* The specification is independent of the operating system. For Windows,

the engine is a normal exe file, either a console or "real" windows application.

- * all communication is done via standard input and output with text commands,
- * The engine should boot and wait for input from the GUI, the engine should wait for the "isready" or "setoption" command to set up its internal parameters

as the boot process should be as quick as possible.

- \ast the engine must always be able to process input from stdin, even while thinking.
- * all command strings the engine receives will end with '\n', also all commands the GUI receives should end with '\n', Note: '\n' can be 0x0d or 0x0a0d or any combination depending on your OS.

If you use Engine and GUI is the same OS this should be no problem if you communicate in text mode,

but be aware of this when for example running a Linux engine in a Windows 601.

- * arbitrary white space between tokens is allowed Example: "debug on\n" and " debug on \n" and "\t debug \t \t\ton\t \n"
 - all set the debug mode of the engine on.
- * The engine will always be in forced mode which means it should never start calculating or pondering without receiving a "go" command first.
- * Before the engine is asked to search on a position, there will always be a position command to tell the engine about the current position.
 - * by default all the opening book handling is done by the GUI, but there is an option for the engine to use its own book ("OwnBook" option, see below)
 - st if the engine or the GUI receives an unknown command or token it should just ignore it and try to

parse the rest of the string in this line.

Examples: "joho debug on\n" should switch the debug mode on given that joho is not defined,

"debug joho on\n" will be undefined however.

* if the engine receives a command which is not supposed to come, for example "stop" when the engine is

not calculating, it should also just ignore it.

Move format:

a

here

The move format is in long algebraic notation. A nullmove from the Engine to the GUI should be sent as 0000. Examples: e2e4, e7e5, e1g1 (white short castling), e7e8q (for promotion)

GUI to engine:

These are all the command the engine gets from the interface.

* uci

tell engine to use the ci (universal chess interface), this will be sent one as a first command after program boot to tell the engine to switch to uci mode.

After receiving the uci command the engine must identify itself with the "id" command

and send the "option" commands to tell the GUI which engine settings the agine supports if any.

After that the engine should send "uciok" to acknowledge the

If no uciok is sent within a certain time period, the engine task will be killed by the GUI.

* debug [on | off]

switch the debug mod of the engine on and off.

In debug mode the engine should send additional infos to the GUI, e.g. with the "ipro string" command,

to help delagging, e.g. the commands that the engine has received etc.

This mode should be switched off by default and this command can be seed.

any time, also when the engine is thinking.

* isready

this is used to synchronize the engine with the GUI. When the GUI has sent a command or

multiple commands that can take some time to complete, this command can be used to wait for the engine to be ready again or

to ping the engine to find out if it is still alive.

E.g. this should be sent after setting the path to the tablebases as this can take some time.

This command is also required once before the engine is asked to do any search

to wait for the erane to finish initializing.

This command must always be answered with "readyok" and can

nt also when the engine is calculating

in which case the engine should also immediately answer with "readyok" without stopping the search.

* setoption name <id> [value <>

this is sent to the e-gine when the user wants to change the internal parameters

of the engine. For the "button" type no value is needed.

One string will be sent for each parameter and this will only be sent when the gine is waiting.

The name and value of the option in <id> should not be case sensitive and can include spaces.

The substrangs "value" and "name" should be avoided in <id> and <x> to allow nambiguous parsing,

for example do not use <name> = "draw value".

Here are some strings for the example below:

etoption name Nullmove value true\n"

tion name Selectivity value 3\n"

"setoption name Style value Risky\n"

"setoption name Clear Hash\n"

"setoption name NalimovPath value c:\chess\tb\4;c:

 $\chess\tb\5\n''$

* register

this is the command to try to register an engine or to tell the engine that registration

will be done later. This command should always be sent if has sent "registration error" the engine

at program startup.

The following token are allowed:

* later

the user desn't want to register the engine now.

* name <x>

the er ine should be registered with the name <x>

* code y>

engine should be registered with the code <y>

"register later"

"register name Stefan MK code 4359874324"

* ucinewgame

this is sent to the engine when the next search (started with "position" and "go") will be from

a different game. This can be a new game the engine should play or a new game it should analyse but also the next position from a trisuite with positions only.

