Pomona College

USING MARKOV CHAINS AND PROBABILISTIC MODELING TO PLAY YAHTZEE

Author: Millie Mince Supervisor: Dr. Joseph Osborn

1 Abstract

Yahtzee is a 5-dice game of 13 rounds in which players try to earn the most points in the 13 combination categories. Although there is a lot of luck in the rolls, there is also a lot of strategy. Players can keep dice between rolls and additionally must weigh the probability of achieving a combination with the amount of points that combination contributes to their total score. With this project, I sought a Yahtzee strategy using Markov Chains and a linear payoff-probability model. Given any state of the game, this model can calculate what the best move to make is given the payoff of remaining combinations and the probability that a player could make those combinations. Furthermore, I coded a program in the Julia language that executes this strategy so that I could analyze the strategy's performance on a large scale.

2 The Game of Yahtzee

YAHTZEE SCORE CARD

Upper Section	Scoring	Game #1	Game #2	Game #3	Game #4	Game #5
Aces • = 1	Count and add only Aces					
Twos • = 2	Count and add only Twos	40				
Threes • = 3	Count and add only Threes					
Fours $= 4$	Count and add only Fours					
Fives = 5	Count and add only Fives					
Sixes (1) = 6	Count and add only Sixes	0				
Total Score	\rightarrow	80				
Bonus If total score is 63 or over	Score 35					
Total of upper section	\rightarrow					
Lower Section			100			
3 of a kind	Add total of all dice	8				
4 of a kind	Add total of all dice					
Full House	Score 25					
SM Straight (sequence) of 4	Score 30					
LG Straight (sequence) of 5	Score 40					
Yahtzee 5 of a kind	Score 50	0 0				
Chance	Add total of all 5 dice					
Yahtzee	For each bonus					
Bonus	Score 100 per					
Total of lower section	\rightarrow					
Total of upper section	\rightarrow	6				
Grand Total	\rightarrow					

 $^{{}^{1}} https://www.amazon.com/Yahtzee-Score-Card \underline{}^{tracking-scores/dp/1697969518}$

Yahtzee is a game of 13 rounds. Players take turns trying to score points in the 13 categories on the scoreboard above. In each turn, players may roll dice up to 3 times and are allowed to keep 0-5 dice between rolls. The object of the game is to be the highest scoring player at the end of the game. The upper section scoring is simple. The "twos" section is scored by the sum of all the twos in your final dice; for example, if there are 3 twos in the final dice, the "twos" score would be 6. At the end of the game, if a player's total score in only the upper section is over 63, they receive a 35-point bonus added to their final score. To score over 63 in the upper section, a player must average a 3-of-a-kind in each of the upper section categories.

The lower section scoring is as follows:

- 3-of-a-kind: Scored as the sum of *all* the dice in the final roll and is satisfied when there is a 3-of-a-kind of *any* dice number within the final dice.
- 4-of-a-kind: Same as '3-of-a-kind' scoring, but is satisfied when there is a 4-of-a-kind in the final dice.
- Full House: Worth 25 points and is satisfied when a 2 of a kind and a 3 of a kind appear simultaneously (ex. 22233)
- Small Straight: Worth 30 points and is satisfied when dice contain 4 consecutive die, either [1, 2, 3, 4], [2, 3, 4, 5], or [3, 4, 5, 6].
- Large Straight: Worth 40 points and is satisfied when dice include 5 consecutive die, either [1, 2, 3, 4, 5] or [2, 3, 4, 5, 6].
- Yahtzee: Worth 50 points and is satisfied when all dice are the same (5-of-a-kind).
- Chance: Scored as the sum of all the dice in the final roll.
- Additional Yahtzees: The first Yahtzee is worth 50 points. In the event of an additional Yahtzee, 100 points are added to the player's total score. Since the game *always* consists of 13 rounds, any individual category cannot be filled more than once. This means that in addition to the 100 point bonus, a player can choose to score a 5-of-a-kind in the corresponding upper section category (if not already taken) or take full points on any lower section category.

3 Strategy Considerations

- We seek a probability based Yahtzee strategy, so we need a way to calculate the probability of reaching any combination given the current dice combination and number of rolls left.
- Possibly the largest consideration we must make when calculating these probabilities is that players can strategically keep dice between rolls. For example, if the current dice are [1, 2, 5, 6, 6] and there are 2 remaining rolls, what is the probability of reaching a large straight of [2, 3, 4, 5, 6]? This is a little more complicated than it seems because there are multiple ways to reach a large straight in two rolls:
 - 1. Roll a 3 and 4 on the first roll.
 - 2. Roll neither a 3 or 4 on the first roll but roll a 3 and 4 on the second roll.
 - 3. Roll a 3 on the first roll, keep the 3, and re-roll a 4 on the second roll.
 - 4. Roll a 4 on the first roll, keep the 4, and re-roll a 3 on the second roll.

For each possible desired category, similar considerations exist. When calculating the probability of reaching a desired state, we must assume that a strategic player will keep the correct dice between rolls given the combination they are going for. On a large scale with thousands of possible dice combinations, these probabilities get complicated very fast.

- Thus far we've only considered the probabilities of reaching desired combinations. However, an optimal player will not always go for the combination that they have the highest chance of satisfying, because then that player would never go for difficult combinations such as Large Straight and Yahtzee. Obviously, these more difficult combinations are also worth more points, so an optimal player would have to weigh the probability of satisfying a certain combination with the payoff that combination contributes to their total score.
- Upper section payoffs must be weighted to reflect how much they contribute to receiving the 35-point bonus. For example, a score of 18 in the "sixes" category is worth more than 18 points when we consider how much those points contribute to receiving the upper section 35-point bonus.

4 The Markov Chain

A Markov Chain is defined by the Merriam-Webster Dictionary as a "a usually discrete stochastic process (such as a random walk) in which the **probabilities of occurrence** of various future states depend only on the present state of the system or on the immediately preceding state and not on the path by which the present state was achieved."²

<u>Note</u>: Pay attention to the bold text in the definition. The reason a Markov Chain is so useful in this analysis is because it can calculate the probability of reaching a desired combination in *two* rolls by considering the probabilities of being in each state after the first roll.

I have defined 5 Yahtzee States as follows:

- 1. <u>State 1</u>: ABCDE there is a one of-a-kind but not a two of-a-kind; all die are unique
- 2. <u>State 2</u>: AABCD, AABCC there is at least one two of-a-kind but no three of-a-kinds
- 3. <u>State 3</u>: AAABC, AAABB there is a three of-a-kind (Full Houses are a subset of this state)
- 4. State 4: AAAAB there is a four of-a-kind
- 5. State 5: AAAAA 5 of-a-kind! Yahtzee!

