How I won the "Chess Ratings: Elo vs the rest of the world" Competition

Yannis Sismanis

November 2010

Abstract

This article discusses in detail the rating system that won the kaggle competition "Chess Ratings: Elo vs the rest of the world". The competition provided a historical dataset of outcomes for chess games, and aimed to discover whether novel approaches can predict the outcomes of future games, more accurately than the well-known Elo rating system. The rating system, called Elo++ in the rest of the article, builds upon the Elo rating system. Like Elo, Elo++ uses a single rating per player. It predicts the outcome of a game, by using a logistic curve over the difference in ratings of the players. The major component of Elo++ is a regularization technique that avoids overfitting. The dataset of chess games and outcomes is relatively small and one has to be careful not to draw "too many conclusions" out of the limited data. Overfitting seems to be a problem of many approaches tested in the competition. The leader-board of the competition was dominated by attempts that did a very good job on a small test dataset, but couldn't generalize as well as Elo++ on the private hold-out dataset. The Elo++ regularization takes into account the number of games per player, the recency of these games and the ratings of the opponents. Finally, Elo++ employs a stochastic gradient descent scheme for training the ratings.

1 Introduction

The kaggle dataset[4] consists of more than 73 thousand month-stamped game outcomes between roughly 8 thousand distinct players. The competition was designed in the following way: A hold-out dataset of about 8 thousand games was created using the last five months of the dataset. The remaining data consist the training dataset. Only for the training data the outcomes for the games were made known. The outcomes of the hold-out games were kept secret until the end of the competition. A 20% sample of the hold-out dataset was used as a test dataset. The rest of the hold-out dataset was used as a private dataset. A competitor submits predictions (i.e. win, draw, loss) for all games in the hold-out set. The kaggle system computes the Player/Month-averaged Root Mean Square Error (PM-RMSE) of the predictions over both the private and the test dataset. The test dataset PM-RMSE is returned to the competitor as an indication of the submission's performance and is posted on a leader-board. Finally, the winners of the competition are the ones that performed best on the private dataset. A similar technique was used during the Netflix competition[5] to preclude "clever" systems from probing repeatedly the hold-out dataset and thus "gaming" the competition.

Chess Ratings systems(a nice introduction is in [1]) learn the ratings of each player, by fitting the observed outcomes of the games in the training dataset. The goal is to generalize the ratings in a way that best allows the prediction of future unknown outcomes (those in the hold-out dataset). Extreme caution is required to avoid overfitting over both the train dataset and the test dataset. During the competition, the leader-board was dominated by approaches that performed extremely well on the test dataset but didn't generalize well on the private hold-out dataset. In this article, we present the winning rating system inspired by Elo[3]. We call the winning system Elo++, and it's main extension is that it employs an l_2

regularization technique to avoid overfitting. The regularization takes into account the number of games per player, the recency of these games and the ratings of the opponents of each player. The intuition is that any rating system should "trust" more the ratings of players who have played a lot of recent games versus the ratings of players who have played a few old games. The extent of regularization in Elo++ is controlled using a single constant, that is optimized through cross-validation.

One could try associating a vector of parameters per player, instead of a single number. Similarly, one could introduce two ratings per player, depending on whether this player is playing white or black. However, introducing more parameters per player, multiplies the potential for overfitting. Judging by the outcome of the competition, overfitting is a big problem for rating systems. One should handle it correctly, even when using models with relatively few parameters. For that reason and for simplicity, Elo++ was designed to use a single rating. It facilitates rating in general, is much more intuitive and the potential for enhancing existing Elo lists is greater.

Elo++ treats older games differently than newer games. Intuitively older games should affect less the current rating of a player than newer games. Various temporal dynamics affect the ratings of the players. For example, younger players get better much faster than others, established strong players demonstrate small fluctuations in their performance, and older players get progressively worse as time passes by. Capturing these temporal dynamics is important for any rating system; in Elo++ a simple weighting scheme over the recency of the games has been employed.

