

1

² Supplementary Information for

³ Acquisition of Chess Knowledge in AlphaZero

⁴ Thomas McGrath, Andrei Kapishnikov, Nenad Tomašev, Adam Pearce, Martin Wattenberg,
⁵ Demis Hassabis, Been Kim, Ulrich Paquet and Vladimir Kramnik

⁶ Corresponding Author name.

⁷ E-mail: mcgrathtom@google.com

⁸ This PDF file includes:

⁹ Supplementary text

¹⁰ Figs. S1 to S79

¹¹ Tables S1 to S3

¹² SI References

13 **Supporting Information Text**

14 **Contents**

15	1 Details of the AlphaZero network architecture and training algorithm	2
16	A Network architecture	2
17	A.1 Input encoding	2
18	A.2 Layers	3
19	B Network training	5
20	C Move selection by Monte Carlo Tree Search (MCTS)	5
21	2 Full concept list	6
22	3 Regression results for all concepts	9
23	A Regression results for Stockfish concepts from Table S1	9
24	B Regression results for custom concepts from Table S2, excluding capture-related concepts	15
25	C Regression results for custom concepts from Table S2 related to captures	19
26	D Regression results for custom pawn-related concepts from Table S3	20
27	4 AlphaZero policy progression through training for different training seeds	23
28	5 Outlier positions in score regression	30
29	6 Concept regression results for second seed	31
30	A Regression results for Stockfish concepts from Table S1 (second seed)	31
31	B Regression results for custom concepts from Table S2, excluding capture-related concepts (second seed)	36
32	C Regression results for custom concepts from Table S2 related to captures (second seed)	40
33	D Regression results for custom pawn-related concepts from Table S3 (second seed)	41
34	7 Exploring activations with unsupervised methods	43
35	A Non-negative matrix factorisation	43
36	A.1 Methodology	43
37	A.2 Results	43
38	8 Comparison of results across regularisers	45

39 **1. Details of the AlphaZero network architecture and training algorithm**

40 The text below is adapted from our technical report (1).

41 **A. Network architecture.** The neural network architecture is illustrated in in Figure S1. The network takes input $\mathbf{z}^0 \in \mathbb{R}^{d_0}$ and
42 predicts a move prior distribution \mathbf{p} and the expected outcome v of the game,

43
$$\mathbf{p}, v = \mathbf{p}_\theta(\mathbf{z}^0), v_\theta(\mathbf{z}^0) = f_\theta(\mathbf{z}^0) , \quad [1]$$

44 both of which are used in Monte Carlo tree search.

45 **A.1. Input encoding.** In Figure S1, the input is $\mathbf{z}^0 \in \mathbb{R}^{8 \times 8 \times (14h+7)}$ for a history length of h plies. If $h = 1$ and only the current
46 position is represented, $\mathbf{z}^0 \in \mathbb{R}^{8 \times 8 \times 21}$. The first twelve 8×8 channels in \mathbf{z}^0 are binary, encoding the positions of the playing
47 side and opposing side's king, queen(s), rooks, bishops, knights and pawns respectively. It is followed by 8×8 binary channels
48 representing the number of repetitions (for three-fold repetition draws), the side to play, and four binary channels for whether
49 the player and opponent can still castle king and queenside. Finally, the last two channels are an irreversible move counter (for
50 move rule) and total move counter, both scaled down. The input representation is always oriented toward the playing side,
51 so that the board position with black to play is first flipped horizontally and vertically before being represented in the stack of
52 8×8 channels \mathbf{z}^0 . Even though the state is fully captured with $h = 1$ when only the current position is encoded, there is a
53 marginal empirical increase in performance when a few preceding positions are also incorporated into \mathbf{z}^0 , and $\mathbf{z}^0 \in \mathbb{R}^{8 \times 8 \times 119}$ if
54 the board positions of the last eight plies are stacked. Unless otherwise stated, $h = 8$ is used, following (2).

55 **A.2. Layers.** The network in Figure S1 has a residual neural network (ResNet) backbone (3), and every ResNet block will form a
 56 layer indexed by $d = 1, \dots, D$. Each ResNet block contains internal layers, and in this paper we index layers at the points
 57 where the skip-connections meet. We denote the activations at layer d with \mathbf{z}^d , with \mathbf{z}^0 being the input. In the AlphaZero
 58 network, as illustrated in Figure S1, $\mathbf{z}^d \in \mathbb{R}^{8 \times 8 \times 256}$ for each $d = 1, \dots, 20$. There are therefore 16384 activations at the end of
 59 each layer.

60 The network progressively transforms input \mathbf{z}^0 to \mathbf{z}^1 , then \mathbf{z}^2 , and so on through a series of residual blocks and final
 61 policy/value heads, as shown in Figure S1. The activations of layer d is given by the function $\mathbf{z}^d = f_\theta^d(\mathbf{z}^{d-1})$, and hence
 62 $f_\theta^d : \mathbb{R}^{8 \times 8 \times 256} \rightarrow \mathbb{R}^{8 \times 8 \times 256}$ for layers $d \geq 2$, and $f_\theta^1 : \mathbb{R}^{8 \times 8 \times (14h+7)} \rightarrow \mathbb{R}^{8 \times 8 \times 256}$ in an initial convolution to 256 channels. We
 63 are going to omit the dependence of the layer on its parameters where it is clear from the context. For layers $d \geq 2$ the ResNet
 64 backbone in Figure S1 has the form

$$65 \quad \mathbf{z}^d = f^d(\mathbf{z}^{d-1}) = \text{ReLU}(\mathbf{z}^{d-1} + \gamma^d(\mathbf{z}^{d-1})) , \quad [2]$$

66 which directly copies activations \mathbf{z}^{d-1} , adds an additional nonlinear function $\gamma^d(\mathbf{z}^{d-1})$ composed of two more convolution
 67 layers to it, and clips the result to be nonnegative through a rectified nonlinear unit (ReLU). For stability, activations \mathbf{z}^d are
 68 additionally clipped to a maximum value of 15.

