Reinforcement Learning for Blackjack

Saqib A Kakvi Supervisor: Dr Marco Gillies

April 30, 2009

Abstract

This report explores the development of an Artificial Intelligence system for an already existing framework of card games, called SKCards. This system was developed by the author as a way of learning Java. The old Artificial intelligence is highly flawed.

Reinforcement Learning was chosen as the method to be employed. Reinforcement Learning attempts to teach a computer certain actions, given certain states, based on past experience and numerical rewards gained. The agent either assigns values to states, or actions in states.

This will initially be developed for Blackjack, with possible extensions to other games. Blackjack is one of the simpler games and the only game in the SKCards package which needs an Artificial Intelligence agent. All the other games are single player.

Acknowledgements

I am hugely grateful to my project supervisor, Dr. Marco Gillies, and all the members of staff, for all the support and assistance they gave me. I would also like to thank my colleagues, whose help was invaluable. In particular I would like to thank David Jarret, Rohan Sherrard, Daniel Smith, Benoy Sen, Jusna Begum, Arron Donnely & Josephene Amirthanayagam. And a very special thank you to Nidhi Shah and Fatima Nassir for their help in proofreading this report.

Contents

1	Intr	oduction 1
	1.1	The problem I am solving
		1.1.1 Reinforcement Learning Agent
		1.1.2 SKCards
	1.2	The layout of the report
2	Bacl	kground
_	2.1	Blackjack
		2.1.1 Overview
		2.1.2 Game play
	2.2	Reinforcement Learning
		2.2.1 Introduction
		2.2.2 Rewards
		2.2.3 Policies
		2.2.4 Agent Behaviour
	2.3	Blackjack in Reinforcement Learning
_		
3	•	ect Description
	3.1	Technologies involved
	3.2	System Design
4	Syst	em Development
	4.1	Prototyping
		4.1.1 Prototype 1 - Next card higher/lower
		4.1.2 Prototype 2 - GridWorld
	4.2	Final System
		4.2.1 AI
		4.2.2 SKCards
_	a .	
5		em Evaluation 21
	5.1	System testing
	5.2	Results
		5.2.1 Table
	5 0	5.2.2 Graphs
	5.3	Result Analysis
	5.4	Possible Future Improvements
		5.4.1 Card Counting
		5.4.2 Probabilities
		5.4.3 Busting
		5.4.4 SKCards

viii CONTENTS

6	Sum	mary a																																33
	6.1	Summ	nar	y of	the	Pı	oje	ect																										33
		6.1.1	(Goal	s .																													33
		6.1.2	(Outo	om	es																			•								 •	33
	6.2	Conclu	usi	on		•					•								•		 ٠		•		•				 •	•	•	•	 ٠	33
7	Proi	ect Self	f-E	cval	uati	ior	ı																											35
	7.1	Introdu																											 					35
	7.2	Project																																35
	7.3	Project																																35
	7.4	Self-ev	-		_	-																												35
Δ	Car	d High/l	/т.	wr	rof	tot.	vn	p.																										37
11	A.1	Source		_		•	-																											37
		Results																																42
							•		•	•	•	 •	•	•	•	•	 •	•	•	•	 •	•	•	•	•	•	•	•	 •	•	•	•	 •	
B	Grid	lWorld	_		• •																													59
	B.1	Source																																59
	B.2	Results	ts.			•			•	•	•		•	•	•			•	•		 •	•	•		•		•		 •	•	•	•	 •	67
C	Blac	kjack A	ΑI																															83
	C.1	Source		Code	٠																								 					83
		C.1.1	I	Face																									 					83
		C.1.2	5	Suit																									 					83
		C.1.3	(Card	l.,																								 					84
		C.1.4	I	Pack																									 					89
		C.1.5	1	31ac	kjao	ck																												93
D	Fina	l Syster	m																															109
		Source		Code	٠. :																								 					109
		D.1.1	I	Face																														109
		D.1.2	5	Suit																														109
		D.1.3	(Card	l.,																								 					109
		D.1.4	I	Pack																									 					109
		D.1.5		Shoe																														109
		D.1.6	1	3JPl																														110
		D.1.7		3JU																														114
		D.1.8	1	3JR																														
		D.1.9		RLP																														
E	Sam	ple Bla	ıck	iac	k G	an	ne																											125

List of Figures

3.1	Old System Architecture	11
3.2	New System Architecture	12
3.3	Use Cases	13
3.4	Single Episode	14
4.1	The frequency of the extended actions	17
5.1	Q-Learing Policies	25
5.2	Win Percentages	26
5.3	Loss Percantages	27
5.4	Bust Percantages	28
5.5	Net Win Percentages	29
A .1	Values for Joker	43
A.1 A.2		43
	Values for Ace	44
A.3	Values for 2	_
A.4	Values for 3	46
A.5	Values for 4	47
A.6	Values for 5	48
A.7	Values for 6	49
A.8	Values for 7	50
	Values for 8	51
	Values for 9	52
A.11	Values for 10	53
A.12	Values for Jack	54
A.13	Values for Queen	55
	Values for King	56
B.1	Episode 1	69
	Episode 25	70
B.3	Episode 50	71
B.4	Episode 100	72
B.5	Episode 150	73
B.6	Episode 200	74
B.7	Episode 250	75
B.8	Episode 500	76
	Episode 750	77
	Episode 1000	78
	Episode 1500	79
	Episode 2000	80
	Episode 2500	81
D. I.7	TODISOUE ZJOO	OΙ

X LIST OF FIGURES

List of Tables

5.1	Final Results	23
A.1	Final Policy	57
B.1	Predicted values for the GridWorld problem	68

xii LIST OF TABLES

Chapter 1

Introduction

1.1 The problem I am solving

This project has two goals. The major goal is the development of a Reinforcement Learning agent for Blackjack, using parts of an existing system. The second and less important goal is to improve the design of the existing system, so as to comply with software engineering norms. These goals may be solved independently and then combined to make the final system.

1.1.1 Reinforcement Learning Agent

When the initial system was built, it lacked a proper Artificial Intelligence Agent for the player to play against. This project aims to build an AI agent using Reinforcement Learning for Blackjack. This agent can be the dealer, or it can be another player in the game. Reinforcement Learning is very suited for the task of Blackjack due to the easily represented states. And the agent could learn to match a user's style of play, over time.

1.1.2 SKCards

SKCards was built a as framework for all card games. It provides the basic Cards, Packs of Cards and a standard interface. The concept is that any programmer could create their own card game and easily integrate it into SKCards. This, would give us an infinitely extendable suite of card games. This was created as an experiment with the Java programming language.

1.2 The layout of the report

This report will aim to break down the problem and present it in several smaller pieces. Each piece will logically follow from the next and will try to build on top of the last. In this way this report should give a smooth transition from theory to implementation and finally the results and conclusions.

The next chapter will discuss the separate parts of the project, namely, Blackjack and Reinforcement Learning. Then it discusses the two together. The following chapter will discuss the design aspects of the system. After that the development of the system will be looked at. This will detail the implementation of the system. Following that will the evaluation of the system. This will detail the experiments, the results and an analysis of these results. Finally, the last chapter will cover the self-evaluation.

Chapter 2

Background

2.1 Blackjack

2.1.1 Overview

Blackjack is a very simple game. The object is to get as close to, but not over 21 points in a maximum of 5 cards. This is achieved is by assigning values to each of the cards in the deck, irrespective of suit, as listed below:

 $2 - 10 \Rightarrow$ Face value (i.e. a 2 is 2 points, a 3 is 3 points)

Courts (Jack, Queen, King) \Rightarrow 10 points

 $A \Rightarrow 1$ or 11 points. The player decides if he wants to the ace "high" (11) or "low" (1). This can be changed in a situation where a "high" ace would cause a player to be bust.

2.1.2 Game play

The player is dealt 2 cards face down. The dealer then deals themselves 2 cards, 1st face up then face down. The player places a bet on his hand and turns over his cards. The player may then take any of several actions, listed below. These have been divided into core and extended rules, where the core rules make for the basis of the game, and the extended rules give additional gameplay.

Core Rules

HIT: The player may ask for another card from the pack to be added to their hand, this is known as a "hit" or "twist" (the term "hit" shall be used henceforth). The dealer "hits" the player's hand. The player's score is increased by the point value of the card added. If the player's score exceeds 21, they are "bust" and loses on that hand. If not, they can continue "hitting" until they are bust or have 5 cards in their hand. STAND: If the player is satisfied with their hand they may "stand". This means that he is done with the current hand. The player then moves on to play any other hands they have(see Split in section 2.1.2). After "standing" on all their hands, the player ends their turn.

Extended rules

These rules are extensions of the rules in the previous section. They provide further functionality, however they are mostly based on the core rules.

BLACKJACK: The quickest way to win. A blackjack is an Ace and a Court Card (King, Queen or Jack) bringing the player up to a total of 21, known as a "natural". The player receives 2.5 times the money he was supposed to receive. This situation does not apply if the player has an Ace and a Ten. This rule was introduced in casinos to increase popularity of the game. Originally it only applied to an Ace and the Jack of Clubs, the "Black Jack", which is where the game derives it name from.

INSURANCE: If the dealer's exposed card is an ace, threatening a Blackjack, the player may take out "insurance" against a Blackjack. They place another bet on the table. If the dealer has Blackjack, they gets a 2-to-1 payout. If the dealer doesn't have a Blackjack, the player loses that money. As the name states, this serves as the player's backup, should they lose to a dealer blackjack.

SPLIT: If both the cards have the same face value (two Queens, two Fives, two Sevens...) the player may opt to "split" their hand into two separate hands. The cards are separated and one card is added to each hand to make two cards in each hand. The player then places the same bet on the second hand. A player may have up to 5 hands.

DOUBLE DOWN: If the total points of the players cards is greater than or equal to 11 the player may opt to "double down". In this case the player doubles their bet and the player's hand is hit, after which they are forced to stand, provided the player is not bust. This rule is basically a gamble by the player that they will need no more than 1 Card to reach a favourable score. This increased risk is why there is an increased reward.

After the player is finished, the next player plays in the same manner. After all players have finished playing, play moves to the dealer, who plays in a similar manner. After the dealer plays, the winner is the hand which is closest to 21. It must be noticed that the dealer generally has some restrictions imposed on them to make it fair on the players.

Dealer restrictions normally come in the form of a hitting threshold, a score above which they can no longer hit. It must be noted that a dealer can hit on high counting hands that are "soft" i.e. they have an Ace counting high. The standard policy in casinos tends to be a threshold score of 17.

Rule variations

The rules listed above are mostly in effect in the United States of America. There are some variations, specifically on the British version of the game, know as Pontoon. The details of this game are described in Parlett (1994). Although the basic principles of the game are the same, there are several rule variations. These variations are described below.

In this game, the role of dealer rotates between the players. The other players are called punters. The dealer also places a stake and plays as normal. Listed below are some of the other rule variations:

BUY: This is a variation on the hit rule. Under this rule, the player may request for a card to be dealt face-down to them. This allows the player to keep their score secret. To do this the player must pay an amount greater than what they paid for the last card, where applicable, and a less than their total stake. The fifth card of the hand may not be bought.

5-CARD TRICK: If a player has a hand of 5 cards and has not gone bust, then they automatically win. They receive a payment equivalent double to their stake.

PONTOON: In Pontoon Tens, Jacks, Queens & Kings are called tenths. A regular Pontoon is any tenth and an Ace. A Royal Pontoon is three sevens. The payouts for a Pontoon and Royal Pontoon are 2 times and 3 times respectively. Royal Pontoons can only be claimed by a punter. If the dealer holds a pontoon, then each punter pays the dealer double their stake. If the punter holds a Pontoon, they only pay an amount equal to their stake.

BANKER'S PLAY: The banker plays in a similar way as the punters, however there are some restrictions on their play. The banker is not allowed to split pairs. The players may only beat the dealer if they hold a score of 16 or higher. After the dealer has stood and is not bust, at a score of s < 21, they make a call of "pay s + 1". Any players holding hands scored at s + 1 or greater must reveal their hands and claim payment. A Royal Pontoon is unbeatable.

A sample game which illustrates most of the gameplay and the basic and extended rules can be found in Appendix E.

2.2 Reinforcement Learning

2.2.1 Introduction

Reinforcement learning is an unsupervised Artificial Intelligence learning method in which the agent teaches itself. The central principle is based on rewards for a sequence of actions taken or sequence of state transitions. Given a state *S*, the agent will take an action *A*, based on its knowledge of the environment. This will lead to a change in the environment, and eventually a reward, either positive or negative, will be given. The agent will then take this into consideration and accordingly adjust its knowledge. It must be noted that rewards are not given after every action, but may be after a series of actions.

The agent has a preference to each possible action for a given state. This is based on what is known as the action's value. This is a numeric value attached to each action *A*, given a state *S*. Every reward will adjust the action's value and hence make it more or less desirable. There are several ways to value action and the choice is mainly arbitrary. It depends mainly on the developers understanding of the system and their preference as to how the agent should behave.

Reinforcement Learning agents can act based on 3 things: values of states, values of actions or values of actions in states. The choice of which method to employ is left to the developer. This choice is made based on the developer's understanding of the environment and his ability to represent it accurately. It must be noted that an agent can learn in more than one way from the same environment. Action valuing is only applicable in very trivial tasks and hence is not used as much as state or state-action valuing.

The agent learns based on 2 things, namely the current reward and the previous rewards for A, S, or A & S. To simplify calculations and storage, we simply take the average of the previous rewards and update it. As the rewards are arbitrary, although mostly people use +1, -1 and 0, the agent will not know how good a reward is. By comparing it to the average of the past rewards, it can judge how high or low the reward was. A "high" reward would increase the value of the action and a "low" reward would reduce it.

How exactly rewards are allocated is a bit of a mathematical quandary. Some methods allow rewards to be "passed back" to previous actions. This follows directly from the fact that rewards are allocated after a series of actions. This is so a low valued action which can be followed by a high valued action seems more attractive. If this were not done then the action values would not be balanced and would only reflect immediate rewards.

2.2.2 Rewards

The basic value method is based on discounted expected future returns. As mentioned above, when an agent receives a reward, it passes back some of that reward. However this is not always back all the way and may just be to the previous state. By doing this, when the agent next encounters the newly rewarded state, it passes back to the previous state and so on and so forth. Based on these values, and the probability of the states occurring, we calculate the expected reward. So in effect we are summing the rewards of the given possible states over their probability distribution, from $0 \to \infty$.

This is not always possible to do, due the large problem space. Instead whenever a reward is received, all previous states or state-action pairs are updated by a fraction of that reward. This fraction is a constant call the discount rate and is denoted by γ . It follows that a state SI n steps from state S2, which receives a reward of r, will get a reward of r, where $0 < \gamma < 1$.

It is very important, especially for stochastic tasks, to minimise the effect noise will have on the learning algorithm. To do this, we use what is call the step-size parameter, denoted by α . This means that only a small portion of any reward will be passed back, mitigating any effects of noise in the data. valid data

will be observed several times, which will eventually add up to its true value. The value of the step-size parameter is $0 < \alpha < 1$.

2.2.3 Policies

By assigning rewards to states or state-action pairs, the agent learns what is known as a policy, denoted by P. The policy is the set of actions the agent will take in a given state. The aim of Reinforcement Learning is to learn a policy which is optimal or as close to the optimal policy as possible, denoted by P^* . For some problems, such as the grid world, the optimal policy is defined. However for stochastic and/or non-stationary problems, this is much harder and some other statistic must be used to determine if the agent has learnt the policy it was required to.

Most Reinforcement Learning techniques have been mathematically proven to converge on P^* for the limit $n \to \infty$, where n is the number of runs. However as it is not always possible to learn the optimal policy in a reasonable amount of time, so the focus on is to learn a policy that is as close as possible to P^* , of not exactly P^* .

Reinforcement learning is a very powerful Artificial Intelligence tool. This very closely mimics the way humans learn by association. For every set of actions taken, there is a reward and this is associated to those actions, relative to past experience. However not every action is rewarded independently, but instead the entire series of actions receives a reward, which is mathematically calculated based on the whole reward. Hence it is not as powerful as human association, but it is none the less, very close to it.

What makes it even more powerful is that it is an unsupervised technique. So the agent can run through thousands of plays on its own and learn some policy P. With supervised learning, the user would be required to tell the agent something after every play. This way it saves time and completely eliminates any human error in the learning process. Assuming the implementation is done correctly, as stated above, it will, in the limit $n \to \infty$, converge on P^* .

2.2.4 Agent Behaviour

Agents can behave in several ways. The primary question with Reinforcement Learning is "exploitation vs. exploration." An agent can either exploit what it believes to be the best action, or it can explore new options, or ideally it can do some of both. The real trick is striking the correct balance between the two factors. Exploration is best for learning, as the agent will cover as much of the state space as possible, whereas exploitation is very useful after the agent also learning a good policy.

The simplest exploitative and most intuitive behaviour is called a greedy agent. This agent will always choose the action with the highest reward value, known as exploitation. In this way it is guaranteed large immediate rewards, but possibly lower rewards in the long run. I believe given a small number of actions needed to reach a goal, this is the best approach. But it must still be said that some lowly valued actions may lead to much higher rewards than greedy actions.

In slight contrast to a greedy agent, we have what is known as an ε -greedy agent, which is more explorative. This agent explores other actions with lower reward values with a small probability ε . All non-greedy actions have an equal chance of being chosen. This allows the agent to explore more alternatives and possibly find a better action than the current greedy action. However in my opinion, this is not a very balanced way of having the agent behave as it may take a very poor action as likely as the next best action.

A more explorative agent behaviour is called a softmax selection agent. It takes all actions with a probability proportionate to their value. It creates a probability distribution according to the formula below:

$$\frac{e^{Q_t(a)\setminus \tau}}{\sum_{b=1}^n e^{Q_t(a)\setminus \tau}}$$

(Sutton and Barto, 1998)

This ensures that the agent picks better actions more often than not. This is, in my opinion, very close to human behaviour and can be perceived as the agent being able to take risks, as it will not always take the greediest action, but it tends to take good actions rather than bad. Also this strikes a fine balance between exploitation and exploration. The parameter τ is called the temperature and decides how much the agent explores. The values of the temperature are bounded as $0 < \tau < 1$

High temperatures cause the actions to be all (nearly) equiprobable. Low temperatures cause a greater difference in selection probability for actions that differ in their value estimates. In the limit as $\tau \to 0$, softmax action selection becomes the same as greedy action selection. (Sutton and Barto, 1998)

Most agents start off with initial values all set to 0. However based on human knowledge of the system, optimistic initial values can be set. As they systems interacts with its environment, it will update the values based on formula defined by the user. This gives the agent a statistical bias. However Sutton and Barto (1998) make the point that it provides "an easy way to supply some prior knowledge about what level of rewards can be expected."

2.3 Blackjack in Reinforcement Learning

Taking the existing Card/Pack system, which works very well, I intend to rebuild the functionality of the Player and Main classes. I will re-implement the basic GUI I had before, but the Player class will now be redefined. Each game will have 2 types of players, a human player, an improved version of the previous system, and a reinforcement learning agent. This will be the main concentration of my project.

Blackjack is a fairly simple game with minimal mathematical complexity both in terms of rules and betting. Also a relatively small number of actions are required to reach and outcome and hence a reward. Both these factors, make Blackjack suitable as a reinforcement learning problem.

After having made a successful agent for blackjack, it should be possible to abstract the basic functionality of the agent and hence create AIPlayer, which would integrate with my old framework and make an infinitely extensible suite of card games, with AI playing capabilities.

Blackjack is what is known as a Markov Decision Process (MDP). Blackjack is said to be have the Markov property because, given any state, you can easily trace back previous states, as well as the actions leading to those states. This is the case with a large majority of Reinforcement Learning problems.

The basic state representation will be the sum of the value of the cards the player has. This is the most important information, as far as the game is concerned. It would be wasteful to have a separate state for each combination, as they are irrelevant, a 6 and 7 is the same is a 5 and 8.

However there are some complexities involved in this. The most prominent case is the fact that an Ace can count high (11) or low (1). Also deriving from this is the fact that when a high ace would cause a player to be bust, it is automatically switched to a low ace. Another complexity would be enabling the agent to split. Considering the state is only the sum, we can miss on a split, as a 5 and 5 is treated the same as a 2 and 8. Also the double down rule would be a minor complication, but this would not be due to the state representation, but because of the inherent complexity of the rule itself.

