Chess and Python revisited

- there exists a PyGame project (http://www.pygame.org/project-ChessBoard-282-.html) which draws a chess board and allows users to make FIDE legal moves (by clicking on the mouse)
 - it does not play against you
 - the graphics are pretty and it also has a neat feature that once you highlight a piece it proceeds to highlight all legal destination squares
- conversely here \http://floppsie.comp.glam.ac.uk/
 download/m2/m2chess-0.3.tar.gz is a command line chess
 game which plays a very basic game of chess
 - however it has a horrible command line interface
 - its redeeming virtue is that it is easy to beat!

pexpect

- recall that the pexpect module can be used to allow Python to control command line programs
 - it should be possible to modify the ChessBoard package to use pexpect to control the m2chess program

```
$ m2chess
Enter Stage Of Game : opening
Is the present Board in initial position? yes
White - Computer or Human (c/h) ? h
Black - Computer or Human (c/h) ? c
The Board:
 abcdefqh
 rnbqkbnr
 RNBQKBNR
 abcdefqh
```

- recall from lecture 11 (http://floppsie.comp.glam.ac.uk/ Southwales/gaius/games/11.html) that we can import pexpect and interact with a command line program in a similar way to that of keyboard interaction
- however we must program all activity
 - we must make our python program match output from the command line tool and provide sensible input for this tool
- so in the case above we need to give the appropriate initialisation parameters to the program as it starts up
 - and respond to Please enter move: prompts
 - and retrieve output from My move is: statements

finally any outputs need to be fed to the ChessBoard GUI and a new move need

```
import pexpect, sys, string, os
from pexpect import TIMEOUT, EOF
class m2chess:
 def __init__ (self, debugging = False, level = 1,
 filename = "./chess", directory = "."):
 if os.path.isdir(directory):
 os.chdir(directory)
 print "cd ", directory, " and running ", filename
 else:
 print "error as, directory: ", \
 directory, " does not exist"
 sys.exit(0)
 self.child = pexpect.spawn (filename)
 self.child.delaybeforesend = 0
 self.level = level
 self.finished = False
 self.debugging = debugging
```

```
self.child.expect('Enter Stage Of Game')
self.child.sendline('opening0)

if self.debugging:
 print self.child.before
self.child.expect('Is the present Board in initial position')
self.child.sendline('yes')
if self.debugging:
 print self.child.before
```

```
self.child.expect('Human')
self.child.sendline('h')
if self.debugging:
 print self.child.before
self.child.expect('Human')
self.child.sendline('c')
if self.debugging:
 print self.child.before
```

```
def makeMove(self, move):
 if self.debugging:
 print "making move"
 print self.child.before
 self.child.expect('Please enter move')
 self.child.sendline(move)
def getMove(self):
 if self.debugging:
 print "getting move"
 print self.child.before
 i = self.child.expect([pexpect.TIMEOUT, '(gdb)',
 'My move is: \s+(.*[A-H][1-8].*[A-H][1-8])'],
 timeout=1000)
 if i==0 \text{ or } i==1:
 print "something has gone wrong..."
 self.child.interact()
 sys.exit(0)
 return self.child.match.groups()[0]
```

```
def doInteract(self):
 if self.finished:
 print "no m2chess interactive session available"
 else:
 try:
 self.child.interact()
 except os.error:
 self.finished = True
```

```
def main():
 foo = m2chess(False)
 foo.makeMove('e2e4')
 print foo.getMove()
 foo.makeMove('d2d4')
 print foo.getMove()

if __name__ == '__main__': main()
```

Tutorial

- using wikipedia search for Chess openings and in particular the openings starting D2-D4 (white plays Queens pawn to row 4)
 - find the book moves which classically are used to combat this move
 - now download m2chess-0.3.tar.gz \(\)http://
 floppsie.comp.glam.ac.uk/download/m2/
 m2chess-0.3.tar.gz \(\)
 - and extract and build the file contents by typing:

```
$ tar zxf m2chess-0.3.tar.gz
$ cd m2chess
$ make
```

from a command line terminal

Tutorial

- now download a modified Modified Chess Board.tar.gz \(\) http://
 floppsie.comp.glam.ac.uk/download/m2/
 Modified Chess Board.tar.gz \(\)
 - and extract and run it by:
- \$ tar zxf ModifiedChessBoard.tar.gz
 - \$ cd ModifiedChessBoard
 - \$ python PlayGame.py
- firstly see whether the chess program can defend against fools mate:
 - white plays: e2-e4, f1-c4, d1-h5 and possibly h5-f7 checkmate
 - assuming black does not defend correctly

Tutorial

- and extend the file Book with these recognised replies
- modify the weightings (held in file in) to make m2chess capture the center ground and also encourage the computer to castle

- there are three stages of the game of chess
 - opening, middle game and end game
- each of which has the following weightings for the evaluation function:
- Material Balance which scores points for pawns, knights, bishops, rooks and queen
 - ratio of 1, 3, 3, 6 and 9
 - the value given as the Material Balance determines the value of a pawn

- Mobility Wgt score points for number of moves the pieces are able to make
- Pawn Doubled counts the number of pawns on the same column (subtracts by one) and multiplies by this value
 - normally a negative value to encourage good pawn structure
- Bishop Doubled is added if a bishop is on the same diagonal as its queen
 - encourages good piece structure, both defensive and attacking

- Rook Doubled are the two rooks on the same row or column?
 - same reason as bishop doubling
- Fork Pts value of a fork
- Can Castle can player castle
- Has Castled has player castled
- Center Control how near the center is the piece

- Near King this weighting is multiplied by the number of squares away from the king
- King Safety how many squares away are the enemy pieces to our king
 - the total of this value (for each piece) is multiplied by this weighting
- King Center
 - how close is the king to the center?
 - if the king is in the center 16 squares this value is added to the evaluation function
- Advance Pawn a value of 1..8 is multiplied by this weighting depending upon how close a pawn is from the end of the board

Example of Bishop Doubled

Example of Bishop Doubled

here the evaluation function adds the Bishop Doubled value to the score for black as the bishop and queen are on the same diagonal