69 Layers 1 to 20 in Figure S1 form the ‘torso’ of the network. Two ‘heads’ complete the neural network by performing a
 70 computation on \mathbf{z}^{20} , the activations of the last layer in the torso. The ‘value head’ computes v in Eq. (1), while the ‘policy
 71 head’ computes \mathbf{p} , a distribution over all moves. The policy head, before flattening, produces a $8 \times 8 \times 73$ tensor. For every
 72 square, it encodes 73 possible moves to a next square: 7 horizontally left and right; 7 vertically up and down; 7 diagonal moves
 73 north west, north east, south west and south east; 8 knight moves; 3 promotion options to ♜, ♛, ♕ (a ♖ is default when a
 74 pawn reaches the eight rank) for the three single-square forward moves.

Fig. S1. The AlphaZero network. Each 3×3 convolution indicates the application of 256 filters of kernel size 3×3 with stride 1. A ResNet block contains two rectified batch-normalized convolutional layers with a skip connection. In the input z^0 , a history length of $h = 8$ plies is used, encoding the current board position and those of the seven preceding plies. The input is a $8 \times 8 \times 119$ -dimensional tensor.

75 **B. Network training.**

76 **Data generation by self-play** Our experimental setup updates the parameters θ of the AlphaZero network over 1,000,000
 77 gradient descent training steps. A million steps is an arbitrary training time slightly longer than that of AlphaZero in (2). We
 78 will use t to index the training step, and θ_t the network parameters after gradient descent step t .

79 The network is trained through positions with their associated MCTS move probability vectors that are sampled from
 80 self-play buffer containing the previous 1 million positions. At most 30 positions are sampled from a game on average, as
 81 positions on subsequent moves are strongly correlated, and including all of them may lead to increased overfitting. Stochastic
 82 gradient descent steps are taken with a batch size of 4096 in training. A synchronous decaying optimizer is used with initial
 83 learning rate 0.2, which is multiplied by 0.1 after 100k, 300k, 500k and 700k iterations.

84 After every 1000 training steps, the networks that are used to generate self-play games are refreshed, so that MCTS search
 85 uses a newer network. We refer to networks and their parameters θ_t that are saved to disk at these points as ‘checkpoints’.
 86 Self-play moves are executed upon reaching 800 MCTS simulations. Diversity in self-play is increased in two ways: through
 87 stochastic move sampling and through adding noise to the prior. The first thirty plies are sampled according to the softmax
 88 probability of the visit counts, and only after the thirtieth move are the moves with most visits in the MCTS simulations
 89 played deterministically. To further increase diversity in the self-play games, Dirichlet(0.3) noise is added to 25% of all priors \mathbf{p}
 90 from Eq. (1) and renormalized. Of all self-play games, 20% are played out until the end, whereas in the remaining 80%, an
 91 early termination condition is introduced where a game is resigned if the value gives an expected score of 5% or less. The
 92 maximum game length is capped at 512 plies.

93 **Training loss** The network parameters θ are updated using the gradient of the loss

$$\text{loss}(\theta; \mathbf{z}^0) = -\pi(\mathbf{z}^0)^T \log \mathbf{p}_\theta(\mathbf{z}^0) + (v_\theta(\mathbf{z}^0) - z)^2 + c\|\theta\|_2^2, \quad [3]$$

95 across a minibatch of \mathbf{z}^0 -inputs drawn from the self-play buffer. The first term $-\pi(\mathbf{z}^0)^T \log p_\theta(\mathbf{z}^0)$ trains the policy prior \mathbf{p} to
 96 mimic the MCTS output π by minimising the Kullback-Leibler divergence between the two distributions. The second term
 97 trains the value head v_θ to approximate the true return. The final term is L_2 regularisation, with c controlling the level of
 98 regularisation.

99 **C. Move selection by Monte Carlo Tree Search (MCTS).** Move selection is done by Monte Carlo tree search (MCTS), which
 100 runs repeated search simulations of how the game might unfold up to a pre-set maximum ply depth. A node in the tree is a
 101 state or position \mathbf{z}^0 , and a branch is state-action pair (\mathbf{z}^0, a) , or position and a move that was played in the position. To be
 102 consistent with the paper, we denote a state by \mathbf{z}^0 . Every branch tracks four numbers:

- 103 1. $N(\mathbf{z}^0, a)$, the visit count of the branch;
- 104 2. $W(\mathbf{z}^0, a)$, the total action-value, equal to the sum of backed-up leaf note v estimates;
- 105 3. $Q(\mathbf{z}^0, a) = W(\mathbf{z}^0, a)/N(\mathbf{z}^0, a)$, the mean action-value;
- 106 4. $P(\mathbf{z}^0, a) = \mathbf{p}_\theta(\mathbf{z}^0)_a$, the prior probability of playing move a (selecting action a) in \mathbf{z}^0 .