If the GUI hasn't sent a "uci wgame" before the first "position" command, the engine shouldn't

expect any further ucinewa me commands as the GUI is probably not supporting the ucinewgame command.

So the engine should not rely on this command even though all new GUIs should support it.

GUIs should support it.

As the engine's reaction to "ucinewgame" can take some time the GUI should always sep "isready"

after "ucinewgame" to wait for the engine to finish its operation.

* position [fen <fenstring> | startpos] moves <move1> ... <movei> set up the position de cribed in fenstring on the internal board and

play the moves on the internal chess board.

if the game was played from the start position the string "startpos" will be set

Note: no "nrw" command is needed. However, if this position is from a different game than

the last position sent to the engine, the GUI should have sent a "ucine yame" inbetween.

* go

start calculating on the current position set up with the "position" command.

There are a number of commands that can follow this command, all will be sent in the same string.

If one command is not sent its value should be interpreted as it would not influence the search.

* searchmoves <move1> <movei>

restrict search to this moves only

Example: After "position startpos" and "go infinite searchmoves e2e4 d2d4"

the engine should only search the two moves e2e4 and d2d4 in the initial position.

* ponder

start searching in pondering mode.

Do not exit the search in ponder mode, even if it's

mate!

This means that the last move sent in in the position string is the ponder move.

 $\label{thm:command} \qquad \qquad \text{The engine can do what it wants to do, but after a "ponderhit" command}$

it should execute the suggested move to ponder on. This means that the ponder move sent by

the GUI can be interpreted as a recommendation about which move to ponder. However, if the

engine decides to ponder on a different move, it should not display any mainlines as they are

likely to be misinterpreted by the GUI because the GUI expects the engine to ponder

on the suggested move.

* wtime <x>

white has x msec left on the clock

* btime <x>

black has x msec left on the clock

* winc <x>

white increment per move in mseconds if x > 0

* binc <x>

black increment per move in mseconds if x > 0

* movestogo <x>

there are x moves to the next time control,

this will only be sent if x > 0, if you don't get this and get the wtime and btime it's sudden death

* depth <x>

search x plies only.

* nodes <x>

search x nodes only,

* mate <x>

search for a mate in x moves

* movetime <x>

search exactly x mseconds

* infinite

search until the "stop" command. Do not exit the search without being told so in this mode!

* stop

stop calculating as soon as possible,

don't forget the "bestmove" and possibly the "ponder" token when finishing the search

* ponderhit

the user has played the expected move. This will be sent if the engine was told to ponder on the same move

the user has played. The engine should continue searching but switch from pondering to normal search.

* quit

quit the program as soon as possible

Engine to GUI:

* id

* name <x>

this must be sent after receiving the "uci" command to identify the engine,

e.g. "id name Shredder X.Y\n"

* author <x>

 $$\operatorname{this}$$ must be sent after receiving the "uci" command to identify the engine,

e.g. "id author Stefan MK\n"

* uciok

Must be sent after the id and optional options to tell the GUI that the engine

has sent all infos and is ready in uci mode.

* readyok

This must be sent when the engine has received an "isready" command and has

processed all input and is ready to accept new commands now. It is usually cont after a command that can take some time

It is usually sent after a command that can take some time to be able to wait for the engine,

but it can be used anytime, even when the engine is searching,

and must always be answered with "isready".

* bestmove <move1> [ponder <move2>]

the engine has stopped searching and found the move <move> best in this position.

the engine can send the move it likes to ponder on. The engine must not start pondering automatically.

this command must always be sent if the engine stops searching, also in pondering mode if there is a

"stop" command, so for every "go" command a "bestmove" command is needed!

Directly before that the engine should send a final "info" command with the final search information,

the the GUI has the complete statistics about the last search.

* copyprotection

this is needed for copyprotected engines. After the uciok command the engine can tell the GUI,

that it will check the copy protection now. This is done by "copyprotection checking".

If the check is ok the engine should send "copyprotection ok", otherwise "copyprotection error".

If there is an error the engine should not function properly but should not quit alone.

If the engine reports "copyprotection error" the GUI should not use this engine

and display an error message instead!