The **initial state vector** of a player in State i is a 5x1 column vector with a '1' in the (i, 1) position and zeros elsewhere. For example, a player in State 2 would have the following initial state vector

$$x = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

 $^{^2}$ "Markov Chain." Merriam-Webster, www.merriam-webster.com/dictionary/Markov chain.

We seek a transition matrix T, such that Tx (where x is a initial state vector) gives us a new vector b = Tx such that the entries of b are the probabilities that we've moved to all other states.

$$T = \begin{bmatrix} \frac{120}{1296} & 0 & 0 & 0 & 0 \\ \frac{900}{1296} & \frac{120}{216} & 0 & 0 & 0 \\ \frac{250}{1296} & \frac{80}{216} & \frac{25}{36} & 0 & 0 \\ \frac{25}{1296} & \frac{15}{216} & \frac{10}{36} & \frac{5}{6} & 0 \\ \frac{1}{1296} & \frac{1}{216} & \frac{1}{36} & \frac{1}{6} & 1 \end{bmatrix}$$

<u>Note</u>: Why is T a lower triangular matrix? It is impossible to move backwards in states if a player strategically chooses which dice to keep between rolls. Our transition matrix T accomplishes this. If multiplied by the initial state vector x above representing State 2, the resulting vector b = Tx would have a zero in its (1, 1) entry. Our transition matrix assumes that strategic players will keep the dice that got them into State 2 in the first place.

Calculating Transition Matrix Probabilities:

How did I calculate the probabilities in matrix T? For each (i, j) entry of the matrix, I asked:

If I am currently in State j, what is the probability that I will move to State i in one roll?

Examples:

- First examine the fifth column of T because it is the simplest. If a player is currently in State 5 and has a Yahtzee, they will certainly be in State 5 after the next "roll" they would "re-roll" zero dice because they already have a Yahtzee! So there's a 0% chance of moving backwards to any previous stage and a 100% chance of still being in State 5.
- Now examine the fourth column of T. If a player is in Stage 4, they have a 4-of-a-kind and will re-roll 1 die. There is a $\frac{1}{6}$ chance that they will roll the same number that they already have a 4-of-a-kind in and get a Yahtzee, so we can see that the (5,4) entry of our transition matrix is $\frac{1}{6}$. Moreover, the (4,4) entry is the probability that the player will still have only a 4 of a kind after the re-roll of one dice: $\frac{5}{6}$.

• The first through third column are a little more complicated (because now there are multiple ways to be in State 3: AAABC or AAABB, and there are multiple ways to be in State 2: AABCC OR AABCD), but the method of determining these probabilities is the same. Examine the denominators of each column: In State 1, 4 dice are re-rolled, so there are $6^4 = 1296$ possible re-roll combinations. Similarly, in State 2, 3 dice are re-rolled, so there are $6^3 = 216$ possible re-roll combinations. In State 3, $6^2 = 36$ possible combinations.

The most powerful aspect of the Markov Chain in this analysis is that it permits the calculation of complex probabilities when there are multiple rolls left. We can answer questions like: "What is the probability of moving from State 2 to State 4 in two rolls?" In this case, our initial state vector is:

$$x = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Tx tells us the probabilities that we are in every other state after the first re-roll:

$$Tx = \begin{bmatrix} \frac{120}{1296} & 0 & 0 & 0 & 0 \\ \frac{900}{1926} & \frac{120}{216} & 0 & 0 & 0 \\ \frac{250}{1296} & \frac{80}{216} & \frac{25}{36} & 0 & 0 \\ \frac{25}{1296} & \frac{15}{216} & \frac{10}{36} & \frac{5}{6} & 0 \\ \frac{1}{1296} & \frac{1}{216} & \frac{1}{36} & \frac{1}{6} & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0.55555... \\ 0.37037... \\ 0.69444... \\ 0.00427... \end{bmatrix}$$

Tx tells us the probability that we've moved to other states from State 2 in *one* roll. But we want to know the probabilities of moving to other states in two rolls. No problem! We can multiply the transition matrix to Tx to find T^2x , which will show the probabilities that we've moved to other states from State 2 in two rolls.

$$T^{2}x = T(Tx) = T \cdot \begin{bmatrix} 0 \\ 0.55555... \\ 0.37037... \\ 0.06944... \\ 0.00463... \end{bmatrix} = \begin{bmatrix} 0 \\ 0.30864... \\ 0.46296... \\ 0.19933... \\ 0.02906... \end{bmatrix}$$

Note: Look at the new "initial state vector,"

$$b = Tx = \begin{bmatrix} 0\\ 0.55555...\\ 0.37037...\\ 0.06944...\\ 0.00463... \end{bmatrix}.$$

Since this state vector does not consist entirely of 0's and 1's, multiplying this vector by T essentially answers: "What is the chance that after one roll I will be in each state given that currently there is a 0% chance that I'm in State 1, a 55.5% chance that I'm in State 2, a 37.0% chance that I'm in State 3, etc.?" This is how our transition matrix is able to calculate the probability of traversing states in multiple rolls.

$$T^2x = \begin{bmatrix} 0\\ 0.30864...\\ 0.46296...\\ 0.19933...\\ 0.02906... \end{bmatrix}$$

 T^2x tells us that a player in State 2 with 2 rolls left has a 30.8% chance of staying in State 2, a 46.3% chance of moving to State 3, a 19.9% chance of moving to State 4, and a 2.9% chance of getting a Yahtzee.

To test the Markov Chain's performance, let's work through another example with probabilities simple enough that we can intuitively calculate them. Let's say a player has a lucky first roll and is in State 4 with 2 rolls left. What's the probability of reaching a Yahtzee? According to our Markov chain,

$$\mathbf{T}^{2}x = T \cdot T \cdot \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0.69444... \\ 0.30555... \end{bmatrix}$$

tells us that there is a 30.55% chance of getting a Yahtzee in 2 rolls if a player began in State 4. This is exactly what we'd expect! If

- A = You get a Yahtzee on the first roll
- B = You get a Yahtzee on the second roll

We can see that $P(A) = \frac{1}{6}$ and $P(B) = \frac{1}{6}$. Now, we get a Yahtzee in two rolls if *either* A or B happen. Observe that:

$$P(A \lor B) = P(A) + P(B) - P(A \land B) = \frac{1}{6} + \frac{1}{6} - (\frac{1}{6} \cdot \frac{1}{6}) = 0.3055555.$$

which is exactly what our transition matrix predicted above.

