1$.

Finally, Claim 12 shows that the moves that were valid in σ still hold for σ^{min} .

Claim 12. For every $v \in V$ and $v' \in N_s[v]$, there is a feasible flow from $\omega_{v'}^{min}$ to $\omega_{v'}^{min}$

Proof of the claim. Let $C_v = \{\omega_1, \dots, \omega_h\} \in \sigma$ (the configurations of σ when the spy is at v) and $C_{v'} = \{\omega_1', \dots, \omega_{h'}'\} \in \sigma$ (the configurations of σ when the spy is at v'). Since σ is a winning strategy, it means that, for every $1 \leq i \leq h$, there is $1 \leq \delta(i) \leq h'$, such that there is a feasible flow from $\omega_i \in C_v$ to $\omega_{\delta(i)}' \in C_{v'}$. That is, there is a function f^i : $V \times V \to \mathbb{R}^+$ such that, for every $u \in V$, $\omega_{\delta(i)}'(u) = \omega_i(u) + \sum_{w \in N(u)} (f^i(w, u) - f^i(u, w))$ and $\sum_{w \in N(u)} f^i(u, w) \leq \omega_i(u)$. Note that, such a function f^i can be defined as, for every $u \in V$ and $p \in V$, the parent of u in T rooted in r (if $u \neq r$), $f^i(u, p) = \max\{\omega_i^+(u) - (\omega_{\delta(i)}')^+(u), 0\}$ and $f^i(p, u) = \max\{(\omega_{\delta(i)}')^+(u) - \omega_i^+(u), 0\}$.

Let $u \in V$, $X \subseteq Children(u)$ be any subset of the children of u, and $1 \le i \le h$. Because of the existence of the flow f^i , $\sum_{w \in X} (\omega'_{\delta(i)})^+(w) \le \omega_i(u) + \sum_{w \in X} \omega_i^+(w)$, hence:

$$\omega_i^+(u) = \omega_i(u) + \sum_{w \in X} \omega_i^+(w) + \sum_{w \in Children(u) \backslash X} \omega_i^+(w) \ge \sum_{w \in X} (\omega_{\delta(i)}')^+(w) + \sum_{w \in Children(u) \backslash X} \omega_i^+(w)$$

and so, since for every $w \in V$, $\alpha_{v'}(w) = \min_{1 \le j \le h'} (\omega'_j)^+(w)$ and $\alpha_v(w) = \min_{1 \le j \le h} \omega_j^+(w)$:

$$\omega_i^+(u) \ge \sum_{w \in X} \alpha_{v'}(w) + \sum_{w \in Children(u) \setminus X} \alpha_v(w)$$

The above inequality holds for every $1 \leq i \leq h$. Since $\alpha_v(u) = \min_{1 \leq i \leq h} \omega_i^+(u)$, it follows that:

$$\alpha_v(u) \ge \sum_{w \in X} \alpha_{v'}(w) + \sum_{w \in Children(u) \setminus X} \alpha_v(w)$$

By similar arguments (because, by symmetry, there is a flow from ω'_j to some $\omega_{j'}$ for every $1 \leq j \leq h'$), we get

$$\alpha_{v'}(u) \ge \sum_{w \in X} \alpha_{v'}(w) + \sum_{w \in Children(u) \setminus X} \alpha_{v}(w)$$

We need to prove that there exists a function $f: V \times V \to \mathbb{R}^+$ such that, for every $u \in V$, $\omega_{v'}^{min}(u) = \omega_v^{min}(u) + \sum_{w \in N(u)} (f(w,u) - f(u,w))$ and $\sum_{w \in N(u)} f(u,w) \le \omega_v^{min}(u)$.

For every $u \in V$, let $p \in V$ be the parent of u in T rooted in r (if $u \neq r$). Let $f^{min}(u, p) = \max\{\alpha_v(u) - \alpha_{v'}(u), 0\}$ and let $f^{min}(p, u) = \max\{\alpha_{v'}(u) - \alpha_v(u), 0\}$.

By definition, f preserves the amount of guards in every subtree. Consequently, it also preserves it at every node and so for every $u \in V$, $\omega_{v'}^{min}(u) = \omega_v^{min}(u) + \sum_{w \in N(u)} (f^{min}(w, u) - f^{min}(u, w))$. Hence, we only need to prove that $\sum_{w \in N(u)} f^{min}(u, w) \leq \omega_v^{min}(u)$.

Let $u \in V$, p its parent (if $u \neq r$), and let $X \subseteq Children(u)$ be the set of vertices such that, for every $w \in X$, $f^{min}(u, w) = \alpha_{v'}(w) - \alpha_{v}(w) > 0$. There are two cases to be considered.

• First, let us assume that $f^{min}(u, p) = 0$.

$$\omega_v^{min}(u) = \alpha_v(u) - \sum_{w \in Children(u)} \alpha_v(w)$$

$$= (\alpha_v(u) - \sum_{w \in Children(u) \setminus X} \alpha_v(w)) - \sum_{w \in X} \alpha_v(w)$$

$$\geq \sum_{w \in X} (\alpha_{v'}(w) - \alpha_v(w)) = \sum_{w \in N(u)} f^{min}(u, w)$$

• Second, assume that $f^{min}(u, p) = \delta > 0$.

$$\begin{split} & \omega_v^{min}(u) = & \alpha_v(u) - \sum_{w \in Children(u)} \alpha_v(w) \\ & = & \alpha_{v'}(u) + \delta - \sum_{w \in Children(u)} \alpha_v(w) \\ & = & \delta + (\alpha_{v'}(u) - \sum_{w \in Children(u) \backslash X} \alpha_v(w)) - \sum_{w \in X} \alpha_v(w) \\ & \geq & \delta + \sum_{w \in X} (\alpha_{v'}(w) - \alpha_v(w)) = \sum_{w \in N(u)} f^{min}(u, w) \end{split}$$

This concludes the proof of Theorem 8.

We can now prove the main theorem of this section.

Theorem 13. Let $s \geq 2$ and $d \geq 0$ be two integers. There is a polynomial-time algorithm that computes an integral winning strategy using $gn_{s,d}(T)$ guards to control a spy with speed s at distance d in any tree T.

Proof. By Theorem 8, there exists an optimal (fractional) winning strategy that is spy-positional for T. By Theorem 2, such a strategy can be computed in polynomial time. From that strategy, Theorem 4 can compute in polynomial time an optimal integral winning strategy for T.

5 Spy-game in Grid and Torus

It is clear that, for any $n \times n$ grid G, $gn_{s,d}(G) \leq |V(G)| = O(n^2)$. However, the exact order of magnitude of $gn_{s,d}(G)$ is not known. In this section, we prove that there exists $\beta^* > 0$, such that $\Omega(n^{1+\beta^*})$ guards are necessary to win against one spy in an $n \times n$ -grid. Our lower bound actually holds for the fractional relaxation of the game. Precisely, we prove that $fgn_{s,d}(G)$ is super-linear and sub-quadratic (in the side n).

Let $n, m \geq 2$ be two integers. We consider the $n \times m$ toroidal grid $TG_{n \times m} = (V, E)$, i.e., the graph with vertices $v_{i,j} = (i,j)$ and edges $\{(i,j), (i+1 \mod n, j)\}$ and $\{(i,j), (i,j+1 \mod m)\}$, for all $0 \leq i < n$ and $0 \leq j < m$. The $n \times m$ grid $G_{n \times m}$ is obtained from $TG_{n \times m}$ by removing the edges $\{\{(i,m-1),(i,0)\}; \{(n-1,j),(0,j)\} \mid \forall 0 \leq i < n, 0 \leq j < m\}$.

First, we show that the number of fractional (resp., integral) guards required in the grid and in the torus have the same order of magnitude. Precisely:

Lemma 14. For every $n, m \ge 2$, $s \ge 2$, $d \ge 0$, and for every $f \in \{gn_{s,d}, fgn_{s,d}, fgn_{s,d}^*\}$:

$$f(TG_{n\times m})/4 \le f(G_{n\times m}) \le 4 \cdot f(TG_{n\times m}).$$

Proof. Let us present the proof in the integral case, *i.e.*, when $f = gn_{s,d}$, the other two cases are similar.

