
Bibliography

- [1] M. Aigner, M. Fromme, A game of cops and robbers, *Discrete Applied Mathematics* **8** (1984) 1–12.
- [2] N. Alon, F.R.K. Chung, Explicit construction of linear sized tolerant networks, *Discrete Mathematics* **72** (1988) 15–19.
- [3] N. Alon, F.R.K. Chung, R.L. Graham, Routing permutations on graphs via matchings, *SIAM Journal of Discrete Mathematics* **7** (1994) 513–530.
- [4] N. Alon, A. Merhabian, Chasing a fast robber on planar graphs and random graphs, *Journal of Graph Theory* **78** (2015) 81–96.
- [5] N. Alon, V.D. Milman, λ_1 , Isoperimetric inequalities for graphs and superconcentrators, *Journal of Combinatorial Theory, Series B* **38** (1985) 73–88.
- [6] N. Alon, P. Prałat, Chasing robbers on random geometric graphs—an alternative approach, *Discrete Applied Mathematics* **178** (2014) 149–152.
- [7] N. Alon, P. Prałat, N. Wormald, Cleaning regular graphs with brushes, *SIAM Journal on Discrete Mathematics* **23** (2008) 233–250.
- [8] N. Alon, J. Spencer, *The Probabilistic Method*, Wiley, New York, 2000.
- [9] B. Alspach, Sweeping and searching in graphs: a brief survey, *Matematiche* **59** (2006) 5–37.
- [10] O. Angel, I. Shinkar, A tight upper bound on acquaintance time of graphs, *Graphs and Combinatorics* **32** (2016) 1–7.
- [11] D.L. Applegate, R.E. Bixby, V. Chvátal, W.J. Cook, *The Traveling Salesman Problem*, Princeton University Press, 2007.

- [12] K. Azuma, Weighted sums of certain dependent random variables, *Tohoku Mathematical Journal* **19** (1967) 357–367.
- [13] W. Baird, A. Bonato, A. Beveridge, P. Codenotti, A. Maurer, J. McCauley, S. Valeva, On the minimum order of k -cop-win graphs, *Contributions to Discrete Mathematics* **9** (2014) 70–84.
- [14] W. Baird, A. Bonato, Meyniel’s conjecture on the cop number: a survey, *Journal of Combinatorics* **3** (2012) 225–238.
- [15] D. Bal, P. Bennett, A. Dudek, P. Prałat, The total acquisition number of random graphs, *Electronic Journal of Combinatorics* **23(2)** (2016) #P2.55.
- [16] D. Bal, A. Bonato, W.B. Kinnersley, P. Prałat, Lazy Cops and Robbers played on hypercubes, *Combinatorics, Probability, and Computing* **24** (2015) 829–837.
- [17] D. Bal, A. Bonato, W. Kinnersley, P. Prałat, Lazy Cops and Robbers played on random graphs and graphs on surfaces, *Journal of Combinatorics* **7** (2016) 627–642.
- [18] A.L. Barabási, R. Albert, Emergence of scaling in random networks, *Science* **286** (1999) 509–512.
- [19] Zs. Baranyai, On the factorization of the complete uniform hypergraph, In: *Infinite and Finite Sets*, Colloquia mathematica Societatis János Bolyai, Vol. 10, North-Holland, Amsterdam, 1975, pp. 91–108.
- [20] I. Benjamini, I. Shinkar, G. Tsur, Acquaintance time of a graph, *SIAM Journal on Discrete Mathematics*, **28(2)** (2014) 767–785.
- [21] E.A. Bender, E.R. Canfield, The asymptotic number of non-negative integer matrices with given row and column sums, *Journal of Combinatorial Theory, Series A* **24** (1978) 296–307.
- [22] S. Ben-Shimon, M. Krivelevich, Random regular graphs of non-constant degree: concentration of the chromatic number, *Discrete Mathematics* **309** (2009) 4149–4161.

