

Computer Chinese Chess

Tsan-sheng Hsu

徐讚昇

tshsu@iis.sinica.edu.tw

<http://www.iis.sinica.edu.tw/~tshsu>

Abstract

- An introduction to research problems and opportunities in Computer Games.
 - Using Computer Chinese chess (象棋) as examples.
 - Show how theoretical research can help in solving the problems.
 - ▷ *Data-intensive computing: tradeoff between computing on the spot and using pre-stored knowledge.*
- Phases of games
 - Open game (開局): database
 - Middle game (中局): Search
 - End game (殘局): knowledge
- Topics:
 - Introduction
 - Construction of a huge knowledge base that is consistent
 - Playing rules for repetition of positions
 - Construction of huge endgame databases
 - Benchmark

Introduction

■ Why study Computer Games:

- Intelligence requires knowledge.
- Games hold an inexplicable fascination for many people, and the notion that computers might play games has existed at least as long as computers.
- Reasons why games appeared to be a good domain in which to explore machine intelligence.
 - ▷ *They provide a structured task in which it is very easy to measure success or failure.*
 - ▷ *They did not obviously require large amount of knowledge.*

■ A course on teaching computers to play games was introduced at NTU in 2007.

電腦對局理論

Predictions for 2010 – Status

- My personal opinion about the status of Prediction-2010 [van den Herik 2002] at October, 2010, right after the Computer Olympiad held in Kanazawa, Japan.

solved	over champion	world champion	grand master	amateur
Awari	Chess	Go (9 * 9)	Bridge	Go (19 * 19)
Othello	Draughts (10 * 10)	Chinese chess	Shogi	
Checkers (8 * 8)	Scrabble Backgammon Lines of Action	Hex Amazons		

- ▷ Over champion means definitely over the best human player.
- ▷ World champion means equaling to the best human player.
- ▷ Grand master means beating most human players.

- color code

- Red: right on the target.
- Blue: not so.
- Black: have some progress towards the target.

Introduction

■ Western chess (西洋棋) programs.

- One of the important areas since the dawn of computing research.
 - ▷ *J. von Neumann, 1928, "Math. Annalen"*
 - ▷ *C.E. Shannon, 1950, Computer Chess paper*
 - ▷ *Alan Turing, 1953, chapter 25 of the book "Faster than thought", entitled "Digital Computers Applied to Games"*
- Beat the human champion at 1997.
- Many techniques can be used in computer Chinese chess programs.

■ Computer Chinese chess programs.

- About 7-dan.
- Computing research history: more than 30 years late.
 - ▷ *Started from about 1981.*

Chess Related Researches

■ Chess related research:

- Open game.
 - ▷ *Databases.*
 - ▷ *Many pseudo theories with heavy human involvements.*
- Middle game searching.
 - ▷ *Traditional game tree searching.*
 - ▷ *In search of a good evaluating function.*
- Endgame.
 - ▷ *Heuristics and knowledge.*
 - ▷ *Computer constructed databases.*

Properties of Chinese Chess

■ Several unique characteristics about Chinese chess.

- The usage of Cannon.
 - ▷ *It is possible to attack or protect a piece at a longer range.*
- Categories of defending and attacking pieces.
- The positions of Pawns.
 - ▷ *The mobility of the pawn is limited before crossing the river.*
 - ▷ *It cannot move backward.*
- Complex Chinese chess rules (棋規).
- Palace and the protection of kings.
- The value of each piece (子力價值). is highly dynamic:
 - ▷ *Although Knight is roughly equal to Cannon , Rook + Knight + Cannon is better than Rook + 2 Cannons .*
 - ▷ *Knowledge inferencing among material combinations [Chen et al. 2007,2011].*

Research Opportunities

■ Some research opportunities.

- Open game theories.
 - ▷ *Learning from a vast amount of prior human knowledge.*
 - ▷ *In great need of some breakthrough.*
- Much larger searching space:
 - ▷ *Western chess:* 10^{123}
 - ▷ *Chinese chess:* 10^{150}
 - ▷ *Deeper searching depth and longer game.*
- Game tree searching.
 - ▷ *The usage of materials.*
 - ▷ *Knowledge inferencing among material combinations.*
- Endgame: contains lots of pieces.
 - ▷ *The size of useful endgames is huge compared to that of Western chess.*
- Rules in facing of repetitions.

Construction of a huge knowledge base that is consistent

Motivations

- Computing of the material values is a crucial part of a good evaluating function for Chinese chess.
- Static material values:
 - King: 100
 - Guard/Minister: 2
 - Rook: 10
 - Knight/Cannon: 5
 - Pawn: 1
- Meanings:
 - A knight is about equal to a cannon.
 - A rook is about equal to two knights, two cannons, or a cannon plus a knight.
 - Three defending pieces are better than a knight, but two of them are as good.