Let σ be a winning strategy using k guards in $TG_{n\times m}$. We define a winning strategy using 4k guards in $G_{n\times m}$. For this purpose, let us label the guards used by σ as G_1, \dots, G_k . In $G_{n\times m}$, the behavior of Guard G_i $(1 \le i \le k)$ is "simulated" by four guards as follows. The guard G_i being at $(x,y) \in V(TG_{n\times m})$ is simulated by one guard at each of the four vertices: (x,y), (n-1-x,y), (x,m-1-y) and (n-1-x,m-1-y). That is, one of the four guards occupies (x,y) while the other three guards occupy its images with respect to the horizontal, vertical, and diagonal axes. Hence, $gn_{s,d}(G_{n\times m}) \le 4 \cdot gn_{s,d}(TG_{n\times m})$.

Let σ be a winning strategy using k guards in $G_{n\times m}$. We define a winning strategy using 4k guards in $TG_{n\times m}$. Our strategy actually allows to control four spies whose moves are correlated. Precisely, assume that when one spy occupies vertex (x,y), the three other spies occupy respectively (n-1-x,y), (x,m-1-y), and (n-1-x,m-1-y). We divide the 4k guards into four teams, each of which uses the strategy σ (i.e., they all act as if they were in the grid) to control one of the four spies. When some spies cross an edge of $E(TG_{n\times m}) \setminus E(G_{n\times m})$, some teams will exchange their target. Hence, $gn_{s,d}(TG_{n\times m}) \leq 4 \cdot gn_{s,d}(G_{n\times m})$.

The first of the two main results of this section is:

Theorem 15. There exists $\beta^* > 0$ such that, for every $s \geq 2$, $d \geq 0$,

$$fgn_{s,d}(G_{n\times n}) = \Omega(n^{1+\beta^*}).$$

Corollary 16. There exists $\beta^* > 0$ such that, for every $s \ge 2$, $d \ge 0$, $gn_{s,d}(G_{n \times n}) = \Omega(n^{1+\beta^*})$.

Section 5.1 is devoted to prove Theorem 15, and Section 5.2 will be devoted to prove the second main result of this section which is that $fgn_{s,d}(G_{n\times n})$ and $fgn_{s,d}(TG_{n\times n})$ are subquadratic (in the side n) when s is a constant.

5.1 Lower bound in Grids

The goal of this section is to prove that there exists $\beta^* > 0$ such that $fgn_{s,d}(G_{n\times n}) = \Omega(n^{1+\beta^*})$, *i.e.*, the number of guards required in any $n \times n$ -grid is super-linear in the side n of the grid. We first make the following observation, which we will need for the proof of Theorem 26:

Observation 17. In the class of $n \times n$ grids, $gn_{s,d}$ and $fgn_{s,d}$ are increasing functions of n.

Proof. For every $n' \ge n$, any strategy played by the guards on the $n' \times n'$ grid can be transformed into a strategy on the $n \times n$ grid. Indeed, it is sufficient to project any quantity of guards located on a vertex $v \in G_{n' \times n'}$ onto the vertex of $G_{n \times n}$ that is the closest to it, with respect to the Hamming distance (i.e., L^1 distance). Note that this vertex is unique, and that this transformation is compatible with moves between two consecutive positions.

To prove this section's lower bound on grids, let us define (yet) another parameter. For any $s \geq 2, d \geq 0, t \geq 0, q \geq 1$, and any graph G (note that t may be a function of |V(G)|), let $gn_{s,d}^{q,t}(G)$ be the minimum number k of guards such that there is an integral strategy using k guards that ensures that at least q guards are at distance at most d from a spy with speed sduring at least the first t rounds. Note that, by definition, $\sup_t g n_{s,d}^{1,t}(G) \leq g n_{s,d}(G)$.

The first step of the proof is that $gn_{s,d}^{q,2n}(G_{n\times n})=\Omega(q\cdot n\log n)$ in any $n\times n$ -grid and then we "extend" this result to the fractional strategies. The latter result will then be used as a "bootstrap" in the induction proof for the main result. Let $H: \mathbb{R}^+ \to \mathbb{R}^+$, $H(x) = \sum_{1 \le i \le x} 1/i$ for every $x \in \mathbb{R}^+$.

Lemma 18. $\exists \beta \geq 1/48 \text{ such that for any } n \in \mathbb{N}, s \geq 2, d \geq 0 \text{ (possibly } d \text{ depends on } n), q > 0,$

$$gn_{s,d}^{q,2n}(G_{n\times n}) \ge \beta \cdot q \cdot \frac{n}{d+1}H(\frac{n}{d+1}).$$

Proof. The proof is for s=2 since $gn_{s,d}^{q,2n}(G_{n\times n})\geq gn_{2,d}^{q,2n}(G_{n\times n})$. In order to prove the result, we will consider a family of strategies for the spy. For every $0 \le r < n$, the spy starts at position (0,0) and runs at full speed toward (r,0). Once there, it continues at full speed toward (r, n-1). We name P_r the strategy defined by that path (which is completed in $\lceil \frac{1}{2}(r+n-1) \rceil$ rounds) and sometimes use the same notation to denote the path itself. Note that the guards may be aware of the family of strategies played by the spy but do not know r in advance.

Let us assume that there exists a strategy using an amount k of guards that maintains at least q guards at distance at most d from the spy during at least 2n rounds. Moreover, the spy only plays the strategies described above.

Assuming that the guards are labeled with integers in $\{1, \dots, k\}$, we can name at any time of strategy P_r the labels of q guards that are at distance at most d from the spy. In this way, let c(i,j) denote this set of q guards that are at distance at most d from the spy, when the spy is at position (i, j). Observe that this definition does not depend on the choice of r, since all strategies of our family that eventually reach position (i, j) are indistinguishable up to that round. Precisely, for any $i \leq n$, when the spy reaches vertex (i,0), it must be playing some strategy P_r , for $r \geq i$, but the guards do not know which one, and so c(i,0) is independent of $r \geq i$. Moreover, for any j > 0 and $r \leq n$, the spy reaches vertex (r,j) only when it is playing the strategy P_r . Hence, there is no ambiguity.

Claim 19. Let $j_1, j_2 \in \mathbb{N}^*$ such that $2j_1 < n$ and $2j_2 < n$. If $|j_2 - j_1| > 2d$, then $c(r, 2j_1)$ and $c(r,2j_2)$ are disjoint.

Proof of the claim. Assuming $j_1 < j_2$, it takes $j_2 - j_1$ rounds for the spy in strategy P_r to go from $(r, 2j_1)$ to $(r, 2j_2)$. A guard cannot be at distance at most d from $(r, 2j_1)$ and, $j_2 - j_1$ rounds later, at distance at most d from $(r, 2j_2)$. Indeed, to do so its speed must be at least $2(j_2 - j_1 - d)/(j_2 - j_1) > 1$, a contradiction.

Claim 20. Let $j_1, j_2, r_1, r_2 \in \mathbb{N}^*$ such that 2z < n for every $z \in \{j_1, j_2, r_1, r_2\}$. If $|r_2 - r_1| > 1$ $2d + 2\min(j_1, j_2)$, then $c(2r_1, 2j_1)$ and $c(2r_2, 2j_2)$ are disjoint.

Proof of the claim. Assuming $r_1 < r_2$, note that strategies P_{2r_1} and P_{2r_2} are identical for the first r_1 rounds. The spy is at position $(2r_1,0)$ when they split. If $c(2r_1,2j_1)$ intersects $c(2r_2,2j_2)$ on a given guard, it means that at this instant (i.e., at round r_1) that guard is simultaneously at distance at most $d+j_1$ from $(2r_1,2j_1)^3$ and at distance at most $d+|r_2-r_1|+j_2$ from $(2r_2,2j_2)^4$ since the guard belongs to both sets. As those two points are at distance $2|r_2-r_1|+2|j_2-j_1|$ from each other, we have:

$$\begin{aligned} 2|r_2 - r_1| + 2|j_2 - j_1| &\leq (d + j_1) + (d + |r_2 - r_1| + j_2) \\ |r_2 - r_1| + 2|j_2 - j_1| &\leq 2d + j_1 + j_2 \\ |r_2 - r_1| &\leq 2d + 2\min(j_1, j_2) \end{aligned}$$

We can now proceed to prove that the number of guards is sufficiently large. To do so, we define a graph \mathcal{H} on a subset of $V(G_{n\times n})$ and relate the distribution of the guards (as described by c) with the independent sets of \mathcal{H} by treating every guard as a *color*. Intuitively, an independent set I in \mathcal{H} will consist of a set of sets c(i,j) of guards that must be pairwise disjoint. It is defined over $V(\mathcal{H}) = \{(2r, 4dj) : 0 \leq 2r < n, 0 \leq 4dj < n\}$, where:

- $(2r, 4dj_1)$ is adjacent with $(2r, 4dj_2)$ for $j_1 \neq j_2$ (see Claim 19).
- $(2r_1, 4dj_1)$ is adjacent with $(2r_2, 4dj_2)$ if $|r_2 r_1| > 4d(1 + \min(j_1, j_2))$ (see Claim 20).