Our transition matrix T only works for of-a-kind combinations (all combinations except small and large straight). We will need to create additional transition matrices to calculate probabilities for these categories. These are the most complicated probabilities to calculate.

5 Small/Large Straight Markov Chains

Small Straight Markov Chain

Since a small straight is a 4-dice combination, we seek a 4x4 transition matrix P such that when multiplied by a 4x1 initial state vector x, yields a new 4x1 vector Px = b such that the entries of b are the probabilities of moving from the initial state to all other states. I have defined **States 1-4** similarly to how States 1-5 were defined above:

1. <u>State 1</u>: the dice contain only 1 dice in a small straight, but not two.

Examples: [3, 3, 3, 3, 3], [1, 1, 6, 6, 6], [1, 1, 5, 5, 5], [2, 2, 2, 6, 6], etc.

To be in this state, you either have to have a Yahtzee or dice consisting entirely of the following pairs: (1, 5), (1, 6), (2, 6). This is because there do not exist any small straights in which any of those pairs appear.

2. State 2: there are 2 dice in a small straight, but not three.

Examples: [1, 2, 5, 5, 5], [3, 5, 1, 1, 1], etc.

3. <u>State 3</u>: there are 3 dice of a small straight, but not all 4. In this state, you re-roll 2 dice and need one of them to be your desired final die.

Examples: [1, 2, 3, 6, 6], [2, 4, 5, 1, 1], etc.

4. State 4: Complete Small Straight!

$$P = \begin{bmatrix} \frac{108}{1296} & 0 & 0 & 0 \\ \frac{525}{1296} & \frac{64}{216} & 0 & 0 \\ \\ \frac{582}{1296} & \frac{122}{216} & \frac{25}{36} & 0 \\ \\ \frac{108}{1296} & \frac{30}{216} & \frac{11}{36} & 1 \end{bmatrix}$$

How did we get these probabilities? Although more complicated than before, it is done the same way. For each (i, j) entry of the matrix, I asked: If I am currently in State j, what is the probability that I can move to State i in one roll?

Let's more closely examine the State 2 column (of which the entries are the probabilities that you will move from State 2 to all other states in one roll). In State 2, we keep our two desired dice and re-roll the other three. Because Yahtzee is a game with 6-sided die, this means that there are $6 \cdot 6 \cdot 6 = 216$ possible re-roll combinations when 3 dice are re-rolled.

In the following explanation, I use a 5 character notation in which each character is either a "D" or an "X" (Example: "DDXXD"). "D" represents a die that is desired within the small straight, and "X" represents a die that is explicitly not desired within the small straight. For example, if the small straight we seek is [1, 2, 3, 4], "DDXDX" could represent [1, 2, 2, 4, 5], [1, 2, 5, 3, 3], etc. Notice that the order *does* matter. Since we only need one of each die for a small straight, if our die consists of 2 three's, only the first is marked "D," the latter one will be marked "X."

1. (2, 2) entry = 64/216

Question: What is the probability of remaining in State 2 after one roll?

Answer: If a player is currently in State 2, then their dice look like this: DDXXX. Because they're in state 2, they will re-roll 3 dice (the 3 "X" dice). We need to calculate the probability that not a single "D" placeholder is rolled; in other words, the probability that a player will go from XXX to XXX. Because there are two remaining desired dice in the small straight combination, there are four possibilities for each "X" placeholder. So the probability of remaining in State 2 is $4 \cdot 4 \cdot 4 = 64$.

2. (3, 2) entry = 122/216

Question: What is the probability of moving from State 2 to State 3 in one roll?

Answer: If a player is currently in State 2, then their dice look like this: DDXXX.

Because they're in State 2, they will re-roll 3 dice (the 3 "X" dice). We need to calculate the probability that a player moves from DDXXX to DDDXX in one roll. This means we must calculate the probability that our re-rolled dice are either of the form DXX, XDX, or XXD:

- (a) XXX → DXX: Since there are two additional desired dice to reach a small straight, there are 2 possible die that would qualify for placeholder "D". The final two die are marked "X," so they are explicitly not in the small straight we are going for. Since the first die we rolled was "D," then there is now only one missing die from the small straight. Therefore, "X" can be any of the 5 die that are not the final desired die.
 - So the probability of XXX \rightarrow DXX is $(2 \cdot 5 \cdot 5)/216 = 50/216$.
- (b) XXX → XDX: The first die re-rolled is marked "X," which means that it cannot be in the desired small straight combination. Since there are two die left in the small straight, the first die has 4 possibilities. The third die rerolled is also marked "X," however there are now 5 possibilities for this die. This is because the second re-rolled dice is marked "D" meaning that now we only desire one final die to complete the small straight.
 - So the probability of XXX \rightarrow XDX is $(4 \cdot 2 \cdot 5)/216 = 40/216$.
- (c) XXX \rightarrow XXD The first two re-rolled dice are both marked "X," meaning that they both are not either of the 2 remaining desired dice. This means there are 4 possibilities for both of these die. The final re-rolled die is marked "D," so it was one of the remaining 2 die and thus there are 2 possibilities for this die. So the probability of XXX \rightarrow XXD is $(4 \cdot 4 \cdot 2)/216 = 32/216$.

Now we must add these three probabilities and we see that (50 + 40 + 32)/216 = 122/216.

3. (4, 2) entry = 30/216

Question: What is the probability of moving from State 2 to State 4 in one roll?

<u>Answer</u>: If a player is currently in State 2, then their dice are of the form DDXXX. We need to calculate the probability that we move from DDXXX to DDDDX in one roll. This means we must calculate the probability that our re-rolled dice are either DDX, DXD, or XDD:

- (a) $XXX \rightarrow DDX = 2 \cdot 1 \cdot 6 = 12$
- (b) $XXX \rightarrow DXD = 2 \cdot 5 \cdot 1 = 10$
- (c) $XXX \rightarrow XDD = 4 \cdot 2 \cdot 1 = 8$

So we add these probabilities to determine the total probability that a player will move from State 2 to State 4 in one roll: (12 + 10 + 8)/216 = 30/216.

These probabilities make sense because we can see that the entries of all the columns add up to 1 (assuring that we have correctly accounted for all possible re-roll combinations). In the example we worked through, we can see that 64/216 + 122/216 + 30/216 = 216/216 = 1.