Chapter 3

Project Description

3.1 Technologies involved

The system will be developed using the Java programming language, as the existing system is written in Java. From this fact, it follows that any additions to the system must be in Java. To change to any other programming language would require rebuilding the entire system, after it has been refactored. Due to the time constraints, it was decided to continue using Java.

In terms of Reinforcement Learning, the algorithms provided in Sutton and Barto (1998) are all in pseudo-code. Hence we can take these algorithms and implement them in any given programming language. As mentioned above, the existing system was developed in Java, hence the learning algorithms will all be implemented in Java to be added to the system.

3.2 System Design

The old system is based on 3 main components. Firstly the Card/Pack system, which is currently the only fully operational part. This may still be modified to improve on the current functionality. The second part is Player interface, and its subclasses, which for the representation for the Player. Thirdly we have the Main interface, its subclasses and SKMain which provide the GUI elements. SKMain is the Main Menu of the program, but does not implement Main. This can be illustrated in the class diagram (see figure 3.1).

This system is not very stable, as the dependencies and interactions between Main and Player are very complicated and tend to cause unexpected errors. The new system uses a less densely connected system to ensure a more streamlined system and easier communication between objects. The interface "GameRules" will be introduced to act as a conduit for communication. This is illustrated in the class diagram (see figure 3.2).

There are two basic Use Cases for the system, which a Player playing the game. This case is implemented in the old system. However this case is specific for a Human Player. The second Use Case is the Reinforcement Learning agent actually learning how to play the game. This case actually includes the first Use Case. This can be illustrated by the Use Case Diagram (see figure 3.3).

Based on the reading and research, it has become apparent that Blackjack is an episodic task. The agent will learnt something each time it plays an episode, which in this case is a game of Blackjack. For Blackjack, there can be no more than 2 states between the initial state and the final state. This is because a Player may not have more than 5 cards in his hand. The initial state is 2 cards. Between these states we have 3 and 4 cards as the two possible intermediate states. The agent will operate as illustrated in the sequence diagram (see figure 3.4).

However it must be noted that in some problems, there may be a reward at an intermediate state. This is not true for Blackjack, hence this was not included in the diagram.

Figure 3.1: Old System Architecture

_,

Figure 3.2: New System Architecture

Figure 3.3: Use Cases

Figure 3.4: Single Episode

Chapter 4

System Development

4.1 Prototyping

To better understand Reinforcement Learning, two prototypes were built before the final system was built. These were built chosen in such a way that they shared some features with the final system, thus enabling code reuse. Both of these prototypes are discussed below.

4.1.1 Prototype 1 - Next card higher/lower

This system trains an agent to guess if the next Card is higher or lower than the current card. This was chosen so as to see how the Card/Pack system would be used in an agent. No proper Reinforcement Learning algorithm was used, but merely a sum of all past rewards.

The agent used the points() method in the Card class to determine of a card was higher or lower. This gives a Joker 0 points, Ace 1 point, number cards face value and Jack, Queen and King get 11, 12, and 13 respectively. The agent received a reward of +1 for guessing correctly, and -1 for guessing incorrectly. The source code for this prototype can be found in Appendix A.1.

The prototype did not take into account when two cards where equal and just counted this as an incorrect guess. This situation does not occur very often and was not considered for the prototype as it was simply a proof of concept as opposed to a proper system. Results from this prototype can be found in Appendix A.2.

This prototype learns a policy which is fairly consistent with what is expected. However as this does not use a proper Reinforcement Learning method, it is not guaranteed to converge on P^* . Despite this, it uses the softmax probability as described in section 2.2.3.

From this prototype, code that calculated softmax probabilities was made. This was carried over to the next prototype and the final system. Also it showed how to correctly use the Card/Pack system in a Reinforcement Learning Agent. Parts of this code was carried over to the final system.

4.1.2 Prototype 2 - GridWorld

This prototype solves what is known as the GridWorld problem. This problem has an agent in a grid-based environment. Each square is either a goal, a penalty or empty. The agent begins in a random square and must navigate its way to the goal(s) and avoid any penalty(ies). If the agent moves to a penalty or goal square, the episode ends. It receives a reward of +100 for a goal and -100 for a penalty. The source code for this prototype can be found in Appendix B.1.

For this prototype, the Monte Carlo method was used (see Sutton and Barto (1998) chapter 5). This is mathematically proven to converge on P^* , which this system does. For an easier graphical representation, states were valued instead of state/action pairs. As stated before either approach is valid and can be chosen based on the users requirements. Some results of this can be found in Appendix B.2.

From the previous prototype, code that calculated softmax probabilities was used. This prototype created the code for reward functions and value calculation. The code was modified, as the Monte Carlo method was abandoned in favour of Q-Learning for the final system. However, the learning parameters were carried over.

4.2 Final System

4.2.1 AI

As the Reinforcement Learning Agent was the primary objective of the project, it was built first. It was decided that the agent should be built using the Temporal Difference Q-Learning Algorithm. Although Sutton and Barto (1998) cover Blackjack under the MonteCarlo methods, Temporal Difference is a more powerful method in general.

For this agent, only hit and stand were considered as valid actions. The rest of the actions (as listed in 2.1.2) were not considered for the system, as it was thought that the agent would not learn anything of substance. These reasons are enumerated below:

- **BLACKJACK:** This would not help the agent learn anything except that a starting pair adding up to 21 is greatly desired. Hence the logical action would be to stand. The system will already learn it, as it will always get a negative reward for hitting at 21. Although the increased payout was added into the system, however the agent does not learn anything from this.
- INSURANCE: Taking out an insurance would not be beneficial in anyway to an AI agents policy, as
 the payout of this is based on probability. Also this occurs so infrequently, that it was not considered
 worth adding in.
- **SPLIT:** Splitting hands would only give the agent more hands to learn on. Although it would lead to more learning, it would not reduce the learning time enough to justify its inclusion. Also due to the complexity of being able to split many times it was not included in the final system.
- **DOUBLE DOWN:** Doubling down would lead to a hit and then stand. The agent would effectively learn a policy for hitting at a score s_n and standing at score s_{n+1} . This is would not lead to any additional learning and may also impede the learning of the agent. As a separate action, it would not add anything useful, as it is just a hit and a stand.

For further clarification, a graph indicating how frequently each action may have been taken is included below. As can be seen, all the actions occur less than 10% of the time. This would not have lead to any significant learning. Although double down occurs over 70% of the time, as stated above it would not add anything meaningful to the learning.

Extended Action Occurance Frequency

Figure 4.1: The frequency of the extended actions

```
1 double hit = Math.exp(val[HIT][score -1]/TAU);
2 double stand = Math.exp(val[STAND][score -1]/TAU);
3 double sum = hit + stand;
4 double hprob = hit / sum;
5 double sprob = stand / sum;
```

The first step was to build the graphical user interface. This was built with the same design as the previous system. This was to ensure that the maximum of code could be re-used in the new system, so as to avoid any complications of porting the code from one interface to another.

After the interface was built, the underlying game mechanics were built. For the AI, only hit and stand were considered for actions. The reasons for this have already been discussed above. To facilitate this, a class called BPlayer was created as an inner class, to facilitate easy access. This was used instead of using accessor methods to manipulate the object for simplicity and quick implementation.

The BPlayer was created with the basic functionality required for hit and stand. The BPlayer had no real functionality, apart from the Reinforcement Learning, as most of the gameplay is done in the Blackjack object. After this was established, the Reinforcement Learning methods were added. The player has an exploration method, which uses softmax, a greedy method and a fixed method, for the dealer.

Finally the Reinforcement Learning agent was developed. This mostly used code from the prototype, with modifications to fit into the system. The completion of the Reinforcement Learning agent makes both system equal in functionality. Although it must be noted that new AI works, where as the old AI does not.

To achieve this, we need a state representation. For Blackjack, this is simple as it just the score of the player minus 1. The actions were stored as numbers. The values of the state action pairs were stored in a 2-dimensional array called val. The value for action A in state (score) S is given by val[A][S-I]. The states are represented as S-I as Java uses 0 as the first array index and n-1 as the n^{th} index, hence the S-I.

The softmax method was fairly simple to implement as there are only 2 possible actions, hence only two probabilities. These were calculated using the following code:

After these probabilities are calculated, we update the last state-action pair, if any. For the case where it is the first action, lastaxn is set to DEAL(-1). Then a random r number is generated to choose the action. After the action is chosen, we set the values of lastaxn and lastscore. This is achieved with the code given below:

The above code is an implementation of the general formula:

$$Q_{(s_t,a_t)} = Q_{(s_t,a_t)} + \alpha(r_{t+1} + \gamma \max_a Q_{(s_{t+1},a)} - Q_{(s_t,a_t)})$$

(Sutton and Barto, 1998)

Here the reward r_{t+1} is 0, as no reward is given.

After the learning method, a greedy method was devised. This is for use when the agent has learnt a policy $P \approx P^*$. As stated previously, after exploring, the agent should exploit what it learnt. This was implemented using the following code:

4.2. FINAL SYSTEM

```
1
 double maxval = Math.max(val[STAND][score -1], val[HIT][score -1]);
2
 if (lastaxn != DEAL){
3
 double rd = A * ((G * maxval) - val[lastaxn][lastscore -1]);
 val[lastaxn][lastscore -1] += rd;
5
 }
 double r = Math.random();
6
7
 lastscore = score;
8
 if(r > hprob)
9
 stand();
10
 lastaxn = STAND;
11
 }
12
 else {
13
 hit();
14
 lastaxn = HIT;
15
 if(val[HIT][score -1] > val[STAND][score -1])
1
 hit();
3 }
 else {
4
5
 stand();
```

Finally the reward function was created. This gives a reward to the agent, based on the game outcome. After the dealer stands, the outcome is calculated. There are 5 possible outcomes. Based on the outcome, the player was judged to have achieved one of the 4 results and based on that it was given a reward. Listed below are the 5 outcomes and their end state and reward in brackets:

```
1. Player Busts (Bust -10)
```

- 2. Dealer Busts (Win +10)
- 3. Player and Dealer bust (Bust -10)
- 4. Player Wins (Win -10)
- 5. Player Loses (Lose -10)
- 6. Push (Push +5)

This was achieved using the code below:

```
if (player.score > 21 && dealer.score <= 21){
2
 //player bust
3
 player.reward(-20);
4
 }
5
 else if (player.score <= 21 && dealer.score > 21){
6
 //dealer bust
7
 player.funds += bet * 2;
8
 player.reward(10);
9
10
 else if (player.score > 21 && dealer.score > 21){
11
 //dealer and player bust
 player.reward(-10);
12
```

```
13
 else if(player.score > dealer.score){
15
 //player wins
 player.funds += bet * 2;;
16
17
 player.reward(10);
18
19
 else if(player.score < dealer.score){</pre>
20
 //player loses
21
 player.reward(-10);
22
 }
23
 else {
24
 // push
25
 player.funds += bet;
26
 player.reward(5);
27
 }
```

The reward method uses the same formula as employed by the learning method, except the reward is explicitly passed to it as can be seen above. The code for this method is given below:

```
private void reward(double r){

double maxval = Math.max(val[STAND][lastscore -1], val[HIT][lastscore -1]);

if(lastaxn != DEAL){

double rd = A * (r + (G * maxval) - val[lastaxn][lastscore -1]);

val[lastaxn][lastscore -1] += rd;

}

}
```

It must be noted that the final class has more code than listed above, but this code was for testing purposes only and does not interfere with the learning algorithm. For the final code see Appendix C.1.5.