By definition, c gives q colors (represented by the q guards) to each vertex of \mathcal{H} and any set of vertices of \mathcal{H} receiving a common color is an independent set of \mathcal{H} . If we denote by $\#c^{-1}(x)$ the number of vertices which received color x, and by $\alpha_{(2r,4dj)}(\mathcal{H})$ the maximum size of an independent set of \mathcal{H} containing (2r,4dj), we have:

$$k = \sum_{x \in \{1, \dots, k\}} 1 = \sum_{x \in \{1, \dots, k\}} \frac{\#c^{-1}(x)}{\#c^{-1}(x)} = \sum_{v \in V(H)} \sum_{x \in c(v)} \frac{1}{\#c^{-1}(x)}$$
$$= \sum_{(2r, 4dj) \in V(H)} \sum_{x \in c(2r, 4dj)} \frac{1}{\#c^{-1}(x)}$$
$$\geq \sum_{(2r, 4dj) \in V(H)} \frac{q}{\alpha_{(2r, 4dj)}(\mathcal{H})}$$

It is easy, however, to approximate this lower bound.

Claim 21.
$$\alpha_{(2r,4di)}(\mathcal{H}) \leq 4d(j+1)+1$$

Proof of the claim. An independent set $S \subseteq V(\mathcal{H})$ containing (2r, 4dj) cannot contain two vertices with the same first coordinate. Furthermore, (2r, 4dj) is adjacent with any vertex (2r', 4dj') if |r' - r| > 4d(1 + j).

³In strategy P_{2r_1} , that guard must be at distance $\leq d$ from $(2r_1, 2j_1)$ when the spy visits it.

⁴Similarly, for strategy P_{2r_2} .

We can now finish the proof:

$$\begin{split} k &\geq \sum_{(2r,4dj) \in V(\mathcal{H})} \frac{q}{\alpha_{(2r,4dj)}(\mathcal{H})} \\ &\geq \sum_{(2r,4dj) \in V(\mathcal{H})} \frac{q}{4d(j+1)+1} \\ &\geq \frac{n}{2} \sum_{j \in \{0,..., \lfloor \frac{n}{4d+1} \rfloor - 1\}} \frac{q}{4d(j+1)+1} \\ &= \frac{n}{2} \sum_{j \in \{1,...., \lfloor \frac{n}{4d+1} \rfloor \}} \frac{q}{4dj+1} \\ &\geq \frac{n}{2} \sum_{j \in \{1,...., \lfloor \frac{n}{4d+1} \rfloor \}} \frac{q}{4(d+1)j} \\ &\geq \frac{n}{2} \sum_{j \in \{1,...., \lfloor \frac{n}{4d+1} \rfloor \}} \frac{q}{4(d+1)j} \\ &= \frac{qn}{8(d+1)} \sum_{j \in \{1,...., \lfloor \frac{n}{4d+1} \rfloor \}} \frac{1}{j} \\ &\geq \frac{qn}{48(d+1)} (\sum_{j \in \{1,...., \lfloor \frac{n}{4d+1} \rfloor \}} \frac{1}{j} + \sum_{j \in \{\lfloor \frac{n}{4d+1} \rfloor + 1,..., \lfloor \frac{n}{d+1} \rfloor \}} \frac{1}{j}) \\ &(\text{since } \sum_{j \in \{\lfloor \frac{n}{4d+1} \rfloor + 1,..., \lfloor \frac{n}{d+1} \rfloor \}} \frac{1}{j} \leq (\frac{n(4d+1) - n(d+1)}{(4d+1)(d+1)})(\frac{4d+1}{n}) = \frac{3d}{d+1} \leq 3) \\ &= \frac{qn}{48(d+1)} H(\frac{n}{d+1}) \end{split}$$

where H is the harmonic function.

Next, we aim at transposing Lemma 18 in the case of fractional strategies.

Lemma 22. Let $n \in \mathbb{N}^*$ and $d \in \mathbb{N}$ (possibly depending on n). There exists $\beta > 0$ (the one of Lemma 18) such that $fgn_{s,d}(G_{n \times n}) \geq \beta \frac{n}{d+1} H(\frac{n}{d+1})$, where H is the harmonic function. Moreover, against a smaller amount of guards, the spy wins after at most 2n rounds starting from a corner of $G_{n \times n}$.

Proof. Let us start by the following claim.

Claim 23. Let G be any graph with n vertices and d, s, t, $q \in \mathbb{N}$. Then,

$$gn_{s,d}^{q,t}(G) \le q \cdot fgn_{s,d}(G) + (t+1)n^2$$

Proof of the claim. From a fractional strategy using a total amount c of guards, let us define an integral strategy keeping at least q guards at distance at most d from the spy during at least t rounds. Initially, each vertex v which has an amount x_v of guards in the fractional strategy receives $\lfloor x_v q \rfloor + (t+1)n$ guards in the integral strategy. That is, our integral strategy uses at most $\sum_{v \in V(C)} ((\lfloor x_v q \rfloor + (t+1)n)) < (t+1)n^2 + \sum_{v \in V(C)} x_v q < (t+1)n^2 + cq$ guards.

most $\sum_{v \in V(G)} ((\lfloor x_v q \rfloor + (t+1)n) \leq (t+1)n^2 + \sum_{v \in V(G)} x_v q \leq (t+1)n^2 + cq$ guards. We then ensure that, in each round $t' \in \{1, ..., t\}$, a vertex v occupied by an amount of x_v guards in the fractional strategy is occupied by at least $\lfloor x_v q \rfloor + (t-t')n$ guards in the integral strategy. To this aim, whenever an amount x_{uv} of guards is to be moved from u to v in the fractional strategy, we move $\lfloor x_{uv} q \rfloor + 1$ in the integral strategy.

Precisely, let x_v (resp., x'_v) be the amount of guards at v in round t' (resp., at t' + 1). Let $A \subseteq N(v)$ be the set of neighbors of v sending it a positive amount of flow and let $B \subseteq N(v)$ N(v) be the set of neighbors of v that receive a positive amount of flow from v. We have $x_v + \sum_{u \in A} x_{uv} - \sum_{u \in B} x_{vu} = x'_v$.

In the integral strategy, by induction on t', we get that, after round t' + 1, the number of guards at v is at least

$$|x_{v}q| + (t - t')n + \sum_{u \in A} (|x_{uv}q| + 1) - \sum_{u \in B} (|x_{vu}q| + 1)$$

$$\geq x_{v}q - 1 + (t - t')n + \sum_{u \in A} (x_{uv}q + 1 - 1) - \sum_{u \in B} (x_{vu}q + 1)$$

$$\geq q(x_{v} + \sum_{u \in A} x_{uv} - \sum_{u \in B} x_{vu}) + (t - t')n - 1 - |B|$$

$$= qx'_{v} + (t - t')n - 1 - |B|.$$

Since $B \subseteq N(v)$, |B| < n and so, the number of guards at v in round t' + 1 is at least $qx'_v + (t - t' - 1)n$.

As our invariant is preserved throughout the t rounds, the spy which had an amount of at least 1 guard within distance d in the fractional strategy now has at least q guards around it, which proves the result. Indeed, the number of guards at distance at most d from the spy (occupying vertex y in round t' < t) is at least

$$\sum_{v \in N_d(y)} (\lfloor x_v q \rfloor + (t - t' + 1)n)$$

$$\geq \sum_{v \in N_d(y)} (x_v q - 1 + (t - t' + 1)n)$$

$$\geq q \sum_{v \in N_d(y)} x_v$$

$$\geq q.$$

 \Diamond

The previous claim holds for every $q \in \mathbb{N}$. Therefore, $\limsup_{q \to \infty} \frac{gn_{s,d}^{q,t}(G)}{q} \leq fgn_{s,d}(G)$. Finally, by Lemma 18, there exists $\beta > 0$ such that $gn_{s,d}^{q,2n}(G_{n\times n}) \geq \beta \cdot q \cdot \frac{n}{d+1}H(\frac{n}{d+1})$. Altogether, $fgn_{s,d}(G_{n\times n}) \geq \beta \frac{n}{d+1}H(\frac{n}{d+1})$.