Dynamic piece value

- Values of pieces are dynamic depending on the combination.
 - It is better to have different types of attacking pieces.
 - ▷ Cannons can “jump” over pieces, rooks can attack in straight-lines, and knights can attack in a very different way.
 - ▷ Guards are better in protecting the king in facing a rook attack.
 - ▷ Guards are not good in protecting the king in facing a cannon attack.
- Examples:
 - Example 1:
 - ▷ KCPGMMKGGMM is a red-win endgame.
 - ▷ KNPGMMKGGMM is a draw endgame.
 - Example 2:
 - ▷ KPPKGG and KPPKMM are red-win endgames.
 - ▷ KPPKGM is a draw endgame.
 - Example 3:
 - ▷ KNPKGM and KNPKGG are red-win endgames.
 - ▷ KNPKMM is a difficult endgame for red to win.

Usage of Endgame Knowledge

- Computer constructed endgame databases are too large to be loaded into the main memory during searching.
 - only useful at the very end of games.
- Human experts:
 - Studies the degree of “advantageous” by considering only positions of pawns and material combinations.
 - Lots of endgame books exist.

Books

Format

- **Granularity: 12 different levels by considering material combinations (子力組合) only.**

- ▷ 紅必勝(0): *The red side is almost sure to win.*
- ▷ 紅大優(1): *The red side is almost sure to win, but may be draw if the black side takes a very good position.*
- ▷ 紅佔優(2): *The red side has advantage, but has a chance to lose if the black side is in a very good position.*
- ▷ 紅巧勝(3): *The red side may win in some good positions, but in most cases it is a draw.*
- ▷ 紅難勝(4): *The red side has an advantage, but is very difficult to win.*
- ▷ 均勢(5): *Either side has a chance to win, i.e., tie.*
- ▷ 必和(6): *No side can win, i.e., draw.*
- ▷ 黑難勝(7): *The black side has an advantage, but is very difficult to win.*
- ▷ 黑巧勝(8): *The black side may win in some good positions, but in most cases it is a draw.*
- ▷ 黑佔優(9): *The black side has advantage, but has a chance to lose if the red side is in a very good position.*
- ▷ 黑大優(10): *The black side is almost sure to win, but may be draw if the red side takes a very good position.*
- ▷ 黑必勝(11): *The black side is almost sure to win.*

Motivations

- There are many existing heuristics about Chinese Chess endgames.
 - Books.
 - Computer records.
 - Annotations from human experts.
 - ...
- Previously, efforts are spent to collect heuristics.
- Now, our problem is to compile a **consistent** set of heuristics.
 - Granularity.
 - Errors and contradictions.
 - ▷ *Input error.*
 - ▷ *Cognition error.*
 - ▷ *Approximation and conversion error.*
- Questions:
 - How to compile a consistent set of heuristics?
 - How can you choose the “right” one when you have two different selections?
 - How can you easily detect a potential conflict?
 - ▷ *It is difficult to be 100% sure that there is no conflict.*

Comments

- Numerical scale.

- We do not assume every endgame has a fixed value by simply considering its material combination.
 - Many critical endgames have different values according to their positions.
- It is an **art** to integrate the values from material combinations into the evaluating function.

Sources (I)

■ Books: about 10,000 combinations

- 象棋實用殘局
- 新殘棋例典 1, 2, 3, 4, 5, 6
- 象棋基本實用殘局詳解
- 圖說象棋殘局
- 象棋殘局基礎
- 巧勢殘局
- 馬兵專集
- 馬兵專集增補
- 炮兵專集
- ...

Sources (II)

- Computer constructed endgames: about 2,500.
- Endgames input by a human expert: about 17,000.
 - Using a web interface to manually input results of endgames with very few total number of attacking pieces.
- Using expert systems and rules to do inference: about 110,000.
 - Differ from collected endgames by one piece after removing some meaningless ones.
 - Bo-Nian Chen and Pangfeng Liu and Shun-Chin Hsu and Tsan-sheng Hsu, "Knowledge Inferencing on Chinese Chess Endgames," *Proceedings of the 6th International Conference on Computers and Games (CG)*, Springer-Verlag LNCS# 5131, pages 180–191, 2008.
- Total: 140,320 out of the possible 2,125,764 feasible combinations.

Problems

■ Human mistakes.

- Different conclusions from different sources, e.g., books.
 - ▷ *Different conclusions were made in different eras.*
 - ▷ *Different conclusions were made by different authors.*
 - ▷ *Some books discuss an endgame extensively with detailed positions, but have no general conclusions.*

■ Algorithmic mistakes.

- Our algorithm for computer inferred endgame values has a roughly 90% of correctness.

■ Granularity.

- Some books only record results using a win-loss-draw format, not in 10 levels as we do.
- Perfect endgame databases obtained by retrograde analysis contain winning rates, not a 12-level value.
 - ▷ *How to convert rates to levels?*

How to detect conflicts – Basics

■ Piece additive rule:

- The result of an endgame cannot get worse by
 - ▷ *gaining extra pieces on your side;*
 - ▷ *losing pieces on your opponent's side.*
- The result of an endgame cannot get better
 - ▷ *by losing pieces on your side;*
 - ▷ *if your opponent gains piece.*

■ Rule of defensive pieces, i.e., Elephant and Guard.