- [23] A. Berarducci, B. Intrigila, On the cop number of a graph, *Advances in Applied Mathematics* **14** (1993) 389–403.
- [24] S. Bessy, A. Bonato, J. Janssen, D. Rautenbach, E. Roshanbin, Bounds on the burning number, Preprint 2017.
- [25] S. Bessy, A. Bonato, J. Janssen, D. Rautenbach, E. Roshanbin, Burning a graph is hard, accepted to *Discrete Applied Mathematics*.
- [26] A. Beveridge, A. Dudek, A. Frieze, T. Müller, Cops and Robbers on geometric graphs, *Combinatorics, Probability and Computing* **21** (2012) 816–834.
- [27] A. Beveridge, A. Dudek, A. M. Frieze, T. Müller, M. Stojakovic, Maker-breaker games on random geometric graphs, *Random Structures and Algorithms* **45** (2014) 553–607.
- [28] A. Björner, L. Lovász, P.W. Shor, Chip-firing games on graphs, *European Journal of Combinatorics* **12** (1991) 283–291.
- [29] B. Bollobás, A probabilistic proof of an asymptotic formula for the number of labelled regular graphs, *European Journal of Combinatorics* **1** (1980) 311–316.
- [30] B. Bollobás, Random graphs, in *Combinatorics* (ed. H.N.V. Temperley) London Mathematical Society Lecture Note Series, 52, Cambridge University Press, Cambridge (1981) pp. 80–102.
- [31] B. Bollobás, *The Art of Mathematics: Coffee Time in Memphis*, Cambridge University Press, 2006.
- [32] B. Bollobás, The evolution of random graphs, *Transactions of the American Mathematical Society* **286** (1984) 257–274.
- [33] B. Bollobás, The isoperimetric number of random regular graphs, *European Journal of Combinatorics* **9** (1984) 241–244.
- [34] B. Bollobás, *Modern Graph Theory*, Springer-Verlag, New York, 1998.

- [35] B. Bollobás, *Random Graphs*, Cambridge University Press, Cambridge, 2001.
- [36] B. Bollobás, G. Kun, I. Leader, Cops and robbers in a random graph, *Journal of Combinatorial Theory, Series B* **103** (2013) 226–236.
- [37] B. Bollobás, D. Mitsche, P. Prałat, Metric dimension for random graphs, *Electronic Journal of Combinatorics* **20(4)** (2013) #P1.
- [38] B. Bollobás, O. Riordan, The diameter of a scale-free random graph, *Combinatorica* **24** (2004) 5–34.
- [39] B. Bollobás, O. Riordan, J. Spencer, G. Tusnády, The degree sequence of a scale-free random graph process, *Random Structures and Algorithms* **18** (2001) 279–290.
- [40] B. Bollobás, O. Riordan, A simple branching process approach to the phase transition in $G_{n,p}$, *Electronic Journal of Combinatorics* **19** (2012) P21.
- [41] A. Bonato, A. Burgess, Cops and Robbers on graphs based on designs, *Journal of Combinatorial Designs* **21** (2013) 359–418.
- [42] A. Bonato, R.M. del Río-Chanona, C. MacRury, J. Nicolaidis, X. Pérez-Giménez, P. Prałat, K. Ternovsky, The robot crawler number of a graph, In: *Proceedings of WAW’15*, 2015.
- [43] A. Bonato, N.E. Clarke, S. Finbow, S. Fitzpatrick, M.E. Messinger, A note on bounds for the cop number using tree decompositions, *Contributions to Discrete Mathematics* **9** (2014) 50–56.
- [44] A. Bonato, P. Gordinowicz, W.B. Kinnersley, P. Prałat, The capture time of the hypercube, *Electronic Journal of Combinatorics* **20(2)** (2013).
- [45] A. Bonato, G. Hahn, P.A. Golovach, J. Kratochvíl, The capture time of a graph, *Discrete Mathematics* **309** (2009) 5588–5595.
- [46] A. Bonato, J. Janssen, E. Roshanbin, How to burn a graph, *Internet Mathematics* **1-2** (2016) 85–100.

- [47] A. Bonato, G. Kemkes, P. Prałat, Almost all cop-win graphs contain a universal vertex, *Discrete Mathematics* **312** (2012) 1652–1657.
- [48] A. Bonato, W.B. Kinnersley, P. Prałat, The toppling number of complete and random graphs, *Discrete Mathematics and Theoretical Computer Science* **16** (2014) 229–252.
- [49] A. Bonato, M.E. Messinger, P. Prałat, Fighting constrained fires in graphs, *Theoretical Computer Science* **434** (2012) 11–22.
- [50] A. Bonato, D. Mitsche, X. Pérez-Giménez, P. Prałat, A probabilistic version of the game of Zombies and Survivors on graphs, *Theoretical Computer Science* **655** (2016) 2–14.
- [51] A. Bonato, D. Mitsche, P. Prałat, Vertex-pursuit in random directed acyclic graphs, *SIAM Journal on Discrete Mathematics* **27** (2013) 732–756.
- [52] A. Bonato, R.J. Nowakowski, *The Game of Cops and Robbers on Graphs*, American Mathematical Society, Providence, Rhode Island, 2011.
- [53] A. Bonato, P. Prałat, C. Wang, Network security in models of complex networks, *Internet Mathematics* **4** (2009) 419–436.
- [54] A. Bonato, X. Pérez-Giménez, P. Prałat, B. Reiniger, Overprescribed Cops and Robbers, *Graphs and Combinatorics* **33** (2017) 801–815.
- [55] A. Bonato, P. Prałat, C. Wang, Vertex pursuit games in stochastic network models, *Proceedings of the 4th Workshop on Combinatorial and Algorithmic Aspects of Networking*, Lecture Notes in Computer Science, Springer, 2007, 46–56.
- [56] P. Borowiecki, D. Dereniowski, P. Prałat, Brushing with additional cleaning restrictions, *Theoretical Computer Science* **557** (2014) 76–86.
- [57] G. Brightwell, P. Winkler, Gibbs measures and dismantlable graphs, *Journal of Combinatorial Theory, Series B* **78** (2000) 141–169.

- [58] W.G. Brown, On graphs that do not contain a Thomsen graph, *Canadian Mathematical Bulletin* **9** (1966) 281–285.
- [59] D. Bryant, N. Francetic, P. Gordinowicz, D. Pike, P. Prałat, Brushing without capacity restrictions, *Discrete Applied Mathematics* **170** (2014) 33–45.
- [60] J.V. Butterfield, D.W. Cranston, G. Puleo, D.B. West, R. Zamani, Revolutionaries and Spies: spy-good and spy-bad graphs, *Theoretical Computer Science* **463** (2012) 35–53.
- [61] L. Cai, Y. Cheng, E. Verbin, Y. Zhou, Surviving rates of graphs with bounded treewidth for the firefighter problem, *SIAM Journal of Discrete Mathematics* **24** (2010) 1322–1335.
- [62] L. Cai, W. Wang, The surviving rate of a graph for the firefighter problem, *SIAM Journal of Discrete Mathematics* **23** (2009) 1814–1826.
- [63] P. Chebyshev, Mémoire sur les nombres premiers, *Mémoires de l'Académie impériale des sciences de St. Petersbourg* **7** (1850) 17-33.
- [64] N. Chen, On the approximability of influence in social networks, *SIAM Journal of Discrete Mathematics* **23** (2009) 1400–1415.
- [65] E. Chiniforooshan, A better bound for the cop number of general graphs, *Journal of Graph Theory* **58** (2008) 45–48.
- [66] F.R.K. Chung, L. Lu, *Complex graphs and networks*, American Mathematical Society, Providence RI, 2006.
- [67] N.E. Clarke, *Constrained Cops and Robber*, Ph.D. Thesis, Dalhousie University, 2002.
- [68] N.E. Clarke, S. Finbow, S.L. Fitzpatrick, M.E. Messinger, R.J. Nowakowski, Seepage in directed acyclic graphs, *Australasian Journal of Combinatorics* **43** (2009) 91–102.

