Battleships:

· Battleship: only 1 and has length of 4

· Cruisers: only 2 and has length of 3

· Destroyers: only 3 and has length of 2

· Submarines: only 4 and has length of 1

· If all ship segments in a row or column are known, the remaining squares in the same row or column are water.

· If all water squares in a row/column have been found, the rest of the row/column consists solely of ship segments.
· A middle ship segment by definition has neighboring ship segments on opposite sides.
· A completely solved ship was found, even though it was not bounded on both sides by water or the board edge.
· If a square must be a ship segment and it is bounded on a side by the board edge, it must be an end ship segment.

· There is one, and only one, way to place all remaining ships of a specific type.
· One (or more) ships can be placed because they are common to all possible placements.
· If there are several possible positions for the ship, and the positions overlap each other. Then, the overlapped squares are ship segments.
· All end ship segments have another ship segment connected to them.
· If all submarines on the board are all decided, other squares which are not water much be ship segments.
· If the submarine is known to reside in both a specific row and a specific column, the submarine is located at the intersection of the row and column.
The specified square must be a ship segment and not water.

The specified square must be water and not a ship segment.

· There are more/few ship segments in a row or column than its count allows.
· There are not enough free squares left in a row or column. The row or column can never have the necessary number of ship segments
A ship was found having too many ship segments. A 10x10 board can never have a ship with more than four segments.

· Too many ships of one type were found on the board.
· A specific type of ship cannot be placed on the board.
A middle ship segment is flanked by water on two adjacent sides.

· Two ships cannot touch each other.
Rectangular Battleships: Similar to Battleships

Retrograde Battleships:

· Battleship: only 1 and has length of 4

· Cruisers: only 2 and has length of 3

· Destroyers: only 3 and has length of 2

· Submarines: only 4 and has length of 1

· If there are several possible positions for the ship, and the positions overlap each other. Then, the overlapped squares are ship segments.

· If a ship has been placed in a subset, all the squares around that subset must be water.
The specified square must be a ship segment and not water.

The specified square must be water and not a ship segment.

· Two ships cannot touch each other.

· Too many ships of one type were found on the board.

· Too few ships of one type were found on the board.

Minesweeper Battleships: exam every sub-board which is a square contains a number and the squares which are adjacent to that square (horizontally, vertically or diagonally).
· Battleship: only 1 and has length of 4

· Cruisers: only 2 and has length of 3

· Destroyers: only 3 and has length of 2

· Submarines: only 4 and has length of 1
· If there are several possible positions for the ship, and the positions overlap each other. Then, the overlapped squares are ship segments.

· If all ship segments in a sub-board are known, the remaining squares in the same sub-board are water.

· If all water squares in a sub-board have been found, the rest of the sub-board consists solely of ship segments.
· If a square must be a ship segment and it is bounded on a side by the board edge, it must be an end ship segment.

· If all submarines on the board are all decided, other squares which are not water much be ship segments.
· If the submarine is known to reside in both a specific row and a specific column, the submarine is located at the intersection of the row and column.
The specified square must be a ship segment and not water.

The specified square must be water and not a ship segment.

· Two ships cannot touch each other.

· Too many ships of one type were found on the board.

· Too few ships of one type were found on the board.

· There are few/more ship segments in the squares adjacent to that square than the number indicates.

· There are not enough free squares left in the 3x3 sub-board. The sub-board can never have the necessary number of ship segments
A ship was found having too many ship segments. It can never have a ship with more than four segments.

Squared Battleship:

· Since the battleship is a 4x4 square, only rows with a minimal of four can contain a battleship segment.

· Similar rules applied to a cruiser, destroyer and submarine.

· Once a ship has been assigned, the squares around them must be water (because ships cannot touch each other.)

· Ship segments must not result rectangle.
· All ships are squares.