Large Straight Markov Chain

The Large Straight transition matrix probabilities are calculated the same way as the above. Now, there are 5 states because a large straight is a 5-dice combination. **States** 1-5 are defined in the same way as above:

- 1. State 1: there is one dice in a large straight, but not two
- 2. State 2: there are two dice in a large straight
- 3. State 3: there are three dice in a large straight
- 4. State 4: there are four dice in a large straight
- 5. State 5: Large Straight!

We seek a 5x5 transition matrix L such that when multiplied by a 5x1 initial state vector x, yields a new 5x1 vector Lx = b such that the entries of b are the probabilities of moving from the initial state to all other states.

$$L = \begin{bmatrix} \frac{16}{1296} & 0 & 0 & 0 & 0 \\ \frac{260}{1296} & \frac{27}{216} & 0 & 0 & 0 \\ \frac{660}{1296} & \frac{111}{216} & \frac{16}{36} & 0 & 0 \\ \frac{336}{1296} & \frac{72}{216} & \frac{18}{36} & \frac{5}{6} & 0 \\ \frac{24}{1296} & \frac{6}{216} & \frac{2}{36} & \frac{1}{6} & 1 \end{bmatrix}$$

Now we can answer our question from earlier! If the current dice are [1, 2, 5, 6, 6] and there are 2 remaining rolls, what is the probability of reaching a large straight of [2, 3, 4, 5, 6]?

Answer: If the current dice are [1, 2, 5, 6, 6], then the current state is State 3 because there are 3/5 of the large straight dice present. So the initial state vector is

$$x = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

We want to know the probability of reaching a large straight after two rolls, so we need

 L^2x tells us that there is a **16.358**% chance of reaching a large straight of [2, 3, 4, 5, 6] in two turns given that the first roll was [1, 2, 5, 6, 6].

6 Probability-Payoff Model

Our transition matrices allow us to calculate the probability of reaching any state given the current dice and number of rolls left. Now we need a model that can weigh the probability of reaching a desired combination with the payoff that combination yields. If we graph the payoff of each combination vs. the probability of that combinations being satisfied on any given turn, we can find a best fit line that models the optimal payoff-probability ratio. On each turn, we can plot (payoff, probability) points for all remaining combinations and see which one has the best ratio relative to our best fit line model. How will we use our Markov Chain transition matrices to calculate the probabilities of getting a combination on any given turn? What would the initial state vector be? We will need an initial state vector consisting of the probabilities of being in each state after the first random roll.

Probabilistic Initial State Vectors

- OF-A-KIND probabilistic initial state vector, to be used with transition matrix T After the first roll, we can figure out the probabilities that we are in each state pretty easily. There are $6^5 = 7,776$ possible Yahtzee combinations.
 - 1. <u>State 1</u>: A player is in State 1 if their dice are of the form ABCDE. There are $6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 720$ combinations like this. Therefore there is a 720/7776 = 0.09259...% chance that a player is in State 1 after the first roll.
 - 2. State 2: A player is in State 2 if their dice are of the form AABCC or AABCD.
 - AABCC: There are $6 \cdot 1 \cdot 5 \cdot 4 \cdot 1 = 120$ combinations of this form, and 15 permutations. So there are $150 \cdot 15 = 1800$ combinations of this form.

- AABCD: There are $6 \cdot 1 \cdot 5 \cdot 4 \cdot 3 = 360 \cdot 10$ permutations = 3600 combinations of this form.

So there are 1800 + 3600 = 5400 combinations of this form, and a 5400/7776 =**0.69444...%** chance that a player is in State 2 after the first roll.

- 3. State 3: A player is in State 3 if their dice are of the form AAABB or AAABC.
 - AAABB: There are $6 \cdot 1 \cdot 1 \cdot 5 \cdot 1 = 30 \cdot 10$ permutations = 300 combinations of this form.
 - AAABC: There are $6 \cdot 1 \cdot 1 \cdot 5 \cdot 4 = 120 \cdot 10$ permutations = 1,200 combinations of this form.

So there are 300 + 1,200 = 1,500 combinations of this form, and a 1500/7776 =**0.19290...%** chance that a player is in State 3 after the first roll.

- 4. State 4: A player is in State 4 if their dice are of the form AAAAB. There are $6 \cdot 1 \cdot 1 \cdot 15 = 30 \cdot 5$ permutations = 150 combinations of this form. This means there is a 150/7776 = 0.01929...% chance that a player is in State 4 after the first roll.
- 5. State 5: A player is in State 5 if they have a Yahtzee. Clearly, there are only 6 combinations of this form, so there is a 6/7776 = **0.0007716...** chance of being in State 5 after the first roll.

So we can see that the initial state vector here is

$$s = \begin{bmatrix} 0.09259... \\ 0.69444... \\ 0.19290... \\ 0.01929... \\ 0.0007716... \end{bmatrix}$$

Now, we can multiply T^2 by our probabilistic initial state vector to determine the probabilities of being in each state after 3 rolls on any given turn.

$$T^{2}s = \begin{bmatrix} \frac{120}{1296} & 0 & 0 & 0 & 0\\ \frac{900}{1926} & \frac{120}{216} & 0 & 0 & 0\\ \frac{250}{1296} & \frac{80}{216} & \frac{25}{36} & 0 & 0\\ \frac{25}{1296} & \frac{15}{216} & \frac{10}{36} & \frac{5}{6} & 0\\ \frac{1}{1296} & \frac{1}{216} & \frac{1}{36} & \frac{1}{6} & 1 \end{bmatrix}^{2} \cdot \begin{bmatrix} 0.09259...\\ 0.69444...\\ 0.19290...\\ 0.01929...\\ 0.0007716... \end{bmatrix} = \begin{bmatrix} 0.000917...\\ 0.25646...\\ 0.45252...\\ 0.24478...\\ 0.04603... \end{bmatrix}$$

- SMALL-STRAIGHT probabilistic initial state vector, to be used with transition matrix *P*
 - <u>State 1</u>: A player is in State 1 if their dice are of the form:
 - * DXXXX: $4 \cdot 3 \cdot 3 \cdot 3 \cdot 3 = 324$ combinations
 - * XDXXX: $2 \cdot 4 \cdot 3 \cdot 3 \cdot 3 = 216$ combinations
 - * XXDXX: $2 \cdot 2 \cdot 4 \cdot 3 \cdot 3 = 144$ combinations
 - * XXXDX: $2 \cdot 2 \cdot 2 \cdot 4 \cdot 3 = 96$ combinations
 - * XXXXD: $2 \cdot 2 \cdot 2 \cdot 2 \cdot 4 = 64$ combinations

