GraphGame
Two player board game, turn based. All information is in view.

Board: A (directed) graph (grid based). Each edge has a positive integer-valued weight.

Initial Setup: Each player begins at a random location on the board.

Winning: The last player who can still make a move wins the game

Moves: A move consists of a player moving from one node to another along a single edge. A player must move at their turn. When a player moves, the edge weight is decreased by 1. When the weight becomes 0 the edge disappears.
A player can’t move to an occupied node.
Keep counter of illegal moves – more than 3, you lose. Keep variable in Player class.
Player chooses where to start.

Randomly choose who starts. (player needs to know if they are first)

Code:
