

LEARNING TO PLAY CHESS USING REINFORCEMENT LEARNING WITH DATABASE GAMES

Henk Mannen

supervisor: dr. Marco Wiering

"Of chess it has been said that life is not long enough for it, but that is the fault of life, not chess." - Irving Chernev

Table of Contents

Ta	able o	of Contents	iii
\mathbf{Li}	${f st}$ of	Tables	vi
\mathbf{Li}	\mathbf{st} of	Figures	viii
\mathbf{A}	bstra	act	xi
A	ckno	wledgements	xiii
1	Intr	roduction	1
	1.1	Chess and Artificial Intelligence	
	1.2	Machine learning	
	1.3	Game-playing	
	1.4	Learning chess programs	. 4
	1.5	Relevance for Cognitive Artificial Intelligence	. 7
	1.6	Outline of this thesis	
2	Mac	chine learning	11
	2.1	Introduction	. 11
	2.2	Supervised learning	. 11
	2.3	Unsupervised learning	. 12
	2.4	Reinforcement learning	
	2.5	Markov decision processes	
	2.6	Reinforcement learning vs. classical algorithms	. 14
	2.7	Online and offline reinforcement learning	
	2.8	Q-learning	
	2.9	TD-learning	

	2.10	$\mathrm{TD}(\lambda)$ -learning	17
		TDLeaf-learning	
	2.12	Reinforcement learning to play games	19
3	Neu	ral networks 2	21
	3.1	Multi-layer perceptron	21
	3.2	Activation functions	
	3.3		23
	3.4	Forward pass	24
	3.5		25
	3.6		26
4	Lear	rning to play Tic-Tac-Toe	29
	4.1	Why Tic-Tac-Toe?	29
	4.2		29
	4.3		30
	4.4		31
	4.5		32
	4.6	_	34
5	Che	ss programming 3	37
	5.1	The evaluation function	37
	5.2	Human vs. computer	
	5.3		39
	5.4	Material balance	12
	5.5	Mobility	
	5.6	Board control	
	5.7	Connectivity	
	5.8	Game tree search	14
	5.9	MiniMax	45
	5.10	Alpha-Beta search	15
	5.11	Move ordering	17
	5.12	Transposition table	18
			18
	5.14	Null-move pruning	18
			19
			19

6	Learning to play chess					
	6.1 Setup experiments					
	6.2 First experiment: piece values					
	6.3 Second experiment: playing chess	55				
7	Conclusions and suggestions 7.1 Conclusions					
A	Derivation of the back-propagation algorithm	63				
В	Chess features	67				
Bibliography						

List of Tables

4.1	Parameters of the Tic-Tac-Toe networks	33
6.1	Parameters of the chess networks	51
6.2	Material values	52
6.3	Program description	57
6.4	Features of tscp 1.81	57
6.5	Tournament crosstable	58
6.6	Performance	58

List of Figures

2.1	Principal variation tree
3.1	A multi-layer perceptron
3.2	Sigmoid and stepwise activation functions
3.3	Gradient descent with small η
3.4	Gradient descent with large η
4.1	Hidden layer of 40 nodes for Tic-Tac-Toe
4.2	Hidden layer of 60 nodes for Tic-Tac-Toe
4.3	Hidden layer of 80 nodes for Tic-Tac-Toe
5.1	Example chess position
5.2	MiniMax search tree
5.3	MiniMax search tree with alpha-beta cutoffs 47
6.1	Hidden layer of 40 nodes for piece values 54
6.2	Hidden layer of 60 nodes for piece values
6.3	Hidden layer of 80 nodes for piece values
B.1	Isolated pawn on d4

B.2	Doubled pawns	 •				•	•	•	69
В.3	Passed pawns on f5 and g5								69
B.4	Pawn fork								70
B.5	Knight fork	 •							70
B.6	Rooks on the seventh rank $$. $$.					•			71
B.7	Board control					•			72
B 8	Connectivity								72

Abstract

In this thesis we present some experiments in the training of different evaluation functions for a chess program through reinforcement learning. A neural network is used as the evaluation function of the chess program. Learning occurs by using $TD(\lambda)$ -learning on the results of high-level database games. The main experiment shows that separated networks for different game situations lead to the best result.

keywords : Reinforcement learning, Temporal difference learning, Neural Networks, Game Playing, Chess, Database games

Acknowledgements

I would like to thank dr. Marco Wiering, my supervisor, for his many suggestions and constant support during this research. I am also thankful to Jan Peter Patist for the fruitful discussions we had.

Of course, I am also grateful to my girlfriend Lisette, my parents and sister for their patience and love.

A special word of thanks goes to Tom Kerrigan for his guidance in the world of chess programming.

Finally, I wish to thank my computer for doing all the hard work.

Utrecht, the Netherlands July 4, 2003 Henk Mannen

Chapter 1

Introduction

1.1 Chess and Artificial Intelligence

Playing a good game of chess is often associated with intelligent behaviour. Therefore chess has always been a challenging problem domain for artificial intelligence (AI) research. In 1965 the Russian mathematician Alexander Kronrod put it nicely: "Chess is the Drosophila of AI". The first chess machine was already built in 1769 by the Hungarian nobleman and engineer Wolfgang van Kempelen [Michael, 1975]. His chess playing automaton, which was later called *The Turk*, was controlled by a chessmaster who was hidden inside the machine. It took about ten years for the public to discover this secret. In a way Van Kempelen anticipated on the Turing test: a device is intelligent if it can pass for a human in a written question-and-answer session [Turing, 1950]. In the 1950s, Claude Shannon and Alan Turing offered ideas for designing chess programs [Shannon, 1950, Turing, 1999]. The first working chess playing program, called *Turbo Champ*, was written by Alan Turing

in 1951. It was never run on a computer, instead it was tested by hand against a mediocre human player, and lost. Less than half a century of chess programming later, a chess program defeated the world champion. Gary Kasparov was beaten in 1997 by the computer program Deep Blue in a match over six games by 3,5-2,5[Schaeffer and Plaat, 1991]. Despite this breakthrough, world class human players are still considered playing better chess than computer programs. The game is said to be too complex to be completely understood by humans, but also too complex to be computed by the most powerful computer. It is impossible to evaluate all possible board positions. In a game of 40 moves, the number of possible chess games has been estimated at 10^{120} [Shannon, 1950]. This is because there are many different ways of going through the various positions. The amount of different board positions is about 10^{43} [Shannon, 1950]. Most of the 10^{43} possible positions are very unbalanced, with one side clearly winning. To solve chess one only requires knowing the value of about 10^{20} critical positions. In reference, 10^{75} atoms are thought to exist in the entire universe. This indicates the complexity of the game of chess. Nevertheless, researchers in the field of artificial intelligence keep on trying to invent new ways to tackle this problem domain, in order to test their intelligent algorithms.

1.2 Machine learning

Machine learning is the branch of artificial intelligence which studies learning methods for creating intelligent systems. These systems are trained with the use of a learning algorithm for a domain specific problem or task. One of these machine learning methods is reinforcement learning. An agent can learn to behave in a certain way by receiving punishment or reward on its chosen actions.

1.3 Game-playing

Game-playing is a very popular machine learning research domain for AI. This is due the fact that board games offer a fixed environment, easy measurement of taken actions(result of the game) and enough complexity. A human expert and a game-playing program have quite different search procedures. A human expert makes use of a vast amount of domain specific knowledge. Such knowledge allows the human expert to analyze a few moves for each game situation, without wasting time analyzing irrelevant moves. On the contrary, the game-playing program uses 'brute-force' searches. It explores as many alternative moves and consequences as possible.

A lot of game-learning programs have been developed in the past decades. Samuel's checkers program [Samuel, 1959, Samuel, 1967] and Tesauro's TD-Gammon[Tesauro, 1995] were important breakthroughs. Samuel's checkers program was the first successful checkers learning program

which was able to defeat amateur players. He used a search procedure which was suggested by Shannon in 1950, called *MiniMax*

[Shannon, 1950] (see section 5.9). Samuel used two different types of learning: generalization and rote learning.

With generalization all board positions are evaluated by one polynomial function.

With rote learning board positions are memorized with their score at search ends. Recomputing the value, if such a position occurs again, then isn't necessary anymore. This saves computing time and therefore makes it possible to search deeper in the search tree.

