Игры. В каждой задаче надо сказать, у какого игрока есть выигрышная стратегия, и как её осуществить.

1. 
Двое играющих по очереди (пропускать ход нельзя) выставляют на стол либо 
одну фишку, либо столько, сколько их уже стоит на столе, если нужное число 
фишек еще осталось в коробочке. Выигрывает тот, кто ставит последнюю 
фишку. В начале игры 
на столе фишек нет, а в коробочке: а) 5 фишек; б) 6 
фишек; в) 7 фишек; г) 8 фишек.


Кто выиграет, если будет играть наилучшим способом? Как должен “ходить” 

победитель?

2.
Двое по очереди ставят ладей (одного цвета) на шахматную доску так, чтобы 
никакие ладьи не били друг друга. Проигрывает тот, кто не может сделать ход. 

3. 
Та же игра на доске размером 5х8.

4. 
Та же игра на доске размером 6х9.

5.
На доске в ряд выписаны числа от 1 до 9. Двое по очереди ставят между ними 
плюсы и минусы. Когда все места заполнены, подсчитывается результат. Если он 
четен, выигрывает первый, а если нечётен – второй.

6.
Имеются две кучки конфет: в одной 5, а в другой 7 штук. Играют двое. За ход 
разрешается взять любое количество конфет, но только из одной кучки. 
Проигрывает тот, кому нечего брать. 

7. 
Двое играют на шахматной доске, передвигая по очереди одного короля. 
Допускаются ходы на одно поле влево, вниз или влево-вниз по диагонали. 
Выигрывает тот, кому удастся поставить короля на левый нижний угол.


При каких начальных положениях короля выигрывает начинающий, а при каких – 
его соперник?

Домой

1.
Есть три одинаковые кучи конфет. Играют двое. За ход можно брать сколько 
угодно конфет, но лишь из одной кучки. Проигрывает тот, кто не может взять 
конфету. 

2.
В строчку написано несколько минусов. Два игрока по очереди переправляют один 
или два соседних минуса на плюс. Выигрывает переправивший последний минус.