4.2.2 SKCards

The first feature that was added to the SKCards was the Shoe class (see Appendix D.1.5). This class is used to represent what is known as a dealer's shoe. This is in effect a Pack, which is not fully used. A cut card is inserted at random in the Pack. Once this cut card is dealt, the Shoe is discarded and a new one is brought into play. This is used mainly in casinos for Blackjack to counter card counting. This was implemented for completeness of the system. The dealer does not distinguish between "soft" and "hard" scores. This is as dealer play was not the objective of the experiments.

Then the Player interface was reworked, to fit in the new system. This included eliminating all relations to the Main interface, which was renamed to UI. Simultaneously, the UI interface was modified to eliminate all relations to the Player interface. The Rules abstract class was then created and the two interfaces where joined using this. With this the framework was completed.

After completing the framework, the existing BJPlayer and BJUI (formerly BJMain) were built up. Where possible, code from the original system was used, in its original form or modified. Where it was not possible, code from the prototype was used, or it was made from scratch. This now makes the Old system, equivalent to the old system in functionality, barring the AI.

Chapter 5

System Evaluation

5.1 System testing

There are 4 basic tests that have been devised, all of which depend on the agent being able to react to a dealer policy effectively. As previously stated, we wish to come as close as possible to P^* , which in this case would be a policy better than its opponent (the dealer).

Each test uses different values of rewards to achieve a different purpose. The first test uses the normal values as listed below:

- Win = +10
- Push = +5
- Lose = -10
- Bust = -10

The subsequent tests involve doubling the reward for win, lose and bust and keeping the rest at their normal values. The push value was not modified as its low frequency of occurrence would mean its effect is minimal. These values were tested against 7 dealer policies, namely dealer hits below 11-17. As the dealer plays a more aggressive strategy, the agent should also adjust its policy, within the parameters provided.

This range of policies is that the two boundary values represent significant policies. The lower bound (11) represent the policy a player must play to avoid going bust. The upper bound (17) represents the policy that is employed by several casinos, making it the de facto standard. All other policies were included for completion.

The constants in the learning equation were kept the same as listed below:

- Softmax temperature $\tau = 0.5$
- Step size parameter $\alpha = 0.6$
- Discount rate $\gamma = 0.75$

5.2 Results

5.2.1 Table

This table provides the results of running the agent with different parameters. The data and therefore the results are highly susceptible to noise, due to the random element in the system. However separate data sets with the same parameters tend show a consistency of approximately $\pm 2.5\%$, giving a total error range of 5%. This error can be attributed to noise in the data, as well as the random factor within the game. Due to the nature of card games, even an optimal action can lead to a sub-optimal result, causing interference in the data. This is mitigated to a certain extent by the Law of Large numbers.

5.2. RESULTS 23

DEALER	WIN	LOSE	BUST	WIN(%)	LOSE(%)	BUST(%)	NET
POLICY	REWARD	REWARD	REWARD				WINS(%)
11	10	-10	-10	44.62	17.6	30.66	-3.64
12	10	-10	-10	43.38	19.88	29	-5.5
13	10	-10	-10	37.58	21.98	29.06	-8.96
14	10	-10	-10	34.76	22.28	29.34	-10.76
15	10	-10	-10	27.86	23.08	30.22	-12.46
16	10	-10	-10	26.2	23.9	29.26	-11.74
17	10	-10	-10	19.08	17.4	38.74	-12.86
11	20	-10	-10	45.98	23.1	22.02	0.86
12	20	-10	-10	42.76	19.54	29.82	-6.6
13	20	-10	-10	37.62	20.96	29.12	-7.92
14	20	-10	-10	35.02	21.92	29.66	-11.04
15	20	-10	-10	28.14	24.06	28.72	-12.26
16	20	-10	-10	26.12	23.88	29.88	-12.82
17	20	-10	-10	17.92	25.46	29.54	-13.18
11	10	-10	-20	43.02	47.22	0	-4.2
12	10	-10	-20	37.1	52.5	0	-15.4
13	10	-10	-20	30.06	56.22	0	-22.02
14	10	-10	-20	27.04	57.42	0	-24.4
15	10	-10	-20	19.48	58.88	0	-26.26
16	10	-10	-20	18.3	58.26	0	-25.72
17	10	-10	-20	12.44	54.34	0	-16.76
11	10	-20	-10	29.26	3.92	60.08	-34.74
12	10	-20	-10	27.52	5.48	59.56	-37.52
13	10	-20	-10	25.28	5.02	59.86	-35.44
14	10	-20	-10	25.28	5.02	59.32	-32.9
15	10	-20	-10	20.66	5.86	60.84	-32.28
16	10	-20	-10	20.46	5.8	59.86	-31.12
17	10	-20	-10	16.14	6.04	59.02	-25.7

Table 5.1: Final Results

5.2.2 Graphs

All the data from table 5.1 is illustrated graphically in the graphs below. Each graphs show the comparison between the 4 separate testbeds. For each run the following values were calculated:

- 1. Final Policy
- 2. Winning Percentage
- 3. Losing Percentage
- 4. Bust Percentage
- 5. Net Winning Percentage

The final policy is the highest score at which a greedy agent will hit and will stand on any higher score, based on the values learnt. It is expected that as the dealer policy increases, the agent will also increase its policy to try and stay ahead of it. It is also expected as agent's reward values are adjusted, its policy will also be adjusted.

The winning percentage is the percentage of games in which neither dealer nor agent has gone bust and the player has won the game. Although when the dealer goes bust, it is considered that the agent has won, this was not considered as this situation arises from poor play from the dealer and not necessarily good play from the agent.

Similarly, the losing percentage is the percentage of the games in which the dealer has won. Again the case of the player going bust was not considered under here as it can be attributed to poor play by the agent and not necessarily good play from the dealer.

However, busting is an essential part of the game and must not be ignored. To this effect, the percentage of busts was recorded. This number is simply the percentage of times the player has been bust during the course of the learning.

When considering all of these figures, we must remember that there is a large random factor that affects the game and therefore the results. Although the step-size parameter can smooth the learning process, there is really no way to compensate for the noise in the final results data.

To consolidate all these figures, the net winning percentage was also calculated. This can be found using the formula below:

```
net wins = (wins + dealer busts) - (losses + player bust)
```

BLACKJACK Q-LEARNING POLICIES

Figure 5.1: Q-Learing Policies

BLACKJACK Q-LEARNING WIN PERCENTAGE

Figure 5.2: Win Percentages

BLACKJACK Q-LEARNING LOSS PERCENTAGE

Figure 5.3: Loss Percantages

BLACKJACK Q-LEARNING BUST PERCENTAGE

Figure 5.4: Bust Percantages

BLACKJACK Q-LEARNING NET WIN PERCENTAGE

Figure 5.5: Net Win Percentages

5.3 Result Analysis

As can be seen from Figure 5.1, when the agent is given a reward of -20 for busting, it learns the most effective policy to counter it, that is hitting at 11 or below. Here we can see the agent prefers to lose (-10), rather than go bust. The best possible reward is +10 for it winning. However, it chooses not to pursue this, as it is simply tries to avoid going bust and receiving the -20 reward. However, when it is given a reward of -20 for losing, it plays a very aggressive strategy, specifically 20, hitting on everything but a 21. Here the agent tries to avoid losing, even at the risk of busting. The best way to do that is play a very aggressive strategy, which it does. By increasing the win reward to +20, the agent plays a slightly more defensive strategy. However, on several points, both agents pick the same strategy. Cleary, the negative rewards have a greater bearing on the learning than the positive rewards. Hence any tuning of the agent would concentrate more on the negative rewards than the positive.

One point that must be noted is that the agent consistently learns a threshold score at which to stop hitting. This is not specified on the algorithm. The algorithm merely provides the agent the ability to value the actions and hence build a policy based on its experience. This can be said to be one of the major successes of this project, in terms of the Reinforcement Learning Agent.

Furthermore, from Figure 5.2 it can clearly be seen that as the dealer plays a more aggressive strategy, the player will lose more often. This is as expected, because as the dealer plays a more aggressive policy, it will score higher, hence making it harder for the player to win. A point worth noting is that having a higher bust and lose penalty results in a lower winning percentage, where as increasing the win reward has a minimal effect.

As we proceed to Figure 5.3, we can see that this graph shows trends opposite to Figure 5.1. This is expected as the better policy the agent plays, it should lose less. The lines are not as smooth, due to the noise in the data, but the basic trend can be seen. Also it must be noted that the dealer policy has a minimal effect on the loss percentage of the agent.

Figure 5.4 shows the same trend we saw in Figure 5.1. The more aggressive policy the agent plays, the more it will bust. As it chooses to hit on higher scores, there is a larger probability of it going bust. Hence, the same trend repeats itself, as expected. However, it must be noted that the agent busts more than the dealer. The reason for this is not known, but it has been observed that the player busts about 5% more than the dealer playing the same policy.

From the above graphs and analysis it is clear that the best results are obtained with the winning set at +10 or +20. Changing the penalties may improve the performance in certain areas, but the overall performance is degraded. Hence the best agent under these circumstances would have a win reward of +10 or +20.