In 1995 Gerald Tesauro presented a game-learning program, called TD-Gammon[Tesauro, 1995]. The program was able to compete with the world's strongest backgammon players. It was trained by playing against itself and learning on the outcome of those games. It scored board positions by using a neural network(NN) as its evaluation function. Tesauro made use of temporal difference learning(TD-learning, see section 2.9), a method which was in concept the same as Samuel's learning method.

1.4 Learning chess programs

In 1993 Michael Gherrity introduced his general learning system, called Search And Learning (SAL) [Gherrity, 1993]. SAL can learn any two-player board game that can be played on a rectangular board and uses

fixed types of pieces. SAL is trained after every game it plays by using temporal difference learning. Chess, Tic-Tac-Toe were the games SAL was tested on. SAL achieved good results in Tic-Tac-Toe and connect four, but the level of play it achieved in chess, with a search-depth of 2 ply, was poor.

Morph[Gould and Levinson, 1991, Levinson, 1995] is also a learning chess program like SAL, with the difference that Morph only plays chess. SAL and Morph also have two other distinguishing similarities between them in their design. They contain a set of search methods as well as evaluation functions.

The search methods take the database that is in front of them and decide an appropriate next move.

Evaluation functions assign weights to given patterns and evaluate them for submission to the database for future use. Morph represents chess knowledge as weighted patterns(pattern-weight pairs). The patterns are graphs of attack and defense relationships between pieces on the board and vectors of relative material difference between the players. For each position, it computes which patterns match the position and uses a global formula to combine the weights of the matching patterns into an evaluation. Morph plays the move with the best evaluation, using a search-depth of 1 ply. Due to this low search-depth Morph often loses material or overlooks a mate.

Its successor, MorphII[Levinson, 1994], is also capable of playing other games besides chess. Morph II solved some of Morph's weaknesses

which resulted in a better level of play in chess.

MorphIII and MorphIV are further expansions of Morph II, primarily focusing on chess. However, the level of play reached still can't be called satisfactory. This is partly due the fact that it uses such a low searchdepth. Allowing deeper searches slows down the system enormously. Another learning chess program is Sebastian Thrun's NeuroChess Thrun, 1995. NeuroChess has two neural networks, V and M. Vis the evaluation function, which gives an output value for the input vector of 175 hand-written chess features. M is a neural network which predicts the value of an input vector two ply later. M is an explanationbased neural network (EBNN) [Mitchell and Thrun, 1993], which is the central learning mechanism of NeuroChess. The EBNN is used for training the evaluation function V. This EBNN is trained on 120,000 grand-master database games. V learns from each position in each game, using TD-learning to compute a target evaluation value and M to compute a target slope of the evaluation function. V is trained on 120,000 grand-master games and 2,400 self-play games. Neurochess uses the framework of the chess program GnuChess. The evaluation function of GnuChess was replaced by the trained neural network V. NeuroChess defeated GnuChess in about 13% of the games. A version of NeuroChess which did not use the chess model EBNN, won in about 10% of the games. GnuChess and NeuroChess both were set to a searchdepth of 3 ply.

Jonathan Baxter developed KnightCap[Baxter et al., 1997]

which is a strong learning chess program. It uses TDLeaf-learning (see section 2.11), which is an enhancement of Richard Sutton's $TD(\lambda)$ -learning [Sutton, 1988] (see section 2.10). KnightCap makes use of a linear evaluation function. KnightCap learns from the games it plays. The modifications in the evaluation function of KnightCap are based upon the outcome of its games. It also uses a book learning algorithm which enables it to learn opening lines and endgames.

1.5 Relevance for Cognitive Artificial Intelligence

Cognitive Artificial Intelligence (CKI in Dutch) focuses on the possibilities to design systems which show intelligent behavior. Behavior which we will address to as being intelligent when shown by human beings. Cognitive stems from the Latin word Cogito, i.e., the ability to think. It is not about attempting to exactly copy a human brain and its functionality. Moreover, it is about mimicking its output.

Playing a good game of chess is generally associated with showing intelligent behavior. Above all, the evaluation function, which assigns a certain evaluation score to a certain board position, is the measuring rod for intelligent behavior in chess. A bad position should receive a relatively low score and a good position a relatively high score. This assignment work is done by both humans and computers and can be seen as the output of their brain. Therefore, a chess program with proper output can be called (artificial) intelligent.

Another qualification for an agent to be called intelligent is its ability to learn something. An agent's behavior can be adapted by using machine learning techniques. By learning on the outcome of example chess games we have a means of improving the agent's level of play. In this thesis we attempt to create a reasonable nonlinear evaluation function of a chess program through reinforcement learning on database examples¹. The program evaluates a chess position by using a neural network as its evaluation function. Learning is accomplished by using reinforcement learning on chess positions which occur in a database of tournament games. We are interested in the program's level of play that can be reached in a short amount of time. We will compare eight different evaluation functions by playing a round robin tournament.

1.6 Outline of this thesis

We will now give a brief overview of the upcoming chapters.

The next chapter discusses some machine learning methods which can be used.

Chapter three is about neural networks and their techniques.

Chapter four is on learning a neural network to play the game of Tic-Tac-Toe. This experiment basically will give us insight in the ability of a neural network to generalize on a lot of different input patterns.

Chapter five discusses some general issues of chess programming.

¹we used a PentiumII 450mhz and coded in C++.

Chapter six shows the experimental results of training several neural networks on the game of chess.

Chapter seven concludes and also several suggestions for future work will be put forward.

Chapter 2

Machine learning

2.1 Introduction

In order to make our chess agent intelligent, we would like it to learn from the input we feed it. We can use several learning methods to reach this goal. The learning algorithms can be divided into three groups: supervised learning, unsupervised learning and reinforcement learning.

2.2 Supervised learning

Supervised learning occurs when a neural network is trained by giving it examples of the task we want it to learn, i.e., learning with a teacher. The way this is done is by providing a set of pairs of patterns where the first pattern of each pair is an example of an input pattern and the second pattern is the output pattern that the network should produce for that input. The discrepancies in the output between the actual output and the desired output are used to determine the changes in

the weights of the network.

2.3 Unsupervised learning

With unsupervised learning there is no target output given by an external supervisor. The learning takes place in a self-organizing manner. Generally speaking, unsupervised learning algorithms attempt to extract common sets of features present in the input data. An advantage of these learning algorithms is their ability to correctly cluster input patterns with missing or erroneous data. The system can use the extracted features it has learned from the training data, to reconstruct structured patterns from corrupted input data. This invariance of the system to noise, allows for more robust processing in performing recognition tasks.

2.4 Reinforcement learning

With reinforcement learning algorithms an agent can improve its performance by using the feedback it gets from the environment. This environmental feedback is called the *reward signal*. With reinforcement learning the program receives feedback, as is the same with supervised learning.

Reinforcement learning differs from supervised learning in the way how

an error in the output is treated. With supervised learning the feedback information is what exact output was needed. The feedback with reinforcement learning only contains information on how good the actual output was. By trial-and-error the agent learns to act in order to receive maximum reward.

Important is the trade-off between exploitation and exploration. On the one hand, the system should chose actions which lead to the highest reward, based upon previous encounters. On the other hand it also should try new actions which could possibly lead to even higher rewards.

2.5 Markov decision processes

Let us take a look on the decision processes of our chess agent. With chess the result of a game can be either a win, a loss or a draw. Our agent must make a sequence of decisions which will result in one of those final outcomes of the game, which is known as a sequential decision problem. This is a lot more difficult than single decision problems, where the result of a taken action is immediately apparent.

The problem of calculating an optimal policy in an accessible, stochastic environment with a known transition model is called a *Markov decision* problem(MDP). A policy is a function, which assigns a choice of action to each possible history of states and actions. The Markov property holds if the transition probabilities from any given state depend only

on the state and not on the previous history. In a Markov decision process, the agent selects its best action based on its current state.

2.6 Reinforcement learning vs. classical algorithms

Reinforcement Learning is a technique for solving Markov Decision Problems. Classical algorithms for calculating an optimal policy, such as value iteration and policy iteration [Bellman, 1961], can only be used if the amount of possible states is small and the environment is not too complex. This is because transition probabilities have to be calculated. These calculations need to be stored and can lead to a storage problem with large state spaces.

Reinforcement learning is capable of solving these Markov decision problems because no calculation or storage of the transition probabilities is needed. With large state spaces, it can be combined with a function approximator such as a neural network, to approximate the evaluation function.

There are a lot of different reinforcement learning algorithms. Below we will discuss two important algorithms, *Q-learning* [Watkins and Dayan, 1992] and *TD-learning* [Sutton, 1988].

2.7 Online and offline reinforcement learning

We can chose between learning after each visited state, i.e., online learning, or wait until a goal is reached and then update the parameters, i.e., offline learning or batch learning. Online learning has two uncertainties [Ben-David et al., 1995]:

- 1. what is the target function which is consistent with the data
- 2. what patterns will be encountered in the future

Offline learning also suffers from the first uncertainty described above. The second uncertainty only goes for online learning because with offline learning the sequence of patterns is known.

We used offline learning in our experiments, thus updating the evaluation function after the sequence of board positions of a database-game is known.

2.8 Q-learning

Q-learning is a reinforcement learning algorithm that does not need a model of its environment and can be used online. Q-learning algorithms work by estimating the values of state-action pairs. The value Q(s,a) is defined to be the expected discounted sum of future payoffs obtained by taking action a from state s and following the current optimal policy thereafter. Once these values have been learned, the optimal action from any state is the one with the highest Q-value.

The values for the state-action pairs are learnt by the following Q-learning rule [Watkins, 1989]:

$$Q(s, a) = (1 - \alpha) \cdot Q(s, a) + \alpha \cdot (r(s) + \gamma \cdot \max_{a'} Q(s', a'))$$
 (2.8.1)

where:

- α is the learning rate
- s is the current state
- a is the chosen action for the current state
- s' is the next state
- \bullet a' is the best possible action for the next state
- r(s) is the received scalar reward
- γ is the discount factor

The discount factor γ is used to prefer immediate rewards over delayed rewards.

2.9 TD-learning

TD-learning is a reinforcement learning algorithm that assigns utility values to states alone instead of state-action pairs. The desired values of the states are updated by the following function [Sutton, 1988]:

$$V'(s_t) = V(s_t) + \alpha \cdot (r_t + \gamma \cdot V(s_{t+1}) - V(s_t))$$
 (2.9.1)

where:

- α is the learning rate
- r_t is the received scalar reward of state t
- γ is the discount factor
- $V(s_t)$ is the value of state t
- $V(s_{t+1})$ is value of the next state
- $V'(s_t)$ is the desired value of state t

2.10 $TD(\lambda)$ -learning

 $TD(\lambda)$ -learning is a reinforcement learning algorithm which takes into account the result of a stochastic process and the prediction of the result by the next state. The desired value of the terminal state $s_{t_{end}}$ is for a board game:

$$V'(s_{t_{end}}) = qameresult$$
 (2.10.1)

The desired values of the other states are given by the following function:

$$V'(s_t) = \lambda \cdot V'(s_{t+1}) + \alpha \cdot ((1 - \lambda) \cdot (r_t + \gamma \cdot V(s_{t+1}) - V(s_t))) \quad (2.10.2)$$

where:

 \bullet r_t is the received scalar reward of state t

- γ is the discount factor
- $V(s_t)$ is the value of state t
- $V(s_{t+1})$ is the value of the next state
- $V'(s_t)$ is the desired value of state t
- $V'(s_{t+1})$ is the desired value of state t+1
- $0 \le \lambda \le 1$ controls the feedback of the desired value of future states

If λ is 1, the desired value for all states will be the same as the desired value for the terminal state. If λ is 0, the desired value of a state will receives no feedback of the desired value of the next state. With λ set to 0, formula 2.10.2 is the same as formula 2.9.1. Therefore normal TD-learning is also called TD(0)-learning.

2.11 TDLeaf-learning

TDLeaf-learning[Beal, 1997] is a reinforcement learning algorithm which combines $TD(\lambda)$ -learning with game tree search. It makes use of the leaf node of the principal variation. The principle variation is the alternation of best own moves and best opponent moves from the root to the depth of the tree. The score of the leaf node of the principal variation is assigned to the root node. A principal variation tree is shown in figure 2.1.

Figure 2.1: Principal variation tree

2.12 Reinforcement learning to play games

In our experiments we used the $TD(\lambda)$ -learning algorithm to learn from the occurred board positions in a game. In order to learn an evaluation function for the game of chess we made use of a database which contains games played by human experts. The games are stored in the file format $Portable\ Game\ Notation(PGN)$. We wrote a program which converts a game in PGN format to board positions.

A board position is propagated forward through a neural network (see section 3.3), with the output being the value of the position. The error between the value and the desired value of a board position is called the *TD-error*:

$$TD\text{-}error = V'(s_t) - V(s_t) \tag{2.12.1}$$

This error is used to change the weights of the neural network during the *backward pass* (see section 3.4).

We will repeat this learning process on a huge amount of database

games. It's also possible to learn by letting the program play against itself. Learning on database examples has two advantages over learning from self-play.

Firstly, self-play is a much more time consuming learning method than database training. With self-play a game first has to be played to have training examples. With database training the games are already played.

Secondly, with self-play it is hard to detect which moves are bad. If a blunder move is made by a player in a database game the other player will mostly win the game. At the beginning of self-play a blunder will often not be punished. This is because the program starts with randomized weights and thus plays random moves. Lots of games therefore are full of awkward looking moves and it is not easy to learn something from those games.

However, self-play can be interesting to use after training the program on database games. Since then a bad move will be more likely to get punished, the program can learn from its own mistakes. Some bad moves will never be played in a database game. The program may prefer such a move above others which actually are better. With self-play, the program will be able to play its preferred move and learn from it. After training solely on database games, it could be possible that the program will favor a bad move just because it hasn't had the opportunity to find out why it is a bad move.

Chapter 3

Neural networks

3.1 Multi-layer perceptron

A common used neural network architecture is the *Multi-layer Perceptron* (MLP). A normal perceptron consists of an input layer and an output layer. The MLP has an input layer, an output layer and one or more hidden layers. Each node in a layer, other than the output layer, has a connection with every node in the next layer. These connections between nodes have a certain weight. Those weights can be updated by *back-propagating* (see section 3.5) the error between the desired output and actual output through the network.

The MLP is a *feed-forward* network, meaning that the connections between the nodes only fire from a lower layer to a higher layer, with the input layer being the highest layer (see figure 3.1). The connection pattern must not contain any cycles, thereby forming a directed acyclic graph.

Figure 3.1: A multi-layer perceptron

3.2 Activation functions

When a hidden node receives its input it is necessary to use an activation function on this input. In order to approximate a nonlinear evaluation function, we need activation functions for the hidden nodes. Without activation functions for the hidden nodes, the hidden nodes would have linear input values and the MLP would have the same capabilities as a normal perceptron. This is because a linear function of linear functions is still a linear function.

The power of multi-layer networks lies in their capability to represent nonlinear functions. Provided that the activation function of the hidden layer nodes is nonlinear, an error back-propagation neural network with an adequate number of hidden nodes is able to approximate every non-linear function.

Activation functions with activation values between 1 and -1 can be trained faster than functions with values between 0 and 1 because of numerical conditioning. For hidden nodes, sigmoid activation functions

are preferable to threshold activation functions (see figure 3.2). A network with threshold activation functions for its hidden nodes is difficult to train. For back-propagation learning, the activation function must be differentiable. The gradient of the stepwise activation function in figure 3.2 does not exist for x=0 and is 0 for 0 < x < 0.

We will use the activation function x/(1 + abs(x)) for the hidden nodes in our experiments. It can be calculated faster than the tanh(x) activation function, which also has an activation value between -1 and 1. Faster calculation of the activation value makes it possible to evaluate more positions in the same amount of time.

3.3 Training the weights

We want to train a multi-layer feed-forward network by gradient descent to approximate an unknown function, based on some training data consisting of pairs (x,t). The vector p represents a pattern of input to the network, and the vector t the corresponding target (desired output).

The training process of a neural network consists of 2 phases; the forward pass and the backward pass. The forward pass calculates the output value for a certain input pattern. The backward pass starts with the output layer and computes the local gradient for each node. This gradient is used for updating the network's weights.

Figure 3.2: Sigmoid and stepwise activation functions

In out experiments we used networks with one hidden layer and a single output node.

3.4 Forward pass

A certain pattern forms the input of the input nodes i. The input of a hidden node h_j , is the sum of activation of the input nodes times the weight of the connections between the input nodes and h_j . We denote

the weight from node i_i to node h_j by w_{ij} .

$$h_j = \sum_{k=0}^n i_i \cdot w_{ij} \tag{3.4.1}$$

After this an activation function g is used over the total sum of input of a hidden node.

$$g(h_j) = \frac{h_j}{1 + |h_j|} \tag{3.4.2}$$

The input of the output node o is the sum of the activation of the hidden nodes h times the weight of the connections between h and o. We denote the weight from node h_j to node o by w_{jo} .

$$o = \sum_{j=0}^{n} g(h_j) \cdot w_{jo}$$
 (3.4.3)

3.5 Backward pass

The idea of the backward pass is to perform gradient descent on the error considered as a function of the weights. This error is the deviation in the target output value t and the actual output value o.

$$E = (t - o) \tag{3.5.1}$$

The change in the weights of the connections between a hidden node h_j and the output node o is given by the following formula:

$$\Delta w_{jo} = -\eta \cdot E \cdot g(h_j) \tag{3.5.2}$$

where η is the learning rate.

The change in the weights of the connections between an input node i_i and a hidden node h_j is given by the following formula:

$$\Delta w_{ij} = -\eta \cdot \delta_j \cdot i_i \tag{3.5.3}$$

where δ_j is given by:

$$\delta_j = E \cdot w_{jo} \cdot g'(h_j) \tag{3.5.4}$$

where w_{jo} the weight from node h_j to the output node o.

The derivation of the back-propagation algorithm is given in Appendix A.

3.6 Learning rate

An important consideration is the learning rate η , which determines by how much we change the weights w at each step. If η is too small, the algorithm will take a long time to converge (see figure 3.3). On the other

Figure 3.3: Gradient descent with small η

hand, if η is too large, the weights w will be changed too radically(see figure 3.4).

Figure 3.4: Gradient descent with large η

Chapter 4

Learning to play Tic-Tac-Toe

4.1 Why Tic-Tac-Toe?

The game of Tic-Tac-Toe is suitable to test if the designed neural network could generalize well on the input given by the different board positions because of the relatively small amount of possible board positions. Instead of starting directly with the game of chess it's better to focus on Tic-Tac-Toe first to detect any serious design- and programerrors of the network. The game has the advantage to other board games that it's relatively easy to program and the result of a game is yielded within 9 moves, which makes it little time-consuming to train the network.

4.2 Rules of the game

The game of Tic-Tac-Toe is played by 2 players, each given a cross or a circle as their playing material on a board of size 3 x 3, thus having

nine empty squares at the beginning of the game. The player playing with the cross starts the game, having the choice of occupying one of the nine empty squares. After a move is made and the game is not yet finished, the other player gets the turn.

A game is finished if a player wins or the board has no empty squares left. The game ends in a win for a player when one has occupied three neighbouring squares in a horizontal, vertical or diagonal way.

If there are no moves left the game ends in a draw. When the players both play the game optimally, a draw will be the result. Therefore the game can be pretty dull when it is played by 2 players with a thorough knowledge of it.

4.3 Architecture

The goal was to train a neural network which would function as an evaluation function for a given board position. All possible moves are evaluated with a search-depth of 1 half move(1 ply). A possible move leads to a new board position. The score for this position is yielded by feeding the network with this board position as its input delivering an output value. The network has an input layer, a hidden layer and a single output node. It is designed as a network with 10 input nodes, representing the 9 squares of the Tic-Tac-Toe board and a node which represents the player to move. The 9 input nodes responsible for the squares can have three different values:

- 1 for a cross occupying the square
- -1 for a circle occupying the square
- 0 for an empty square

Each node in the input-layer has a unique connection with each node in the hidden layer.

We experimented with three different hidden layers, consisting of respectively 80, 60 and 40 nodes. The nodes of the hidden layer each have a connection with the single output node in the output-layer. When the input of a node is known, the activation value can be calculated. An activation function calculates the activation value for an input value. The activation function was only applied to the nodes in the hidden layer, not for the nodes of the input layer. For the node in the output layer a linear activation function was used (i.e., the summed input).

4.4 Experiment

We implemented a win-block-random-player, which first checks if there is an empty square on the board which will result in a direct win. If such a square is present, the player will occupy the square to yield victory. If this is not the case it checks if there is an empty square on the board which will lead to victory for his opponent [Boyan, 1992, Wiering, 1995]. If there is such a square, the player will occupy that square himself, thus blocking a possible victory for his opponent.

When none of the above cases are present the player will make a random choice of the possible moves which are available in the current position.

The player which uses the neural network as its evaluation function checks the value the network delivers for the input pattern for every available move. This input pattern is the resulting board position for the selected move. It plays the move which yields the highest output value in the neural network, thus having a search-depth of 1 ply.

After a game is played, the training phase begins. Starting with the last board position, being a win for cross(value=1) a win for square(value=1) or a draw(value=0). This input pattern is fed to the network, with the value being the desired output. The desired output of the other positions are calculated with the offline $TD(\lambda)$ -learning method.

The network has random weights when the first game is played. The evaluation of board positions in the beginning is therefore very inaccurate. This gradually improves when more and more games are played because the adaptation of the weights of the network. The robustness of the evaluations grows over time.

4.5 Testing

The data obtained from each experiment were derived by averaging each experiment over 10 runs. The parameters are given in table 4.1. In the first experiment we used a network with a hidden layer of 40

learning rate	0.01
λ	$0.9 \to 0.0^2$
input nodes	10
hidden nodes	40/60/80
output nodes	1
bias hidden nodes	1
bias output node	0.25

Table 4.1: Parameters of the Tic-Tac-Toe networks

nodes(see figure 4.1). After 16,000 games the network was winning more games than drawing games. At 40,000 games the network had a winning-percentage of nearly 53%. The losing-percentage was 4% at that stage.

In the second experiment the hidden layer consisted of 60 nodes (see figure 4.2). The winning-percentage exceeded the drawing-percentage after 6,000 games. At 40,000 games the network reached a winning-percentage which was 58%, while having a losing-percentage of 3,8%.

In the third and last experiment we used a hidden layer of 80 nodes (see figure 4.3). As in the experiment with a hidden layer of 60 nodes the winning-percentage exceeded the drawing-percentage after 6,000 games. At 40,000 games the network reached a winning-percentage which was 62%, while having a losing-percentage of 3,5%.

 $^{^{2}\}lambda$ was gradually annealed from 0.9 to 0.0 over the 40,000 games

Figure 4.1: Hidden layer of 40 nodes for Tic-Tac-Toe

4.6 Conclusion

The networks were able to generalize well on a broad scala of different input patterns. The losing percentage after 40,000 games is about the same for all three different networks. Maximum equity of 61,4% [Wiering, 1995] wasn't reached in any of the experiments. The equity reached in the last experiment was 62%-3,5%=59,5%. It may be possible that during the training a strategy with a small chance of losing led to more wins than the optimal strategy. It is shown in the

Figure 4.2: Hidden layer of 60 nodes for Tic-Tac-Toe

experimental figures above that when more hidden nodes were added to the network the winning percentage increased at the cost of the drawing percentage.

Figure 4.3: Hidden layer of 80 nodes for Tic-Tac-Toe

Chapter 5

Chess programming

5.1 The evaluation function

In recent years there has been made much progress in the field of chess computing. Today's strongest chess programs are already playing at grandmaster level. This has all been done by programming the computers with the use of symbolic rules. These programs evaluate a given chess position with the help of an evaluation function. This function is programmed by translating the available human chess knowledge into a computer language. How does a program decide if a position is good, bad or equal? The computer is able to convert the features of a board position into a score. Winning changes increase in his opinion, when the evaluation score increases and winning chances decrease vice versa. Notions such as material balance, mobility, board control and connectivity can be used to give an evaluation value for a board position. In this chapter we will give an overview of several technical issues, regarding a chess program's search and evaluation processes.

5.2 Human vs. computer

Chess programs still suffer problems with positions where the evaluation depends mainly on positional features. This is rather difficult to solve because the positional character often leads to a clear advantage in a much later stadium than within the search-depth of the chess program.

The programs can look very deep ahead nowadays, so they are quite good in calculating tactical lines. Winning material in chess usually occurs within a few moves and most chess programs have a search-depth of at least 8 ply. Deeper search can occur for instance, when a tactical line is examined or a king is in check after normal search or if there are only a few pieces on the board.

Humans are able to recognize patterns in positions and have therefore important information on what a position is about. Expert players are quite good in grouping pieces together into chunks of information, as was pointed out in the psychological studies by de Groot[de Groot, 1965]. Computers analyze a position with the help of their chess knowledge. The more chess knowledge it has, the longer it takes for a single position to be evaluated. So the playing strength not only depends on the amount of knowledge, it also depends on the time it takes to evaluate a position, because less evaluation-time leads to deeper searches.

It is a question of finding a balance between chess knowledge and searchdepth. Deep Blue for instance, thanked its strength mainly due to a high search-depth. Other programs focus more on chess knowledge and therefore have a relatively lower search-depth.

Chess features 5.3

To characterize a chess position we can convert it into some important features. The features we used in our experiments are summed up in Appendix B. In this section we will give the feature set for the chess position depicted in figure 5.1.

Figure 5.1: Example chess position

Queens White and black both have 1 queen

Rooks White and black both have 2 rooks

Bishops White and black both have 1 bishop

Knights White and black both have 1 knight

Pawns White and black both have 6 pawns

Material balance white's material is $(1 \times 9) + (2 \times 5) + (1 \times 3) + (1 \times 3) + (6 \times 1) = 31$ points. Black's material is also 31 points, so the material balance is 31 - 31 = 0.

Queen's mobility White's queen can reach 11 empty squares and 1 square with a black piece on it(a5). This leads to a mobility of 12 squares. Black's queen is able to reach 10 empty squares and 1 square with a white piece on it(f3), thus its mobility is 11 squares.

Rook's horizontal mobility White's rook on c1 can reach 5 empty squares horizontally. Its rook on c7 can reach 2 empty squares horizontally and 2 squares with a black piece on it(b7 and f7). This leads to a horizontal mobility of 9 squares. Black's rook on a8 can reach 2 empty squares horizontally. Its rook on d8 can reach 4 empty squares horizontally. This leads to a horizontal mobility of 6 squares.

Rook's vertical mobility White's rook on c1 can reach 5 empty squares vertically. Its rook on c7 can reach 6 empty squares vertically. This leads to a vertical mobility of 11 squares. Black's rook on a8 can reach 2 empty squares vertically. Its rook on d8 can reach 2 empty squares vertically. This leads to a vertical mobility of 4 squares.

Bishop's mobility White's bishop can reach 3 empty squares leading

to a mobility of 3 squares. Black's bishop can reach 3 empty squares, thus its mobility is 3 squares.

Knight's mobility White's knight can reach 4 empty squares and capture a black pawn on e5 which leads to a mobility of 4 squares. Black's knight can reach 5 empty squares, thus its mobility is 5 squares.

Center control White has no pawn on one of the central squares e4, d4, e5 or d5 so its control of the center is 0 squares. Black has one pawn on a central square, e5, so its control of the center is 1 square.

Isolated pawns White has one isolated pawn on b5. Black has no isolated pawns.

Doubled pawns White has no doubled pawns. Black has doubled pawns on f7 and f6.

Passed pawns White has no passed pawns. Black has a passed pawn on a5.

Pawn forks There are no pawn forks.

Knight forks There are no knight forks.

Light pieces on first rank There are no white bishops or knights placed on white's first rank. There are also no black bishops or knights placed on black's first rank.

- Horizontally connected rooks White doesn't have a pair of horizontally connected rooks. Black has a pair of horizontally connected rooks.
- Vertically connected rooks White has a pair of vertically connected rooks. Black doesn't have a pair of vertically connected rooks.
- Rooks on seventh rank White has one rook on its seventh rank.

 Black has no rook on its seventh rank.
- Board control White controls 17 squares, i.e., a1, a6, b1, b2, c2, c3, c4, c6, d1, e1, e3, e4, f1, h1, h3, h4 and h6. Black controls a7, b8, b4, b3, c8, c5, d7, d6, d4, e8, e7, e6, f8, f4, g7, g5 and h8, 17 squares.
- **Connectivity** The connectivity of the white pieces is 15. The connectivity of the black pieces is 16.
- King's distance to center The white king and the black king are both 3 squares away from the center.

5.4 Material balance

Let us take a closer look at some of these notions, beginning with the notion of material balance. Each piece on the board has a certain value. A pawn is often denoted with the value 1 and a rook with the value 5. Some programmers think a queen is worth 9 points, others equal

it to having 2 rooks, thus they will award a queen with the value 10. Knights and Bishops are generally speaking of the same strength, which is 3 points. Thus the material balance is the sum of points a side has, minus the sum of points of the other side.

5.5 Mobility

The mobility of a piece is expressed as the number of legal moves the piece can make, i.e., the amount of squares it can reach within just 1 legal move. So a knight placed in the center of the board often leads to a higher mobility score than one placed near the edge of the board.

5.6 Board control

The amount of empty squares a player attacks with his pieces is called the board control. So if a white knight is attacking square e5, as well as a white bishop, while black only attacks e5 with a pawn, we can conclude that white controls the square e5. There is more to simply controlling an empty square by attacking it with more pieces than the opponent. In figure 5.1 square e5 is controlled by white, but in most cases white won't be able to move a knight, bishop, rook or queen to that square without losing material since black could capture it with its pawn that is attacking e5.

5.7 Connectivity

The connectivity is the measure of connectedness between the pieces of a side. Moreover, it states in what amount the pieces of a side(except for the king) are defended by other pieces. Thus, a piece has no connectivity if it is not defended by any piece, has low connectivity if it is covered by, for instance, one other piece and has high connectivity if it is covered by many other pieces.

It differs on the type of position if it is better to have high connectivity or low connectivity. It also differs on the type of player, positional players normally play with high connectivity and tacticians will prefer to play positions with low connectivity.

5.8 Game tree search

The features described above, together with the other features in Appendix B are used to evaluate a board position. In order to search for the best possible move in a position, a game-playing program represents the possible board positions in a game tree. The branches of the tree consist of possible move variations. The leafs of the tree are the positions where the maximum search-depth is reached. The evaluation function is only used on the leaf nodes of the tree. The values of the other nodes in the tree yield their value by backing up the values of the leaf nodes to the root node.

For a chess position a search tree can become pretty large, because

of the many different move possibilities. To find the best move for a chess position the program has to search through all the branches of the tree. At the root of the tree, the best successor position is searched for the side to move, thereby maximizing its own score. Hereafter, the best successor position for the other side is searched, thus minimizing its opponent's score. This process continues till the maximum search-depth is reached.

5.9 MiniMax

The search process of maximizing and minimizing the score is depicted in figure 5.2. The player to move is considered to make the best move that is available to him. The root node has value 5 because this is the maximum value of its children nodes. The value of these children nodes is the minimum value of their children nodes. The value of these children nodes is again the best possible value of their children.

5.10 Alpha-Beta search

Alpha-Beta search reduces the number of positions that has to be searched. This allows the program to search through the game tree till a greater depth.

For a lot of branches of the MiniMax tree it is not necessary to search till the leaf node has been reached. Alpha-Beta search, searches each

Figure 5.2: MiniMax search tree

branch of the game tree separately (i.e., depth-first search). If the program is searching a branch in the game tree and knows that the value of a previously searched branch is higher than the value of the current branch it can cutoff this branch. So, each branch of the tree is searched till the search-depth or a cutoff is reached. By cutting off subtrees the number of nodes to be explored is reduced.

The search process is depicted in figure 5.3. For the nodes explored, an alpha value and a beta value is computed. The alpha value is associated with Maxi nodes and the beta value with Mini nodes. The Maxi player need not consider any backed up value that is associated with any Mini node below it, which is less than or equal to its current value.

Alpha is the worst that *Maxi* can score. Similarly, *Mini* doesn't need to consider any *Maxi* node below it that has a value greater or equal to its current value.

Figure 5.3: MiniMax search tree with alpha-beta cutoffs

5.11 Move ordering

It is possible to add an extra step before the children nodes of a parent node are searched. Sorting these children nodes for a position can lead to deeper searches because of more cutoffs in the search tree.

Move ordering sorts the moves by their expected quality. Captures are often good moves, so it can be beneficial to try these first. Good moves in sibling positions could also be tried first, if they are legal for the current position. At each level in the game tree such moves are searched before other moves, thereby making an order in the available moves.

5.12 Transposition table

Making use of a transposition table also saves a lot of computing time, allowing searches till a greater depth. It stores the positions together with their best moves during a search. If a position is encountered in the game tree search which has occurred before, it is not necessary to evaluate the position again. The best move that for that position could also improve the move ordering.

5.13 Iterative deepening

With *iterative deepening* it is not necessary to confine the game tree searches to a fixed depth. The search process increases its depth after the search is completed for the current depth. It continues to deepen the search till a maximum amount of time is reached. When the maximum amount of time is spent, the search process returns the best move discovered so far. The move ordering may also improve when using iterative deepening because more positions and their best moves are stored in the transposition tables.

5.14 Null-move pruning

Another method to save computing time is through *null-move pruning*. Null-move pruning first looks if the opponent is able to make a move which will improve its position. This is done by starting a shallow search and doing a *null-move*, i.e., allowing the opponent to move first. When the result of this search exceeds the beta value, the branch is pruned. Otherwise a normal search is started.

Null-move pruning can sometimes be risky to use. In chess there are positions in which a player is in *zugzwang*. In such positions it is a disadvantage to have to make a move. These positions can be overlooked by using the null-move heuristic.

5.15 Quiescence search

It is useful to use quiescence search to be able to make a good estimate of the evaluation value for a position. A position is only evaluated if there are no direct threats. Otherwise, the search-depth for a branch in the search tree is increased. Positions in which e.g., a piece can be captured or a side is in check are searched deeper to produce a more trustworthy evaluation score.

5.16 Opponent-model search

If we know the opponent's evaluation function we can exploit its weaknesses. Anticipating on possible evaluation errors of the opponent is called *Opponent-model search* [Iida et al., 1993a, Iida et al., 1993b]. In order to make use of opponent-model search we need to:

1. have a model of the chess knowledge of the opponent

- 2. have better chess knowledge than the opponent
- 3. search at the same search-depth as the opponent

With opponent-model search it is not a case of finding the best move possible. Moreover, it is finding the best move with respect to the opponent.

Chapter 6

Learning to play chess

6.1 Setup experiments

In our experiments we made use of the open source chess program tscp 1.81^3 , which was written by Tom Kerrigan in C.

The parameters of the networks are described in table 6.1.

learning rate	0.001
lambda	0.9
input nodes	7/71/311/831
hidden nodes	40/60/80
output nodes	1
bias hidden nodes	1
bias output node	0.25

Table 6.1: Parameters of the chess networks

 $^{^3}$ tscp 1.81 can be downloaded from: http://home.comcast.net/ \sim tckerrigan

Piece	Value in pawns
Queen	9
Rook	5
Bishop	3
Knight	3
Pawn	1

Table 6.2: Material values

6.2 First experiment: piece values

In the first experiment we are interested in the evaluation of a chess position by a network, with just the material balance as its input. Most chess programs make use of the following material values: According to table 6.2, a queen is worth 9 pawns, a bishop is worth 3 pawns and a bishop and two knights is worth a queen, etc. In our experiment the network has the following five input features:

- \bullet white queens black queens
- white rooks black rooks
- white bishops black bishops
- white knights black knights
- ullet white pawns black pawns

The output of the network is the expected result of the game.

We tried 3 different networks in this experiment, one of 40 hidden nodes, one of 60 hidden nodes and one of 80 hidden nodes. The obtained

results are shown in figure 6.1, figure 6.2 and figure 6.3. These figures show the output for six different cases:

- being a queen up
- being a rook up
- being a bishop up
- being a knight up
- being a pawn up
- equality

The figures show that the networks have a higher expectation to win the game when they are a bishop ahead then when they are a knight ahead. This is not as strange as it may seem, because more games are won with a bishop more than a knight. For instance, an endgame with a king and two bishops is a theoretical win. While an endgame with a king and two knights against a king is a theoretical draw. The network's relative values of the pieces are not completely similar to the relative values in table6.2. This is because the values in table6.2 don't say anything about the expectation to win a game. It is not that being a queen up gives 9 times more chance to win a game than a pawn. It is also important to note that being a rook up for instance, is not always leading to a win. Games in the database where one player has a rook and his opponent has two pawns often end in a draw, or even a loss for the player with the rook. This is because pawns can be promoted to

Figure 6.1: Hidden layer of 40 nodes for piece values

queens when they reach the other side of the board. It is also possible that a player is ahead in material at one moment in a game and later on in the game loses his material advantage by making a mistake. So the material balance in a game is often discontinuous.

Another thing is that one side can sacrifice material to checkmate his opponent. In this case one side has more material in the final position but lost the game. Therefore the network is sometimes presented with positions where one side has more material, while the desired output is negative because the game was lost. We may conclude that the networks were able to learn to estimate the outcome of a game pretty

Figure 6.2: Hidden layer of 60 nodes for piece values

good by solely looking at the material balance. Adding more hidden nodes to the network didn't make any significant difference.

6.3 Second experiment: playing chess

In the second experiment we are interested in the evaluation of a chess position by a network, with different sets of input features. We distinguished between the following three different feature sets:

 \bullet features A: the features described in Appendix B

Figure 6.3: Hidden layer of 80 nodes for piece values

- \bullet features B:A and board position of kings and pawns
- features C: A and board position of all pieces(i.e., the raw board)

We trained seven different evaluation functions, which are described in table 6.3. All networks were trained on 50,000 database games. The separated networks consist of three networks. They have a different network for each of the following game situations:

- positions in the opening
- ullet positions in the middlegame

name	program		
a	1 network with features A		
b	3 separated networks with features A		
c	1 network with features B		
d	3 separated networks with features B		
e	1 network with features C		
f	3 separated networks with features C		
g	1 linear network with features B		
h	handwritten evaluation function		

Table 6.3: Program description

piece values
doubled pawns
isolated pawns
passed pawns
backward pawns ⁴
rooks on semi open file
rooks on open file
rooks on seventh rank
king's position
queen's position
rook's position
bishop's position
knight's position
pawn's position
king's safety
castling options

Table 6.4: Features of tscp 1.81

• positions in the endgame

The linear network is a network without an hidden layer (i.e., a perceptron).

The handwritten evaluation function is the function which is embedded in tscp 1.81. It sums up the scores for the following features: We

	a	b	\mathbf{c}	d	e	f	g	h
a	X	5,5-4,5	5-5	3-7	8-2	8-2	5-5	4,5-5,5
b	4,5-5,5	X	4-6	3,5-6,5	8,5-1,5	7-3	6-4	6-4
c	5-5	6-4	X	4-6	8,5-1,5	7-3	5,5-4,5	6-4
d	7-3	6,5-3,5	6-4	X	9-1	8-2	8-2	7-3
e	2-8	1,5-8,5	1,5-8,5	1-9	X	4-6	2,5-7,5	3-7
\mathbf{f}	2-8	3-7	3-7	2-8	6-4	X	2-8	2,5-7,5
g	5-5	4-6	4,5-5,5	2-8	7,5-2,5	8-2	x	6,5-3,5
h	5,5-4,5	4-6	4-6	3-7	7-3	7,5-2,5	3,5-6,5	X

Table 6.5: Tournament crosstable

rank	program	total	score	
1	d	51,5-18,5	+33	
2	c	42-28	+14	
3	b	39,5-30,5	+9	
4	a	39-31	+8	
5	g	37,5-32,5	+5	
6	h	34,5-35,5	-1	
7	f	20,5-49,5	-29	
8	e	15,5-54,5	-39	

Table 6.6: Performance

held a tournament in which every evaluation function played 5 games with the white pieces and 5 games with the black pieces against the other evaluation functions. The search-depth of the programs was set to 2 ply. Programs only searched deeper if a side was in check in the final position or if a piece was captured. This was done to avoid the overseeing of short tactical tricks. The results are reported in table 6.5 and table 6.6.

The best results were obtained by the separated networks with feature set B. The single network with feature set B also performed well,

⁴pawns which cannot be directly defended by other pawns

but its 'big brother' yielded a much higher score. This is probably because it is hard to generalize on the position of kings and pawns during the different stages of the game(opening, middlegame and endgame). During the opening and middlegame the king often seeks protection in a corner behind its pawns. While in the endgame the king can become a strong piece, often marching on to the center of the board.