The code in the engine can look like this

TellGUI("copyprotection checking\n");

// ... check the copy protection here ...
if(ok)

TellGUI("copyprotection ok\n");

else

TellGUI("copyprotection error\n");

* registration

this is needed for engines that need a username and/or a code to function with all features.

Analog to the "copyprotection" command the engine can send "registration checking"

after the uciok command followed by either "registration ok" or "registration error".

Also after every attempt to register the engine it should answer with "registration checking"

and then either "registration ok" or "registration error".

In contrast to the "copyprotection" command, the GUI can use the engine after the engine has $\frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \left(\frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \left($

reported an error, but should inform the user that the engine is not properly registered

and might not use all its features.

In addition the GUI should offer to open a dialog to

enable registration of the engine. To try to register an engine the GUI can send

the "register" command.

The GUI has to always answer with the "register" command if the engine sends "registration error"

at engine startup (this can also be done with "register later")

and tell the user somehow that the engine is not registered. This way the engine knows that the GUI can deal with the registration procedure and the user

will be informed that the engine is not properly registered.

* info

the engine wants to send information to the GUI. This should be done whenever one of the info has changed.

The engine can send only selected infos or multiple infos with one info command,

e.g. "info currmove e2e4 currmovenumber 1" or "info depth 12 nodes 123456 nps 100000".

Also all infos belonging to the pv should be sent together e.g. "info depth 2 score cp 214 time 1242 nodes 2124 nps 34928 pv e2e4 e7e5 g1f3"

I suggest to start sending "currmove", "currmovenumber", "currline" and "refutation" only after one second

to avoid too much traffic.

Additional info:

* depth <x>

search depth in plies

* seldepth <x>

selective search depth in plies,

if the engine sends seldepth there must also be a "depth" present in the same string.

* time <x>

the time searched in ms, this should be sent together with the pv.

* nodes <x>

x nodes searched, the engine should send this inforegularly

* pv <move1> ... <movei>

the best line found

* multipv <num>

this for the multi pv mode.

for the best move/pv add "multipv 1" in the string when you send the pv.

in k-best mode always send all k variants in k strings together.

* score

* cp <x>

the score from the engine's point of view in

* mate <y>

mate in y moves, not plies.

If the engine is getting mated use negative

values for y.

centipawns.

* lowerbound

the score is just a lower bound.

* upperbound

the score is just an upper bound.

* currmove <move>

currently searching this move

* currmovenumber <x>

currently searching move number x, for the first move x should be 1 not 0.

* hashfull <x>

the hash is x permill full, the engine should send this info regularly

* nps <x>

 $\ensuremath{\mathbf{x}}$ nodes per second searched, the engine should send this info regularly

* tbhits <x>

x positions where found in the endgame table bases

* sbhits <x>

x positions where found in the shredder endgame databases

* cpuload <x>

the cpu usage of the engine is x permill.

* string <str>

any string str which will be displayed be the

if there is a string command the rest of the line will be interpreted as <str>.

* refutation <move1> <move2> ... <movei>

move <move1> is refuted by the line <move2> ... <movei>,
i can be any number >= 1.

Example: after move d1h5 is searched, the engine can send "info refutation d1h5 g6h5"

if g6h5 is the best answer after d1h5 or if g6h5 refutes the move d1h5.

if there is no refutation for d1h5 found, the engine should just send

"info refutation d1h5"

The engine should only send this if the option "UCI_ShowRefutations" is set to true.

* currline <cpunr> <move1> ... <movei>

this is the current line the engine is calculating. <cpunr> is the number of the cpu if

the engine is running on more than one cpu. <cpunr> = 1,2,3....

if the engine is just using one cpu, <cpunr> can be omitted.

If <cpunr> is greater than 1, always send all k lines in k strings together.

The engine should only send this if the option "UCI_ShowCurrLine" is set to true.

* option

engine,

This sommand tells the GUI which parameters can be changed

in the engine This should be sent once at engine startup after the "uci" and the "id" commands if any darameter can be changed in the engine. The GUI should parse this and build a dialog for the user to change the settings. Note that \int every option needs to appear in this dialog as some options like "Ponder", "VCI_AnalyseMode", etc. are better handled elsewhere or are set automatically. If the user Nants to change some settings, the GUI will send a "setoption" command to the engine.