5.4 Possible Future Improvements

As can be seen from Figure 5.5 the agent tends to lose more than it wins when playing a policy of 12 or greater, no matter what the learning parameters. As this is the primary performance benchmark, any non-trivial improvement to the system would have to increase this figure. There are two possible ways this can be done, card counting and probability calculations. Both of these are discussed below.

5.4.1 Card Counting

Card counting is a tactic used by some players to try and "beat the system". This tactic involves keeping a running total of what is know as the "count" of the deck. Each low card "counts" as +1 and each high card "counts" as +1. By adding the "count" of all the cards observed so far, the player can tell how "heavy"

or "light" a deck is, indicating a large number of high or low cards respectively. Based on this, the player can adjust their strategy.

The best way to combat this is to use a Shoe, which has been implemented (see Appendix D.1.5). Once the shoe is changed out, the player no longer has a count of the deck. This would mean that they must now begin to count again. While they are counting, they would presumably play a fixed strategy. By keeping the cut-off point as low as possible, card counting can be countered.

5.4.2 Probabilities

Another possible way to improve the system is by using probabilities. This assumes knowledge of how many decks are in play. Normally this player information is kept hidden from the player. However, if the number of the decks is known, the number of each card is known. Based on cards already played out, the agent can calculate the probability of getting the required card(s). Using these values, the agent can adjust its policy.

The simplest counter to this is to simply not reveal the number of decks. Although a well programmed agent can calculate several probabilities at the same time. It could simply maintain multiple variables and update each with based on Cards observed. The number of decks could be inferred from the frequency of Cards appearing, e.g. 3 occurrences of the King of Spades would indicate at least 3 decks. Again, if we use a Shoe instead of a Pack, we can also quite effectively counter this.

5.4.3 Busting

It has been noted that the agent seems to bust too much. There is no apparent reason for this. Based on analysis of the code in Appendix C.1.5, the system should perform equally to the dealer. However this is not the case. The software needs to be thoroughly investigated to determine the cause of this error. Once found the error needs to be rectified. This would improve the net win percentage of the system, which as stated above is the measure of improvement in this system.

5.4.4 SKCards

There is scope for improvement in the SKCards framework. The Blackjack only implements the core rules. The extended rules can be implemented for the player and make it a complete Blackjack game. Also, the GUIs are very functional but do not look very attractive. These could be made more attractive. There is also the possibility of adding more games to the framework.

Chapter 6

Summary and Conclusions

6.1 Summary of the Project

6.1.1 Goals

There were two main aims of this project. The main goal was to develop a Reinforcement Learning agent for Blackjack. The second goal was to refactor the SKCards system and incorporate the Reinforcement Learning agent into it.

6.1.2 Outcomes

As we can see, the Reinforcement Learning agent was successfully developed. Although it was unable to beat the dealer, this is due to the nature of the game and not any shortcomings in the learning agent. However, it must also be noted that the large number of busts lead it perform lower than expected.

The refactoring was successful. The new system was created, and conforms the the model shown in Figure 3.2. However due the large amount of time spent on trying to implement the AI, there was little time for the final system. Althought the system was built, it has only the most basic functionality and supports only the core rules as stated in Section 2.1.2. Although it was planned to have all the rules included in the system, this was not possible.

6.2 Conclusion

Based on the results gained from the system, it can be said that the Reinforcement Learning Agent learns an effective policy. Although the algorithm does not specify that the agent should learn a threshold score for hitting, the agent does learn this. This can be seen a large success of the learning algorithm. From figure 5.1 we can see that modifying the values of the bust and lose reward has a much greater effect than the win parameter. It can be concluded that the agent does learn to play Blackjack and that Reinforcement Learning is suitable for Blackjack.

Also we notice that as the dealer plays more aggressively, even though the player is playing an equal or better policy, they tend to lose more. It can be inferred from here that through pure strategy alone, the casino policy is very difficult to beat.

Also we can see there is some noise affecting the system, as can be seen in Figure 5.4. The graph is fairly consistent with what is expected as the number of busts relates to the policy the agent plays. Both figure 5.4 and 5.1 show the same basic trend. However in Figure 5.4 the last point for the agent with -20 reward for loss is significantly higher than the others. This is the noise and the random element of the game clouding the results.

Although the Law of Large Numbers mitigates this effect to a certain extent, it is not sufficient. The Pack is shuffled using the Math.random() function in Java, which is not very effective at generating very large numbers of data. This factor is not very significant and does not affect most of the tests. However, this, combined with noise and the random element in Blackjack, can explain erroneous results such as this.

Chapter 7

Project Self-Evaluation

7.1 Introduction

This project aimed to build a Reinforcement Learning agent for Blackjack and build it into an existing framework. The framework had to be refactored to make it more usable and conform with software engineering norms. It can be said that this was very successful to a large extent.

7.2 Project outcomes

The first outcome, which was to develop a Reinforcement Learning agent, was successful. The agent does learn a policy of hitting until a threshold score. This score varies on the rewards it is given. However it can be seen from Figure 5.1 that the agent does learn a suitable policy based on what it is told to do. There is however, the problem of the agent busting more than the dealer.

The second outcome was to refactor the old system and include the Reinforcement Learning agent. This was successfully achieved. However, it was only built to support the core rules of Blackjack. This was due to a planing oversight on my part, which meant that I spent too much time on the AI development.

7.3 Project planning

The initial planning of my project was quite challenging. There were several tasks to be completed and these all needed to be scheduled. The 3 main tasks were:

- Background reading and research
- Prototyping
- System development

Although I had allocated time for all these tasks, the prototyping stage spilled over into the system development stage. This gave me less time to work on the system. Barring this, the project went according to plan. There was a maximum deviation from plan of 1 or 2 days. I now realise that I should have allowed a larger buffer time in between tasks for spill over and unforeseen errors

7.4 Self-evaluation

During the course of this project, I learnt the limitations of my programming skills. Although I consider my self highly competent in terms of programming, developing graphical user interfaces is an area where

there is great room for improvement. My interfaces tend to lean towards functionality at the expense of appearances. This makes the interface less aesthetically pleasing.

Also, I have realised that my planning tends to be to optimistic and does not account for errors and other spill over. This is due to my underestimation of buffer time between tasks, which would be taken up by error correction.

Finally I have learnt that I am quite competent at analysis of numerical data. Based on the prototypes I have built and the results thereof, (see Appendix A.2 & B.2) it has become apparent to me that my mathematical skills are better than I thought before the project. However, if I work with the same data for too long, I tend to miss the bigger picture.

Appendix A

Card High/Low prototype

A.1 Source Code

```
1 //Adding HighLow to SKCards
 package SKCards;
4 /*
5
 * Importing the ArrayList class
 * and the IO components
6
7
8 import java.util.ArrayList;
9 import java.io.*;
10
11
12 /**
13
 * This is the 1st prototype for the Reinforcement Learning agent
 * for the SKCards systesm, specifically SKBlackJack. This agent
 * attempts to guess of the next card is higher or lower than the
 * current card. It acheiceves this by using a simple sum of all
16
17
 * the past rewards.
18
19
 * @author Saqib A Kakvi
20
 * @version 2.0A
 * @ since 2.0A
 * @see SKCards. Card Card
 * @SK. bug system does not consider the case when the Cards are equal.
24
25 public class HighLow{
26
27
 public final static int HIGH = 1;
 public final static int LOW = 0;
28
29
30
 double[] highv, highp;
31
 double[] lowv, lowp;
32
 double tau;
33
 Pack pack;
 int cscore, hscore;
34
35
36
```

```
37
 /**
38
 * The main method. Creates a new HighLow.
39
40
 public static void main(String[] args){
41
 new HighLow();
42
43
44
45
 /**
 * Default constructor. Creates a new learning agent, with no previous
46
47
 * knowledge. It begins learning for 10,000 episodes. After it has
48
 * it has learnt, it plays against the user. As part of the testing,
 * the values of the learning are written to seperate files.
49
50
 */
51
 public HighLow(){
52
53
 pack = new Pack(2, true);
54
 highv = new double [14];
55
 highp = new double [14];
56
 lowv = new double[14];
57
 lowp = new double[14];
58
 tau = 0.1;
59
60
 for (int i = 0; i < highv.length; i ++)
61
 highv[i] = 0.0;
62
 highp[i] = 0.0;
63
 lowv[i] = 0.0;
64
 lowp[i] = 0.0;
65
 }
66
 System.out.println("*****LEARNING*****");
67
68
 long start = System.currentTimeMillis();
69
 try {
70
71
 BufferedWriter[] wr = new BufferedWriter[14];
72
73
 for (int i = 0; i < wr.length; i++)
74
75
 String name = "values_" + i + ".csv";
76
77
 wr[i] = new BufferedWriter(new FileWriter(name));
78
 wr[i]. write("low" + Integer.toString(i));
 wr[i]. write("\t");
wr[i]. write("high" + Integer.toString(i));
79
80
81
 wr[i].newLine();
82
83
 for (int i = 0; i < 10000; i++)
84
85
 episode();
86
87
 for (int j = 0; j < wr.length; j++)
88
 wr[j]. write(Double.toString(lowv[j]));
89
90
 wr[j]. write("\t");
```