- [69] N.E. Clarke, G. MacGillivray, Characterizations of k -copwin graphs, *Discrete Mathematics* **312** (2012) 1421–1425.
- [70] C. Cooper, A. Frieze, B. Reed, Random regular graphs of non-constant degree: connectivity and Hamilton cycles, *Combinatorics, Probability and Computing* **11** (2002) 249–262.
- [71] D. Coppersmith, P. Tetali, P. Winkler, Collisions among random walks on a graph, *SIAM Journal of Discrete Mathematics* **6** (1993) 363–374.
- [72] D.W. Cranston, D.B. West, An introduction to the discharging method via graph coloring, *Discrete Mathematics* **340** (2017) 766–793.
- [73] D.W. Cranston, D.B. West, On the length of the toppling game, Preprint 2017.
- [74] D.W. Cranston, C.D. Smyth, D.B. West, Revolutionaries and spies in trees and unicyclic graphs, *Journal of Combinatorics* **3** (2012) 195–206.
- [75] P. Dembowski, *Finite Geometries*, Springer-Verlag, Berlin, 1968.
- [76] R. Diestel, *Graph theory*, Springer-Verlag, New York, 2000.
- [77] A. Dudek, A. Frieze, Loose Hamiltonian cycles in random uniform hypergraphs, *Electronic Journal of Combinatorics* **18** (2011) #P48.
- [78] A. Dudek, A. Frieze, P.-S. Loh, S. Speiss, Optimal divisibility conditions for loose Hamilton cycles in random hypergraphs, *Electronic Journal of Combinatorics* **19** (2012) #P44.
- [79] A. Dudek, P. Gordinowicz, P. Prałat, Cops and Robbers playing on edges, *Journal of Combinatorics* **5** (2014) 131–153.
- [80] A. Dudek, P. Prałat, Acquaintance time of random graphs near connectivity threshold, *SIAM Journal of Discrete Mathematics* **30** (2016) 555–568.

- [81] P. Erdős, Beweis eines Satzes von Tschebyschef, *Acta Universitatis Szegediensis* **5** (1930–32) 194–198.
- [82] P. Erdős, A. Rényi, On the evolution of random graphs, *Publications of the Mathematical Institute of the Hungarian Academy of Sciences* **5** (1960) 17–61.
- [83] P. Erdős, A. Rényi, V.T. Sós, On a problem of graph theory, *Studia Scientiarum Mathematicarum Hungarica* **1** (1966) 215–235.
- [84] M. Fekete, Über die verteilung der wurzeln bei gewissen algebraischen gleichungen mit ganzzahligen koeffizienten, *Mathematische Zeitschrift* **17** (1923) 228–249.
- [85] W. Feller, Generalization of a probability limit theorem of Cramér, *Transactions of the American Mathematical Society* **54** (1943) 361–372.
- [86] S. Finbow, A. King, G. MacGillivray, R. Rizzi, The firefighter problem for graphs of maximum degree three, *Discrete Mathematics* **307** (2007) 2094–2105.
- [87] S. Finbow, G. MacGillivray, The firefighter problem: a survey of results, directions and questions, *Australasian Journal of Combinatorics* **43** (2009) 57–77.
- [88] S. Finbow, P. Wang, W. Wang, The surviving rate of an infected network, *Theoretical Computer Science* **411** (2010) 3651–3660.
- [89] S.L. Fitzpatrick, J. Howell, M.E. Messinger, D.A. Pike, A deterministic version of the game of zombies and survivors on graphs, *Discrete Applied Mathematics* **213** (2016) 1–12.
- [90] F. Fomin, P. Golovach, J. Kratochvíl, On tractability of the Cops and Robbers game, In: Giorgio Ausiello, Juhani Karhumki, Giancarlo Mauri, C.-H. Luke Ong (Eds.): *Fifth IFIP International Conference On Theoretical Computer Science- TCS 2008, IFIP 20th World Computer Congress, TC 1, Foundations of Computer Science*, Milano, Italy, IFIP 273 Springer 2008, 171–185.
- [91] P. Frankl, Cops and robbers in graphs with large girth and Cayley graphs, *Discrete Applied Mathematics* **17** (1987) 301–305.