Total: 324 + 216 + 144 + 96 + 64 = 844 combinations

So the probability of being in State 1 after one random roll is 844/7776 = 0.108539...%

- State 2: A player is in State 2 if their dice are of the form:
 - * DDXXX: $4 \cdot 3 \cdot 4 \cdot 4 \cdot 4 = 768$ combinations
 - * DXDXX: $4 \cdot 3 \cdot 3 \cdot 4 \cdot 4 = 576$ combinations
 - * DXXDX: $4 \cdot 3 \cdot 3 \cdot 3 \cdot 4 = 432$ combinations
 - * DXXXD: $4 \cdot 3 \cdot 3 \cdot 3 \cdot 3 = 324$ combinations
 - * XDDXX: $2 \cdot 4 \cdot 3 \cdot 4 \cdot 4 = 384$ combinations
 - * XDXDX: $2 \cdot 4 \cdot 3 \cdot 3 \cdot 4 = 288$ combinations
 - * XDXXD: $2 \cdot 4 \cdot 3 \cdot 3 \cdot 3 = 216$ combinations
 - * XXDDX: $2 \cdot 2 \cdot 4 \cdot 3 \cdot 4 = 192$ combinations
 - * XXDXD: $2 \cdot 2 \cdot 4 \cdot 3 \cdot 3 = 144$ combinations
 - * XXXDD: $2 \cdot 2 \cdot 2 \cdot 4 \cdot 3 = 96$ combinations

Total: 768 + 576 + 462 + 324 + 384 + 288 + 216 + 192 + 144 + 96 = 3420 combinations

So the probability of being in State 2 after one random roll is 844/7776 = 0.439814...%

- : State 3: A player is in State 3 if their dice are of the form:
 - * XXDDD: $2 \cdot 2 \cdot 4 \cdot 3 \cdot 2 = 96$ combinations
 - * XDXDD: $2 \cdot 4 \cdot 3 \cdot 3 \cdot 2 = 144$ combinations
 - * XDDXD: $2 \cdot 4 \cdot 3 \cdot 4 \cdot 2 = 192$ combinations
 - * XDDDX: $2 \cdot 4 \cdot 3 \cdot 2 \cdot 5 = 262$ combinations
 - * DXXDD: $4 \cdot 3 \cdot 3 \cdot 3 \cdot 2 = 216$ combinations
 - * DXDXD: $4 \cdot 3 \cdot 3 \cdot 4 \cdot 2 = 288$ combinations
 - * DXDDX: $4 \cdot 3 \cdot 3 \cdot 2 \cdot 5 = 360$ combinations

```
* DDXXD: 4 \cdot 3 \cdot 4 \cdot 4 \cdot 2 = 384 combinations
```

- * DDXDX: $4 \cdot 3 \cdot 4 \cdot 2 \cdot 5 = 480$ combinations
- * DDDXX: $4 \cdot 3 \cdot 2 \cdot 5 \cdot 5 = 600$ combinations

Total: 96 + 144 + 192 + 262 + 216 + 288 + 360 + 384 + 480 + 600 = 3022 combinations

So the probability of being in State 3 after one random roll is 844/7776 = 0.388631...%

- State 4: A player is in State 4 if their dice are of the form:

```
* DDDDX: 4 \cdot 3 \cdot 2 \cdot 1 \cdot 6 = 144
```

- * DDDXD: $4 \cdot 3 \cdot 2 \cdot 5 \cdot 1 = 120$
- * DDXDD: $4 \cdot 3 \cdot 4 \cdot 2 \cdot 1 = 96$
- * DXDDD: $4 \cdot 3 \cdot 3 \cdot 2 \cdot 1 = 72$
- * XDDDD: $2 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 48$

Note: Notice the bold diagonal of numbers in the above calculations. It corresponds with the "X" marked die (the one that is *not* in the small straight). The fundamental concept to how many of the small/large straight probabilities is demonstrated here. The order of the dice *is* important. In the "DDDX" case, since the small straight is satisfied with the first four dice, so the final "X" die can be any other die, hence why there are 6 possibilities denoted. In the "DDDXD" case, we see that the "X" die only has 5 possibilities. Why not 6? Observe we have 3/4 of the small straight dice because the first three die are marked as "DDD." If the fourth die was the final desired die to complete the small straight, then we would actually be in the "DDDX" case, not the "DDDXD" case. Therefore "X" has 6-1 = 5 possibilities. The same logic explains the rest of the bold "X" die possibilities. Total: 144 + 120 + 96 + 72 + 48 = 480 combinations

So the probability of being in State 4 after one random roll is 844/7776 = 0.061728...%

Recall that there are 7,776 possible dice combinations. Observe that the sum of our possibilities in each state is 844 + 3420 + 3022 + 480 = 7,776 combinations. This indicates that our calculated probabilities are likely correct, and our probabilistic initial state vector is

$$s = \begin{bmatrix} 0.108539...\\ 0.439814...\\ 0.388631...\\ 0.061728... \end{bmatrix}$$

Now, we can multiply P^2 by our probabilistic initial state vector to determine the probabilities of being in each state on any given turn.

$$P^{2}s = \begin{bmatrix} \frac{108}{1296} & 0 & 0 & 0\\ \frac{525}{1296} & \frac{64}{216} & 0 & 0\\ \frac{582}{1296} & \frac{122}{216} & \frac{25}{36} & 0\\ \frac{108}{1296} & \frac{30}{216} & \frac{11}{36} & 1 \end{bmatrix} \cdot \begin{bmatrix} 0.108539...\\ 0.439814...\\ 0.388631...\\ 0.061728... \end{bmatrix} = \begin{bmatrix} 0.000753...\\ 0.055304...\\ 0.496277...\\ 0.448829... \end{bmatrix}$$

The probabilities of being in States 1, 2, and 3 are not very important to us here because you only get the 30 points for Small Straight if you are in State 4 and do indeed have a small straight. So we look to the (4, 1) entry and see that the probability of getting a small straight on any given turn is 0.448829 = 44.8829%.

 \bullet LARGE-STRAIGHT probabilistic initial state vector, to be used with transition matrix L

The large straight probabilistic initial state vector entries are calculated the same way as above. We find the following:

- State 1: 156 combinations

- State 2: 1800 combinations

- State 3: 3900 combinations

- State 4: 1800 combinations

- State 5: 120 combinations

Total: 156 + 1800 + 3900 + 1800 + 120 = 7,776.

Since there are 7,776 possible dice combinations, this is what is expected. We can conclude that the probabilistic initial state vector for large straights is

$$s = \begin{bmatrix} 0.020062...\\ 0.231481...\\ 0.501543...\\ 0.231481...\\ 0.015423... \end{bmatrix}$$

Now, we can multiply L^2 by our probabilistic initial state vector to determine the probabilities of being in each state after two rolls on any given turn.

$$L^{2}s = \begin{bmatrix} \frac{16}{1296} & 0 & 0 & 0 & 0\\ \frac{260}{1296} & \frac{27}{216} & 0 & 0 & 0\\ \frac{660}{1296} & \frac{111}{216} & \frac{16}{36} & 0 & 0\\ \frac{336}{1296} & \frac{72}{216} & \frac{18}{36} & \frac{5}{6} & 0\\ \frac{24}{1296} & \frac{6}{216} & \frac{2}{36} & \frac{1}{6} & 1 \end{bmatrix}^{2} \cdot \begin{bmatrix} 0.020062...\\ 0.231481...\\ 0.501543...\\ 0.015423... \end{bmatrix} = \begin{bmatrix} 0.00003057...\\ 0.0041696...\\ 0.1735440...\\ 0.6254531...\\ 0.1968299... \end{bmatrix}$$

Again, we are only concerned with the (5, 1) entry here because it represents the probability that a large straight is achieved on any given turn: 0.1968299 = 19.68299%.

Putting all of this information together, we can now generate a pay-off vs. probability graph:

	Payoff	Probability	Raw Value	Raw Payoff	Weight	
ones	0.01244444	0.250423	3	0.008	0.0044444	
twos	0.02488889	0.250423	6	0.016	0.0088888	
threes	0.03733333	0.250423	9	0.024	0.0133333	
fours	0.04977778	0.250423	12	0.032	0.0177777	
fives	0.06222222	0.250423	15	0.04	0.022222	
sixes	0.07466667	0.250423	18	0.048	0.0266666	
3 OAK	0.04	0.45252	Note: For u	pper section o	categories, I	
4 OAK	0.04	0.24478	am us	ing the pay-o	ffs and	
Full House	0.06666667	0.07542	probabilities of getting a three of			
Sm. Straigh	0.08	0.448829		n number. Thi		
Lrg. Straight	0.10666667	0.196829	this is gen	erally what y	ou want to	
Yahtzee	0.13333333	0.04603	achieve in	upper section	categories.	
		21916 /	/ectors			
0.5		State	Vectors			
0.45		State	Vectors			
0.45 0.4 0.35		State	Vectors			
0.45 0.4 0.35 1111 0.3		State	Vectors			
0.45 0.4 0.35 Alii 0.3 qeq 0.25	•	State	Vectors			
0.45 0.4 0.35 		State				
0.45 0.4 0.35 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		State		y = -1.4163x + 0.3	332	
0.45 0.4 0.35 0.3 0.3 0.2 0.2 0.15		State		y = -1.4163x + 0.3	332	

We can see that the best fit line is y = -1.4163x + 0.3332, which can also be read as (probability = -1.4163(pay-off) + 0.3332). Now, we can use this best fit line to determine if a payoff/probability ratio given the current state of the game is particularly good or not. The (payoff, probability) point that is the *farthest* from the line y = -1.4163x + 0.3332 is the optimal move given that current state.

Now that our model for determining the optimal move is complete, let's simulate a full Yahtzee turn to see how the model works in action.

7 Turn Simulation

Assume that this is the first turn of the game (i.e. all combinations are available on the scoreboard).

<u>Random First Roll</u>: [1, 6, 2, 2, 6]

- 1. We need to calculate the (payoff, probability) pairs for each combination to determine which point is the farthest from our model line y = -1.4163x + 0.3332. Since no threes, fours, or fives appear in our first roll, we will not consider the upper section threes, fours, and fives in our calculations.
- 2. Upper Section Probabilities:
 - Ones:

Current State: State 1 Remaining Rolls: 2

Probabilities =
$$T^2 \cdot \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0.00857338... \\ 0.45010288... \\ 0.40902206... \\ 0.11967021... \\ 0.01263145... \end{bmatrix}$$

Note: Because a general rule of thumb is to try for a 3 of-a-kind in each upper section category, I am using the probability that we reach State 3: 0.40902206

• Twos:

Current State: State 2 Remaining Rolls: 2

Probability =
$$T^2 \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0.3086419... \\ \mathbf{0.4629629...} \\ 0.1993312... \\ 0.0290637... \end{bmatrix}$$

• Sixes

Current State: State 2

Remaining Rolls: 2

Probability =
$$T^2 \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0.3086419... \\ \mathbf{0.4629629...} \\ 0.1993312... \\ 0.0290637... \end{bmatrix}$$

3. Lower Section Probabilities:

• <u>3 of-a-kind</u>:

Closest to 3 OAK in sixes, to we'll use that probability:

Probability =
$$T^2 \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0.3086419... \\ \mathbf{0.4629629...} \\ 0.1993312... \\ 0.0290637... \end{bmatrix}$$

We see that there is a **0.4629629** chance of getting a 3 of a kind.

• 4 of-a-kind:

Similarly, we are also closest to 4 OAK in sixes, so we can use the calculation from above and see that there is a **0.1993312** chance of getting a four of a kind in sixes.

• Full House:

We are only one die from a full house. If we re-roll the 1, there is a 1/3 chance that it is either 2 or 6 and full house is satisfied. Therefore the probability here is 0.3333.

• Small Straight:

Current State: State 2 ([1, 2] out of [1, 2, 3, 4])

Remaining Rolls: 2

Probability:
$$P^2 \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0.0877914... \\ 0.5595850... \\ \textbf{0.3526234...} \end{bmatrix}$$

So there is a **0.3526234** chance of getting a small straight given the current state.

• Large Straight:

Current State: 2 ([2, 6] out of [2, 3, 4, 5, 6])

Remaining Rolls: 2

Probability:
$$L^2 \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 0.015625... \\ 0.292631... \\ 0.576388... \\ \mathbf{0.115354...} \end{bmatrix}$$

So there is a 0.115354 chance of getting a large straight given the current state.

• Yahtzee:

We are closest to a Yahtzee of sixes, so we can use the T^2x calculation from above and see that the probability of reaching a Yahtzee from the current state is **0.0290637**.