Moreover, Lemma 18 shows that against strictly less than $\beta \cdot q \cdot \frac{n}{d+1} H(\frac{n}{d+1})$ integral guards, the spy will win in 2n rounds, starting from the corner. By the claim, this result implies that the spy will win in 2n rounds, starting from the corner, against less than $\beta \frac{n}{d+1} H(\frac{n}{d+1})$ fractional guards.

The next lemma is a key argument for our purpose. While it holds for any graph and its proof is very simple, we have not been able to prove a similar lemma in the classical (i.e., non-fractional) case. Note that this is the only part in this section where we really need to consider the fractional variant of the spy game.

Lemma 24. Let G = (V, E) be any graph and $s \ge 2$, $d \ge 0$ be two integers with $fgn_{s,d}(G) > c \in \mathbb{Q}^*$ where the spy wins in at most t rounds against c guards starting from $v \in V(G)$.

For any fractional strategy using a total amount k > 0 of guards, there exists a strategy for the spy (with speed s) starting from v such that after at most t rounds, the amount of guards at distance at most d from the spy is less than k/c.

Proof. For purpose of contradiction, assume that there is a strategy \mathcal{S} using k>0 guards that contradicts the lemma. Then, consider the strategy \mathcal{S}' obtained from \mathcal{S} by multiplying the number of guards by c/k. That is, if $w \in V$ is initially occupied by q>0 guards in \mathcal{S} , then \mathcal{S}' places qc/k guards at w initially (note that \mathcal{S}' uses a total amount of kc/k=c guards). Then, when \mathcal{S} moves an amount q of guards along an edge $e \in E$, \mathcal{S}' moves qc/k guards along e. Since \mathcal{S} contradicts the lemma, in any round $\leq t$, at least an amount k/c of guards is at distance at most d from the spy, whatever be the strategy of the spy. Therefore, \mathcal{S}' ensures that an amount of at least 1 guard is at distance at most d from the spy during at least t rounds. This contradicts that the spy wins after at most t rounds against a total amount of c guards.

From Lemmas 22 and 24, we get

Corollary 25. Let $n \in \mathbb{N}^*$ and $d \in \mathbb{N}$ (possibly depending on n). There exists $\beta > 0$ (the one of Lemma 18) such that for any strategy using a total amount of k > 0 guards in $G_{n \times n}$, there exists a strategy for the spy (with speed s, starting from a corner of $G_{n \times n}$) such that after at most 2n rounds, the amount of guards at distance at most d from the spy is less than $\frac{k}{\beta \frac{n}{n+1} H(\frac{n}{n+1})}$.

The next Theorem is the main result of this section. Before going into the details, we aim at providing informal guidelines of its proof. In a few words, we use Corollary 25 recursively to show that if $G_{n\times n}$ requires $\Theta(n\log(n))$ guards, then a spy traveling in a larger $G_{an\times an}$ grid (for a large integer a) must have, at all times, at least $\Theta(n\log(n))$ guards in any $G_{n\times n}$ grid that contains the spy. This provides a new lower bound, on which we recurse until the claimed lower bound is obtained.

Theorem 26. Let $s \geq 2$ and $d \in \mathbb{N}^*$. There exist $\beta^* > 0$ and $n_0 \in \mathbb{N}$ such that, for every $n \geq n_0$, $fgn_{s,d}(G_{n \times n}) = \Omega(n^{1+\beta^*})$.

Proof. Let $a \geq 2$ be an integer and let $\beta > 0$ be the constant defined in Lemma 18. Note that, as $fgn_{s,d}$ is monotone by Observation 17, we only need to prove the theorem for grids of side $n \in \{a^c \mid c \in \mathbb{N}\}$. Let us then define $n = a^c$ for some $c \geq 1$ and $d_p = \frac{4n}{a^p}$ for every $p \in \mathbb{N}^*$, where $4n/a^p \geq d$. The following claim is a recursive application of Corollary 25:

Claim 27. Let $p \in \mathbb{N}^*$ such that $d_p = 4n/a^p \ge 1$. For any k > 0, there is a spy-strategy (against an amount of k fractional guards) in $G_{n \times n}$ such that, after $\sum_{i=1}^p \frac{2n}{a^{i-1}}$ rounds, the amount of guards at distance at most d_p from the spy is less than $k_p = \frac{k}{\prod_{i=1}^p (\beta \frac{n/a^{i-1}}{d_i+1} H(\frac{n/a^{i-1}}{d_i+1}))}$.

Proof of the claim. The proof is by induction on $p \ge 1$.

By Corollary 25 applied for d_1 , there is a spy-strategy (against fractional guards) such that, after 2n rounds, the amount of guards at distance at most d_1 from the spy is less than $\frac{k}{\beta \frac{n}{d_1+1}H(\frac{n}{d_1+1})}$. Therefore, the induction hypothesis holds for p=1. Let us assume by induction that it holds for $p-1 \geq 1$. That is, there is a spy-strategy \mathcal{S}_{p-1} such that, after $t_{p-1} = \sum_{i=1}^{p-1} \frac{2n}{a^{i-1}}$ rounds, the amount of guards at distance at most d_{p-1} from the spy is less than $k_{p-1} = \frac{k}{\prod_{i=1}^{p-1} (\beta \frac{n/a^{i-1}}{d_i+1} H(\frac{n/a^{i-1}}{d_i+1}))}$.

Let v_{p-1} be the vertex reached by the spy after the $(t_{p-1})^{th}$ round of the spy-strategy \mathcal{S}_{p-1} . Let F_{p-1} be the set of vertices at distances at most $d_{p-1} = \frac{4n}{a^{p-1}}$ from v_{p-1} and let H_p be any subgrid of $G_{n\times n}$ with v_{p-1} as corner and side $\frac{n}{a^{p-1}}$. Note that any vertex in $V(G_{n\times n})\setminus F_{p-1}$ is at distance at least $\frac{2n}{a^{p-1}}$ from any vertex of H_p (since $a\geq 2$). Therefore, after following the spy-strategy \mathcal{S}_{p-1} during t_{p-1} rounds, whatever the spy does during the next $\frac{2n}{a^{p-1}}$ rounds, there can be at most $k_{p-1} = \frac{k}{\prod_{i=1}^{p-1} (\beta \frac{n/a^{i-1}}{d+1} H(\frac{n/a^{i-1}}{d+1}))}$ guards in H_p .

Starting from the configuration reached after the $(t_{p-1})^{th}$ round of the spy-strategy \mathcal{S}_{p-1} , and applying Corollary 25 in H_p (of side n/a^{p-1}) and for d_p , there is a spy-strategy \mathcal{S}' (against fractional guards) such that, after the next $\frac{2n}{a^{p-1}}$ rounds, the amount of guards at distance at

most d_p from the spy is less than $k_p = \frac{k_{p-1}}{\beta \frac{n/a^{p-1}}{d_p+1} H(\frac{n/a^{p-1}}{d_p+1})}$. Hence, concatenating \mathcal{S}_{p-1} and \mathcal{S}' , we get a spy-strategy \mathcal{S}_p (against fractional guards) such that, after $\sum_{i=1}^p \frac{2n}{a^{i-1}}$ rounds, the amount of guards at distance at most d_p from the spy is less than $k_p = \frac{k}{\prod_{i=1}^p (\beta \frac{n/a^{i-1}}{d_i+1} H(\frac{n/a^{i-1}}{d_i+1}))}$.

Let us now simplify the bound provided in the above claim. We have:

$$\begin{split} X := & \Pi_{i=1}^{p} \left[\beta \frac{n/a^{i-1}}{d_i + 1} H\left(\frac{n/a^{i-1}}{d_i + 1}\right) \right] \\ = & \Pi_{i=1}^{p} \left[\beta \frac{n/a^{i-1}}{\frac{4n}{a^i} + 1} H\left(\frac{n/a^{i-1}}{\frac{4n}{a^i} + 1}\right) \right] \\ \ge & \Pi_{i=1}^{p} \left[\beta \frac{n/a^{i-1}}{\frac{5n}{a^i}} H\left(\frac{n/a^{i-1}}{\frac{5n}{a^i}}\right) \right] \\ = & \Pi_{i=1}^{p} \beta \frac{a}{5} H\left(\frac{a}{5}\right) \\ = & \left(\beta \frac{a}{5} H\left(\frac{a}{5}\right) \right)^{p} \end{split}$$

Hence, the above claim implies that, for any k>0, there is a spy-strategy (against an amount of k fractional guards) in $G_{n\times n}$ such that, after $\sum_{i=1}^p \frac{2n}{a^{i-1}}$ rounds, the amount of guards at distance at most d_p from the spy is less than $k_p \leq \frac{k}{(\beta \frac{a}{5}H(\frac{a}{5}))^p}$.