- The result of an endgame cannot **normally** be greatly changed by gaining/losing an extra defensive piece.

■ Rule of draw and tie:

- It is a **draw** if no side can win.
- It is a **tie** if either side can win.
- An endgame cannot usually be turned from tie into draw by using the piece additive rule.

How to detect conflicts – Process

- Procedure: check rules for endgames that we have already collected.
 - Piece additive rule.
 - Rule of defensive pieces, i.e., Elephant and Guard.
 - Rule of draw and tie.
- Using relations between endgames, not just endgames themselves to check for potential conflicts.
 - Similar activities applied for human cognitive process.

A graphic view

■ A graph theoretical model.

- vertex: an endgame
- edge: between two vertices u and v if they follow the piece additive rule.
 - ▷ the direction from u to v if the value of u must be no worse than that of v .

High level ideas

- Assume the major part of the heuristics are correct.
- A **conflict** is an edge such that the values between them does not follow the piece additive rule.

- The vertex who has a large percentage of conflicts is more likely to be incorrect.

Enhanced ideas

- A **potential conflict** is an edge such that the difference in values between the endpoints is more than a threshold, say 3, and the two connected endgames follow the rule of the defensive pieces.
- Original relation.

- Enhanced relation.

Algorithm

- For each endgame, compute the percentage of conflicts, which is the ratio between the number of “corrected” relations and the number of total relations.
- Identify the ones with the large percentage of conflicts and either use human or an automatic procedure to re-assign its value.

Potential problems for our approach

- A cluster of endgames all with consistent errors.
- A sparse or isolated cluster where inter-relation is few.
- A vertex can have a wide range of possible values due to the fact the values of its neighbors are much higher or lower than it.
- Solution: randomly select endgames in different clusters and verify them by human experts.

Remarks

- Out of about 140,320 endgames, there are about 1/12 severe errors (ones whose corrected values differ from the original values by at least 3).
- A total of 1/3 endgames are revised.
- A period of 1 year is spent to obtain a consistent set of heuristics where it is almost impossible to manually check the consistency of the collection of endgames previously.

Ongoing work

- More testing and analysis are needed.
- Using graph theoretical techniques to further process the data.
 - Assign a different weight to a different type of relations, and use the weight to find the ones that are most likely to be incorrect.
 - More inferencing rules that are not just between direct neighbors.
 - ▷ *Piece exchanges: you cannot get better by exchanging a stronger piece with a weaker piece.*
 - ▷ *Depending on the piece involved, assign a confidence factor, e.g., adding a rook and adding a knight have different levels of confidence.*
- Use expert system to do a better job in self-correcting.
- Test how much it can improve the performance of a Chinese chess program.
- Further usage:
 - Tutoring
 - E-learning
 - Knowledge abstraction

Rules for repetitions

Chinese Chess Special Rules (1/2)

- A player cannot avoid the losing of the game or important pieces by forcing the opponent to do repeated counter-moves.
 - Checking the opponent's king repetitively without chance of checkmate.
 - ▷ *Asia rule example #2.*
 - Chasing an unprotected opponent's piece repetitively without chance of capturing it.
 - ▷ *Asia rule example #19.*
 - Threatening (to checkmate) repetitively without chance of realizing the threat.
 - ▷ *Asia rule example #31.*
- Not a problem for Western chess.
 - Cycles mean draw.
 - It is difficult to force a repetition when one side is not willing to do it.
- A big problem for Chinese chess.
 - The king cannot move out of the palace.

Chinese Chess Special Rules (2/2)

- You can always “chase” a protected opponent piece because the opponent can decide to exchange it with your attacking piece.
- Sometimes it is difficult to check whether a piece is *truly* or *falsely* protected.
 - Asia rule example #39.
 - Asia rule example #105.

Asia Rule Example #2

■ Checking the opponent's king repetitively with no hope of checkmate.

- ▷ *R4=5,K5=6,R5=4,K6=5,...*
- ▷ *Red Rook checks Black King.*

Asia Rule Example #19

- Chasing an unprotected opponent's piece repetitively with no hope of capturing it.

- ▷ C2–1,R4–2,C2+2,R4+2,...
- ▷ Red Cannon at the 2nd column chases Black Rook.

Asia Rule Example #31

- Threatening (to checkmate) repetitively with no hope of realizing the threat.

- $R2=1, C9=8, R1=2, C8=9, \dots$
- Black Cannon at the 9th column threatens to checkmate.

Asia Rule Example #39

- Sometimes it is difficult to check whether a piece is truly or falsely protected: the definition of a protector is complicated.