- 4. Now we need to consider the pay-offs of each combination:
 - Ones: A three of a kind of ones has a payoff of (3/375) + ((3/63) * (35/375)) = 0.0124444.
 - Twos: A three of a kind of twos has a payoff of (6/375) + ((6/63) * (35/375)) = 0.02488888.
 - Sixes: A three of a kind of sixes has a payoff of (18/375) + ((18/63) * (35/375)) = 0.0746667.
 - 3 of-a-kind: A three of a kind of sixes has a payoff of (18/375) = 0.048.
 - 4 of-a-kind: A four of a kind of sixes has a payoff of (24/375) = 0.064.
 - Full House: a full house has a payoff of 25/375 = 0.06666.
 - Small Straight: A small straight has a payoff of 30/375 = 0.08.
 - Large Straight: A large straight has a payoff of 40/275 = 0.10666.
 - Yahtzee: A yahtzee has a payoff of 50/375 = 0.133333.
- 5. Now that we have the (payoff, probability) pairs for each move, we can graph these points and see that:

		Payof	ff			Prob	abilit	У		
	ones			0.012	4444			0.40	90220	6
	twos			0.0248	8888			0.4	62962	9
	sixes			0.074	6667			0.4	62962	9
	3 OAK			C	.048			0.4	62962	9
	4 OAK					0.33333333 0.3526234			2	
	Full House								3	
	Sm. Straigh	nt							4	
	Lrg. Straigh	nt							4	
	Yahtzee			0.133	3333			0.0	29063	7
0.	(Payoff,		2, 6, 6]	w/2 i	ema	inin	g roll	S		
0.	0.5 45 0.4 35	[1, 2,			rema	ninin	g roll	S		
0.	0.5 45 0.4 35	[1, 2,		•	rema	ninin	g roll	S		
Probability	0.5 45 0.4 35 0.3 25	[1, 2,		•	rema	ninin	g roll	S		
Probability 0.0	0.5 45 0.4 35 0.3 25 0.2	[1, 2,		•	rema	ninin	g roll	S		
Probability 0.000	0.5 45 0.4 35 0.3 25 0.2	[1, 2,		•	ema	inin	g roll	S	•	
Probability	0.5 45 0.4 35 0.3 25 0.2 15	[1, 2,		•	ema	****	•	S + 0.3332		
Probability	0.5 45 0.4 35 0.3 25 0.2 15 0.1	[1, 2,		•	rema	****	•	************		
Probability	0.5 45 0.4 35 0.3 25 0.2 15		•		ema	****	•	+ 0.3332	0.14	0.1

The point (0.0746667, 0.4629629) for the "sixes" category is the farthest from our best fit line and is therefore the optimal move.

We keep the two sixes we already have and re-roll the remaining three.

<u>Second Roll</u>: [6, 6, 4, 5, 3]

1. We follow the same procedures for calculating (payoff, probability) pairs with one major change: Instead of multiplying the square of each transition matrix to the initial state vector, we only multiply by the transition matrix to the first degree. This is because now we only have one remaining roll, not two.

2. We find the following graph:

		Payoff		Probability		
	threes	0.	0124429		0.192901	
	fours	0.	0165905		0.192901	
	fives	0.	0207481		0.192901	
	sixes	0.	0497714		0.37037	
	3 OAK		0.064	0.05		
	4 OAK		0.064			
	Full House	C	.066667			
	Sm. Straight		0.08			
	Lrg. Straight	C	.106667			
- 1		_	1333333			
1.2	[6,	0. bbability) Pa 6, 3, 4, 5] w	irs wher		Dice are	
1.2	Payoff, Pro	bability) Pa	irs wher		Dice are	
	Payoff, Pro	bability) Pa	irs wher		Dice are	
1.2	Payoff, Pro	bability) Pa	irs wher		Dice are	
1.2	Payoff, Pro	bability) Pa	irs wher		Dice are	
1.2	Payoff, Pro	bability) Pa	irs wher		Dice are	
1.2 1 0.8 0.6	Payoff, Pro	bability) Pa	irs wher		Dice are	

3. Since the small straight here is already satisfied, it's probability becomes 1.0. We see that the point (0.08, 1) for small straight is farthest from the model line and it is the "optimal" move to take. Since there is one remaining roll, however, we will re-roll extra six to try for a large straight.

Final Roll: [3, 4, 5, 6, 4] *TAKES SMALL STRAIGHT*

8 Coding the Program

The process of calculating all the (payoff, probability) pairs is tedious and tiresome. Attached in this folder is a program written in the Julia language that executes the process outlined above. It's functions are described throughout.

9 Performance

Below I have pasted the output of a full game simulation. Even though this a computer vs. computer, the players are named "You" and "Computer." For each turn, the program prints out the first roll, the combination it is going for after the first roll, the second roll, the combination it is going for after the second roll, the final roll, and ultimately the combination the computer took for that turn.

(* Player 1 Turn 1 *)
First Roll: [2, 3, 2, 6, 3]
going for... three_OAK
Second roll: [2, 3, 5, 4, 3]
going for... sm_straight
Final roll: [2, 3, 5, 4, 2]
You took sm_straight

(* Player 2 Turn 1 *) First Roll: [2, 4, 4, 2, 2] going for... full_house Second roll: [2, 4, 4, 2, 2] going for... full_house Final roll: [2, 4, 4, 2, 2] Computer took full_house

(* Player 1 Turn 2 *)
First Roll: [3, 3, 4, 1, 5]
going for...three_OAK
Second roll: [3, 3, 2, 1, 2]
going for...three_OAK
Final roll: [3, 3, 5, 6, 2]
You took chance

(* Player 2 Turn 2 *)
First Roll: [6, 6, 1, 4, 4]
going for...three_OAK
Second roll: [6, 6, 4, 1, 2]
going for... three_OAK
Final roll: [6, 6, 2, 5, 1]
Computer took chance

(* Player 1 Turn 3 *)
First Roll: [6, 6, 5, 5, 4]
going for... three_OAK
Second roll: [6, 6, 3, 5, 4]
going for... three_OAK
Final roll: [6, 6, 5, 1, 4]
You took sixes

(* Player 2 Turn 3 *)
First Roll: [4, 4, 4, 4, 6]
going for... fours
Second roll: [4, 4, 4, 4, 6]
going for... fours
Final roll: [4, 4, 4, 4, 5]
Computer took fours