Note that, for the guards' strategy to be winning, it must be ensured that $k_p \geq 1$ whenever $d_p \geq d$.

Let us now define a^* to be any integer such that $\beta \frac{a^*}{5} H(\frac{a^*}{5}) > a^*$: it exists since this holds whenever $H(\frac{a^*}{5}) > \frac{5}{\beta}$, which is asymptotically true for a^* (since β is a constant).

Applying the previous claim with $a = a^*, n = (a^*)^c$, and with $p \le c = \log_{a^*} n$ such that $d_p \ge d$, we get that $k_p \ge 1$ implies:

$$\begin{split} k \geq & \left(\beta \frac{a^*}{5} H(\frac{a^*}{5})\right)^p \\ = & (a^* + \epsilon)^p \text{ (for some } \epsilon > 0) \\ \geq & (a^* + \epsilon)^{\log_{a^*}(\frac{4n}{d})} \text{ (Since } d_p = \frac{4n}{(a^*)^p} \geq d \Leftrightarrow \log_{a^*}(\frac{4n}{d}) \geq p) \\ = & ((a^*)^{\log_{a^*}(a^* + \epsilon)})^{\log_{a^*}(\frac{4n}{d})} = (a^*)^{\log_{a^*}(\frac{4n}{d}) \cdot \log_{a^*}(a^* + \epsilon)} \\ = & (\frac{4n}{d})^{\log_{a^*}(a^* + \epsilon)} \\ = & c' n^{\log_{a^*}(a^* + \epsilon)} \text{ (for the constant } c' = (\frac{4}{d})^{\log_{a^*}(a^* + \epsilon)}) \\ = & \Omega(n^{1+\beta^*}) \text{ (for } \beta^* = \log_{a^*}(1 + \frac{\epsilon}{a^*}) > 0) \end{split}$$

The above theorem proves Theorem 15 and Corollary 16.

5.2 Upper bound in Torus

The second of the two main results of this section is:

Theorem 28. Let $\alpha = \log_2(1 + \frac{1}{s})$. Then, for every $d \ge 0$ and every constant $s \ge 2$,

$$fgn_{s,d}^*(TG_{n\times n}) = O(n^{2-\alpha}).$$

To prove Theorem 28, we make use of the Linear Program (LP) of Section 3. Recall that, in a spy-positional strategy, the positions of the guards (configuration) only depend on the position of the spy. Also, note that $TG_{n\times n}$ is a vertex-transitive graph, that is, given any two vertices $u, v \in TG_{n\times n}$, there exists an automorphism $f: V(TG_{n\times n}) \to V(TG_{n\times n})$ such that f(u) = v. Roughly, every vertex in a vertex-transitive graph is the same. Then, in any vertex-transitive graph (so in $TG_{n\times n}$), there is actually a unique configuration to be considered (where the spy is occupying the vertex (0,0)). Therefore, the LP of Section 3 can be reformulated as follows.

Throughout subsection 5.2, all coordinates are assumed to be taken modulo n whenever appropriate. We are looking for a function $\omega:\{0,\cdots,n-1\}^2\to\mathbb{R}^+$ such that $\omega(i,j)$ is the amount of guards occupying the vertex (i,j) when the spy is occupying the vertex (0,0). This function must be defined such as to minimize the number of guards, i.e., $\sum_{0\leq i,j< n}\omega(i,j)$ must be minimum, subject to the following constraints. The spy must be controlled, i.e., $\sum_{(i,j)\in N_d[(0,0)]}\omega(i,j)\geq 1$. Moreover, for any move of the spy from (0,0) to $(x,y)\in N_s[(0,0)]$, there must be a feasible flow from the configuration $(\omega(i,j))_{(i,j)\in V(TG_{n\times n})}$ to $(\omega(i-x,j-y))_{(i,j)\in V(TG_{n\times n})}$. Before going further, let us simplify the latter constraint. Indeed, instead of considering every possible move of the spy in $N_s[(0,0)]$, we only consider the extremal moves from (0,0) to one of the vertices in $\{(0,s),(s,0),(-s,0),(0,-s)\}$, i.e., we weaken the spy by allowing it to move only "horizontally" or "vertically" at full speed. We prove in Lemma 29 that it does not change the order of magnitude of an optimal solution.

Lemma 29. Let $n, s \ge 2$, and $d \ge 0$ be integers. Assume that there exists a (fractional or integral) winning strategy using k guards to control a spy, with speed s and restricted moves, at distance d in the $n \times n$ -torus. Then, there exists a (fractional or integral) winning strategy using $O(s^2k)$ quards to control a spy, with speed s, at distance d in the $n \times n$ -torus.

Proof. The proof is written in the integral case. The fractional case is similar.

For any strategy of a (non-restricted) spy, we will define a strategy for a restricted spy, called the spy's shadow, that ensures that the shadow is always at distance at most 2s from the non-restricted spy. To control the non-restricted spy, the strategy consists of applying the strategy σ against its shadow (i.e., using k guards) and replacing each guard γ of σ by $O(s^2)$ guards, one at every vertex at distance at most 2s from the position of γ .

The shadow starts at the same vertex as the spy and "follows" it but only using restricted moves. The shadow can easily stay at distance < 2s from the spy if the spy moves from a vertex at distance < 2s from the shadow to a vertex at distance at least 2s (but < 3s since the spy has speed s) from the shadow. This means, then, that the shadow is at a position such that one of its coordinates differs by at least s from one of the spy's coordinates. So it can decrease its distance to the spy by exactly s using a restricted move. This means that after the shadow moves, the distance is still < 2s.

The above LP, restricted to vertex-transitive graphs, is more efficient than the one presented in Section 3 since there is only one configuration to be considered and fewer flow constraints (and so, fewer variables and constraints). In particular, it gives interesting experimental results as presented in the conclusion. In what follows, we present and analyze a function using a sub-quadratic (in n) number of guards that satisfies the above LP.

Precisely, let $0 < \alpha < 1$ and let d(v) (resp., d(i,j)) denote the distance (length of a shortest path) between vertex v (resp., (i,j)) and vertex (0,0) in $TG_{n\times n}$.

Definition 30 (Strategies ω_{α}). Let us consider the spy-positional strategy ω_{α} of the form $\omega_{\alpha}(i,j) = \frac{B}{(d(i,j)+1)^{\alpha}}$ for every $(i,j) \in V(TG_{n \times n})$ and for some constant B defined later.

Note that ω_{α} is symmetric, i.e., $\omega_{\alpha}(i,j) = \omega_{\alpha}(n-i,j) = \omega_{\alpha}(i,n-j) = \omega_{\alpha}(n-i,n-j)$. Therefore, by symmetry, we only need to check that there is a feasible flow from the configuration $(\omega_{\alpha}(i,j))_{(i,j)\in V(TG_{n\times n})}$ to the one $(\omega_{\alpha}(i-s,j))_{(i,j)\in V(TG_{n\times n})}$, *i.e.*, when the spy goes from (0,0) to (s,0).

Equivalently, the flow constraints can be defined as a flow problem in a transportation bipartite auxiliary network H defined as follows (i.e., the constraints are satisfied if and only if
there is feasible flow in H). Let $H = (V_1 \cup V_2, E(H))$ be the graph such that V_1 and V_2 are two
copies of $V(TG_{n \times n})$. There is an arc from $u \in V_1$ to $v \in V_2$ if $\{u, v\} \in E(TG_{n \times n})$. Each vertex $(i, j) \in V_1$ has a supply $\omega_{\alpha}(i, j)$ and every vertex $(i', j') \in V_2$ has a demand $\omega_{\alpha}(i' - s, j')$. By
Hall's Theorem [6], there is a feasible flow in H if and only if, for every $A \subseteq V_1$, the total supply
in N[A] is at least the demand in $A \subseteq V_2$, i.e., at least $\sum_{(i,j)\in A} \omega_{\alpha}(i-s,j)$.

To summarize, the flow constraints can be stated as:

$$\forall A \subseteq V(TG_{n \times n}), \sum_{(i,j) \in N[A]} \omega_{\alpha}(i,j) \ge \sum_{(i,j) \in A} \omega_{\alpha}(i-s,j). \tag{9}$$

We aim at deciding the range of α such that the function ω_{α} satisfies constraint 9. For this purpose, we first aim at finding a set $\mathcal{H}_s \subseteq V(TG_{n\times n})$ such that $\kappa_{\alpha}(\mathcal{H}_s) = \sum_{(i,j)\in N[\mathcal{H}_s]} \omega_{\alpha}(i,j) - \sum_{(i,j)\in\mathcal{H}_s} \omega_{\alpha}(i-s,j)$ is minimum. For such a set \mathcal{H}_s , if $\kappa_{\alpha}(\mathcal{H}_s) \geq 0$, it implies that ω_{α} satisfies constraint 9.