- ▷ *R8+2,G6+5,R8-3,G5-6,...*
- ▷ *Red Knight at the 2nd column is not protected.*
- ▷ *Black Rook at the 6th column cannot threaten.*

Asia Rule Example #105

- Sometimes it is difficult to check whether a piece is truly or falsely protected: you can block a protector.

- ▷ $P7=6, M1+3, P6=7, M3-1, \dots$
- ▷ The protector of Black Knight at the 7th column is blocked.

Types of rules

■ Two main categories:

- Asian version (2003)

- ▷ *Supported by Asian Chinese Chess Association.*
- ▷ *Simple and effective.*
- ▷ *Is not really “fair” in certain complex cases.*
- ▷ *Taiwan version (2007) is based on Asian version.*

- PRC version (1999)

- ▷ *Supported by the PRC Chinese Chess Association.*
- ▷ *A national standard.*
- ▷ *Developing still in progress: latest version dated 1999.*
- ▷ *Try to be as complete and ”fair” as possible.*

■ Problems in computer implementation:

- “Rules” are vague.
- Often illustrated with examples.

Rules: Taiwan Version

- 41 pages (2007).

Rules: Asian Version

- 96 pages (2003).

Rules: PRC Version

- 329 pages (1999).

Rules: Problems About the PRC Version

- 317 pages (2000).

Current solutions

- **Current treatment of special rules:**

- **Avoid them at all: do not play repeated positions.**
 - ▷ *May lose advantage.*
 - ▷ *Must allow loops in endgame construction.*
- **Special cases:**
 - ▷ *Only one side has attacking pieces: all are implemented.*
 - ▷ *One side has only a pawn and some defending pieces: can be affected by special rules.*
- **Partial treatment:**
 - ▷ *Implement only the rules related to “checking.”*
 - ▷ *Implement some “chasing” rules.*
 - ▷ *Verify whether special rules can affect an endgame.*

- **We need a throughout understanding of special rules to build larger endgame databases.**

Special Rules: Previous Results

- Partial treatment may build imperfect databases.
 - [Fang, Hsu & Hsu 2000].
 - Up to 17.3% for the checking rule in KRKNMM (vs.) [Fang, Hsu & Hsu 2002].
 - Jih-tung Pai [Private communication 2003] implemented a variation of [Fang, Hsu & Hsu 2002].
- Look for necessary conditions when databases can be stained by special rules.
 - Selected 50+ databases are verified [Fang 2004].

Special Rules: Work in Progress

- May affect the correctness of evaluation functions.
 - Xie Xie vs. Contemplation in the first WCCCC (Year 2004).
 - ▷ *Less than 3 % of the games played.*
 - About 5% of the games played in the 10th Computer Olympiad (October 2005) need to utilize special rules.
- Usage of logic and graph theory in an algorithmic context to describe the Asian version.
 - To explain all examples.
 - To abstract hidden experts' knowledge.
 - To obtain fast computer implementations.
- Still a long way to go for the PRC version.

Xie Xie vs. Contemplation at WCCCC 2004

- Red: Contemplation.
- N3+4,R7–6,N4–3,R6–7,...

- ▷ Red Knight at 3rd column is protected.
- ▷ The game ended in a draw.

Snapshot of the rules

any pieces in between; otherwise it is FALSE.

- $\text{is_stallmate}(P)$ (困斃) = $(\text{move_gen}(P) = \emptyset)$.

7. Let $R = (P_1, P_2)$ be a ply. Let $P_1 = (B_1, \text{player})$.

- $\text{is_suicide}(R)$

(自殺步：走之前沒有困斃、王見王或被將，但走之後對手可以一步之內使你困斃、王見王或被將，因此必輸)

$$= (\neg \text{is_stallmate}(P_1) \wedge \exists m \in \text{move_gen}(P_2), \text{is_stallmate}((P_2, m))) \vee$$

$$(\neg \text{is_KFK}(P_1) \wedge \text{is_KFK}(P_2)) \vee$$

(\exists a piece p ,

$$p \notin \text{pieces_attacking_king}((B_1, \neg \text{player})) \wedge p \in \text{pieces_attacking_king}(P_2)).$$

8. Let $R = (P_1 = (B_1, \text{player}), P_2 = (B_2, \neg \text{player}))$ be a ply. Let p and $\text{kind}(q) \neq \text{KING}$ be two pieces in B_1 where $\text{capturing_move}(P_1, p, q) \in \text{move_gen}(P_1)$.

- $\text{is_forced_capture}(R)$

(將軍抽子：走之前沒有將到對手的王，但走吃子步之後將軍)

$$= (\text{pieces_attacking_king}(P_1) = \emptyset) \wedge (\text{is_in_check}(P_2)),$$

9. Let B_1 be a board configuration. Let p, q and r be three pieces in B_1 , $\text{capturing_move}(P_1, p, q) \in \text{move_gen}(P_1)$, and $\text{capturing_move}(P_2, r, p) \in \text{move_gen}(P_2)$, where $\text{owner}(p) = \text{player}$, $P_1 = (B_1, \text{player})$, and $P_2 = \text{position_after}(\text{capturing_move}(P_1, p, q))$. Let $P_2 = (B_2, \neg \text{player})$ and let $P_3 = \text{position_after}(\text{capturing_move}(P_2, r, p))$.