(* Player 1 Turn 4 *)
First Roll: [6, 4, 5, 2, 5]
going for... three_OAK
Second roll: [4, 3, 5, 6, 5]
going for... three_OAK
Final roll: [5, 6, 5, 2, 5]
You took three_OAK

(* Player 2 Turn 4 *)
First Roll: [1, 3, 5, 6, 4]
going for... sm_straight
Second roll: [1, 3, 5, 6, 4]
going for... sm_straight
Final roll: [6, 3, 5, 6, 4]
Computer took sm_straight

(* Player 1 Turn 5 *)
First Roll: [2, 4, 4, 6, 2]
going for... fours
Second roll: [6, 4, 4, 2, 2]
going for... fours
Final roll: [4, 4, 4, 6, 3]
You took fours

(* Player 2 Turn 5 *)
First Roll: [2, 5, 5, 6, 5]
going for... three_OAK
Second roll: [5, 5, 5, 5, 5]
going for... yahtzee
Final roll: [5, 5, 5, 5, 5]
Computer took yahtzee

(* Player 1 Turn 6 *)
First Roll: [4, 4, 1, 3, 3]
going for... threes
Second roll: [3, 6, 4, 3, 3]
going for... threes
Final roll: [3, 3, 3, 3, 3]
You took yahtzee

(* Player 2 Turn 6 *)
First Roll: [6, 6, 5, 3, 4]
going for... three_OAK
Second roll: [6, 6, 3, 5, 4]
going for... three_OAK
Final roll: [6, 6, 5, 2, 4]
Computer took sixes

(* Player 1 Turn 7 *)
First Roll: [2, 5, 5, 4, 5]
going for... fives
Second roll: [1, 5, 5, 4, 5]
going for... fives
Final roll: [6, 5, 5, 5, 5]
You took fives

(* Player 2 Turn 7 *)
First Roll: [4, 5, 2, 5, 4]
going for... three_OAK
Second roll: [6, 5, 2, 5, 6] going for...
three_OAK
Final roll: [6, 6, 6, 1, 6]
Computer took four_OAK

(* Player 1 Turn 8 *)
First Roll: [4, 2, 3, 5, 2]
going for... lrg_straight
Second roll: [4, 2, 3, 5, 1]
going for... lrg_straight
Final roll: [4, 2, 3, 5, 1]
You took lrg_straight

(* Player 2 Turn 8 *)
First Roll: [4, 2, 6, 3, 1]
going for... lrg_straight
Second roll: [4, 2, 1, 3, 1]
going for... three_OAK
Final roll: [1, 3, 1, 1, 1]
Computer took three_OAK

(* Player 1 Turn 9 *)
First Roll: [2, 1, 6, 4, 4]
going for... twos
Second roll: [2, 5, 1, 6, 2]
going for... twos
Final roll: [2, 5, 1, 2, 2]
You took twos

(* Player 2 Turn 9 *)
First Roll: [4, 4, 4, 1, 2]
going for... lrg_straight
Second roll: [4, 1, 4, 1, 2]
going for... ones
Final roll: [3, 1, 2, 1, 4]
Computer took threes

(* Player 1 Turn 10 *)
First Roll: [6, 1, 6, 4, 3]
going for... threes
Second roll: [3, 1, 3, 6, 3]
going for... threes
Final roll: [3, 2, 3, 2, 3]
You took full_house

(* Player 2 Turn 10 *)
First Roll: [1, 1, 6, 1, 3]
going for... ones
Second roll: [1, 1, 6, 1, 6]
going for... ones
Final roll: [1, 1, 1, 1, 6]
Computer took ones

(* Player 1 Turn 11 *)
First Roll: [3, 1, 6, 2, 4]
going for... yahtzee
Second roll: [3, 3, 5, 6, 4]
going for... yahtzee
Final roll: [3, 3, 5, 4, 3]
You took threes

(* Player 2 Turn 11 *)
First Roll: [1, 5, 3, 5, 2]
going for... lrg_straight
Second roll: [1, 5, 3, 5, 2]
going for... fives
Final roll: [2, 5, 3, 5, 6]
Computer took fives

(* Player 1 Turn 12 *)
First Roll: [3, 2, 3, 3, 3]
going for... yahtzee
Second roll: [3, 3, 3, 3, 3]
going for... yahtzee
Final roll: [3, 3, 3, 3, 3]
You took yahtzee

(* Player 2 Turn 12 *)
First Roll: [1, 1, 6, 3, 2]
going for... lrg_straight
Second roll: [1, 3, 2, 3, 2]
going for... twos
Final roll: [6, 3, 2, 2, 2]
Computer took twos

(* Player 1 Turn 13 *)
First Roll: [4, 3, 5, 6, 1]
going for... yahtzee
Second roll: [4, 6, 5, 2, 6]
going for... yahtzee
Final roll: [5, 6, 4, 1, 6]
You took ones

(* Player 2 Turn 13 *)
First Roll: [1, 3, 2, 5, 3]
going for... lrg_straight
Second roll: [1, 3, 2, 5, 3]
going for... lrg_straight
Final roll: [1, 3, 2, 5, 4]
Computer took lrg_straight

Player 1 Final State:

State([5, 6, 4, 1, 6], 0, Moves(true, true, 343)

Player 2 Final State:

State([1, 3, 2, 5, 4], 0, Moves(true, true, true), 228)

Final Board:

Scoreboard	You	Computer
ones (sum of 1s)	1	4
twos (sum of 2s)	6	6
threes (sum of 3s)	9	3
fours (sum of 4s)	12	16
fives (sum of 5s)	20	10
sixes (sum of 6s)	12	12
Lower Section Bonus	0	0
3 Of a Kind (sum of dice)	23	7
4 Of a Kind (sum of dice)	15	25
Full House (25 pts.)	25	25
Small Straight (30 pts.)	30	30
Large Straight (40 pts.)	40	40
Yahtzee (50 pts.)	50	50
Additional Yahtzees (100 pts. each)	100	0
Chance	19	20
Total Score	343	228

Observations about Program

• I have noticed one instance where my program does not perform optimally. When deciding which move to take, it always takes the maximum number of points that it can get after the final roll. If the computer's final dice were [1, 2, 3, 5, 6] because it was going for large straight and did not succeed, the program chooses "sixes" because 6 > 5 > 3 > 2 > 1. An optimal player would take a 1 in "ones" because they would save the "sixes" category score for some more favorable dice. This contributes to not only to smaller upper section scores, but also to smaller chances of getting the 35-point upper section bonus.