107 In one MCTS simulation, f_θ is recursively applied to a sequence of positions until a maximum depth leaf node is reached. The
 108 sequence of moves in a simulation depends on an action selection criterion that is applied at each node along the path; it is
 109 a version of the PUCT algorithm (4) that trades off exploration against revisiting more promising moves more frequently over
 110 consecutive simulations. The simulation begins at the root note of the search tree. If \mathbf{z}_l^0 indicates the position l plies deep in
 111 the search simulation, then the action is selected with

$$a_l = \arg \max_a \left(U(\mathbf{z}_l^0, a) + Q(\mathbf{z}_l^0, a) \right). \quad [4]$$

112 The action selection criterion has two terms; the U -term encourages exploration, while the Q term exploits the best move
 113 found thus far. The action selection criterion is such that before a state is first encountered in a simulation, its resulting prior
 114 vector \mathbf{p} assigns weights to candidate moves at a “first glance” of the board. It can be seen in the exploration term

$$U(\mathbf{z}^0, a) = C(\mathbf{z}^0) P(\mathbf{z}^0, a) \frac{\sqrt{N(\mathbf{z}^0)}}{1 + N(\mathbf{z}^0, a)}, \quad [5]$$

115 where $N(\mathbf{z}^0)$ is the branch’s parent node visit count. The exploration rate $C(\mathbf{z}^0) = \log((1 + N(\mathbf{z}^0) + c_{\text{base}})/c_{\text{base}}) + c_{\text{init}}$, which
 116 is essentially constant for fast training games (settings $c_{\text{init}} = 1.25$ and $c_{\text{base}} = 19652$ were used).

117 When a leaf node is reached, its position’s evaluation v is “backed up” to the root, with each node along the path incrementing
 118 its visit count $N(\mathbf{z}^0, a) \leftarrow N(\mathbf{z}^0, a) + 1$, and including the leaf’s v in its action-value estimate, $W(\mathbf{z}^0, a) \leftarrow W(\mathbf{z}^0, a) + v$. After
 119 a number of such MCTS simulations, the root move that was visited most is played.

122 2. Full concept list

123 Table S1 summarizes 93 concepts from Stockfish 8's public API. The concepts are taken from Stockfish 8 and not a later
 124 version, as there is a wealth of observations on the difference between AlphaZero and Stockfish 8 (5). We implemented a long
 125 list of additional concepts programatically, and these are presented in Tables S2 and S3.

Table S1. A summary of 93 concepts from Stockfish 8's public API. The concepts are enumerated as <concept_name>_<side>_<game_phase>, where the side is [w|b|t] for White, Black, total (difference) respectively. The game phase abbreviations [mg|eg|ph] stands for middle game, end game and phased value respectively. The phased value is a weighted sum of the middle and end game values based on the actual phase of a given position. As AlphaZero represents positions from the playing side's view, "side" is orientated and represented as mine and opponent instead of w and b.

Concept names	Description
material [t] [mg eg ph]	Material score, where each piece on the board has a predefined value that changes depending on the phase of the game. The value of each piece is computed in isolation, independently from other pieces on the board. E.g., at a given phase of the game, the value of a knight doesn't depend on whether the opponent has a pair of bishops, an extra pawn or a rook. Compare this concept to imbalance.
imbalance [t] [mg eg ph]	Imbalance score compares each piece value with respect to all other pieces on the board. Rather than consider the value of a <i>single</i> piece depending on position and phase, imbalance accounts for the way that other pieces affect the value of a given piece. It allows adjusting the material score of each piece by favoring or penalizing particular imbalances in piece counts between the players. E.g., the score favors having a pair of bishops vs. a bishop and a knight. Compare it to the material score that assigns value to individual pieces in isolation from other pieces. Computed as a quadratic form of piece counts with pre-set weight matrix.
pawns [t] [mg eg ph]	Evaluation of the pawn structure. E.g., the evaluation considers isolated, double, connected, backward, blocked, weak, etc. pawns.
knights [t] [mg eg ph]	Evaluation of knights. E.g., extra points are given to knights that occupy outposts protected by pawns.
bishops [t] [mg eg ph]	Evaluation of bishops. E.g., bishops that occupy the same color squares as pawns are penalised.
rooks [t] [mg eg ph]	Evaluation of rooks. E.g., rooks that occupy open or semi-open files have higher valuation.
queens [t] [mg eg ph]	Evaluation of queens. E.g., queens that have relative pin or discovered attack against them are penalized.
mobility [t] [mg eg ph]	Evaluation of piece mobility score. It depends on the number of squares attacked by the pieces.
king_safety [t] [mg eg ph]	A complex concept related to king safety. It depends on the number and type of pieces that attack squares around the king, shelter strength, number of pawns around the king, penalties for being on pawnless flank, etc.
threats [t] [mg eg ph]	Evaluation of threats to pieces, such as whether a pawn can safely advance and attack an opponent's higher value piece, hanging pieces, possible xray attacks by rooks, etc.
passed_pawns [t] [mg eg ph]	Evaluates bonuses for passed pawns. The closer a pawn is to the promotion rank, the higher is the bonus.
space [t] [mg eg ph]	Evaluation of the space. It depends on the number of safe squares available for minor pieces on the central four files on ranks 2 to 4.
total [t] [mg eg ph]	The total evaluation of a given position. It encapsulates all the above concepts.

Table S2. Custom chess concepts (self implemented; i.e. not from Stockfish 8's API) used in this paper. We use `m` as shorthand for `mine` and `o` as shorthand for `opponent`. `diff` stands for the difference between the `mine` and `opponent` values of the same concept.

Concept names	Description
<code>pawn_fork [m o]</code>	True if a pawn is attacking two pieces of higher value (knight, bishop, rook, queen, or king) and is not pinned.
<code>knight_fork [m o]</code>	True if a knight is attacking two pieces of higher value (rook, queen, or king) and is not pinned.
<code>bishop_fork [m o]</code>	True if a bishop is attacking two pieces of higher value (rook, queen, or king) and is not pinned.
<code>rook_fork [m o]</code>	True if a rook is attacking two pieces of higher value (queen, or king) and is not pinned.
<code>has_pinned_pawn [m o]</code>	True if the side has a pawn that is pinned to the king of the same colour.
<code>has_pinned_knight [m o]</code>	True if the side has a knight that is pinned to the king of the same colour.
<code>has_pinned_bishop [m o]</code>	True if the side has a bishop that is pinned to the king of the same colour.
<code>has_pinned_rook [m o]</code>	True if the side has a rook that is pinned to the king of the same colour.
<code>has_pinned_queen [m o]</code>	True if the side has a queen that is pinned to the king of the same colour.
<code>material [m o diff]</code>	Material calculated as (# Δ) + 3 × (# \square) + 3 × (# \blacksquare) + 5 × (# $\blacksquare\blacksquare$) + 9 × (# $\blacksquare\blacksquare\blacksquare$)
<code>num_pieces [m o diff]</code>	Number of pieces that a side has.
<code>in_check</code>	True if the side that makes a turn is in check.
<code>has_bishop_pair [m o]</code>	True if the side has a pair of bishops.
<code>has_connected_rooks [m o]</code>	True if the side has connected rooks.
<code>has_control_of_open_file [m o]</code>	True if the side controls an open file (with the rooks, queen)
<code>has_mate_threat</code>	True if the opponent could mate the current side in a single move if the turn was passed to the opponent.
<code>has_check_move [m o]</code>	True if the side can check the opponent's King.
<code>can_capture_queen [m o]</code>	True if the side can capture the opponent's queen.
<code>num_king_attacked_squares [m o diff]</code>	The number of squares around the opponent's king that the playing side attacks. Can include occupied squares.
<code>has_contented_open_file</code>	True if an open file is occupied simultaneously by a rook and/or queen of both colours.
<code>has_right_bc_ha_promotion [m o]</code>	True if 1) the side has a passed pawn on a or h files and 2) the side has a bishop that is of the colour of the promotion square of that pawn.
<code>num_scb_pawns_same_side [m o diff]</code>	The number of own pawns that occupy squares of the same colour as the colour of own bishop. Applicable only when the side has a single bishop.
<code>num_ocb_pawns_same_side [m o diff]</code>	The number of own pawns that occupy squares of the opposite colour to that of own bishop. Applicable only when the side has a single bishop.
<code>num_scb_pawns_other_side [m o diff]</code>	The number of opponent's pawns that occupy the squares of the same colour as the colour of own bishop. Applicable only when the side has a single bishop.
<code>num_ocb_pawns_other_side [m o diff]</code>	The number of opponent's pawns that occupy the squares of the opposite colour to the colour of own bishop. Applicable only when the side has a single bishop.
<code>capture_possible_on_{sq} [m o] sq=[d1 d2 d3 e1 e2 e3 g5 b5]</code>	True is the side can capture a piece on the given square. The squares are named as if the side were playing White.
<code>capture_happens_next_move_... ...on_{sq} sq=[d1 d2 d3 e1 e2 e3 g5 b5]</code>	True if the capture of a piece on the given square had happened according to the game data. The squares are named as if the side were playing White.

Table S3. Custom chess concepts related to pawns (self implemented; i.e. not from Stockfish 8's API) used in this paper. We use `m` as shorthand for `mine` and `o` as shorthand for opponent. `diff` stands for the difference between the `mine` and `opponent` values of the same concept.

Concept names	Description
<code>num_double_pawn_files [t] [m o diff]</code>	Number of files that contain one or more pawns of a given colour.
<code>has_double_pawn [m o]</code>	True if a file contains one or more pawns of a given colour.
<code>num_isolated_pawns [m o diff]</code>	Number of pawns that have no friendly pawns in the files to their left and right.
<code>has_isolated_pawn [m o]</code>	True if there is a pawn that has no pawns in the file to their left or right.
<code>has_pawn_on_7th_rank [m o]</code>	True if the side has a pawn that reached the 7th rank.
<code>pawns_on_7th_rank [m o diff]</code>	Number of pawns that reached the 7th rank.
<code>has_passed_pawn [m o]</code>	True if the side has a pawn with no opposing pawns to prevent it from advancing to the eighth rank.
<code>num_passed_pawns [m o diff]</code>	The number of passed pawns.
<code>has_protected_passed_pawn [m o]</code>	True if the side has a passed pawn that is protected by its own pawn.
<code>num_protected_passed_pawns [m o diff]</code>	The number of protected passed pawns.
<code>num_pawn_islands [m o diff]</code>	The number of pawn islands.
<code>has_iqp [m o]</code>	True if the side has an isolated queen's pawn (d file).
<code>has_connected_passed_pawns [m o]</code>	True if the side has two or more passed pawns on adjacent files.
<code>num_connected_passed_pawns [m o diff]</code>	The number of connected passed pawns that the side has.