- $\text{can_be_protected}(B_1, p, q, r)$

(在 p 可以吃到 q 的盤面組合 B_1 中，若 p 吃 q ，則 r 可以自由離線回吃 p ；目前自由離線的定義為：不能是自殺步。因此，若對手是將軍抽子，代表是可以自由離線。)

Construction of huge endgame databases

Endgame Databases

■ Chinese chess endgame database:

- Indexed by a sublist of pieces S , including both Kings.

K	G	M	R	N	C	P
King	Guard	Minister	Rook	Knight	Cannon	Pawn
帥 將	仕 士	相 象	傌 車	傌 黑	炮 包	兵 卒

▷ $KCPGGMMKGGMM$ (炮 兵 仕 仕 相 相 vs. 士 士 象 象):
the database consisting of RED Cannon and Pawn, and Guards and Ministers from both sides.

- A position in a database S : A legal arrangement of pieces in S on the board and an indication of who the next player is.
- Perfect information of a position:
 - ▷ What is the best possible outcome, i.e. win/loss/draw, that the player can achieve starting from this position?
 - ▷ What is a strategy to achieve the best possible outcome?
- Given S , to be able to give the perfect information of all legal positions formed by placing pieces in S on the board.
- Partial information of a position:
 - ▷ win/loss/draw; DTC; DTZ; DTR.

Usage of Endgame Databases

- Improve the “skill” of Chinese chess computer programs.
 - KNPKGGMM (vs.)
- Educational:
 - Teach people to master endgames.
- Recreational.

An Endgame Book

Books

Chinese Chess Endgame

檔案 顯示 說明 ● 摺盤模式 ○ 走譜模式 ○ 棋局模式

未吃子 0 步 將軍 0 步 1 / 0001

● 紅方 000:00/00步 (001分/01步)
000:00 計 000:00/0000步

○ 黑方 000:00/00步 (001分/01步)
000:00 計 000:00/0000步

Query: 2203010 (69, 174758) 66 步贏
Query: 2203010 (69, 174764) 66 步贏
Query: 2203010 (69, 174766) 66 步贏
Query: 2203010 (69, 436299) 和
Query: 2203010 (69, 174766) 66 步贏

計時/棋規 資料庫

資料庫執子 紅方 黑方

localhost 連線

更新 自動 顯示著手

飼六進七 66 步贏
飼六進四 和
飼六進五 和
飼六進八 和
飼六退四 和
飼六退八 和
飼六退七 和
飼六退五 和
兵一平二 和
帥五平四 和
帥五平六 和
帥五退一 和

2203010
索引
檔案 (0-161) 69
編號 - 174766 +
共 522900 局

結果
● 紅方 ○ 黑方
● 勝負 ○ 長將 1 和
66 步 贏 輸
第 - 18 + 局
共 18 局

統計
棋局總數 105327000
最大長將 0
最大步數 (0)66|(0)66

最佳著手 其它著手 重複著手

Chinese Chess Endgame

檔案 顯示 說明 ● 摺盤模式 ○ 走譜模式 ○ 棋局模式

● 紅方 000:00/00步 (001分/01步) ○ 黑方 000:00/00步 (001分/01步)
 000:00 計 000:00/0000步 000:00 計 000:00/0000步

未吃子 0 步 將軍 0 步 1 / 0001

棋譜/棋規 資料庫

資料庫執行子 紅方 黑方 localhost 連線

更新 自動 顯示著手

倒六進四 和
倒六進五 和
倒六進七 和
倒六進八 和
倒六退四 和
倒六退八 和
倒六退七 和
倒六退五 和
兵一平二 和
帥五平四 和
帥五平六 和
帥五退一 和

2203010 索引

棋案 (0-161) 69
編號 - 203899 +
共 522900 局 檢索

結果

● 紅方 ○ 黑方
 勝負 長將 1 和
 66 步 畫 輪
 第 - 18 + 局
 共 15527336 局 檢索

統計

棋局總數 105327000
 最大長將 0
 最大步數 (0)66|(0)66

Query: 2203010 (69, 174764) 66 步贏
 Query: 2203010 (69, 174766) 66 步贏
 Query: 2203010 (69, 436299) 和
 Query: 2203010 (69, 174766) 66 步贏
 Query: 2203010 (69, 203899) 和

最佳著手 其它著手 重複著手

Definitions

■ State graph for an endgame H :

- Vertex: each legal placement of pieces in H and the indication of who the current player (Red/Black) is.
 - ▷ *Each vertex is called a position.*
 - ▷ *May want to remove symmetry positions.*
- Edge: directed, from a position x to a position y if x can reach y in one ply.
- Characteristics:
 - ▷ *Bipartite.*
 - ▷ *Huge number of vertices and edges for non-trivial endgames.*
 - ▷ *Example: KCPGGMMKGGMM has $1.5 * 10^{10}$ positions and about $3.2 * 10^{11}$ edges.*

Overview of Algorithms

■ Forward searching: doesn't work for non-trivial endgames.