- [92] J. Friedman, A proof of Alon's second eigenvalue conjecture, *Memoirs of the American Mathematical Society*, **195** 118 pp.
- [93] A. Frieze, Loose Hamilton cycles in random 3-uniform hypergraphs, *Electronic Journal of Combinatorics* **17** (2010) #N283.
- [94] A.M. Frieze, M. Karoński, *Introduction to Random Graphs*, Cambridge University Press, 2015.
- [95] A. Frieze, M. Krivelevich, P. Loh, Variations on Cops and Robbers, *Journal of Graph Theory* **69** (2012) 383–402.
- [96] Z. Füredi, On the number of edges of quadrilateral-free graphs, *Journal of Combinatorial Theory, Series B* **68** (1996) 1–6.
- [97] S. Gaspers, M.E. Messinger, R. Nowakowski, P. Prałat, Clean the graph before you draw it!, *Information Processing Letters* **109** (2009) 463–467.
- [98] S. Gaspers, M.E. Messinger, R. Nowakowski, P. Prałat, Parallel cleaning of a network with brushes, *Discrete Applied Mathematics* **158** (2010) 467–478.
- [99] T. Gavenčiak, *Games on Graphs*, Master's Thesis, Department of Applied Mathematics, Charles University, Prague, 2007.
- [100] T. Gavenčiak, Catching a fast robber on interval graphs, *Theory and Applications of Models of Computation*, Lecture Notes in Computer Science, vol. 6648, Springer, Heidelberg, 2011, pp. 353–364.
- [101] R. Glebov, A. Liebenau, T. Szabó, On the concentration of the domination number of the random graph, *SIAM Journal on Discrete Mathematics* **29** (2015) 1186–1206.
- [102] A. Godbole, E. Kelley, E. Kurtz, P. Prałat, Y. Zhang, The total acquisition number of the randomly weighted path, *Discussiones Mathematicae Graph Theory* **37** (2017), 919–934.

- [103] P. Gordinowicz, R. Nowakowski, P. Prałat, POLISH: Let us play the cleaning game, *Theoretical Computer Science* **463** (2012) 123–132.
- [104] G.R. Grimmett, D.R. Stirzaker, *Probability and Random Processes*, Oxford University Press, 2001.
- [105] G. Hahn, Cops, Robbers and graphs, *Tatra Mountain Mathematical Publications* **36** (2007) 163–176.
- [106] G. Hahn, G. MacGillivray, A characterization of k -cop-win graphs and digraphs, *Discrete Mathematics* **306** (2006) 2492–2497.
- [107] P. Hall, On representatives of subsets, *Journal of the London Mathematical Society* **10** (1935) 26–30.
- [108] B. Hartnell, Firefighter! An application of domination, Presentation at the *25th Manitoba Conference on Combinatorial Mathematics and Computing*, University of Manitoba, Winnipeg, Canada, 1995.
- [109] S.T. Hedetniemi, S.M. Hedetniemi, A. Liestman, A survey of gossiping and broadcasting in communication networks, *Networks* **18** (1998) 319–349.
- [110] A. Hill, *Cops and Robbers: Theme and Variations*, PhD Thesis, Dalhousie University, 2008.
- [111] W. Hoeffding, Probability inequalities for sums of bounded random variables, *Journal of the American Statistical Association* **58** (1963) 13–30.
- [112] S. Hoory, N. Linial, A. Wigderson, Expander graphs and their applications, *Bulletin of the American Mathematical Society* **43** (2006) 439–561.
- [113] D. Howard, C.D. Smyth, Revolutionaries and spies on grid-like graphs, Preprint 2017.
- [114] E. Infeld, D. Mitsche, P. Prałat, The total acquisition number of random geometric graphs, *Electronic Journal of Combinatorics* **24(3)** (2017), #P3.31.
- [115] S. Janson, T. Luczak, A. Ruciński, *Random Graphs*, Wiley, New York, 2000.