126 **3. Regression results for all concepts**

127 In our experiments, we have considered a large number of potential human chess concepts within a set of concepts we have
128 tried to identify, localize, and explore the acquisition of within the AlphaZero chess model. Even this extended list is far from
129 being able to explicitly capture the vast chess knowledge that has accumulated over centuries and the multitude of patterns
130 that can appear on the board. It is merely a starting point for further exploration.

131 While we focused our discussion in the main text on a smaller number of relevant human concepts and their regression from
132 different layers in the AlphaZero network over time, we present the results for the extended list of concepts we've used in our
133 experiments here in Figures [S2](#) to [S13](#).

134 **A. Regression results for Stockfish concepts from Table [S1](#).**

Fig. S2. Regression results for Stockfish concepts from Table S1.

Fig. S3. Regression results for Stockfish concepts from Table S1, continued.

Fig. S4. Regression results for Stockfish concepts from Table S1, continued.

Fig. S5. Regression results for Stockfish concepts from Table S1, continued.

Fig. S6. Regression results for Stockfish concepts from Table S1, continued.

135 **B. Regression results for custom concepts from Table S2, excluding capture-related concepts.**

Fig. S7. Regression results for custom concepts from Table S2, excluding capture-related concepts. random_normal refers to random Gaussian labels with zero mean and variance of one.

Fig. S8. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

Fig. S9. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

Fig. S10. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

136 C. Regression results for custom concepts from Table S2 related to captures.

Fig. S11. Regression results for custom concepts from Table S2 related to captures.

D. Regression results for custom pawn-related concepts from Table S3.

Fig. S12. Regression results for custom pawn-related concepts from Table S3.

Fig. S13. Regression results for custom pawn-related concepts from Table S3, continued.

Fig. S14. Regression results for random baselines.

138 **4. AlphaZero policy progression through training for different training seeds**

139 Figures S15 to S20 show the distribution of move sequences with the highest probabilities as predicted by the policy network.
140 Every figure provides the sequence start position (a) and the probability distribution for different initial training seeds (c)-(f).
141 The x axis shows the training iteration for the given seed. The white area on the plots show the cumulative probability of all
142 move sequences that are not included in (b). Only moves that were made at least once by human players were considered.

(a) Sequence start position.

- 3...Nf6 4. O-O Nxe4 5. Re1 Nd6 6. Nxe5
- 3...Nf6 4. O-O Nxe4 5. d4 Nd6 6. Bxc6
- 3...Nf6 4. O-O Nxe4 5. Re1 Nd6 6. a4
- 3...Nf6 4. O-O Nxe4 5. Re1 Nd6 6. Bf1
- 3...Nf6 4. d3 d6 5. Nbd2 g6 6. Nf1
- 3...Nf6 4. d3 d6 5. c3 g6 6. d4
- 3...Nf6 4. d3 d6 5. c3 g6 6. h3
- 3...a6 4. Ba4 Nf6 5. O-O Nxe4 6. d4
- 3...a6 4. Ba4 Be7 5. O-O Nf6 6. Re1
- 3...a6 4. Ba4 Nf6 5. d3 Bc5 6. O-O
- 3...a6 4. Ba4 Nf6 5. O-O Be7 6. Re1
- 3...a6 4. Ba4 Nf6 5. O-O b5 6. Bb3
- 3...a6 4. Ba4 Nf6 5. O-O Nxe4 6. Re1
- 3...a6 4. Ba4 Nf6 5. d3 Bc5 6. c3
- 3...a6 4. Bxc6 dxc6 5. d4 exd4 6. Qxd4
- 3...a6 4. Ba4 d6 5. c3 f5 6. d3
- 3...a6 4. Bxc6 dxc6 5. O-O Be7 6. Qe2
- 3...a6 4. Ba4 b5 5. Bb3 g6 6. c3
- 3...Nd4 4. Nxd4 exd4 5. O-O c6 6. Be2
- 3...g6 4. c3 a6 5. Ba4 d6 6. d3

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S15. Top 20 move sequences with the highest joint probability after 1. e4 e5 2. ♜f3 ♜c6 3. ♜b5.

(a) Sequence start position.

- 4...Nf6
- 4...Be7
- 4...b5
- 4...d6
- 4...Bc5
- 4...Nge7
- 4...g6
- 4...f5

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S16. Top 8 moves with the highest probability after 1. e4 e5 2. $\mathbb{Q}f3 \mathbb{Q}c6$ 3. $\mathbb{B}b5$ a6 4. $\mathbb{A}a4$.

(a) Sequence start position.

- 4. Nf3
- 4. Be2
- 4. Nd2
- 4. h4
- 4. c3
- 4. Bd3
- 4. Nc3
- 4. c4
- 4. Be3
- 4. Ne2
- 4. g4
- 4. f4

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S17. Top 12 moves with the highest probability after 1. e4 c6 2. d4 d5 3. e5 ♕f5.

(a) Sequence start position.