Most games between chess players happen in tournaments, where players of comparable strength play against each other. It is very rare, that a weak player participates in a tournament of strong players (and vice-versa). This observation implies that the rating of a player and the ratings of his opponents are strongly correlated. In Elo++ a weighted average rating of the opponents of each player is taken into account while training a players individual rating. Similar ideas have been proposed by Jeff Sonas —who put together this competition— in the Chessmetrics[2] rating system.

The complete Elo++ rating system was implemented in about 100 lines of R[7] code and employs a stochastic gradient descent technique for training the ratings. In the following sections, we discuss in detail the winning Elo++ rating system. First we introduce basic notation and terminology in Section 2. Then we discuss in detail the main ideas around Time Scaling(Section 3.1) and Neighbors(Section 3.2). Training and regularization using the stochastic gradient descent is discussed in Section 3.3. Elo++uses only two global parameters γ (white's advantage) and λ (regularization constant). Their nature and optimal values are discussed in Section 3.4.

2 Basics & Notation

We introduce a simple notation, for ease of presentation of the rating system. Each player i is associated with a single rating r_i . The outcome of game between the player i with white, and player j with black is denoted with o_{ij} . The outcome of a game is defined as 1 if white wins, 1/2 if it is a draw and 0 if black wins. We distinguish between predicted outcomes from known ones, using the \hat{o}_{ij} notation for the predicted ones.

The month a game takes place between players i and j regardless of color is denoted as t_{ij} . Note, that two players may have played many games at different (or even the same) months. For ease of exposition, we'll use the simple notations o_{ij} , \hat{o}_{ij} and t_{ij} to refer to all such games. The train dataset T consists of tuples of the form $\langle i, j, t_{ij}, o_{ij} \rangle$. We denote as D the domain of i and j, i.e. the set of all players in the dataset T.

As other approaches have done in the past, $\operatorname{Elo}++$ uses a global parameter γ that captures the advantage of the white player. The parameter γ is added to the rating of the player who is playing white. The formula for predicting the outcome of a game between a white player i and a black player j is given by the following logistic curve:

$$\hat{o}_{ij} = \frac{1}{1 + e^{r_j - r_i - \gamma}}.$$

Such logistic curves are in the heart of many Elo-like rating systems. The intuition is that if the rating of i is much bigger than the rating of j, then the predicted outcome \hat{o}_{ij} goes to 1 (i.e. white wins). When the ratings are close then the predicted outcome goes to 1/2 (i.e a draw) and when i is much worse than j, then it goes to 0 (i.e. black wins).

3 Elo++ Details

In the following, we discuss in detail how Elo++ computes the ratings r_i of the players, using the basic notation introduced in Section 2.

3.1 Time Scaling

Elo++ takes into account the time of each game. The reason is that old games have less importance than newer games. For example, young players tend to improve fast, while top players maintain a stable high rating over their career before they get older and start progressively to lose some of their competitive strength. Capturing these temporal dynamics is important for any rating system; in Elo++ a simple weighting scheme over the recency of the games has been employed.

Let's assume that t_{min} is the time the earliest game happened in our dataset (i.e. month 1 in the competition data) and t_{max} is the time the latest game took place (i.e. month 100). For a game that happened at time t_{ij} , the weight that worked best in the Elo++ experiments is:

$$w_{ij} = (\frac{1 + t_{ij} - t_{min}}{1 + t_{max} - t_{min}})^2.$$

During the training of the ratings, the importance of each game is scaled with the corresponding w_{ij} . The details are discussed in Section 3.3. The idea is inspired by Chessmetrics[2], which uses a similar approach. The scaling worked fine for Elo++, without having to throw-away any games (many rating systems discard old games as irrelevant).

3.2 Neighbors

Each rating r_i for a player i is trained based on a relatively small number of games for player i, and the potential for overfitting is very large. To avoid this overfitting, Elo++makes the assumption that most games between chess players happen in tournaments, where players of comparable strength play against each other. It is rare, that a weak player participates in a tournament of strong players (and vice-versa). This observation implies that the rating of a player and the ratings of his opponents are strongly correlated. In this Section, we define a weighted average of the opponents of a player i. In Section 3.3 we show how to use regularization to "pull" each rating r_i close to its weighted average.