Let \mathcal{H}_s be the set of vertices $(i,j) \in V(TG_{n \times n})$ defined by:

$$\mathcal{H}_{\mathbf{s}} = \{(i, j) \mid s/2 \le i \le (n + s)/2, \ 0 \le j < n\}.$$

Lemma 31. Let $\alpha > 0$ and $s \geq 2$ be a constant. For every $A \subseteq V(TG_{n \times n})$, $\kappa_{\alpha}(A) \geq \kappa_{\alpha}(\mathcal{H}_s)$.

Proof. For simplicity of calculations, let us assume that both s and n are even. For any $0 \le j < n$, the column C_i equals $\{(i,j) \mid 0 \le i < n\}$.

For any integer $0 \le \ell < n$ and some constant B defined later, let $f_{\ell}: V \to \mathbb{R}^+$ be the function such that, for any $(i,j) \in V(TG_{n \times n})$,

$$f_{\ell}(i,j) = \frac{B}{(d((i,j),(\ell,0))+1)^{\alpha}}$$

where d(x, y) denotes the distance between x and y in $TG_{n \times n}$. Note that

Claim 32. For any $i, j, f_s(i, j) = f_0(i - s, j)$.

For any $A \subseteq V(TG_{n \times n})$, let us define the border $\delta(A)$ of A as $\delta(A) = \{w \notin A \mid \exists v \in A, \{v, w\} \in E\}$, i.e., the set of vertices not in A that have a neighbor in A. Note that:

$$\kappa_{\alpha}(A) = \sum_{v \in N[A]} f_0(v) - \sum_{v \in A} f_s(v) = \sum_{v \in A} (f_0(v) - f_s(v)) + \sum_{v \in \delta(A)} f_0(v).$$

To find a vertex-set minimizing the above function, we actually define another function lower bounding the previous one. We identify a set A_{min} minimizing this second function such that both functions achieve the same value for A_{min} . Therefore, A_{min} also minimizes the first function.

The vertical border $\mu(A)$ equals $\{(i,j) \notin A \mid (i+1,j) \in A \text{ or } (i-1,j) \in A\}$, i.e., the set of vertices not in A that have a neighbor in A and in the same column. Note that $\mu(A) \subseteq \delta(A)$ for any $A \subseteq V$.

Let us set

$$\gamma(A) = \sum_{v \in A} (f_0(v) - f_s(v)) + \sum_{v \in \mu(A)} f_0(v).$$

Since f_0 is positive and $\mu(A) \subseteq \delta(A)$,

Claim 33. $\kappa_{\alpha}(A) \geq \gamma(A)$ for any $A \subseteq V$.

A useful property of γ is that:

Claim 34.
$$\gamma(A) = \sum_{0 < j < n} \gamma(A \cap C_j)$$
.

Note that $\mathcal{H}_s = \{(i,j) \mid s/2 \le i \le (n+s)/2, \ 0 \le j < n\}$ is the set of vertices v such that $f_0(v) - f_s(v) \le 0$. Moreover, note that $\mu(\mathcal{H}_s) = \delta(\mathcal{H}_s)$ (since \mathcal{H}_s consists of "full" rows) and so:

Claim 35. $\gamma(\mathcal{H}_s) = \kappa_{\alpha}(\mathcal{H}_s)$.

Another useful property is that, by the first claim (and telescopical sum),

Claim 36. For any $0 \le j < n$,

$$\gamma(\mathcal{H}_{\mathbf{s}} \cap C_j) = \sum_{-s/2 + 1 \le i \le s/2 + 1} f_0(n/2 + i, j) - \sum_{-s/2 \le i \le s/2 - 2} f_0(i, j).$$

Proof of the claim.

$$\gamma(\mathcal{H}_{\mathbf{s}} \cap C_j) = \left[\sum_{i=s/2}^{(n+s)/2} f_0(i,j) - f_s(i,j) \right] + f_0(s/2 - 1,j) + f_0((n+s)/2 + 1,j)$$

$$= \left[\sum_{i=s/2}^{(n+s)/2} f_0(i,j) - f_0(i-s,j) \right] + f_0(s/2 - 1,j) + f_0((n+s)/2 + 1,j)$$

$$= \sum_{i=(n-s)/2+1}^{(n+s)/2+1} f_0(i,j) - \sum_{i=-s/2}^{s/2-2} f_0(i,j)$$

The above proof actually extends to the following. Let

$$H(a,b) \cap C_i = \{(i,j) \mid a \le i \le b\}$$

Claim 37. *For any* |a - b| > 1,

$$\gamma(H(a,b)\cap C_j) = \sum_{-s/2+1 \le i \le s/2+1} f_0(b-s/2+i,j) - \sum_{-s/2 \le i \le s/2-2} f_0(a-s/2+i,j).$$

The remaining part of this section is devoted to prove that $\mathcal{H}_{\mathbf{s}}$ minimizes κ_{α} . Precisely, let us prove that $\gamma(\mathcal{H}_{\mathbf{s}}) = \min_{A \subseteq V} \gamma(A)$. This follows from the two following claims and previous claims.

Claim 38. Let X be such that $\gamma(X) = \min_{A \subseteq V} \gamma(A)$. Then, for any $0 \leq j < n, X \cap C_j$ is connected

Proof of the claim. First, assume that there exists a vertex $v \in C_j \setminus X$ such that its two neighbors in C_j are in X. Then, $\gamma(X \cup \{v\}) = \gamma(X) - f_s(v) < \gamma(X)$. Therefore, by minimality of $\gamma(X)$, there are no such vertices.

Suppose there is (n+s)/2 < i < n+s/2 such that $u=(i,j) \in X$, $w=(i+1,j) \notin X$, and $(i-1,j) \in X$. Note that, by the previous paragraph, $(i+2,j) \notin X$. Therefore, $\gamma(X \setminus u) = \gamma(X) - f_0(u) + f_s(u) < \gamma(X)$. The last inequality is because $f_0(w) > f_s(u)$ because of the choice of i. This contradicts the minimality of $\gamma(X)$. If on the other hand, $(i-1,j) \notin X$, then $\gamma(X \setminus u) = \gamma(X) - f_0(w) - f_0(u) + f_s(u) < \gamma(X)$ which contradicts the minimality of $\gamma(X)$.

"Symmetrically", suppose there is $s/2 \le i \le (n+s)/2$ such that $u = (i,j) \notin X$, $w = (i-1,j) \in X$, and $(i+2,j) \notin X$. Note that, by the first paragraph, $(i+1,j) \notin X$. Therefore,

 $\gamma(X \cup \{u\}) = \gamma(X) - f_s(u) + f_0(i+1,j) < \gamma(X)$. The last inequality is because $f_0(i+1,j) < f_s(u)$ because of the choice of i. This contradicts the minimality of $\gamma(X)$. If on the other hand, $(i+2,j) \in X$, then $\gamma(X \cup \{u\}) = \gamma(X) - f_s(u) < \gamma(X)$ which contradicts the minimality of $\gamma(X)$.

If $X \cap C_j$ would not be connected, one of the cases of the two previous paragraphs should occur. Therefore, $X \cap C_j$ is connected. \diamond

Claim 39. Let $0 \le j < m$. For any $X \subseteq V$ such that $X \cap C_j$ is connected, $\gamma(\mathcal{H}_s \cap C_j) \le \gamma(X \cap C_j)$.

Proof of the claim. Since $X \cap C_j$ is connected, it has the form $H(a,b) \cap C_j$ for some a and b. We assume that |a-b| > 1 (the other case can be done similarly). Therefore, by previous claims, it remains to prove that, for any a and b, $\gamma(\mathcal{H}_s \cap C_j) \leq \gamma(H(a,b) \cap C_j)$.

$$\gamma(H(a,b)\cap C_j) - \gamma(\mathcal{H}_s\cap C_j) =$$

$$\sum_{-s/2+1 \le i \le s/2+1} (f_0(b-s/2+i,j) - f_0(n/2+i,j)) - \sum_{-s/2 \le i \le s/2-2} (f_0(a-s/2+i,j) - f_0(i,j)).$$

Since the function f_0 is maximum around i = 0 and minimum around i = n/2, it is easy to check that, for any a and b:

$$\sum_{-s/2+1 \le i \le s/2+1} (f_0(b-s/2+i,j) - f_0(n/2+i,j)) \ge 0$$

and

$$\sum_{-s/2 \le i \le s/2-2} (f_0(a-s/2+i,j) - f_0(i,j)) \le 0.$$

Hence,
$$\gamma(H(a,b) \cap C_j) - \gamma(\mathcal{H}_{\mathbf{s}} \cap C_j) \geq 0$$
.