- 2. d4 d5 3. Nc3 Bb4 4. e5 Ne7
- 2. d4 d5 3. Nc3 Bb4 4. e5 c5
- 2. d4 d5 3. Nc3 Nf6 4. e5 Nfd7
- 2. d4 d5 3. Nc3 dxe4 4. Nxe4 Nd7
- 2. d4 d5 3. Nc3 Nf6 4. Bg5 dxe4
- 2. d4 d5 3. e5 c5 4. c3 Nc6
- 2. d4 d5 3. e5 c5 4. c3 Qb6
- 2. d4 d5 3. Nc3 Nf6 4. Bg5 h6
- 2. d4 d5 3. Nc3 Nf6 4. exd5 exd5
- 2. d4 d5 3. Nc3 Nf6 4. Bg5 Be7
- 2. d4 d5 3. Nd2 c5 4. exd5 Qxd5
- 2. d4 d5 3. exd5 exd5 4. Nf3 Nf6
- 2. d4 d5 3. e5 b6 4. c3 Qd7
- 2. d4 d5 3. exd5 exd5 4. Qe2+ Qe7
- 2. Nc3 d5 3. d4 Bb4 4. e5 Ne7
- 2. Nc3 d5 3. d4 Nf6 4. e5 Nfd7
- 2. Nc3 d5 3. d4 Nf6 4. Bg5 dxe4
- 2. Nc3 d5 3. d4 Nf6 4. Bg5 Be7
- 2. Nf3 d5 3. exd5 exd5 4. d4 Nf6
- 2. d3 b6 3. g3 Bb7 4. Bg2 c5

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S18. Top 20 move sequences with the highest joint probability after 1. e4 e6.

(a) Sequence start position.

- 1. e4 e5 2. Nf3 Nc6 3. Bb5 Nf6
- 1. e4 e5 2. Nf3 Nc6 3. Bc4 Nf6
- 1. e4 e5 2. Nf3 Nc6 3. Nc3 Nf6
- 1. e4 e5 2. Nf3 Nc6 3. d4 exd4
- 1. e4 e5 2. Nf3 Nc6 3. Bb5 a6
- 1. e4 c6 2. d4 d5 3. e5 Bf5
- 1. e4 Nc6 2. d4 d5 3. e5 Bf5
- 1. e4 e5 2. Nf3 Nf6 3. Nxe5 d6
- 1. e4 c5 2. Nf3 d6 3. d4 cxd4
- 1. e4 e6 2. d4 d5 3. Nc3 Nf6
- 1. e4 c6 2. d4 d5 3. e5 c5
- 1. e4 c6 2. Nc3 d5 3. d4 dxe4
- 1. e4 e6 2. Nc3 d5 3. d4 Nf6
- 1. e4 c6 2. d4 d5 3. Nd2 dxe4
- 1. e4 e6 2. d4 d5 3. Nd2 c5
- 1. d4 Nf6 2. c4 e6 3. Nf3 d5
- 1. d4 d5 2. c4 e6 3. Nc3 Nf6
- 1. d4 d5 2. c4 e6 3. Nf3 Nf6
- 1. d4 d5 2. c4 e6 3. Nc3 c5
- 1. Nf3 d5 2. d4 Nf6 3. c4 e6

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S19. Top 20 move sequences with the highest joint probability at the start position.

(a) Sequence start position.

- 1. d4
- 1. e4
- 1. Nf3
- 1. c4
- 1. e3
- 1. g3
- 1. Nc3
- 1. c3
- 1. b3
- 1. a3
- 1. h3
- 1. d3
- 1. f4
- 1. b4
- 1. Nh3
- 1. h4
- 1. Na3
- 1. f3
- 1. g4

(b) Legend.

(c) Training seed 1.

(d) Training seed 2.

(e) Training seed 3.

(f) Training seed 4.

Fig. S20. Top 19 moves with the highest probability at the start position.

143 **5. Outlier positions in score regression**

144 This section shows all the negative outlier positions shown in Figure ?? (those highlighted in red with true value less than
145 zero). Black's queen can be captured in every position.

Fig. S21. All negative outliers shown in Figure 3 in the main text. Black's queen can be taken in every position.

146 **6. Concept regression results for second seed**

147 In order to ensure that our results for concept regression generalise beyond a single training run, we applied our concept
 148 regression methodology to a second training run of AlphaZero. Our initial analysis was conducted on seed 3, and the following
 149 regression plots are obtained from seed 1. They plots match those in Figures S2 to S13 in Supplementary Information 3.

150 **A. Regression results for Stockfish concepts from Table S1 (second seed).**

Fig. S22. Regression results for Stockfish concepts from Table S1.

Fig. S23. Regression results for Stockfish concepts from Table S1, continued.

Fig. S24. Regression results for Stockfish concepts from Table S1, continued.

Fig. S25. Regression results for Stockfish concepts from Table S1, continued.

Fig. S26. Regression results for Stockfish concepts from Table S1, continued.

151 **B. Regression results for custom concepts from Table S2, excluding capture-related concepts (second seed).**

Fig. S27. Regression results for custom concepts from Table S2, excluding capture-related concepts. `random_normal` refers to random Gaussian labels with zero mean and variance of one.

Fig. S28. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

Fig. S29. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

Fig. S30. Regression results for custom concepts from Table S2, excluding capture-related concepts, continued.

C. Regression results for custom concepts from Table S2 related to captures (second seed).

Fig. S31. Regression results for custom concepts from Table S2 related to captures.

153 D. Regression results for custom pawn-related concepts from Table S3 (second seed).

Fig. S32. Regression results for custom pawn-related concepts from Table S3.

Fig. S33. Regression results for custom pawn-related concepts from Table S3, continued.