A.1. SOURCE CODE

```
91
 wr[j]. write(Double.toString(highv[j]));
92
 wr[j].newLine();
93
 }
94
 }
95
96
 for(int i = 0; i < wr.length; i++){
97
 wr[i].flush();
98
 wr[i].close();
99
 }
100
101
 catch(Exception ex){
102
 long stop = System.currentTimeMillis();
103
104
 long time = stop - start;
 System.out.println("*****DONE_LEARNING*****");
105
106
 System.out.println("*****TOOK_" + time + "_ms_TO_LEARN*****");
107
 try {
 BufferedWriter bw = new BufferedWriter(new FileWriter("values.txt"));
108
109
 bw.write("num" + "\t" + "high" + "\t" + "low");
110
 bw.newLine();
111
112
113
 for (int i = 0; i < highv.length; i++)
114
 bw. write (i + "\t" + highv[i] + "\t" + lowv[i]);
115
116
 bw.newLine();
117
 }
118
119
 bw.flush();
120
 bw.close();
121
122
 catch (Exception ex) {
123
 ex.printStackTrace();
124
125
 System.out.println();
 System.out.println("NOW_LETS_PLAY!!!");
126
127
 System.out.println("You_need_to_guess_if_the_next_card_is_higher_or" +
128
 "lower_than_the_current_card");
 System.out.println("Enter_1_for_higher,_0_for_lower,_" +
129
130
 "equals_is_not_an_option!");
131
132
 cscore = 0;
133
 hscore = 0;
134
135
 try {
136
137
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
138
139
 for (int i = 1; i < 10; i++)
140
 Card card1 = pack.nextCard();
141
 Card card2 = pack.nextCard();
142
143
 int c1 = card1.getPoints();
 int c2 = card2.getPoints();
144
```

```
145
146
 int caxn;
147
148
 if(highv[c1] > lowv[c1])
149
 caxn = 1;
150
151
 else {
152
 caxn = 0;
153
 }
154
 System.out.println\left("Number\_" + i + ":\_" + card1.toString\left(\right)\right);
155
156
 System.out.print("Enter_your_guess:_");
 int haxn = Integer.parseInt(br.readLine());
157
 System.out.println("I_guessed_" + caxn);
158
159
 cplay(caxn,c1,c2);
160
 hplay(haxn,c1,c2);
161
 System.out.println("The_actual_card_is:_" + card2.toString());
 }
162
163
 System.out.println("YOU_SCORED: _" + hscore);
164
 System.out.println("I_SCORED__:_" + cscore);
165
166
167
 catch(Exception ex){
168
169
 }
170
171
172
 /**
173
 * This method goes through a single episode of the learning. This
174
 * involves the agent picking an action based on the value of the
 * card. The selected action is then taken.
175
176
177
 public void episode(){
178
179
180
 Card card1 = pack.nextCard();
181
 Card card2 = pack.nextCard();
182
183
 int c1 = card1.getPoints();
184
 int c2 = card2.getPoints();
185
186
 //Jo < A < 2 < 3 < 4 < 5 < 6 < 7 < 8 < 9 < T < J < Q < K
 //0 < 1 < 2 < 3 < 4 < 5 < 6 < 7 < 8 < 9 < 10 < 11 < 12 < 13
187
188
 double hv = Math.exp(highv[c1]/tau);
189
190
 double lv = Math.exp(lowv[c2]/tau);
 double sum = hv + 1v;
191
192
193
 highp[c1] = hv/sum;
194
 lowp[c1] = lv/sum;
195
196
 double r = Math.random();
197
198
 if(r > lowp[c1])
```

A.1. SOURCE CODE

```
199
 action (HIGH, c1, c2);
200
 }
201
 else {
202
 action (LOW, c1, c2);
203
 }
204
 }
205
206
207
208
 * Carries out a single action, high or low, based on the parameters
 * recieved from the episode method. The values of the two cards are
209
 * also passed for verification. The score is adjusted accordinly,
210
211
 * based on the values of the cards and the axn taken.
212
213
 * @param axn the axn to be taken
214
 * @param c1 the value of Card1
215
 * @param c2 the value of Card2
216
 public void action(int axn, int c1, int c2){
217
218
219
 if(axn == HIGH)
220
 if(c1 < c2)
221
 highv[c1] += 1;
222
 }
223
 else {
224
 highv[c1] = 1;
225
226
227
 else if (axn == LOW){
228
 if(c1 > c2){
229
 lowv[c1] += 1;
 }
230
231
 else {
232
 lowv[c1] -= 1;
233
234
 }
235
 }
236
237
238
239
 * This method is used for a single guess made by the computer in the
240
 * head to head game with the human. If the computer guessed correctly
241
 * it gets a point.
242
243
 * @param axn the axn to be taken
244
 * @param c1 the value of Card1
245
 * @param c2 the value of Card2
246
247
 public void cplay(int axn, int c1, int c2){
248
249
 if(axn == 1)
250
 if(c1 < c2)
251
 cscore++;
252
 }
```

```
253
 else if (axn == 0)
254
255
 if(c1 > c2)
256
 cscore++;
257
 }
258
 }
259
 }
260
261
262
 /**
263
 * This method is used for a single guess made by the human in the
 * head to head game with the computer. If the human guessed correctly
264
265
 * it gets a point.
266
 * @param axn the axn to be taken
267
268
 * @param c1 the value of Card1
269
 * @param c2 the value of Card2
270
 */
271
 public void hplay(int axn, int c1, int c2){
272
273
 if(axn == 1)
274
 if(c1 < c2)
275
 hscore++;
276
277
 else if (axn == 0)
278
279
 if(c1 > c2)
280
 hscore++;
281
 }
282
 }
283
 }
 }
284
```

A.2 Results

This section contains the results of one run of the High/Low prototype. Several runs were conducted and the results were found to be fairly consistent. The reason for variations in the results was the fact that no proper learning algorithm was used, hence there was no supporting proof of convergence. The following graphs illustrate the values of guessing high or low for a given card, with respect to the number of occurrences.

Joker

Figure A.1: Values for Joker

Figure A.2: Values for Ace

Figure A.3: Values for 2

Three

Figure A.4: Values for 3

Figure A.5: Values for 4

Figure A.6: Values for 5

Figure A.7: Values for 6

Figure A.8: Values for 7

Eight

Figure A.9: Values for 8

Figure A.10: Values for 9

Figure A.11: Values for 10

Figure A.12: Values for Jack

Figure A.13: Values for Queen

Figure A.14: Values for King

A.2. RESULTS 57

VALUE	FINAL POLICY
Joker	HIGH
2	HIGH
3	HIGH
4	HIGH
5	HIGH
6	HIGH
7	LOW
8	LOW
9	LOW
10	LOW
Jack	LOW
Queen	LOW
King	LOW

Table A.1: Final Policy

As we can see, The agent learns policies at the extremities (Joker and King) very easily. However with the middle values, it has some problems. Using a proper learning algorithm would help smooth out the learning in the middle values. It can bee seen from Table A.1 below that the that the agent has learnt a fairly good policy.