Pawns also are moved further in endgame positions than they are in the opening and middlegame. Because the separated networks are trained on the different stages of the game, they are more capable of making this positional distinction.

The networks with feature set A also yielded a positive result. They lack knowledge in the exact position of the kings and pawns on the board. Therefore awkward looking pawn and king moves were sometimes made in their games.

The linear network made a nice result, but because it is just a linear function it is not able to learn nonlinear characteristics of the training examples. However, its result was still better than the result obtained by the handwritten evaluation function, which scored slightly less than 50%.

The networks with the greatest amount of input features scored not very well. This is probably because they have to be trained on much more games before they can generalize well on the input they get from the positions of all pieces. Still, they were able to draw and win some games against the other programs.

The separated networks yielded a better result than the single network version. This can partly be explained by the fact that the separated networks version was better in the positioning of its pieces during the different stages of the game. For instance, the single network often put its queen in play too soon. During the opening it is normally not very wise to move a queen to the center of the board. The queen may have a high mobility score in the center, but it often gives the opponent the possibility for rapid development of its pieces by attacking the queen. It may be concluded that four of the six nonlinear evaluation functions played better chess than a handwritten evaluation function after just 50,000 training games. It only took 7 hours to train evaluation function d. This illustrates the attractiveness of database training in order to create a reasonable evaluation function in a short time interval.

We end this chapter with an example win of evaluation function d over the handwritten evaluation function.

[White "d"] [Black "h"] [Result "1-0"]

1. c4 Nf6 2. Nc3 g6 3. d4 d5 4. cxd5 Nxd5 5. e4 Nxc3 6. bxc3 Nc6 7. d5 Ne5 8. Nf3 Nxf3+ 9. Qxf3 e5 10. Rb1 Bd6 11. Be3 O-O 12. Bd3 f6 13. O-O a5 14. Bh6 Re8 15. g4 a4 16. Be3 a3 17. Bc2 Ra6 18. Bd3 Ra8 19. h4 Ra5 20. Rb5 Rxb5 21. Bxb5 Bd7 22. Bxd7 Qxd7 23. Rb1 Rb8 24. Ba7 Rd8 25. Rxb7 Qc8 26. Rb8 Qd7 27. Rb3 c6 28. Be3 Be7 29. c4 Qc8 30. Qe2 Bd6 31. c5 Be7 32. d6 Bxd6 33. cxd6 Rxd6 34. Bc5 Rd7 35. Rxa3 h6 36. g5 fxg5 37. hxg5 hxg5 38. Qg4 Qe8 39. Rb3 Rd2 40. a4 Ra2 41. Ra3 Rxa3 42. Bxa3 c5 43. Bxc5 Qc6 44. Bb4 Qxa4 45. Qe6+ Kh7 46. Qf7+ Kh8 47. Qf8+ Kh7 48. Qe7+ Kh6 49. Kh2 Qc2 50. Qf8+ Kh5 51. Qh8+ Kg4 52. Qh3+ Kf4 53. Qe3+ Kg4 54. Qg3+ Kh5 55. Qh3# White mates 1-0

Chapter 7

Conclusions and suggestions

7.1 Conclusions

We wanted to train several different chess evaluation functions (neural networks) by using $\mathrm{TD}(\lambda)$ on a small set of database games. The goal was to evolve evaluation functions which offered a reasonable level of play in a short period of training .

The second experiment of the previous chapter showed that database training is a good way to quickly learn a good evaluation function for the game of chess. The use of partial raw board features proved to be beneficial. It therefore can be argued that the evaluation functions with full raw board features are the most promising versions on the long run, despite their relative bad results. In order to be able to generalize well on the raw board features, they will probably need to be trained on a lot more database games.

The use of separated networks for the different stages of the game led to better results than the use of single networks. This indicates that in order to train an evaluation function for a problem domain, it is useful to divide the available training examples into different categories.

7.2 Further work

Finally, we will put forward three possible suggestions for future work:

- 1. Training on a larger amount of database games
- 2. Using self-play after database training
- 3. Selection of appropriate chess features for different game situations

First of all, as described in the previous section, it would be interesting to train the two evaluation functions with full raw board features on a lot more examples. To be able to generalize on positions which differ slightly in board position, but hugely in desired output the network has to come across many examples.

Secondly, the use of self-play after the training on database examples may also improve the level of play. The problem of self-play without database training is that it is hard to learn something from random play. Database training offers a good way of training an initial evaluation function, because the training examples are, generally speaking, sensible positions.

A third refinement is the use of different features for different game situations. This helps to focus the evaluation function on what features are of importance in positions. For instance, in the middlegame, rooks increase in strength when they are placed on a (semi) open file. However, in an endgame with few pawns left or no pawns at all, this feature is of almost no importance. The input of this feature to the network therefore should not influence the output. Hence, it will be better to skip this feature in this context.

Appendix A

Derivation of the back-propagation algorithm

The error E is half of the sum of the squares of the difference between the activation of output node o_i and the target output value for node o_i .

$$E = \frac{1}{2} \cdot \sum_{i} (t_i - o_i)^2$$
 (A.0.1)

The change in the weight from node i to node j should be proportional to the gradient of the error with respect to that weight. η is the learning rate.

$$\Delta w_{ij} = \eta \cdot \frac{\partial E}{\partial w_{ij}} \tag{A.0.2}$$

By using the chain rule, the partial derivative $\frac{\partial E}{\partial w_{ij}}$ is a product of partial derivatives.

$$\frac{\partial E}{\partial w_{ij}} = \frac{\partial E}{\partial h_i} \cdot \frac{\partial h_i}{\partial w_{ij}} \tag{A.0.3}$$

The second derivative in A.0.3 can be simplified to the activation of node j.

$$\frac{\partial h_i}{\partial w_{ij}} = \frac{\partial}{\partial w_{ij}} \cdot (\sum_k w_{ik} \cdot x_k) = x_j \tag{A.0.4}$$

 δ_i is defined as:

$$\delta_i = -\frac{\partial E}{\partial hi} \tag{A.0.5}$$

The change in weight can now be defined in terms of the delta for the destination node on the connection. We now need to know how to calculate δ_i for output and hidden nodes.

$$\Delta w_{ij} = \eta \cdot \delta_i \cdot x_j \tag{A.0.6}$$

Using the chain rule again, δ_i is a product of partial derivatives.

$$\delta_i = -\frac{\partial E}{\partial h_i} = -\frac{\partial E}{\partial o_i} \cdot \frac{\partial o_i}{\partial h_i}$$
 (A.0.7)

The second of the derivatives in A.0.7 is just the derivative of the activation function (g) for the node.

$$\frac{\partial o_i}{\partial h_i} = g_i'(h_i) \tag{A.0.8}$$

For the first derivative in equation A.0.7, there are two cases: where i is an output node and where it is a hidden node. If it is an output node, the derivative is the difference of the activation value and the target value.

This is A.0.7 for output nodes:

$$\frac{\partial E}{\partial o_i} = -(t_i - o_i) \tag{A.0.9}$$

Combining A.0.8 and A.0.9 with A.0.7 gives:

$$\delta_i = (t_i - o_i) \cdot g_i'(h_i) \tag{A.0.10}$$

For hidden nodes, we can use the chain rule to express the first derivative in A.0.7 as a sum of products of partial derivatives. Node k is in the layer above the layer in which node i occurs. Using A.0.5, the expression simplifies to the negative of the sum of the products of the deltas of the nodes in the layer above i and the weights connecting i to those nodes. This is A.0.7 for hidden nodes:

$$\sum_{k} \frac{\partial E}{\partial h_k} \cdot \frac{\partial h_k}{\partial o_i} = \sum_{k} \frac{\partial E}{\partial h_k} \cdot \frac{\partial}{\partial o_i} \cdot \sum_{j} w_{kj} \cdot o_{ij}$$
(A.0.11)

$$= \sum_{k} \frac{\partial E}{\partial h_k} \cdot w_{ki} = -\sum_{k} \delta_k \cdot w_{ki}$$
 (A.0.12)

$$\delta_i = \left(\sum_k \delta_k \cdot w_{ki}\right) \cdot g_i'(h_i) \tag{A.0.13}$$

Appendix B

Chess features

Queens: amount of black and white queens on the board.