By previous claims,
$$\kappa_{\alpha}(\mathcal{H}_{\mathbf{s}}) = \gamma(\mathcal{H}_{\mathbf{s}}) = \min_{A \subseteq V} \gamma(A) \leq \min_{A \subseteq V} \kappa_{\alpha}(A)$$
.
Hence, $\kappa_{\alpha}(\mathcal{H}_{\mathbf{s}}) = \min_{A \subseteq V} \kappa_{\alpha}(A)$.

 \Diamond

Finally, we are ready to present a winning strategy in the $n \times n$ torus which proves Th. 28.

Lemma 40. Let $n, s \geq 2$ where s is a constant, $d \geq 0$ and, $\alpha = \log_2(1 + \frac{1}{s})$. There exists a constant B > 0 (independent of n) such that the function $\omega_{\alpha} : V(TG_{n \times n}) \to \mathbb{R}^+$ where $\omega_{\alpha}(v) = \frac{B}{(d(v)+1)^{\alpha}}$ for every $v \in V(TG_{n \times n})$ is a spy-positional winning fractional strategy that uses $O(n^{2-\alpha})$ guards to control a spy with speed s at distance d in $TG_{n \times n}$.

Proof. To verify that ω_{α} is a winning strategy, we need to prove that it satisfies constraints 3 and 9. Let B_d be the set of vertices at distance at most d from (0,0) and let $B = 1/\sum_{v \in B_d} \frac{1}{(d(v)+1)^{\alpha}}$. The total amount of guards used by the strategy is:

$$\sum_{v \in V(TG_{n \times n})} \frac{B}{(d(v)+1)^{\alpha}} \leq B\left(1 + \sum_{1 \leq i < n} \frac{4i}{(i+1)^{\alpha}}\right) \text{(There are at most } 4i \text{ vertices at distance } i > 0 \text{ from } (0,0))$$

$$\leq 4B \sum_{0 \leq i < n} \frac{i+1}{(i+1)^{\alpha}}$$

$$= 4B \sum_{0 \leq i < n} (i+1)^{1-\alpha} = 4B \sum_{1 \leq i \leq n} i^{1-\alpha}$$

$$\leq 4B \cdot n \cdot n^{1-\alpha} (since \ i^{1-\alpha} \leq n^{1-\alpha})$$

$$= 4Bn^{2-\alpha}$$

$$= O(n^{2-\alpha})$$

Constraint 3 states that $\sum_{v \in B_d} \omega_{\alpha}(v) \geq 1$ which is satisfied by the choice of B since

$$\sum_{v \in B_d} \omega_{\alpha}(v) = \sum_{v \in B_d} \frac{B}{(d(v)+1)^{\alpha}} = B \sum_{v \in B_d} \frac{1}{(d(v)+1)^{\alpha}} = \frac{1}{\sum_{v \in B_d} \frac{1}{(d(v)+1)^{\alpha}}} \sum_{v \in B_d} \frac{1}{(d(v)+1)^{\alpha}} = 1.$$

Constraint 9 states that, $\forall A \subseteq V(TG_{n \times n}), \sum_{(i,j) \in N[A]} \omega_{\alpha}(i,j) \geq \sum_{(i,j) \in A} \omega_{\alpha}(i-s,j)$. By Lemma 31, we know that $\kappa_{\alpha}(A) = \sum_{(i,j) \in N[A]} \omega_{\alpha}(i,j) - \sum_{(i,j) \in A} \omega_{\alpha}(i-s,j)$ is minimum for $A = \mathcal{H}_s$, where $\mathcal{H}_s = \{(i,j) \mid s/2 \leq i \leq (n+s)/2, \ 0 \leq j < n\}$. Hence, it is sufficient to show that $\kappa_{\alpha}(\mathcal{H}_s) \geq 0$.

Again, for ease of presentation, let us assume that s and n are even.

$$\kappa_{\alpha}(\mathcal{H}_s) = \sum_{s/2 - 1 \le i \le (n+s)/2 + 1, 0 \le j < n} \frac{B}{(d(i,j) + 1)^{\alpha}} - \sum_{s/2 \le i \le (n+s)/2, 0 \le j < n} \frac{B}{(d(i-s,j) + 1)^{\alpha}}$$

Because s is a constant, this can be simplified to:

$$\kappa_{\alpha}(\mathcal{H}_{s}) = \sum_{(n-s)/2+1 \le i \le (n+s)/2+1, 0 \le j < n} \frac{B}{(d(i,j)+1)^{\alpha}} - \sum_{-s/2 \le i \le s/2-2, 0 \le j < n} \frac{B}{(d(i,j)+1)^{\alpha}}$$

$$\geq (s+1) \sum_{0 \le j < n} \frac{B}{(d(n/2,j)+1)^{\alpha}} - (s-1) \sum_{0 \le j < n} \frac{B}{(d(0,j)+1)^{\alpha}}$$

$$= 2(s+1) \sum_{0 \le j \le n/2} \frac{B}{(d(n/2,j)+1)^{\alpha}} - \frac{(s+1) \cdot B}{(d(n/2,0)+1)^{\alpha}} - \frac{(s+1) \cdot B}{(d(n/2,n/2)+1)^{\alpha}}$$

$$- 2(s-1) \sum_{0 \le j \le n/2} \frac{B}{(d(0,j)+1)^{\alpha}} + \frac{(s-1)B}{(d(0,0)+1)^{\alpha}} + \frac{(s-1)B}{(d(0,n/2)+1)^{\alpha}}$$

$$= 2(s+1) \sum_{1 \le j \le n/2+1} \frac{B}{(n/2+j)^{\alpha}} - 2(s-1) \sum_{1 \le j \le n/2+1} \frac{B}{j^{\alpha}}$$

$$- \frac{2B}{(n/2+1)^{\alpha}} - \frac{(s+1) \cdot B}{(n+1)^{\alpha}} + (s-1)B$$

$$= 2(s+1) \sum_{0 \le j \le n/2-1} \frac{B}{(n/2+j)^{\alpha}} - 2(s-1) \sum_{1 \le j \le n/2} \frac{B}{j^{\alpha}}$$

$$- \frac{2(s+1) \cdot B}{(n/2)^{\alpha}} + \frac{2(s+1) \cdot B}{n^{\alpha}} + \frac{2(s+1) \cdot B}{(n+1)^{\alpha}} - \frac{2(s-1) \cdot B}{(n/2+1)^{\alpha}}$$

$$- \frac{2B}{(n/2+1)^{\alpha}} - \frac{(s+1) \cdot B}{(n+1)^{\alpha}} + (s-1)B$$

$$\geq 2(s+1) \sum_{0 \le j \le n/2-1} \frac{B}{(n/2+j)^{\alpha}} - 2(s-1) \sum_{1 \le j \le n/2} \frac{B}{j^{\alpha}} + O(1/n^{\alpha})$$

And so:

$$\kappa_{\alpha}(\mathcal{H}_s) \ge 2(s+1) \sum_{0 \le j \le n/2-1} \frac{B}{(n/2+j)^{\alpha}} - 2(s-1) \sum_{1 \le j \le n/2} \frac{B}{j^{\alpha}} + O(1/n^{\alpha})$$

Since $0 < \alpha$, then $p(x) = \frac{1}{x^{\alpha}}$ is decreasing, and $\int_{a}^{b+1} p(t) dt \le \sum_{x=a}^{b} p(x) \le \int_{a-1}^{b} p(t) dt$. Hence,


Figure 2: Experimental results, s=2 and d=1. (Left) Density of guards on a plane representation of the 150×150 torus in an optimal symmetrical Spy-positional configuration. (Right) Minimum total amount of guards for symmetrical (red) and distance-invariant (blue) Spy-Positional strategies.

$$\kappa_{\alpha}(\mathcal{H}_{s})/(2B) \geq (s+1) \int_{0}^{n/2} \frac{1}{(n/2+t)^{\alpha}} dt - (s-1) \int_{0}^{n/2} \frac{1}{t^{\alpha}} dt + O(1/n^{\alpha})$$

$$= \frac{1}{1-\alpha} [(s+1)((n)^{1-\alpha} - (n/2)^{1-\alpha}) - (s-1)(n/2)^{1-\alpha}] + O(1/n^{\alpha})$$

$$= \frac{n^{1-\alpha}}{1-\alpha} [(s+1)(1-(1/2)^{1-\alpha}) - (s-1)(1/2)^{1-\alpha}] + O(1/n^{\alpha})$$

Hence, $\kappa_{\alpha}(\mathcal{H}_s) \geq 0$ if $0 \leq (s+1)(1-(1/2)^{1-\alpha})-(s-1)(1/2)^{1-\alpha}$. In other words, $\kappa_{\alpha}(\mathcal{H}_s) \geq 0$ if $2^{\alpha} \leq \frac{s+1}{s}$, that is, if $0 < \alpha \leq \log_2(1+\frac{1}{s})$, which is the case since $\alpha = \log_2(1+\frac{1}{s})$.