Note that the GUI need not send the setoption command when starting the engine for every option if it doesn't want to change the default value. For all allowed combinations see the examples below, as some combinations of this tokens don't make sense. One string will be sent for each parameter. * name <id> The option has the name id. Certain options have a fixed value for <id>, which means that the semantics of this option is fixed. Usually those options should not be displayed in the normal engine options window of the GUI but get a special treatment. "Pondering" for example should be set automatically when pondering is enabled or disabled in the GUI options. The same for "UCI_AnalyseMode" which should also **∦**e set automatically by the GUI. All those certain options have the prefix "UCI_" except for \textit{the} first 6 options ballow. If the GUI gets an unknown Option with the prefix "UCI_", it should just ignore it and not display it in the engine's options dialog. * <id> = Hash,/type is spin the value in MB for memory for hash tables can be changed, this should be answered with the first "setoptions" command at program boot if/the engine has sent the appropriate "option name Hash" command, √hich should be supported by all engines! So the engine should use a very small hash first as default. * <id>* = NalimovPath, type string this is the path on the hard disk to the Nalimov compressed format. Multiple directories can be concatenated with ";" * <id> ≥ NalimovCache, type spin this is the size in MB for the cache for the nalimov table bases These last two options should also be present in the initial options exchange dialog

when the engine is booted if the engine supports it * <id> = Ponder, type check this means that the engine is able to ponder. The GUI will send this whenever pondering is possible or not. Note: The engine should not start pondering on its own if this is enabled this option is only needed because the engine might change its time management algorithm when pondering is allowed. * < id > = 0 wnBook, type check this means that the engine has its own book which is accessed by th∉ engine itself. if this is set, the engine takes care of the opening book and the **£**UI will never execute a move out of its book for the engine. If this is set to false by the GUI, the engine should not access its own book. * <id> = MultiPV, type spin the engine supports multi best line or kbest mode. the default value is 1 <id> = UCI_ShowCurrLine, type check, should be false by default, the engine can show the current line it is calculating. see "info currline" above. $* < id > \neq UCI_ShowRefutations$, type check, should be false by default, the engine can show a move and its refutation in a line. see "info refutations" above. * <id>= UCI_DimitStrength, type check, should be false by default, The engine is able to limit its strength to a specific Elo number, This should always be implemented together with "UCI Elo". * <id> = UCI_Elo, type spin The engine can limit its strength in Elo within this interval. If UCI LimitStrength is set to false, this value should be ignored. If UCI_LimitStrength is set to true, the engine should play with this specific strength. This should always be implemented together with "UCI LimitStrength". * <id> = UCI_AnalyseMode, type check The engine wants to be have differently when analysing or playing a game. For example when playing it can use some kind of learning. This is set to false if the engine is playing a

