

History of Clue

- Invented by Anthony E. Pratt in 1944
- Originally "Cluedo" = clue + Ludo (Latin for "I play", Europe's Pachisi)
- Cluedo production delayed to 1948 by post-war shortages
- Most popular deductive game


Clue Game Play

- Goal: Deduce correct murder suspect, weapon, and room
- 21 cards: 6 suspects, 6 weapons, 9 rooms
- One card of each type selected randomly, placed unseen in case file
- Remaining 18 cards dealt to players (sometimes unevenly)
- Players assume suspect identities (irrelevant to play)

Making Suggestions

- A player suggests a suspect, weapon, and room.
- Suggestion put to opponents clockwise until it is disproved by an opponent or all cannot.
- An opponent that can disprove, must privately reveal a card to the suggester.
- The suggester may suggest a card the suggester holds.

Making Accusations

- Each player may declare one accusation in the game, checking the case file for correctness.
 - Correct: player wins
 - Incorrect: player loses and continues to disprove suggestions.

Child's Game? I think not!

- Example:
 - There are six players.
 - Prof. Plum showed you the wrench card.
 - Plum also disproved these suggestions:
 - Miss Scarlet, pipe, kitchen
 - Mrs. Peacock, rope, billiard room
 - Mr. Green, pipe, study
 - What card must Prof. Plum also hold?

Creating a ClueReasoner

- Research expanding on an Artificial Intelligence (AI) assignment
- How the computer solves deductive logic (search trial and error)

Simulating a Game

- Boardless Clue
- Players make suggestions in turn until a player has deduced the solution
- Each player is backed by the same reasoning and suggestion-making methods

The Optimal Player

- Each player has the same Clue Reasoner
- Suggesting
- Accusing
- What do we do with a simulated game?

What is a Clue Logic puzzle?

- Once the game has finished we look at the game's suggestions from the winner's perspective
- Cards dealt + suggestions needed = logic puzzle
- How are these made more challenging?

Just the (Minimal) Facts, Ma'am

- Many suggestions aren't necessary, and make redundant paths to solution
- Removing them makes the puzzle more difficult (sometimes)
- So how do we classify easy/medium/hard puzzles?

MINIMUM SUBSET:

Sugg	Card1	Card2	Card3	Refut	CardS
wh	SC	ca	st	gr	?
gr	pe	kn	ha	SC	?
ре	wh	wr	ba	pl	?
pl	mu	ca	ba	gr	?
wh	wh	рi	di	pl	?
gr	gr	ro	ha	рl	?
pl	gr	re	CO	mu	re
SC	wh	рi	bi	wh	?
mu	pl	kn	di	gr	рl
ре	pe	рi	lo	pl	?
pl	pl	рi	bi	SC	?
mu	SC	Wr	ha	gr	ha
gr	mu	re	ha	mu	re
sc	pe	ro	co	рl	?


- Modeling through introspection
 - Do a lot of puzzles
 - Observe rules of inference we use
 - Model human-style reasoning in software
- Degrees of logic


- Basic Reasoning
 - Card location
 - Case file contents
 - Number of cards dealt
 - Cards secretly shown

Card Location

- If you know where a card is, you know where it is not.
- If you know where a card is not, you know where it is.

Case File Contents

- Exactly one card of each category is in the case file.
 - If you know a card is in the case file, no other cards in that category are in the case file.
 - If you know all cards of a category but one are not in the case file, then that one is in the case file.

Number of Cards Dealt

- Note how many cards each player was dealt.
 - If you know all cards a player has, the player has no other cards.
 - If you know all cards a player does not have, the player has all other cards.

Cards Secretly Shown

- Note disproved suggestions where you do not see the card shown.
 - If a player does not have two of the cards possibly shown, the player must have the third.