- AND-OR game tree search.
- Need to search to the terminal positions to reach a conclusion.
- Runs in exponential time not to mention the amount of main memory.
- Heuristics: A*, transposition table, move ordering, iterative deepening
- ...

Retrograde Analysis (1/2)

- First systematic study by Ken Thompson in 1986 for Western chess.
 - Retrograde analysis (回溯分析)
- Algorithm:
 - List all positions.
 - Find all positions that are initially “stable”, i.e., solved.
 - Propagate the values of stable positions backward to the positions that can reach the stable positions in one ply.
 - ▷ *Watch out the and-or rules.*
 - Repeat this process until no more changes is found.

Retrograde Analysis (2/2)

Critical issues: time and space trade off.

- Information stored in each vertex can be compressed.
- Store only vertices, generate the edges on demand.
- Try not to propagate the same information.

Stable Positions

- Another critical issue: how to find stable positions?
 - Checkmate, stalemate, King facing King.
 - It maybe the case the best move is to capture an opponent's piece and then win.
 - ▷ *so called “distance-to-capture” (DTC);*
 - ▷ *the traditional metric is “distance-to-mate” (DTM).*
- Need to access values of positions in other endgames.
For example,
 - KCPKGGM needs to access
 - ▷ *KCKGGMM*
 - ▷ *KPKGGMM*
 - ▷ *KCPKGMM, KCPKGGM*
 - A lattice structure for endgame accesses.
 - Need to access lots of huge databases at the same time.
- [Hsu & Liu, 2002] uses a simple graph partitioning scheme to solve this problem with good practical results.

An Example of the Lattice Structure

Cycles in the State Graph (1/2)

- Yet another critical issue: cycles in the state graph.

- Can never be stable.
- In terms of graph theory,
 - ▷ a stable position is a pendant in the current state graph;
 - ▷ a propagated position is removed from the state graph;
 - ▷ no vertex in a cycle can be a pendant.

Cycles in the State Graph (2/2)

- For most games, a cyclic sequence of moves means draw.
 - Positions in cycles are stable.
 - Only need to propagate positions in cycles once.
- For Chinese chess, a cyclic sequence of moves can mean win/loss/draw.
 - Special cases: only one side has attacking pieces.
 - ▷ Threaten the opponent and fall into a repeated sequence is illegal.
 - ▷ You can threaten the opponent only if you have attacking pieces.
 - ▷ The stronger side does not need to threaten an opponent without attacking pieces.
 - ▷ All positions in cycles are draws.
 - General cases: very complicated.

Previous Results — Retrograde Analysis

■ Western chess: general approach.

- Complete 3- to 5-piece, pawn-less 6-piece endgames are built.
- Selected 6-piece endgames, e.g., KQQQKQP.
 - ▷ *Roughly $7.75 * 10^9$ positions per endgame.*
 - ▷ *Perfect information.*
 - ▷ *$1.5 - 3 * 10^{12}$ bytes for all 3- to 6-piece endgames.*

■ Awari: machine and game dependent approach.

- Solved in the year 2002.
- $2.04 * 10^{11}$ positions in an endgame.
 - ▷ *Using parallel machines.*
 - ▷ *Win/loss/draw.*

■ Checkers: game dependent approach.

- $1.7 * 10^{11}$ positions in an endgame.
 - ▷ *Currently the largest endgame database of any games using a sequential machine.*
 - ▷ *Win/loss/draw.*
 - ▷ *Solved in the year 2007 with a total endgame size of $3.9 * 10^{13}$.*

■ Many other games.

Results — Chinese Chess

- Earlier work by Prof. S. C. Hsu (許舜欽) and his students, and some other researchers in Taiwan.
 - KRKGGM (vs.) [Fang 1997; master thesis]
 - ▷ *About $4 * 10^6$ positions; Perfect information.*
- Memory-efficient implementation: general approach.
 - KCPGMKGGM (vs.) [Wu & Beal 2001]
 - ▷ *About $2 * 10^9$ positions; Perfect information.*
 - KCPGGMMKGGM (vs.) [Wu, Liu & Hsu 2006]
 - ▷ *About $8.8 * 10^9$ positions; $2.6 * 10^{-5}$ seconds per position; Perfect information.*
 - ▷ *The largest single endgame database and the largest collection reported.*
 - Verification [Hsu & Liu 2002]
- Special rules: more likely to be affected when endgames get larger.

Problems and Solutions

- Need to solve the problem of finding cycles in a graph.
 - Modeling using graph theory.
 - Using previous knowledge from graph theory.
- Need to solve the problem of requiring a huge space to store the database being constructed.
 - Carefully partition the database into disjoint portions so that only the needed parts are loaded into the memory.
 - Using combinatorial properties to do the partition.