Rooks: amount of black and white rooks on the board.

Bishops: amount of black and white bishops on the board.

Knights: amount of black and white knights on the board.

Pawns: amount of black and white pawns on the board.

Material: total sum of material on the board.

Material balance: difference in the sum of white and black material.

Queen's mobility: amount of squares reachable by a queen.

Rook's horizontal mobility: amount of squares reachable horizontally by a rook.

Rook's vertical mobility: amount of squares reachable vertically by a rook.

Bishop's mobility: amount of squares reachable by a bishop.

Knight's mobility: amount of squares reachable by a knight.

King's mobility: amount of squares reachable by a king.

Total mobility: total sum of squares reachable by a side.

Center control: amount of pawns occupying the squares e4, d4, e5, d5.

Isolated pawns: amount of pawns without a pawn of its own side on an adjacent line.

Figure B.1: Isolated pawn on d4

In figure B.1 the pawn on d4 is the only isolated pawn.

Doubled pawns : amount of pawns, greater than 1, on 1 line.

In figure B.2 the pawns on e4 and e5 are doubled pawns.

Passed pawns: amount of pawns without an enemy pawn ahead of it on the same or an adjacent line.

In figure B.3 the white pawn on g5 and the black pawn on f5 are passed pawns. The pawn on c5 has an enemy pawn ahead of it on an adjacent square, namely the pawn on b7. The pawn on b7 also has a pawn ahead of it, i.e., the pawn on c5.

Pawn forks: amount of pawns which attack two superior pieces. In figure B.4 the pawn on e5 attacks the rook on d6 and the knight on f6.

Figure B.2: Doubled pawns

Figure B.3: Passed pawns on f5 and g5

Knight forks: amount of knights which attack two superior pieces. In B.5 the pawn on e5 attacks the rook on d6 and the knight on f6.

Queens attacked: amount of queens attacked by inferior pieces.

Rooks attacked: amount of rooks attacked by inferior pieces.

Bishops attacked: amount of bishops attacked by inferior pieces.

Figure B.4: Pawn fork

Figure B.5: Knight fork

Knights attacked: amount of knights attacked by inferior pieces.

King attacked: boolean if a king is attacked or not.

Light pieces on first rank : amount of knights and bishops placed on a side's first rank.

Horizontally connected rooks : pairs of rooks on a rank with only empty or no squares between them.

Vertically connected rooks: pairs of rooks on a line with only empty or no squares between them.

Rooks on seventh rank: amount of rooks on the seventh rank of a side. In figure B.6 both white and black have two rooks on 'the

Figure B.6: Rooks on the seventh rank

seventh rank'. From black's viewpoint the black rooks on white's second rank are on the seventh rank. Rooks on the seventh rank are often very powerful, especially two connected rooks. They hamper the opponent king in its movement and are a threat to pieces which reside on that rank.

Board control: amount of empty squares controlled by a side. In figure B.7 the black pawn on g4 controls the squares f3 and h3. The white knight only controls the square e2. The black pawn wins control of the squares h3 and f3 over the knight because a pawn is worth less than a knight. The knight on its turn is in control of the square e2 despite presence of the black rook on e8. This is because a rook is worth less than a knight. Generally speaking, the lower the rank of a piece, the greater its strength in controlling empty squares.

Figure B.7: Board control

Figure B.8: Connectivity

Connectivity: amount of connectedness between the pieces of a side.

In figure B.8 the connectedness of the white pieces is 7. The pawn on b2 covers the pawn on c3. The pawn on g2 covers the pawn on f3. The knight on e3 covers the pawn on g2 and the bishop on c2. The king on f2 covers the pawn on g2, the pawn on f3 and the knight on e3. There is no connectedness between the black pieces because no black piece is covered by another black piece.

King's distance to center amount of squares a king is separated from one of the center squares e4, d4, e5, d5

Bibliography

- [Baxter et al., 1997] Baxter, J., Tridgell, A., and Weaver, L. (1997). KnightCap: A chess program that learns by combining $TD(\lambda)$ with minimax search. Technical Report, Department of Systems Engineering, Australian National University.
- [Beal, 1997] Beal, D. (1997). Learning piece values using temporal differences. *International Computer Chess Association Journal*, 20:147–151.
- [Bellman, 1961] Bellman, R. (1961). Adaptive Control Processes: A Guided Tour. Princeton University Press. Master's thesis, Department of Engineering and Computer Laboratory, University of Cambridge.
- [Ben-David et al., 1995] Ben-David, S., Kushilevitz, E., and Mansour, Y. (1995). Online learning versus offline learning. In *European Conference on Computational Learning Theory*, pages 38–52.
- [Boyan, 1992] Boyan, J. A. (August 1992). Modular neural networks for learning context-dependent game strategies. Cambridge, United Kingdom. Master's thesis, Department of Engineering and Computer Laboratory, University of Cambridge.

- [de Groot, 1965] de Groot, A. (1965). Thought and Choice in Chess. Mouton & Co. The Hague, The Netherlands.
- [Gherrity, 1993] Gherrity, M. (1993). A Game-Learning Machine. PhD thesis, San Diego, CA.
- [Gould and Levinson, 1991] Gould, J. and Levinson, R. A. (1991). Method integration for experience-based learning. Technical Report UCSC-CRL-91-27, Santa Cruz, CA.
- [Iida et al., 1993a] Iida, H., Uiterwijk, J., and van den Herik, H. (1993a). Opponent-model search. Technical Reports in Computer Science, CS 93-03.
- [Iida et al., 1993b] Iida, H., Uiterwijk, J., van den Herik, H., and Herschberg, I. (1993b). Potential applications of opponent-model search. Part 1: The Domain of Applicability. ICCA Journal, 16(4).
- [Levinson, 1994] Levinson, R. (1994). Morph ii: A universal agent progress report and proposal. Technical Report UCSC-CRL-94-22.
- [Levinson, 1995] Levinson, R. (1995). General game-playing and reinforcement learning. Technical Report UCSC-CRL-95-06.
- [Michael, 1975] Michael, C. (1975). The Great Chess Automaton. Dover, New york.
- [Mitchell and Thrun, 1993] Mitchell, T. M. and Thrun, S. (1993). Explanation based learning: A comparison of symbolic and neural network approaches. In *International Conference on Machine Learning*, pages 197–204.

BIBLIOGRAPHY 77

[Samuel, 1959] Samuel, A. L. (1959). Some studies in machine learning using the game of checkers. *IBM Journal of Research and Development*, 3(3):210–229.

- [Samuel, 1967] Samuel, A. L. (1967). Some studies in machine learning using the game of checkers ii recent progress. *IBM Journal of Research and Development*, 11(6):601–617.
- [Schaeffer and Plaat, 1991] Schaeffer, J. and Plaat, A. (1991). Kasparov versus deep blue: The re-match. *ICCA*, 20(2):95–102.
- [Shannon, 1950] Shannon, C. E. (1950). Programming a computer for playing chess. *Philosophical Magazine*, 41(4):256–275.
- [Sutton, 1988] Sutton, R. S. (1988). Learning to predict by the methods of temporal differences. *Machine Learning*, 3:9–44.
- [Tesauro, 1995] Tesauro, G. (1995). Temporal difference learning and TD-gammon. Communications of the ACM, 38(3):58–68.
- [Thrun, 1995] Thrun, S. (1995). Learning to play the game of chess. Advances in Neural Information Processing Systems (NIPS), 7.
- [Turing, 1950] Turing, A. M. (1950). Computing machinery and intelligence. *Mind*, 49:433–460.
- [Turing, 1999] Turing, A. M. (1999). Bbc radio talk. *Machine Intelligence*, 15.
- [Watkins, 1989] Watkins, C. (1989). Learning from delayed rewards. PhD thesis, Cambridge, UK. PhD thesis, King's college.
- [Watkins and Dayan, 1992] Watkins, C. and Dayan, P. (1992). Technical note: Q-learning. *Machine Learning*, 8:279–292.

78 BIBLIOGRAPHY

[Wiering, 1995] Wiering, M. (April 1995). TD Learning of Game Evaluation Functions with Hierarchical Neural Architectures. The Netherlands. Master's thesis, Department of Computer Systems, University of Amsterdam.