 $* < id > = U21_0pponent, type string$

With this command the GUI can send the name,

game, otherwise it is true.

```
title, elo and if the engine is playing a human
 or computer to the engine.
 The format of the string has to be [GM|IM|FM|WGM|
WIM|none] [<elo>|none] [computer|human] <name>
 Examples:
 "setoption name UCI_Opponent value GM 2800 human
Gary Kasparov"
 "setoption name XI_Opponent value none none
computer Shredder"
 * <id> = UCI_EngineAbout, type string
 With this command, the engine tells the GUI
information about itself, for example a license text,
 usually it doesn't make sense that the GUI
changes this text with the setoption command.
 Example:
 "option name UCI_EngineAbout type string
default Shredder by Stefan Meyer-Kahlen, see www.shredderchess.com"
 * <id> = UCI_ShredderbasesPath, type string
 this is either the path to the folder on the
hard disk containing the Shredder endgame databases or
 the path and filename of one Shradder
endgame datbase.
 * <id> = UCI_SetPositionValue, type string
 the GUI can send this to the engine to tell the engine
to use a certain value in centipawns from white's
 point of view if evaluating this specifix position.
 The string can have the formats:
 <value> + <fen> | clear + <fen> | clearall
 * type <t>
 The option has type t.
 There are 5 different types of options the engine
can send
 * chack
 a checkbox that can either be true or false
 pin
 a spin wheel that can be an integer in a
certain range
 combo
 a combo box that can have different
predefined strings as a value
 * button
 a button that can be pressed to send a
command to the engine
 * string
 a text field that has a string as a value,
 an empty string has the value "<empty>"
 default <x>
 the default value of this parameter is x
 * min <x>
 the minimum value of this parameter is x
 * max <x>
 the maximum value of this parameter is x
 * var <x>
```

```
Here are 5 strings for each of the 5 possible types of options
"option name Nullmove type check default true\n"
"option name Selectivity type spin default 2 min 0 max 4\n"
"option name Style type combo offault Normal var Solid
var Normal var Risky\n"
 "option name NalimovPath type string default c:\\n"
 "option name Clear Hash type button\n"
Examples:
This how the communication when the engine boots can look like:
GUI
 engine
// tell the engine to switch to UCI mode
uci
// engine identify
 id name Shredder
 id author Stefan MK
// engine sends the options it can change
// the engine can change the hash size from 1 to 128 MB
 option name Hash type spin default 1 min 1 max 128
option name NalimovCache type spin default 1 min 1
max 32
option name Style type combo default Normal var
Solid var Normal var Risky
// the engine has sent all parameters and is ready
 uciok
// Note: here the GUI can already seld a "quit" command if it just
wants to find out
 details about the engine, so the engine should not
initialize its internal
 parameters before here.
// now the GUI sets some values in the engine
// set hash to 32 MB
setoption name Hash value 32
// init tbs
setoption name NalimovCache value 1
```

a predefine value of this parameter is x

Examples:

```
setoption name Na imovPath value d:\tb;c\tb
// waiting for the engine to finish initializing
// this command and the answer is required here!
isreadv
// engine has finished setting up the internal values
 readyok
// now we are ready to go
// if the GUI is supporting it, tell the engine that is is
// searching on a game that it hasn't searched on before
ucinewgame
// if the engine supports the "UCI_Anal\seMode" option and the next
search is supposed to
// be an analysis, the GUI should set "UCI AnalyseMode" to true if
it is currently
// set to false with this engine
setoption name UCI_AnalyseMode value true
// tell the engine to search infinite from the start position after
1.e4 e5
position startpos moves e2e4 e7e5
go infinite
// the engine starts sending infos about the search to the GUI
// (only some examples are given)
 info depth 1 seldepth 0
 info score cp 13 depth / nodes 13 time 15 pv f1b5
 info depth 2 seldepth 1
 info nps 15937
 info score cp 14 depth 2 nodes 255 time 15 pv f1c4
f8c5
 info depth 2 seldepth 7 nodes 255
 info depth 3 deldepth 7
 info nps 264/37
 info score cp 20 depth 3 nodes 423 time 15 pv f1c4
q8f6 b1c3
 info nys 41562
// here the user has seen enough and asks to stop the searching
stop
// the engine has finished searching and is sending the bestmove
command
// which is needed for every "go" command sent to tell the GUI
// that the engine is ready again
 bestmove g1f3 ponder d8f6
```

Chess960

UCI could easily be extended to support Chess960 (also known as Fischer Random Chess).

The engine has to tell the GUI that it is capable of playing Chess960 and the CUI has to tell

the engine that is should play according to the Chess960 rules. This is done by the special engine option UCI_Chess960. If the engine knows about Chess960

it should send the command 'option name UCI_Chess960 type check default false'

to the GUI at program startup.

Whenever a Chess960 game is played, the GUI should set this engine option to 'true'.

Castling is different in Chess960 and the White king move when castling short is not always e1g1.

A king move could both be the castling king move or just a normal king move.

This is why castling moves are sent in the form king "takes" his own rook.

Example: e1h1 for the white short castle move in the normal chess start position.

In EPD and FEN position strings specifying the castle rights with w and q is not enough as

there could be more than one rook on the right or left side of the king.

This is why the castle rights are specified with the letter of the castle rook's line.

Upper case letters for white's and lower case letters for black's castling rights.

Example: The normal chess position would be:

rnbqkbnr/ppppppppp/8/8/8/8/PPPPPPPP/RNBQKBNR w AHah -