Benchmarking

Introduction

- It is inevitable to revise your Chinese chess program during development.
- There are many **stable** versions, P_{t_1}, P_{t_2}, \dots , indexed by time stamp t_i .
 - Stable means bug-free, namely the code does exactly what you intend to do **as far as you know**.
- Question:
 - How can you be sure that P_{t_i} is better than one of its previous versions P_{t_j} for some $j < i$?
 - Notation:
 - ▷ $P_i > P_j$ means P_i is better than P_j .
 - ▷ $P_i = P_j$ means P_i is about the same as P_j .
 - ▷ $P_i \geq P_j$ means P_i is no worse than P_j .
- Easy solution:
 - Conduct some games between the two versions and see who wins the most games.
- Is the solution satisfactory?

Potential problems

- Is the relation **transitive**?
 - Thats is, if $P_i > P_j$ and $P_j > P_k$, then can you be sure that $P_i > P_k$?
- Is the relation **platform independent**?
 - CPU speed, memory bandwidth, ...
 - Both versions use the same platform.
 - Both versions use different platforms.
 - Platform may differ over time.
- Is the relation **rule independent**?
 - Fast game (5 seconds per ply), Normal game (60 seconds per ply), ...
 - Chinese chess rules for repetitions.
- Without knowing answers to these potential problems, we do not know which version is "the" best.

Motivation and related work

■ Scenario:

- Suppose you have a “great idea” M and a current version P_i .
- By patching P_i with M , you obtain the next version P_{i+1} .
 - ▷ Let $P_{i+1} = P_i + M$.

■ Questions:

- Is M really a “great idea”?
- What version shall I use during a competition?
- How to compare the “strength” of P_i and P_{i+1} ?

Related work

- **The Swiss system for a tournament.**
- **Rating systems, such as ELO, over a period of time.**
 - ▷ *It has been estimated by Levy and Newborn that doubling the computer speed gains approximately fifty to seventy ELO points in playing strength for chess.*
 - ▷ *However, this applies mainly to computer-vs-computer matches, and not to computer-vs-human matches.*
 - ▷ *Remark: cited from Wiki.*
- ...

Our little experiment

■ Two versions of Contemplation.

- Version 814:

- ▷ *The version we used for Computer Olympiad 11 (May 2006).*
 - ▷ *Searching speed: 5.5 M nodes per second during middle game.*

- Version 903:

- ▷ *The latest version (upto May 2007).*
 - ▷ *Adding 6000+ lines of code (for the evaluation function) to version 814.*
 - ▷ *Searching speed: 2.8 M nodes per second during middle game.*

- Version 814 is faster, but version 903 has more domain knowledge.

■ Platform:

- Free BSD 6.2 + GCC 4.1.2
- Xeon 5160 3.0 GHZ CPU + 4GB DDR II 677 memory
 - ▷ *This CPU has two cores.*
 - ▷ *Each version uses one core.*

Testing setup

- Games played:
 - 22 fixed openings.
 - No endgame databases.
 - Testing of middle games.
 - Each program plays first alternatively for each opening.
 - A total of 44 games played in each round.
- Each round:
 - With pondering.
 - Fix the time used in each ply.
 - ▷ *From 5 seconds, 10 seconds, . . . , 60 seconds.*
 - Time that is not used in a ply can be saved to be used in the plys thereafter.
- A total of 12 rounds, i.e., 528 games, were played in four weeks during May 2007.

Results

seconds	v903 vs v814			scores v903:v814	difference
	win	draw	loss		
5	19	7	18	45:43	+2
10	19	7	18	45:43	+2
15	15	13	16	43:45	-2
20	16	8	20	40:48	-8
25	21	10	13	52:36	+16
30	21	9	14	51:37	+14
35	21	11	12	53:35	+18
40	20	7	17	47:41	+6
45	19	8	17	46:42	+4
50	20	11	13	51:37	+14
55	18	13	13	49:37	+12
60	22	12	10	56:32	+24

- ▷ *Each win: 2 points.*
- ▷ *Each draw: 1 point.*
- ▷ *Each loss: 0 point.*

Observation I

■ Observation I:

- v814 roughly equals to v903 at rounds that took time less than 20 seconds.
- v814 beats v903 at the 15-second and the 20-second rounds, but loses all other rounds.

■ Comments:

- When time is limited, searching deeper and searching smarter is about the same for Contemplation.
- 20-second round is the best “competing environment” for v814 as compared to v903.

■ Conjecture:

- Expect a similar behavior on a 40-second round for a platform that is twice slower.

Observation II

■ Observation II:

- The performance of v814 improves on rounds of 40 and 45 seconds.

■ Comments:

- The performance curse of v903 vs. v814 is stair-cased.
- The average branching factor $B_{avg}(v814)$ is about 2 to 3.
 - ▷ *Need 2 to 3 more times of running time in order for the search depth to increase 1.*
- It is only useful to search the entire layer of nodes of the same depth.