Let's define the *neighborhood* N_i of a player i as the multiset of all opponents player i has played against, regardless of color. It's defined as a multiset, since a player may have played the same opponent many times or with different colors. As we described, we expect that there is a strong connection between the average rating of N_i and the rating of player i. One affects the other in a chicken-and-egg way. In addition, one expects intuitively that the more games a player has played, the more confident we are about his rating. Similarly, the more recent the games are, the more accurate his rating is. As discussed in Section 3.1, each game is associated with a weight w_{ij} , that depends on the time the game took place. For every player i, with a neighborhood N_i we define the following weighted average:

$$a_i = \frac{\sum_{k \in N_i} w_{ik} r_k}{\sum_{k \in N_i} w_{ik}},$$

where the sum runs over all the neighbors k of player i, regardless of the colors of i and k. Intuitively, a_i is close to the average rating of the opponents that have played many recent games against i. The

ratings of old and infrequent opponents are scaled down using the weights w_{ik} . In Elo++, this weighted average a_i is used as a neutral prior for regularization (see Section 3.3) and it is the major component, that separated Elo++ from other techniques in the competition.

3.3 Training

The logistic curve, that Elo++ uses for predicting the outcome of a game between white player i against black player j, is:

$$\hat{o}_{ij} = \frac{1}{1 + e^{r_j - r_i - \gamma}}$$

The total loss l between the predicted and the actual outcomes in Elo++ is defined as:

$$l = \sum_{ij \in T} w_{ij} (\hat{o}_{ij} - o_{ij})^2 + \lambda \sum_{i \in D} (r_i - a_i)^2,$$

This particular total loss corresponds to a per game square loss plus l_2 regularization with an a_i -neutral prior. Training corresponds to finding the ratings r_i that minimize the loss function. The intuition behind this particular loss function is that we would like to have ratings that minimize the difference between recent outcomes and their predictions. The recency is expressed through the w_{ij} weights, and the differences between outcomes and predictions is expressed through the $(o_{ij} - \hat{o}_{ij})^2$ summation. At the same time, the regularization restricts the "freedom" of the training, by "pulling" all ratings close to their corresponding weighted averages a_i (described in Section 3.2). The strength of the pull is determined through a single constant λ that is optimized through cross-validation.

The actual training happens by finding the r_i 's that minimize the loss function described above. The optimization problem defined by the loss function is non-linear and non-convex. For example, if λ is set to zero and the neighborhood is not taken into account, then it is easy to see that there is an infinite number of optimal minima; let's assume that there is an optimal minimum, one can construct infinitely many equivalent minima, just by adding any constant to the optimal ratings. Introducing the regularization and the neighborhood complicates further the surface of the optimization problem by introducing many local minima. To address this optimization, Elo++ uses a stochastic gradient descent technique[8]. Intuitively, the main idea behind the stochastic gradient descent technique is to repeatedly update the ratings using noisy estimates of the gradient of the loss function. Such gradient estimates are computed efficiently using a single random tuple at a time. Although the rating updates are noisy, one can show that —under certain regularity conditions— the noise cancels out and the stochastic process converges to a local minimum.

In more detail, the Elo++ system uses an initial set $r_i = 0$ and performs repeated iterations over the train dataset. Before each iteration, all the training tuples are shuffled (i.e their order is randomized) and the average a_i 's are computed. The iteration consists of updating both r_i (white player) and r_j (black player) after each tuple $\langle i, j, t_{ij}, o_{ij} \rangle$ using the following formulas:

$$r_{i} \leftarrow r_{i} - \eta [w_{ij}(\hat{o}_{ij} - o_{ij})\hat{o}_{ij}(1 - \hat{o}_{ij}) + \frac{\lambda}{|N_{i}|}(r_{i} - a_{i})]$$

$$r_{j} \leftarrow r_{j} - \eta [-w_{ij}(\hat{o}_{ij} - o_{ij})\hat{o}_{ij}(1 - \hat{o}_{ij}) + \frac{\lambda}{|N_{i}|}(r_{j} - a_{j})]$$