Conclusion

Concerning the Spy-game, the main open question is to determine the exact value of $gn_{s,d}(G_{n\times n})$ in any $n\times n$ grid $G_{n\times n}$ (or torus). A first step towards such a result would be to prove that $gn_{s,d}(G_{n\times n}) = O(gn_{s',d'}(G_{n\times n}))$ for any $s,s'\geq 2$ and $d,d'\geq 0$. To get more intuition on optimal strategies for guards, we used Cplex to solve the LP described in Section 3 with additional constraints of symmetry. The left drawing in Fig. 2 represents the density of guards

in the torus of side 150 (where the central vertex is the position of the spy) for s=2 and d=1. It shows that optimal symmetric Spy-positional (SSP) strategies may be much more intricate than the strategy ω_{α} we studied. For instance, it is not monotone when the distance to the spy's position increases. On the right, we plotted the number of guards used by optimal SSP (in red) which is much less than $n^{2-\log_2(3/2)}$ for $n \leq 250$ (it is difficult to extrapolate further intuition from such small values of n)⁵. Even the optimal distance-invariant strategies (i.e., the density of guards is only a function of the distance to the spy's position) computed using the LP (plotted in blue) use much less guards than $n^{2-\log_2(3/2)}$ (we did not plot the function $n^{2-\log_2(3/2)}$ for more readability, indeed, $50^{2-\log_2(3/2)} > 500$ and $250^{2-\log_2(3/2)} > 6600$).

In trees, it would be interesting to design a combinatorial algorithm (*i.e.*, not relying on the solution of a Linear Program) that computes optimal strategies for controlling a spy with speed s at distance d.

More importantly, using the fractional framework to obtain new results in two-player combinatorial games in graphs seems promising.

References

- [1] M. Aigner and M. Fromme. A game of cops and robbers. *Discrete Applied Mathematics*, 8:1–12, 1984.
- [2] P. Balister, A. Shaw, B. Bollobás, and B. P. Narayanan. Catching a fast robber on the grid. *JCTA*, 152:341–352, 2017.
- [3] I. Beaton, S. Finbow, and J.A. MacDonald. Eternal domination numbers of $4 \times n$ grid graphs. J. Comb. Math. Comb. Comput., 85:33–48, 2013.
- [4] A. Bonato, E. Chiniforooshan, and P. Pralat. Cops and robbers from a distance. *Theor. Comput. Sci.*, 411(43):3834–3844, 2010.
- [5] A. Bonato and R. J. Nowakowski. The game of Cops and Robbers on Graphs. American Math. Soc., 2011.
- [6] J. A. Bondy and U. S. R. Murty. Graph theory, volume 244 of Graduate Texts in Mathematics. Springer, 2008.
- [7] A. Burger, E. J. Cockayne, W. R. Gründlingh, C. M. Mynhardt, J. H. van Vuuren, and W. Winterbach. Infinite order domination in graphs. J. Comb. Math. Comb. Comput., 50:179–194, 2004.
- [8] N. Cohen, M. Hilaire, N. A. Martins, N. Nisse, and S. Pérennes. Spy-game on graphs. In 8th International Conference on Fun with Algorithms, FUN 2016, pages 10:1–10:16, 2016.
- [9] N. Cohen, F. Mc Inerney, N. Nisse, and S. Pérennes. Study of a combinatorial game in graphs through linear programming. In 28th International Symposium on Algorithms and Computation (ISAAC 2017), LIPIcs 92, Schloss Dagstuhl, pages 22:1-22:13, 2017. RR, https://hal.archives-ouvertes.fr/hal-01462890.
- [10] N. Cohen, N. A. Martins, F. Mc Inerney, N. Nisse, S. Pérennes, and R. Sampaio. Spy-game on graphs: Complexity and simple topologies. *Theor. Comput. Sci.*, 725:1–15, 2018. RR, https://hal.archives-ouvertes.fr/hal-01782246v1.
- [11] A. Z. Delaney and M. E. Messinger. Closing the gap: Eternal domination on $3 \times n$ grids. to appear in Contributions to Discrete Mathematics, 2015.
- [12] F. V. Fomin, F. Giroire, A. Jean-Marie, D. Mazauric, and N. Nisse. To satisfy impatient web surfers is hard. In 6th Int. Conf. on Fun with Algorithms (FUN), volume 7288 of LNCS, pages 166–176, 2012.
- [13] F. V. Fomin, P. A. Golovach, J. Kratochvíl, N. Nisse, and K. Suchan. Pursuing a fast robber on a graph. *Theor. Comput. Sci.*, 411(7-9):1167–1181, 2010.

⁵Solving the LP for $n \ge 150$ takes more than one hour on a basic laptop

- [14] F. Giroire, D. Mazauric, N. Nisse, S. Pérennes, and R. P. Soares. Connected surveillance game. In 20th International Colloquium on Structural Information and Communication Complexity (SIROCCO), Lecture Notes in Computer Science. Springer, 2013.
- [15] F. Giroire, N. Nisse, S. Pérennes, and R. P. Soares. Fractional combinatorial games. Technical report, INRIA, 2013. RR8371, http://hal.inria.fr/hal-00865345.
- [16] W. Goddard, S. M. Hedetniemi, and S. T. Hedetniemi. Eternal security in graphs. *J. Comb. Math. Comb. Comput.*, 52:160–180, 2005.
- [17] D. Gonçalves, A. Pinlou, M. Rao, and S. Thomassé. The domination number of grids. SIAM J. Discrete Math., 25(3):1443–1453, 2011.
- [18] G. Joret, M. Kaminski, and D. O. Theis. The cops and robber game on graphs with forbidden (induced) subgraphs. *Contributions to Discrete Mathematics*, 5(2), 2010.
- [19] W. B. Kinnersley. Cops and robbers is exptime-complete. JCTB, 111:201–220, 2015.
- [20] W. F. Klostermeyer and G. MacGillivray. Eternal dominating sets in graphs. J. Comb. Math. Comb. Comput., 68, 2009.
- [21] A. Kosowski, B. Li, N. Nisse, and K. Suchan. k-chordal graphs: From cops and robber to compact routing via treewidth. *Algorithmica*, 72(3):758–777, 2015.
- [22] R. Kusters. Memoryless determinacy of parity games. Automata, Logics, and Infinite Games: A Guide to Current Research, LNCS, 2500:95–106, 2002.
- [23] I. Lamprou, R. Martin, and S. Schewe. Perpetually dominating large grids. In 10th International Conference on Algorithms and Complexity (CIAC 2017), LNCS, pages 393–404, 2017.
- [24] R. J. Nowakowski and P. Winkler. Vertex-to-vertex pursuit in a graph. *Discrete Maths*, 43:235–239, 1983.
- [25] A. Quilliot. Problèmes de jeux, de point fixe, de connectivité et de représentation sur des graphes, des ensembles ordonnés et des hypergraphes. Doctorat d'état, Univ. Paris 4, 1983.
- [26] B. S. W. Schröder. The copnumber of a graph is bounded by $\lfloor \frac{3}{2}genus(g) \rfloor + 3$. Categorical perspectives (Kent, OH, 1998), Trends in Mathematics, pages 243–263, 2001.
- [27] A. Scott and B. Sudakov. A bound for the cops and robbers problem. SIAM J. Discrete Math., 25(3):1438–1442, 2011.
- [28] C. M. van Bommel and M. F. van Bommel. Eternal domination numbers of $5 \times n$ grid graphs. J. Comb. Math. Comb. Comput., 97:83–102, 2016.