Observation II – conjecture

■ Conjecture:

- Relatively speaking, the performance of v903 is more stable.
- If the additional computational power is less than B_{avg} , then it is better to spend the extra power on the evaluation function.
- Extra power may come from
 - ▷ *multi-threading;*
 - ▷ *faster architecture, CPU or RAM;*
 - ▷ ...

Observation III

■ Observation III:

- v903 out-scores v814 at a large margin for rounds of 25, 30, 35, 50, 55 and 60 seconds.

■ Comments:

- Searching depth may not be a dominating factor for playing strange when the depth is “enough.”
- **The law of diminishing returns** (效益遞減) in searching.

■ Conjecture:

- Need to balance the time used in searching deeper and the time used in searching smarter.

Remarks

- Need to fix the “competing environment” E to define $P_{i+1} > P_i$.
 - Revised definition: $P_{i+1} >_E P_i$.
- Whether a newly coded M is a great idea or not depends on the platform and “competing environment” you are using.
 - If M slows you down too much at the current platform, then your testing score may be worse.
 - Some times later, say next year, if a faster platform is available, then your testing score may become better.
 - You may observe a zig-zag effect on a series of versions.
 - ▷ *It becomes bad for a while, then it becomes good again.*
- Do not abandon M easily!
- You are a winner of a competition does not guarantee you will be the winner later even if all programs stay unchanged.
 - Faster platforms may be invented.
 - Rules may change.
 - Luck is always part of a game with fun, such as Chinese chess.

Future work

- More testing and analysis are needed.
 - The growth of games win/draw/loss.
 - The behavior when one plays first/last.
 - The length, time elapsed or plys played, of games.
 - What kinds of games are easily win by a particular version?
 - Are the results **stable**?
 - ...
- Compare results across different platforms.
 - For example, AMD v.s. INTEL.
- With opening databases.
- With endgame databases.

Concluding Remarks

- Many open problems.
- Research opportunities:
 - Algorithm and complexity.
 - Algorithmic engineering.
 - External memory algorithms.
 - System implementation.
 - Parallel computing.
 - A.I.
 - ▷ *Knowledge extracting.*
 - ▷ *Data mining.*
 - ▷ ...
 - Discrete Math., e.g., Graph theory.
- Commercial opportunities.
- Fun.

References and further readings (1/3)

- T.-s. Hsu and P.-Y. Liu. Verification of endgame databases. *International Computer Game Association (ICGA) Journal*, 25(3):132–144, 2002.
- K.-c. Wu, S.-C. Hsu, and T.-s. Hsu. The graph history interaction problem in Chinese chess. In H. Jaap van den Herik, Shun-Chin Hsu, Tsan-sheng Hsu, and H.H.L.M. Donkers, editors, *Lecture Notes in Computer Science 4250: Proceedings of the 11th Advances in Computer Games Conference*, pages 165–179, New York, NY, 2005. Springer-Verlag.
- P.-s. Wu, P.-Y. Liu, and T.-s Hsu. An external-memory retrograde analysis algorithm. In H. Jaap van den Herik, Y. Björnsson, and N. S. Netanyahu, editors, *Lecture Notes in Computer Science 3846: Proceedings of the 4th International Conference on Computers and Games*, pages 145–160. Springer-Verlag, New York, NY, 2006.

References and further readings (2/3)

- B.-N. Chen, P.F. Liu, S.C. Hsu, and T.-s. Hsu. Knowledge inferencing on Chinese chess endgames. In H. Jaap van den Herik, X. Xu, Z. Ma, and M. H.M. Winands, editors, *Lecture Notes in Computer Science 5131: Proceedings of the 6th International Conference on Computers and Games*, pages 180–191. Springer-Verlag, New York, NY, 2008.
- B.-N. Chen, P.F. Liu, S.C. Hsu, and T.-s. Hsu. Conflict resolution of Chinese chess endgame knowledge base. In *Lecture Notes in Computer Science 6048: Proceedings of the 12th Advances in Computer Games Conference*, pages 146–157. Springer-Verlag, New York, NY, 2010.
- B.-N. Chen, B.-J. Shen, and T.-s. Hsu. Chinese drak chess. *International Computer Game Association (ICGA) Journal*, 33(2):93–106, 2010.

References and further readings (3/3)

- B.-N. Chen, P.F. Liu, S.C. Hsu, and T.-s. Hsu. Knowledge abstraction in Chinese chess endgame databases. In *Lecture Notes in Computer Science 6515: Proceedings of the 7th International Conference on Computers and Games*, pages 176–187. Springer-Verlag, New York, NY, 2011.
- B.-N. Chen, P.F. Liu, S.C. Hsu, and T.-s. Hsu. Aggregating consists endgame knowledge in Chnese Chess. To appear in *Knowledge-Based System*, 2011.