- [116] G. Joret, M. Kamiński, D.O. Theis, The cops and robber game on graphs with forbidden (induced) subgraphs, *Contributions to Discrete Mathematics* **5** (2010) 40–51.
- [117] A. Kehagias, D. Mitsche, P. Prałat, Cops and invisible Robbers: the cost of drunkenness, *Theoretical Computer Science* **481** (2013) 100–120.
- [118] A. Kehagias, P. Prałat, Some remarks on Cops and Drunk Robbers, *Theoretical Computer Science* **463** (2012) 133–147.
- [119] D. Kempe, J. Kleinberg, E. Tardos, Maximizing the spread of influence through a social network, In: *Proceedings of KKD*, 2003.
- [120] W.B. Kinnersley, D. Mitsche, P. Prałat, A note on the acquaintance time of random graphs, *Electronic Journal of Combinatorics* **20** (2013) #P52.
- [121] W.B. Kinnersley, P. Prałat, Game brush number, *Discrete Applied Mathematics* **207** (2016) 1–14.
- [122] W.B. Kinnersley, P. Prałat, D.B. West, To catch a falling robber, *Theoretical Computer Science* **627** (2016) 107–111.
- [123] N. Komarov, J. Mackey, Containment: a variation of Cops and Robbers, Preprint 2017.
- [124] J. Komlós, E. Szemerédi, Limit distribution for the existence of Hamiltonian cycles in a random graph, *Discrete Mathematics* **43** (1983) 55–63.
- [125] M. Krivelevich, C. Lee, B. Sudakov, Long paths and cycles in random subgraphs of graphs with large minimum degree, *Random Structures and Algorithms* **46** (2015) 320–345.
- [126] M. Krivelevich, B. Sudakov, V.H. Vu, N.C. Wormald, Random regular graphs of high degree, *Random Structures and Algorithms* **18** (2001) 346–363.
- [127] S. Kopparty, C.V. Ravishankar, A framework for pursuit evasion games in R^n , *Information Processing Letters* **96** (2005) 114–122.

- [128] D.E. Lampert, P.J. Slater, The acquisition number of a graph, *Congressus Numerantium* **109** (1995) 203–210.
- [129] M. Land, L. Lu, An upper bound on burning number of graphs, *Proceedings of the 13th Workshop on Algorithms and Models for the Web Graph (WAW 2016)*, Lecture Notes in Computer Science **10088**, Springer, 2016, 1–8.
- [130] T.D. LeSaulnier, N. Prince, P. Wenger, D.B. West, P. Worah, Total acquisition in graphs, *SIAM Journal of Discrete Mathematics* **27** (2013) 1800–1819.
- [131] A. Li, T. Müller, P. Prałat, Chasing robbers on percolated random geometric graphs, *Contributions to Discrete Mathematics* **10** (2015) 134–144.
- [132] Z. Li, A. Vetta, Bounds on the cleaning times of robot vacuums, *Operations Research Letters* **38** (2010) 69–71.
- [133] L. Lu, X. Peng, On Meyniel’s conjecture of the cop number, *Journal of Graph Theory* **71** (2012) 192–205.
- [134] T. Luczak, Sparse random graphs with a given degree sequence, in *Random Graphs Vol. 2* (eds. A. Frieze & T. Luczak) Wiley, New York (1992) pp. 165–182.
- [135] T. Luczak, Component behavior near the critical point of the random graph process, *Random Structures and Algorithms* **1** (1990) 287–310.
- [136] T. Luczak, P. Prałat, Chasing robbers on random graphs: zigzag theorem, *Random Structures and Algorithms* **37** (2010) 516–524.
- [137] M. Maamoun, H. Meyniel, On a game of policemen and robber, *Discrete Applied Mathematics* **17** (1987) 307–309.
- [138] B.D. McKay, Asymptotics for symmetric 0-1 matrices with prescribed row sums, *Ars Combinatoria* **19** (1985) 15–25.
- [139] B.D. McKay, N.C. Wormald, Asymptotic enumeration by degree sequence of graphs of high degree, *European Journal of Combinatorics* **11** (1990) 565–580.