Winner: pe

Cards: ro wh co

	Suggestion			Disproof		
Suggestor	Suspect Weapon		Room	Ву	W/ Card	
sc	pl	re	lo	gr	?	
mu	sc	са	di	wh	?	
wh	mu	wr	СО	ре	со	
gr	ре	са	li	pl	?	
pl	pl	kn	lo	mu	?	
mu	wh	wr	st	ре	wh	
pe	ре	wr	ki	mu	ki	
pl	gr	wr	ki	mu	?	
mu	ре	са	ha	gr	?	
gr	ре	pi	ki	pl	?	
pe	wh	ro	di	pl	di	
pl	gr	са	ha	sc	?	
sc	sc	wr	Ξ	mu	?	
mu	pl	kn	ki	?	?	
wh	gr	re	ba	sc	?	
gr	pl	ca	ba	wh	?	

Mustard Plum Green	Mu Pl	Sc	Mu	Wh	Gr	Pe	PI	CF
Plum								
	ΡI				X	X	X	
Green		X	×	X	×	X	×	
	Gr	×			×	X	×	
Peacock	Pe	×		X		×	×	
Scarlet	Sc					X		
White	Wh			X	×	0		
Knife	Kn	×		×	×	×	×	
Candlestick	Ca	×	×	X		X	×	
Revolver	Re		×	X	×	X	×	
Rope	Ro					0		
Lead Pipe	Pi					X		
Wrench	Wr	×		×	×	×	×	
Hall	На			X		×		
Lounge	Lo	×	×	X		×		
Dining Room	Di					×	0	
Kitchen	Ki	×	0	×	×	×	×	
Ballroom	Ва	×	×		×	×	×	
Conservatory	Со				×	0		
Billiard room	Bi					×		
Library	Li					×		
Study	St			X	×	×		

Cards Possibly Shown

	S	w	R
gr	₫	re	0
Wh	sc	Ca	di
pl	윤	\$	ij
mu	₫	ĸn	4
gr	pe	Č	ha
pl	99	pi	ĸi
SC	쓠	\$	ha
mu	SC	۵r	li
SC	햬	re	ba
ωh	本	\$	þą

Common Cards

If one each of the same *n* cards were shown by *n* players, these cards aren't elsewhere.

Example

- Plum showed the pipe or the hall.
- Green showed the pipe or the hall.
- The pipe and the hall cards cannot be elsewhere (e.g. in the case file).

Disjoint Unknown Refutations

- Suppose
 - We don't know n of a player's cards.
 - We don't know which card was shown in n disjoint refutations (no possible cards in common)
- Then
 - One of the players n unknown cards is in each refutation, so...
 - No cards beyond these possibilities can be in the player's hand.

Example

- We don't know 2 of Prof. Plums cards.
- We know that
 - (1) Plum has 3 cards, one of these being the knife.
 - (2) Plum showed White, pipe, or hall
 - (3) Plum showed Green, rope, or study
- Plum's 2 unknown cards must account for (2) and (3).
- Plum cannot hold cards beyond these.

Accounting for Refutations

- Further, we can hypothesize that a player does not have a given card.
- If we then cannot account for all the player's refutations, the player must have that card.
- (We can similarly hypothesize that a player has a card.)

Example

- Plum has 1 unknown card.
- Plum showed White, pipe, or hall
- Plum showed Green, pipe, or study
- Suppose Plum doesn't have the pipe.
- We can't have 1 card cover the remaining possibilities.
- Therefore Plum must have the pipe.

Example

- Plum has 2 unknown cards.
- Plum showed White, pipe, or hall
- Plum showed Green, rope, or study
- Plum showed Plum, rope, or study
- Suppose 1 of Plum's unknown cards is Green.
- We can't have the 1 remaining card cover the remaining possibilities.
- Therefore Plum cannot have Green.

Conclusion

- Clue can have interesting logic.
- Consider the popular deductive puzzle Sudoku
 - Invented by Howard Garns, 1979
 - Modern popularity due to Wayne Gould who developed his Sudoku generation software over 6 years.
- Congratulations to Monica for generating and rating the first Cluedoku puzzles in less than 10 weeks!