154 7. Exploring activations with unsupervised methods

155 While we investigated when and where the AlphaZero network encodes human conceptual knowledge, the approach was confined
 156 to labeled data of different human concepts, and was made possible through supervised methods. The public sub-functions of
 157 Stockfish’s evaluation function and a large collection of custom chess concept functions allow the automation of large supervised
 158 data sets. Our approach so far has relied on supervised learning, either to regress predefined concepts from the network or
 159 to predict the value function from those concepts. This runs the risk of overlooking anything we have not included in our
 160 concept set, as well as biases our understanding of the AlphaZero network towards those concepts. In this section we take
 161 an alternative approach, using simple unsupervised approaches involving matrix decomposition (Section A). These methods
 162 generate a wealth of data to analyse at each layer of the network.

163 **A. Non-negative matrix factorisation.** Non-negative matrix factorisation (NMF) (6) is an approach to discover features in an
 164 unsupervised way. It has previously been used to interpret vision (7) and simple RL models (8). In this section we explore
 165 NMF as a complementary unsupervised approach to the supervised linear probes: rather than probe activations for specific
 166 concepts, we instead simplify the activations in a concept-agnostic way. This allows the structure of the activations to reveal
 167 itself, instead of imposing our assumptions on it.

168 **A.1. Methodology.** Layer d ’s activations $\mathbf{z}^d \in \mathbb{R}^{H \times W \times C} = \mathbb{R}^{8 \times 8 \times 256}$ are non-negative. Each of the 256 channels is an 8×8 plane.
 169 We treat each plane as a vector and reshape \mathbf{z}^d into a matrix $\hat{\mathbf{z}}^d \in \mathbb{R}^{HW \times C}$. This is a square-by-channel matrix, where every
 170 row corresponds to a square and is a non-negative C -dimensional vector. We compress the activations \mathbf{z}^d by representing
 171 each square as a non-negative K -dimensional weight vector, with $K < C$. It means the compression would be into a matrix
 172 $\Omega \in \mathbb{R}^{HW \times K}$. In the reduced representation, the rows of Ω correspond to squares, and its entries are K weights that sum
 173 together non-negative global factors $\mathbf{f}_k \in \mathbb{R}^C$ for $k = 1, \dots, K$ so that the original row in $\hat{\mathbf{z}}^d$ is closely approximated. If the
 174 factor matrix $\mathbf{F} \in \mathbb{R}^{K \times C}$ contains the global factors as columns, the activations are approximated with $\hat{\mathbf{z}}^d \approx \Omega \mathbf{F}$. For brevity
 175 we omit the dependence of the factor and weight matrices on the layer index d .

To determine the global factors \mathbf{F} , we stack the network activations of N randomly selected inputs $\hat{\mathbf{z}}_1^d, \dots, \hat{\mathbf{z}}_N^d$ into a matrix
 $\hat{\mathbf{Z}}^d \in \mathbb{R}^{NHW \times C}$ (we use $N = 10^4$, and randomly select 50 positions to visualise). The factors and their weights $\Omega_{\text{all}} \in \mathbb{R}^{NHW \times K}$
 are found by minimizing

$$176 \mathbf{F}^*, \Omega_{\text{all}}^* = \min_{\mathbf{F}, \Omega_{\text{all}}} \|\hat{\mathbf{Z}}^d - \Omega_{\text{all}} \mathbf{F}\|_2^2 \\ 177 \mathbf{F}, \Omega_{\text{all}} \geq \mathbf{0} . \quad [6]$$

The stacked submatrices of Ω_{all}^* correspond to the NMF weights for each input’s activations. Alternatively, given \mathbf{F}^* , the NMF
 weights for any activations \mathbf{z}^d could be retrieved by

$$178 \Omega^* = \min_{\Omega} \|\hat{\mathbf{z}}^d - \Omega \mathbf{F}^*\|_2^2 \\ 179 \Omega \geq \mathbf{0} . \quad [7]$$

180 To visualize the NMF factors for activations \mathbf{z}^d , we overlay the K columns of Ω^* onto the input \mathbf{z}^0 . The visualization of
 181 factor k ’s contributions to \mathbf{z}^d is done by reshaping the column k of Ω^* into a $H \times W$ or 8×8 matrix. The visualization shows
 182 how much NMF factor k contributes to each neuron’s representation. This visualisation makes a strong assumption that
 183 representations in the residual block are spatially-aligned, i.e. an activation at a given spatial position can be interpreted in
 184 light of the pieces around that position. Although the network architecture biases towards this correspondence (all hidden layers
 185 are identical in shape to a chess board, and the residual network structure biases activations towards spatial correspondence)
 186 this is not strictly enforced by the architecture.

187 Using 36 factors per block, the full NMF dataset consists of 720 block/factor pairs. We report selected factors below, and
 188 the full dataset is available online. Most factors in later layers remain unexplained. We view explaining these factors (and
 189 developing the methods necessary to do so) as an important avenue for future work.

190 **A.2. Results.** This section highlights some illustrative examples of interpretable factors in AlphaZero’s activations. The factors
 191 shown in Figure S34a and Figure S34b show the development of potential move computations for the player’s and opponent’s
 192 diagonal moves respectively. In the first layer moves of only three squares or fewer are shown (and only those towards the
 193 upper right of the board), demonstrating that move calculations take multiple blocks to complete. The convolutional structure
 194 of the AlphaZero network means that all computations from one layer to the next involve only spatially adjacent neurons.
 195 Because of this, move computations must occur over the course of multiple layers.