- [140] B.D. McKay, N.C. Wormald, Asymptotic enumeration by degree sequence of graphs with degrees $o(n^{1/2})$, *Combinatorica* **11** (1991) 369–382.
- [141] S. McKeil, *Chip Firing Cleaning Processes*, MSc Thesis, Dalhousie University (2007).
- [142] A. Merhrabian, The capture time of grids, *Discrete Mathematics* **311** (2011) 102–105.
- [143] M.E. Messinger, R.J. Nowakowski, The Robot cleans up, *Journal of Combinatorial Optimization* **18** (2009) 350–361.
- [144] M.E. Messinger, R.J. Nowakowski, P. Prałat, Cleaning a network with brushes, *Theoretical Computer Science* **399** (2008) 191–205.
- [145] M.E. Messinger, R. Nowakowski, P. Prałat, Cleaning with brooms, *Graphs and Combinatorics* **27** (2011) 251–267.
- [146] M.E. Messinger, R. Nowakowski, P. Prałat, Elimination schemes and lattices, *Discrete Mathematics* **328** (2014) 63–70.
- [147] D. Mitsche, P. Prałat, Revolutionaries and spies on random graphs, *Combinatorics, Probability, and Computing* **22** (2013) 417–432.
- [148] D. Mitsche, P. Prałat, E. Roshanbin, Burning graphs—a probabilistic perspective, *Graphs and Combinatorics* **33** (2017) 449–471.
- [149] D. Mubayi, J. Williford, On the independence number of the Erdős-Rényi and projective norm graphs and a related hypergraph, *Journal of Graph Theory* **56** (2007) 113–127.
- [150] T. Müller, P. Prałat, The acquaintance time of (percolated) random geometric graphs, *European Journal of Combinatorics* **48** (2015) 198–214.
- [151] S. Neufeld, R. Nowakowski, A game of cops and robbers played on products of graphs, *Discrete Mathematics* **186** (1998) 253–268.

- [152] R.J. Nowakowski, P. Winkler, Vertex-to-vertex pursuit in a graph, *Discrete Mathematics* **43** (1983) 235–239.
- [153] D. Offner, K. Okajian, Variations of Cops and Robber on the hypercube, *Australasian Journal of Combinatorics* **59** (2014) 229–250.
- [154] M.D. Penrose, Connectivity of soft random geometric graphs, *The Annals of Applied Probability* **26** (2016) 986–1028.
- [155] M.D. Penrose, *Random Geometric Graphs*, Oxford University Press, 2003.
- [156] M. Penrose, The longest edge of the random minimal spanning tree, *Annals of Applied Probability* **7** (1997) 340–361.
- [157] B. Pittel, Note on the heights of random recursive trees and random m -ary search trees, *Random Structures and Algorithms* **5** (1994) 337–347.
- [158] B. Pittel, J. Spencer, N. Wormald, Sudden emergence of a giant k -core in a random graph, *Journal of Combinatorial Theory, Series B* **67** (1996) 111–151.
- [159] P. Prałat, Almost all k -cop-win graphs contain a dominating set of cardinality k , *Discrete Mathematics* **338** (2015) 47–52.
- [160] P. Prałat, Cleaning random d -regular graphs with brooms, *Graphs and Combinatorics* **27** (2011) 567–584.
- [161] P. Prałat, Cleaning random graphs with brushes, *Australasian Journal of Combinatorics* **43** (2009) 237–251.
- [162] P. Prałat, Containment game played on random graphs: another zig-zag theorem, *Electronic Journal of Combinatorics* **22(2)** (2015) #P2.32.
- [163] P. Prałat, Graphs with average degree smaller than $\frac{30}{11}$ burn slowly, *Graphs and Combinatorics* **30** (2014) 455–470.
- [164] P. Prałat, How many zombies are needed to catch the survivor on toroidal grids? Preprint 2017.