where η is the learning rate, and $|N_i|$, $|N_j|$ are the sizes of the neighborhoods of players i and j respectively. All the averages a_i , a_j are kept constant through the iteration. The learning rate η is defined[8] as:

$$\eta = (\frac{1 + 0.1P}{p + 0.1P})^{0.602},$$

where P is the maximum number of iterations, and p is the current iteration number. In most of the experiments, the described stochastic gradient descent converged after P=50 iterations. Simpler formulas for the learning rate (like $\eta=1/p$) also converge, but slower than the one described above.

Other alternatives for this optimization problem would be to use a deterministic optimization library, like for example L-BFGS-B[6]. However, such deterministic optimizations (a) converge slower and (b) tend to overfit more than the stochastic approach described here.

Elo++ also employed an early-out approach; i.e while training we keep track of the corresponding cross-validation error (the loss on a hold-out dataset that doesn't participate in the training). When the cross-validation error starts increasing, then there is indication that overfitting is happening. For the dataset of the competition, the early-out approach provided minor benefits, probably because the l_2 regularization technique already reduced overfitting significantly.

The whole script in R[7] required only around 100 lines of code, demonstrating the power of R in relatively complex analytical tasks. Overall the PM-RMSE obtained using this method on the private hold-out dataset was 0.69356¹.

3.4 Global Parameters

The parameters that worked best in the experiments are: $\gamma = 0.2$ and $\lambda = 0.77$. It is quite interesting that the optimum λ value is so large; it means that there is a very strong correlation between the ratings of the neighbors and the actual rating of a player in the kaggle dataset.

Parameters λ and γ were optimized through cross-validation. For different chess datasets their optimal value should be close to the numbers we depicted here; unless these datasets exhibit completely —and surprisingly— different characteristics.

4 Conclusions

My intent in writing this article is to celebrate the conclusion of the first kaggle competition around chess ratings. This was the most popular kaggle competition to date in terms of participation. Hopefully, a followup competition will allow further improvements in this interesting area.

The science of chess rating systems is the prime beneficiary of the competition. Many new people (including the author) became involved in the field and made their contributions. Out of the numerous new algorithmic contributions that are discussed in the forums, I would like to highlight (a) the importance of properly regularizing the parameters and (b)the basic logistic curve, that still holds strong. Although more sophisticated algorithmic aspects and models are possible, an accurate treatment of the basics is at least as significant as coming up with new modeling breakthroughs.

The winning submission happened less than four weeks after the competition had started. However, the discrepancies between my own cross-validation errors and the leader-board made me believe that much more complicated models were required, and I soon abandoned the basic principles of the winning submission. I tried more complicated models, while relaxing the regularization efforts. In retrospect, this was a bad decision on my part; I should have realized earlier the importance of regularization, and the potential of overfitting for such a small test data set.

The author was lucky to win the competition. First, I'd like to thank everyone involved in setting up this excellent competition. Second, all the contestants deserve congratulations for their contributions. I would like to thank especially those who published their results, participated in the forums and provided their intuitions.

References

- [1] Chess Rating Systems. http://en.wikipedia.org/wiki/Chess_rating_system.
- [2] ChessMetrics. http://en.wikipedia.org/wiki/Chessmetrics.

¹This is better than the 0.69477 reported on the kaggle website, because of a small bug in the script that was fixed after the competition was finished, while the author was double-checking and repeating all the experiments.

- [3] Elo Rating System. http://en.wikipedia.org/wiki/Elo_rating_system.
- [4] Kaggle Contest: Chess Ratings ELO vs the World. http://kaggle.com/chess.
- [5] Netflix Prize. http://www.netflixprize.com/.
- [6] R. H. Byrd, P. Lu, J. Nocedal, and C. Zhu. A limited memory algorithm for bound constrained optimization. *SIAM J. Sci. Comput.*, 16(5):1190–1208, 1995.
- [8] J. C. Spall. Introduction to Stochastic Search and Optimization. ISBN 0-471-33052-3, 2003.