Appendix B

GridWorld prototype

B.1 Source Code

```
//Adding GridWorld to SKCards
 package SKCards;
5
 * importing the ArrayList class
 * and the swing/awt components
 * and the border components
 * and the BufferedImage class
 * and the IO components
10
 * and the ImageIO class
11
12 import java.util.ArrayList;
13 import java.awt.*;
14 import javax.swing.*;
15 import javax.swing.border.*;
16 import java.awt.image.BufferedImage;
17 import java.io.*;
18 import javax.imageio.ImageIO;
19
20
21 /**
 * This is the second prototype for the SKCards system. This
 * class attempts to solve the GridWorld problem, using the
24
 * Reinforcment Learning Monte Carlo methods.
25
26
 * @author Sagib A Kakvi
27
 * @version 2.0A
 * @ since 2.0A
28
29
 * @SK. bug none
31 public class GridWorld extends JFrame{
32
33
 private JLabel[][] grid;
34
 private Point loc;
 private double tau, gamma, alpha;
35
 private double[][] val, prob;
```

```
37
 private boolean[][] pen;
38
 private ArrayList<Point> path;
39
 private JFrame values;
40
 private JLabel[][] vlab;
 private String filename;
41
42
 private int h, w, p;
43
44
 /**
45
 * main method. Creates a new instance of GridWorld, using the default
46
 * constructor.
47
48
 * @param args not used
49
 */
50
 public static void main(String[] args){new GridWorld().run();}
51
52
53
 /**
54
 * Default constructor. Creates a GridWorld instance b passing the
55
 * parameters 10 and 10 to the main constructor.
56
 * @see GridWorld
57
58
 */
59
 public GridWorld(){ this (10,10);}
60
61
62
 /**
63
 * Main Constructor. Creates a grid of size \langle i \rangle n \langle i \rangle x \langle i \rangle m \langle i \rangle.
 * All the grid squares are created and penalties assigned to the
64
65
 * appropriate squares. The system is then run for 2500 episodes.
66
67
 * @param n the length of the grid
68
 * @param m the width of the drid
69
 */
70
 public GridWorld(int n, int m){
71
 super("GridWorld");
72
73
 Dimension d = (Toolkit.getDefaultToolkit()).getScreenSize();
74
 h = (int)(d.getHeight()) / 4 * 3;
75
 w = (int)(d.getWidth()) / 2;
76
77
 setSize(w,h):
78
 setDefaultCloseOperation(DISPOSE_ON_CLOSE);
79
80
 grid = new JLabel[n][m];
 tau = 0.75;
81
82
 gamma = 0.75;
83
 alpha = 0.5;
84
 val = new double[n][m];
85
 pen = new boolean[n][m];
86
 for (int i = 0; i < n; i++)
87
88
 for (int j = 0; j < m; j++)
89
 grid[i][j] = new JLabel();
90
 grid[i][j].setBorder(new LineBorder(Color.BLUE));
```

```
91
 grid[i][j]. setHorizontalAlignment(SwingConstants.CENTER);
92
 int r = new Double(Math.random() * 10).intValue();
 if((i+j == ((n+m)/2)-1) && (i != n/2))
93
94
 pen[i][j] = true;
95
 grid[i][j]. setForeground(Color.RED);
96
97
 else {
98
 pen[i][j] = false;
99
 }
100
 }
101
 }
102
103
 Container cp = getContentPane();
104
 cp.setLayout(new GridLayout(n,m));
105
106
 for(int i = 0 ; i < n; i++){
107
 for(int j = 0; j < m; j++){}
108
 cp.add(grid[i][j]);
 }
109
 }
110
111
112
 grid [0][0]. setForeground (Color.GREEN);
113
 grid[n-1][m-1]. setForeground (Color.GREEN);
114
115
 for (int i = 0; i < val.length; i++)
 for(int j = 0; j < val[i].length; j++){
116
117
 if (pen[i][j]){
118
 val[i][j] = -100;
119
 else {
120
 val[i][j] = 0;
121
122
123
 }
 }
124
125
 val[0][0] = 100;
126
127
 va1[n-1][m-1] = 100;
128
 values = new JFrame("VALUES");
129
130
 values.setSize(w,h);
131
 values.setLocation(w,0);
132
 values.setDefaultCloseOperation(DISPOSE_ON_CLOSE);
133
134
 Container c = values.getContentPane();
135
136
 c.setLayout(new GridLayout(n, m));
137
138
 vlab = new JLabel[n][m];
139
140
 for (int i = 0; i < vlab.length; i++)
 for (int j = 0; j < vlab[i]. length; j++)
141
142
143
 vlab[i][j] = new JLabel(Double.toString(val[i][j]));
144
 vlab[i][j].setHorizontalAlignment(SwingConstants.CENTER);
```

```
vlab[i][j]. setOpaque(true);
145
 vlab[i][j]. setForeground(Color.WHITE);
146
 vlab[i][j].setBackground(Color.BLACK);
147
148
 c.add(vlab[i][j]);
 }
149
150
 }
151
152
 reset();
153
 this.setVisible(true);
154
 values.setVisible(true);
155
 this.repaint();
156
 values.repaint();
 }
157
158
159
 /**
160
 * Runs the GridWorld program.
161
162
 public void run(){
163
 for (int i = 1; i \le 2500; i++)
164
 filename = new String("TEST" + Integer.toString(i) + ".jpg");
165
166
 setTitle("Episode_" + i);
167
 episode();
168
 reset();
169
 screenShot();
170
171
 System.out.println(p + "_PENALTIES");
 }
172
173
174
175
 /**
176
 * Sets the GridWorld and the values frame's visiblity using
177
 * the value passed.
178
179
 * @param vis the visibility of the windows.
180
181
 public void setVisibility(boolean vis){
182
183
 this.setVisible(vis);
184
 values.setVisible(vis);
185
 }
186
187
188
189
 * This method runs a sningle episode through the system. It
190
 * continues to move a single step until it reaches a terminal
191
 * sqaure. When this happens, a screenshot of the windows is taken.
192
193
 * @see step
194
 */
195
 private void episode(){
196
197
 int x = (int)((Math.random() * 100) \% grid.length);
198
 int y = (int)((Math.random() * 100) \% grid[0].length);
```

```
199
200
 loc = new Point(x,y);
201
202
 while (checkloc() != 0)
203
 x = (int)((Math.random() * 100) \% grid.length);
204
 y = (int)((Math.random() * 100) \% grid[0].length);
205
206
 loc = new Point(x,y);
 }
207
208
209
 path = new ArrayList<Point >();
210
 grid[x][y].setText("X");
211
212
 \mathbf{while}(\mathbf{checkloc}() == 0)
213
 step();
214
215
216
 reward();
 }
217
218
219
220
221
 * Testing method. Used to take a screenshot of the system
222
 * after each episode. This allows the progress and results
223
 * of the system to be documented.
224
 */
225
 private void screenShot(){
 //CODE TAKEN FROM
226
227
 //www.java-tips.org/java-se-tips/java.awt/how-to-capture-screenshot.html
228
 try {
229
 Robot robot = new Robot();
230
 // Capture the screen shot of the area of the screen
231
 //defined by the rectangle
232
 BufferedImage bi=robot.createScreenCapture(new Rectangle(w*2,h));
 ImageIO.write(bi, "jpg", new File(filename));
233
234
235
 catch (Exception ex) {
236
 ex.printStackTrace();
237
 }
 }
238
239
240
241
 /**
242
 */
243
244
 private void reset(){
245
246
 for(int i = 0; i < grid.length; i++){
247
 for(int j = 0; j < grid[i].length; j++){
248
 if (pen[i][j]){
 grid[i][j].setText("PEN");
249
250
251
 else {
252
 grid[i][j].setText("");
```

```
253
 }
254
 }
255
 }
256
257
 grid [0][0]. setText("GOAL");
258
 grid[grid.length-1][grid[0].length-1].setText("GOAL");
259
260
 for (int i = 0; i < vlab.length; i++)
261
 for (int j = 0; j < vlab[i]. length; j++)
 vlab[i][j].setText(Double.toString(val[i][j]));
262
263
 if(val[i][j] > 0)
264
 int v = (int) val[i][j] * 255 / 100;
265
 vlab[i][j].setBackground(new Color(0, v ,0));
266
 }
267
 else {
268
 int v = (int) val[i][j] * 255 / 100 * -1;
269
 vlab[i][j].setBackground(new Color(v, 0,0));
270
 }
271
 }
 }
272
273
274
 repaint();
275
 }
276
277
278
 /**
279
280
 */
281
 private int checkloc(){
282
283
 if(getx() == 0 \&\& gety() == 0)
284
 return 1;
285
 }
286
 else if (getx() = grid.length - 1 && gety() = grid[0].length - 1)
287
 return 1;
288
289
 else if (pen[getx()][gety()]){
290
 return -1;
291
 }
292
 else {
293
 return 0;
294
 }
295
 }
296
297
298
 /**
299
 * This method moves the agent a single step. The direction
300
 * is decided on using the softmax probability distributions.
301
302
 * @see action(int)
303
304
 private void step(){
305
306
 double lim = 0.0;
```

```
307
 double sum = 0.0;
 int x = getx();
308
309
 int y = gety();
310
 double[] prob = new double[4];
311
312
 double up, down, left, right;
313
314
 boolean uv = true, lv = true, dv = true, rv = true;
315
316
 if(getx() == 0)
317
 uv = false;
318
 else if (getx() = grid.length - 1)
319
320
 dv = false;
321
322
323
 if(gety() == grid[0].length-1)
324
 rv = false;
325
326
 else if (gety() == 0)
327
 lv = false;
328
329
330
 if (uv) {
331
 up = Math.exp(val[x-1][y]/tau);
332
 sum += up;
333
 if (rv){
334
335
 right = Math.exp(val[x][y+1]/tau);
336
 sum += right;
337
 if (dv){
338
339
 down = Math.exp(val[x+1][y]/tau);
340
 sum += down;
341
 if(1v){
342
343
 left = Math.exp(val[x][y-1]/tau);
344
 sum += left;
345
 }
346
347
 if (uv) {
348
 prob[0] = Math.exp(val[x-1][y]/tau) / sum;
349
350
351
 prob[1] = Math.exp(val[x][y+1]/tau) / sum;
352
 if(dv)
353
354
 prob[2] = Math.exp(val[x+1][y]/tau) / sum;
355
356
 if (1v){
357
 prob[3] = Math.exp(val[x][y-1]/tau) / sum;
358
 }
359
360
 double r = Math.random();
```

```
361
362
 for (int i = 0; i < prob.length; i++)
363
364
 lim += prob[i];
 if(r < lim)
365
366
 action(i);
367
 break;
368
 }
 }
369
370
371
 repaint();
372
 }
373
374
375
 /**
376
 * Takes an action, that is moving 1 step in any of the
377
 * valid directions.
378
379
 * @param axn the direction to move.
380
 private void action(int axn){
381
382
383
 path.add(new Point(loc));
384
385
 switch(axn){
 case 0: //up
386
 loc.translate(-1,0);
387
388
 break;
389
 case 1: //right
 loc.translate(0,1);
390
391
 break;
392
 case 2: //down
393
 loc.translate(1,0);
394
 break;
 case 3: //left
395
 loc.translate(0,-1);
396
397
 break;
398
 }
399
 grid[getx()][gety()]. setText("X");
400
401
 }
402
403
404
 /**
405
 *
406
 */
407
 private void reward(){
408
409
 if(checkloc() == -1) p++;
410
 double reward = val[getx()][gety()];
411
 for (int i = path. size() -1; i >=0; i--){}
412
413
414
 reward *= gamma;
```

B.2. RESULTS 67

```
415
416
 Point p = path.get(i);
417
 int x = (int)p.getX();
418
 int y = (int)p.getY();
419
 val[x][y] += alpha * (reward - val[x][y]);
420
421
 reward = val[x][y];
422
 }
 }
423
424
425
426
 /**
427
 * Returns the x co-ordinate of the agent's current
 * position, as an int so it can be used as an
428
429
 * index in the grid array.
430
431
 * @return the x co-ordinate
432
 * @see gety
433
 */
434
 private int getx(){ return (int) loc.getX();}
435
436
437
 /**
438
 * Returns the y co-ordinate of the agent's current
439
 * position, as an int so it can be used as an
440
 * index in the grid array.
441
442
 * @return the y co-ordinate
443
 * @see getx
444
 */
445
 private int gety(){ return (int)loc.getY();}
446
 }
```

B.2 Results

The GridWorld problem can be said to be mathematically trivial, as the values can be calculated very easily. Given the final reward r and the discount rate γ , we can calculate the value v of a square n steps away from the goal using the formula:

$$v = r \times \gamma^n$$

Based on this formula, we can calculate the values of all the grid squares based on their distance from the goal square as given in the table below:

Included below are some screen shots taken during the execution of the program. These screen shots selected were before episodes 1, 25, 50, 100, 150, 200, 250, 500, 750, 1000, 1500 & 2500.

STEPS TO GOAL	VALUE
0	100
1	75
2	56.25
3	42.1875
4	31.6406
5	23.7305
6	17.7979
7	13.3484
8	10.0113
9	7.5085
10	5.6314
11	4.2235
12	3.1676

Table B.1: Predicted values for the GridWorld problem

Figure B.1: Episode 1

Figure B.2: Episode 25

Figure B.3: Episode 50

Figure B.4: Episode 100

Figure B.5: Episode 150

Figure B.6: Episode 200

Figure B.7: Episode 250

Figure B.8: Episode 500

Figure B.9: Episode 750

Figure B.10: Episode 1000

Figure B.11: Episode 1500

Figure B.12: Episode 2000

Figure B.13: Episode 2500

Appendix C

Blackjack AI

C.1 Source Code

C.1.1 Face

```
1 //Adding Face to SKCards
2 package SKCards;
4
5 /**
 * Defines an enum of face values. The values are 2-10 (the words),
 * Jack, Queen, King, Ace and Joker.
8
9
 * @author SK
10
 * @version 2.0A
 * @ since 1.0A
 * @see SKCards. Suit Suit values
12
13
 * @SK.bug none
14
 */
15 public enum Face (TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN,
 JACK, QUEEN, KING, ACE, JOKER \};
 C.1.2 Suit
1 //Adding Suit to SKCards
```

```
2 package SKCards;
3
4
5
 * Defines an enum of the playing card suits. The values are Diamonds, Clubs,
7
 * Hearts, Spades and Null for jokers.
8
9
 * @author SK
10
 * @version 2.0A
 * @ since 1.0A
11
 * @see SKCards. Face Face values
12
13
 * @SK. bug none
14
15 public enum Suit {DIAMONDS, CLUBS, HEARTS, SPADES, NULL}
```