196 Figure S34c shows a more complex factor in layer 3: a count of the number of the opponent’s pieces that can move to a
 197 given square (darker weights indicates more pieces can move to that square). This factor is likely to be useful in computing
 198 potential exchanges, and indicates that AlphaZero is also considering potential opponent moves even early in the network.
 199 Figure S34d appears to show potential moves for the current player - darker squares indicate better moves (for instance the
 200 opponent’s hanging queen on d2).

201 The NMF factor data contains many factors we have not yet interpreted, especially in later layers of the network. Where
 202 factors are uninterpretable, this could be because the number of factors used is incorrect, spatial correspondence is broken, or

(a) Development of diagonal moves for player (block 1, factor 26 of 36). (b) Fully developed diagonal moves for opponent (block 3, factor 22 of 36). (c) Count of opponent's potential piece moves (block 3, factor 11 of 36). (d) Potential good squares to move to? (block 18, factor 22 of 36).

Fig. S34. Visualisation of NMF factors in a fully-trained AlphaZero network, showing development of threats and anticipation of possible moves by the opponent, as well as a factor that may be involved in move selection. Following Figure S1, we count a ResNet ‘block’ as a layer.

199 the factor represents something too complex to understand without reference to earlier layers. Development of methods for
 200 relating complex later-layer factors to well-understood early layer factors is an important priority for further interpretability
 201 work in complex domains. Finally, we note that although these interpretations of the above factors bear out in the majority of
 202 the randomly selected positions shown in the online database of factors, an interpretation can only be considered definitive
 203 once it has been quantitatively validated (9), ideally by intervening on the input.

204 **8. Comparison of results across regularisers**

205 In order to test robustness to our choice of regularisers we computed test score accuracy metrics under three choices of
 206 regulariser:

207 1. an unregularised linear probe, trained solely on the classification loss \mathcal{L} ,

208 2. a linear probe trained with L_1 regularisation, giving loss

$$209 \quad \mathcal{L} + \lambda |\mathbf{w}| \quad [8]$$

210 where λ is a hyperparameter chosen by cross-validation (see main text), and finally

211 3. a linear probe with group sparsity

$$212 \quad \mathcal{L} + \beta \sum_{c \in \mathcal{C}} \|\mathbf{w}_c\|_2, \quad [9]$$

213 where \mathbf{w}_c is the set of weights associated with regression from a given channel.

214 We use $\beta = 0.01$. Group sparsity regularises the probe towards either learning from every element of a channel, or ignoring
 215 that channel entirely. This inductive bias intuitively matches the inductive bias associated with convolutional networks. In the
 216 subsequent figures we present what-when-where plots for each concept side-by-side in order to allow for easy comparison. The
 217 leftmost plot shows results from the unregularised probe, the centre plot shows the l_1 -regularised probe, and the rightmost
 218 plot shows results from the group-sparse probe. Qualitatively the results are similar for almost all concepts, showing that our
 219 results are generally robust to our choice of regulariser (although regression scores are higher for both the unregularised and
 220 group-sparse probe, suggesting that our initial choice of L_1 regularisation may be suboptimal and group sparsity may be a
 221 superior regulariser for probing convolutional networks).

222 Interestingly, the threats concepts are not substantially changed by removing regularisation. This allows us to rule out
 223 the hypothesis that our comparatively low maximum regression accuracy for threats is due to requiring a higher-dimensional
 224 pattern than the L_1 probe allowed. Concepts relating to pawns (which are more numerous and thus likely to require more
 225 parameters to predict), as well as more complex relational concepts such as forks, pins, and contested/open files all benefitted
 226 disproportionately from group-sparse regularisation.

Fig. S35. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S36. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S37. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S38. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S39. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S40. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S41. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S42. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S43. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S44. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S45. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S46. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S47. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S48. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S49. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S50. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S51. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S52. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S53. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S54. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S55. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S56. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S57. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S58. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S59. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S60. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S61. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S62. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S63. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S64. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S65. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S66. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S67. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S68. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S69. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S70. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S71. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S72. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S73. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S74. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S75. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S76. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S77. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S78. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

Fig. S79. Comparison of concept regression results between regularisers. Left: unregularised, centre: l_1 regularised, right: group-sparse.

227 **References**

- 228 1. T McGrath, et al., Acquisition of chess knowledge in AlphaZero. *arXiv preprint arXiv:2111.09259* (2021).
- 229 2. D Silver, et al., A general reinforcement learning algorithm that masters chess, shogi, and Go through self-play. *Science*
230 **362**, 1140–1144 (2018).
- 231 3. K He, X Zhang, S Ren, J Sun, Deep residual learning for image recognition in *Proceedings of the IEEE Conference on*
232 *Computer Vision and Pattern Recognition*. pp. 770–778 (2016).
- 233 4. CD Rosin, Multi-armed bandits with episode context. *Annals Math. Artif. Intell.* **61**, 203–230 (2011).
- 234 5. M Sadler, N Regan, *Game Changer: AlphaZero’s Groundbreaking Chess Strategies and the Promise of AI*. (New In Chess),
235 (2019).
- 236 6. DD Lee, HS Seung, Learning the parts of objects by non-negative matrix factorization. *Nature* **401**, 788–791 (1999).
- 237 7. C Olah, et al., The building blocks of interpretability. *Distill* **3**, e10 (2018).
- 238 8. J Hilton, N Cammarata, S Carter, G Goh, C Olah, Understanding rl vision. *Distill* **5**, e29 (2020).
- 239 9. ML Leavitt, A Morcos, Towards falsifiable interpretability research. *arXiv preprint arXiv:2010.12016* (2020).