- [165] P. Prałat, Sparse graphs are not flammable, *SIAM Journal on Discrete Mathematics* **27** (2013) 2157–2166.
- [166] P. Prałat, When does a random graph have constant cop number?, *Australasian Journal of Combinatorics* **46** (2010) 285–296.
- [167] P. Prałat, N. Wormald, Meyniel’s conjecture holds for random graphs, *Random Structures and Algorithms* **48** (2016) 396–421.
- [168] P. Prałat, N. Wormald, Meyniel’s conjecture holds for random d -regular graphs, Preprint 2017.
- [169] A. Quilliot, Jeux et pointes fixes sur les graphes, *Thèse de 3ème cycle*, Université de Paris VI, 1978, 131–145.
- [170] A. Quilliot, *Problèmes de jeux, de point Fixe, de connectivité et de représentation sur des graphes, des ensembles ordonnés et des hypergraphes*, Thèse d’Etat, Université de Paris VI, 1983, 131–145.
- [171] D. Reichman, New bounds for contagious sets, *Discrete Mathematics* **312** (2012) 1812–1814.
- [172] R.W. Robinson, N.C. Wormald, Almost all cubic graphs are Hamiltonian, *Random Structures and Algorithms* **3** (1992) 117–125.
- [173] E. Roshanbin, *Burning a graph as a model of social contagion*, PhD Thesis, Dalhousie University, 2016.
- [174] A. Scott, B. Sudakov, A bound for the cops and robbers problem, *SIAM Journal of Discrete Mathematics* **25** (2011) 1438–1442.
- [175] J. Sgall, A solution to David Gale’s lion and man problem, *Theoretical Computer Science* **259** (2001) 663–670.
- [176] P.J. Slater, Y. Wang, Some results on acquisition numbers, *Journal of Combinatorial Mathematics and Combinatorial Computing* **64** (2008) 65–78.
- [177] J. Spencer (with L. Florescu), *Asymptopia*, American Mathematical Society, 2014.
- [178] Z.A. Wagner, Cops and Robbers on diameter two graphs, *Discrete Mathematics* **338** (2015) 107–109.

- [179] A. Wald, Some generalizations of the theory of cumulative sums of random variables, *The Annals of Mathematical Statistics*, **16** (1945) 287–293.
- [180] D.B. West, *Introduction to Graph Theory, 2nd edition*, Prentice Hall, 2001.
- [181] B. Wieland, A. Godbole, On the domination number of a random graph, *Electronic Journal of Combinatorics* **8** (2001) 37–37.
- [182] N.C. Wormald, The asymptotic connectivity of labelled regular graphs, *Journal of Combinatorial Theory, Series B* **31** (1981) 156–167.
- [183] N.C. Wormald, The differential equation method for random graph processes and greedy algorithms, *Lectures on Approximation and Randomized Algorithms*, eds. M. Karoński and H. J. Prömel, PWN, Warsaw, pp. 73–155, 1999.
- [184] N.C. Wormald, Models of random regular graphs, *Surveys in Combinatorics*, 1999, J.D. Lamb and D.A. Preece, eds. London Mathematical Society Lecture Note Series, vol 276, pp. 239–298. Cambridge University Press, Cambridge, 1999.
- [185] N.C. Wormald, *Some Problems in the Enumeration of Labelled Graphs*, PhD thesis, University of Newcastle, 1978.
- [186] N.C. Wormald, Analysis of greedy algorithms on graphs with bounded degrees, EuroComb '01 (Barcelona) *Discrete Mathematics* **273** (2003) 235–260.