

- Many variants/names (Liar's Dice, Perudo, Bluff, Call My Bluff, Cacho, Cachito)
- Internationally popular
 - BoardGameGeek.com rank 236/49160 (top ½%!), 11/2/10

- Bluffing dice game for 2+ players
 - Each player rolls 5 dice concealed under cup
 - Players make successively bolder claims about all dice rolled until player challenges
 - Loser of challenge loses dice
 - Last player with dice wins

Dudo Claims

		1	•	1	••	1		1		1	
1	•	2	•	2	••	2	••	2		2	•••
		3	•	3	••	3	••	3	:	3	•
2	•	4	•	4	••	4	••	4		4	•••
		5	•	5	••	5	••	5	:	5	
3	•	6	•	6	••	6	••	6	::	6	
	() I Palletti 1	7	•	7	••	7		7	::	7	•••

- Players each roll and privately view 5 dice concealed under a cup. 1's are wild.
- Players make successively greater claims until one challenges the previous claim with "Dudo!" (Sp. "I doubt it!"), all reveal dice, and:
 - More/less than claimed? Challenger/claimant loses dice according to difference.
 - Claim exactly correct? Challenger loses 1 die.
- The next round begins with challenge winner.
- The last player with dice wins.

- Gather around lab computers. (Carefully fold down desks.)
- Commands:
 - cp ~tneller/pub/java/dudo/*.java .
 - javac *.java
 - java DudoGame
- Input claim format: "dudo" or "<num> <rank>"
 (e.g. "7 6")
- What do you observe?

Simple Dudo Player

- SimpleDudoPlayer follows a simple policy based on roll probabilities.
- Make the strongest legal claim that is correct with probability ≥ ½.
- If no such claim exists, call "dudo".

Calculating Claim Probabilities

- Example: What is the probability of exactly 2 of 5 dice being 6's?
 - 1's are wild, so the probability of a single die being a 6 is 1/3.
 - 6⁵ different 5 dice rolls (in sequence)
 - -5 choose $2 = 5! / (2! \ 3!) = 120 / (2 * 6) = 10$ different ways of choosing 2 from 5
 - Each occurrence has prob. $(1/3)^2(1-1/3)^3$

Answer: $10 \times (1/3)^2 (1-1/3)^3 = 80/243$

Calculating Claim Probabilities (cont.)

- Example: What is the probability of **at least** 2 of 5 dice being 6's?
 - Exactly 0: $1 \times (1/3)^0 (1-1/3)^5 = 32/243$
 - Exactly 1: $5 \times (1/3)^{1}(1-1/3)^{4} = 80/243$
 - Exactly 2: $10 \times (1/3)^2(1-1/3)^3 = 80/243$
 - Exactly 3: $10 \times (1/3)^3(1-1/3)^2 = 40/243$
 - Exactly 4: $5 \times (1/3)^4 (1-1/3)^1 = 10/243$
 - Exactly 5: $1 \times (1/3)^5 (1-1/3)^0 = 1/243$
 - At least 2: $(80 + 40 + 10 + 1) / 243 = 131/243 \approx .539$

Choosing a Claim

Example computation:

```
Total number of dice: 10
Number of known values: 5
Known values: 1 2 2 6 6
 Count
Rank
 10
 0.598
 0.035
 0.196
 0.003
 0.000
 0.000
 1.000
 0.000
 0.000
 0.000
 1.000
 0.868
 0.210
2:
 1.000
 1.000
 0.539
 0.045
 0.004
 0.000
 0.000
 1.000
 0.868
 0.210
 0.539
 0.045
 0.004
 0.000
 0.000
 0.000
 0.000
 1.000
 0.868
 0.539
 0.210
 0.045
 0.004
 0.000
 0.000
 0.000
 0.000
 1.000
 0.868
 0.539
 0.210
 0.045
 0.004
 0.000
 0.000
 0.000
 0.000
 1.000
 1,000
 1,000
 0.868
 0.539
 0.210
 0.045
 0.004
 0.000
 0.000
```

 SimpleDudoPlayer chooses the strongest claim that is correct with probability ≥ ½: five 6's

- Dudo is a game of information:
 - State information: What you hold, how many dice others have
 - Probabilistic information: Roll probabilities
 - "Tell" information: Behavior indicators
 - Play information: Other player actions
- Now that you know how SimpleDudoPlayer makes decisions, exploit that information.

- Predictability → Exploitability
- Are these also examples of games with optimal mixed strategy?
 - Tic Tac Toe
 - Rock Scissors Paper
 - Blackjack / Pig
 - Poker
 - Clue
- Game-theoretic techniques help us compute or approximate optimal mixed strategies

- Dudo is an excellent, ancient bluffing dice game.
- Simple application of probability and combinatorial mathematics yields a reasonable simple player.
- Predictability

 Exploitability
- Because player choices yield information, games of information often call for mixed strategies.

- Reiner Knizia. *Dice Games Properly Explained*. Elliot Right-Way Books, Brighton Road, Lower Kingswood, Tadworth, Surrey, KT20 6TD UK, 1999
- Merilyn Simonds Mohr. The New Games
 Treasury More Than 500 Indoor and Outdoor
 Favorites with Strategies, Rules and Traditions,
 Houghton Mifflin Co., Boston, 1997
- Dudo rules online: http://cs.gettysburg.edu/~tneller/games/rules/dudo.pdf