C.1.3 Card

```
1 //Adding Card to SKCards
2 package SKCards;
3
4
5
6
 * Importing the ArrayList class
7
 * and the swing/awt components
9 import java.util.ArrayList;
10 import java.awt.*;
11 import javax.swing.*;
12
13
14 /**
15
 * Card represents a playing card and has two sates - suit and face value.
 * Suit is defined in an enum and can be Diamonds, Clubs, Hearts, Spades or
16
 * Null for Jokers. The face value is also defined in and enum and is the
17
 * string representation of the card's face value.
18
19
20
 * @author SK
21
 * @version 2.0A
22
 * @ since 1.0A
23
 * @SK. bug none
24
 */
25 public class Card{
26
27
 private Suit suit;
28
 private Face faceValue;
29
30
 /**
31
 * Constructs a new card with the values passed as arguments.
32
 * @param v the face value of the card.
 * @param s the suit of the card.
33
 * @see SKCards.Face Face Values
34
35
 * @see SKCards. Suit Suit Vaules
36
37
 public Card(Face v, Suit s){
38
39
 faceValue = v:
40
 suit = s;
41
 }
42
43
44
45
 * Returns the face value of the active Card.
46
 * @return the code of the Face value.
47
48
 public String getValue(){
49
50
 if(this == null)
 return "_";
51
52
 }
```

```
53
 else if (faceValue == Face.TWO){
54
 return "2";
55
56
 else if (faceValue == Face.THREE){
57
 return "3";
58
59
 else if (faceValue == Face.FOUR){
 return "4";
60
61
62
 else if(faceValue == Face.FIVE){
 return "5";
63
64
 else if (faceValue == Face.SIX){
65
 return "6";
66
67
68
 else if (faceValue == Face.SEVEN){
69
 return "7";
70
71
 else if(faceValue == Face.EIGHT){
72
 return "8";
73
74
 else if (faceValue == Face.NINE){
75
 return "9";
76
77
 else if (faceValue == Face.TEN){
 return "T";
78
79
 else if (faceValue == Face.JACK){
80
81
 return "J";
82
 else if (face Value == Face.QUEEN){
83
84
 return "Q";
85
86
 else if (faceValue == Face.KING){
 return "K";
87
88
89
 else if (faceValue == Face.ACE){
90
 return "A";
91
92
 else if (faceValue == Face.JOKER){
93
 return "Joker";
94
95
 else {
 return "";
96
97
 }
98
 }
99
100
101
 /**
 * Returns the face value of the active Card.
102
 * @return the code of the Suit value.
103
104
105
 public String getSuit(){
106
```

```
107
 if(this == null)
108
 return "";
109
110
 else if (suit == Suit.NULL){
 return "";
111
112
 }
113
 else {
 return (new Character(suit.toString().charAt(0))).toString();
114
115
 }
 }
116
117
118
119
 /**
120
 * Gets the String value of the card int the form FS(FaceSuit), except the
121
 * joker. eg the 2 of Hearts is 2H, the 10 of Diamonds is TD, the King of
122
 * Spades is KS, the Joker is Joker.
123
 * @return the String value of the card
124
 */
125
 public String toString(){
126
127
 if(this == null)
128
 return "_";
129
130
 else if (faceValue == Face.JOKER){
131
 return "Joker";
132
 }
133
 else {
134
 return (getValue() + getSuit());
135
 }
136
 }
137
138
139
140
 * Gets the image associated with the given card, using the cardSet provided.
141
 * @param cs the cardSet
142
 * @return the card's image
143
 */
144
 public ImageIcon toImage(String cs){
145
 return new ImageIcon("images/cards/" + cs + "/"+ toString() +".jpg");
146
147
 }
148
149
150
151
 * Returns the image of the card face down, using the back provided
152
 * @param b the back
153
 * @return the card's back image
154
155
 public ImageIcon toBackImage(String b){
156
 return new ImageIcon("images/backs/" + b);
157
158
 }
159
160
```

```
161
 /**
162
 * Prints out the description of the active card.
163
164
 public void print(){
165
166
 System.out.println(this.toString());
167
 }
168
169
170
 /**
171
 * Returns the point value of the card for general uses. This methods counts
172
 * Ace as 1, number cards at face value, Jack as 11, Queen as 12, King as 13
173
 * and Joker as 0.
174
 * @return the point value of the card.
175
 */
176
 public int getPoints(){
177
 if (faceValue == Face.ACE){
178
179
 return 1;
180
 else if (faceValue == Face.TWO){
181
182
 return 2:
183
184
 else if (faceValue == Face.THREE){
185
 return 3;
186
187
 else if (face Value == Face . FOUR) {
 return 4;
188
189
190
 else if (faceValue == Face.FIVE){
191
 return 5;
192
193
 else if (faceValue == Face.SIX){
194
 return 6;
195
 else if (faceValue == Face.SEVEN){
196
197
 return 7;
198
199
 else if (faceValue == Face.EIGHT){
200
 return 8;
201
202
 else if (faceValue == Face.NINE){
203
 return 9;
204
205
 else if (faceValue == Face.TEN){
206
 return 10;
207
208
 else if (faceValue == Face.JACK){
209
 return 11;
210
 else if (face Value == Face.QUEEN){
211
212
 return 12;
213
 else if (faceValue == Face.KING){
214
```

```
215
 return 13;
216
 }
217
 else {
218
 return 0;
219
220
 }
221
222
 /**
 * Gets the point value of a face value card.
223
224
 * @param faceValue the face value of the cards.
225
 */
226
 public static int getPoints(Face faceValue){
227
228
 if (faceValue == Face.ACE){
229
 return 1;
230
231
 else if (faceValue == Face.TWO){
232
 return 2;
233
 else if (faceValue == Face.THREE){
234
235
 return 3;
236
 else if (faceValue == Face.FOUR){
237
238
 return 4;
239
 else if(faceValue == Face.FIVE){
240
241
 return 5;
242
243
 else if (faceValue == Face.SIX){
244
 return 6;
245
246
 else if (faceValue == Face.SEVEN) {
247
 return 7;
248
249
 else if (faceValue == Face.EIGHT){
250
 return 8;
251
252
 else if (faceValue == Face.NINE){
253
 return 9;
254
255
 else if (faceValue == Face.TEN){
256
 return 10;
257
 else if (faceValue == Face.JACK){
258
 return 11;
259
260
261
 else if (face Value == Face.QUEEN) {
262
 return 12;
263
 else if(faceValue == Face.KING){
264
265
 return 13;
266
267
 else {
268
 return 0;
```

```
269
 }
270
271
272
 /**
273
 * Returns the points value of the Card for Blackjack. This
274
 * method is only used by the BlackJack prototype. The SKCards
275
 * system uses the BJRules.getBJPoints(Card) method, which is
276
 * almost identical.
277
278
 * @return the Blackjack points value of the Card.
279
 */
280
 public int getBJPoints(){
281
282
 int points = getPoints();
283
284
 if (points == 10 || points == 11 || points == 12 || points == 13){
285
 return 10;
 }
286
287
 else {
288
 return points;
289
 }
290
 }
291
 }
 C.1.4 Pack
 1 //Adding Pack to SKCards
 2 package SKCards;
 3
 4
 5
 /*
 6
 * Importing the ArrayList class
 7
 8
 import java.util.ArrayList;
 9
 10
11
 /**
12
 * Represents a pack of cards. A pack is composed of a number of decks, with
13
 * or without jokers, both to be specified by the user.
14
15
 * @author SK
16
 * @version 2.0A
 * @ since 1.0A
17
18
 * @see SKCards. Card Card
19
 * @SK. bug none
20
 */
21
 public class Pack {
22
 private final static Suit[] suits = Suit.values();
23
24
 private final static Face[] vals = Face.values();
25
26
 private ArrayList < Card > pack;
27
 protected int decks, currentCard;
```

28

private boolean jokers;

```
29
30
31
 /**
32
 * The default constructer. Creates a pack of Cards, with
33
 * 1 deck and no jokers
34
 */
35
 public Pack(){
36
 this (1, false);
37
 }
38
39
 /**
40
 * Creates a new pack of cards. This pack is defined by
41
 * the parameters passed to it.
42
43
 * @param decks the number of decks in the pack.
44
 * @param jokers whether the decks have jokers or not.
45
 * @see SKCards. Card#makeDeck
46
 */
 public Pack(int d, boolean j){
47
48
 decks = d; jokers = j;
49
50
 pack = new ArrayList<Card>();
51
52
53
 ArrayList < Card > deck = new ArrayList < Card > ();
54
55
 for(int i = 1; i \le decks; i++){
56
57
 deck = makeDeck(jokers);
58
 deck = shuffle(deck);
59
60
 for(Card c: deck){
61
62
 pack.add(c);
 }
63
64
 }
65
66
 pack = Pack.shuffle(pack);
 currentCard = 0;
67
68
 }
69
70
71
 /**
 * Creates a new ordered deck of cards, with or without jokers depending
72
73
 * on the arguments passed.
74
 * @param jokers a boolean which determines if the deck has jokes or not.
75
 * @return deck an ArrayList of the cards.
76
77
 public static ArrayList<Card> makeDeck(boolean jokers){
78
79
 ArrayList < Card > deck = new ArrayList < Card > ();
80
81
 for(int i = 0; i < suits.length - 1; i++){
82
 for (int j = 0; j < vals.length - 1; j++)
```

```
83
84
 deck.add(new Card(vals[j], suits[i]));
85
 }
 }
86
87
88
89
 if(jokers){
90
 deck.add(new Card(Face.JOKER, Suit.NULL));
91
 deck.add(new Card(Face.JOKER, Suit.NULL));
92
 }
93
94
 return deck;
95
 }
96
97
98
 /**
99
 * Prints out all the cards in the deck.
100
101
 public void print(){
102
 for(Card c: pack){
103
104
105
 c.print();
106
 }
107
 }
108
109
110
 /**
111
 * Takes a pack of cards and shuffles them.
112
 * @param pack the pack of cards to be shuffle.
113
 * @return the shuffledPack.
114
 */
115
 public static ArrayList < Card > shuffle (ArrayList < Card > pack) {
116
 ArrayList < Boolean > shuffled = new ArrayList < Boolean > ();
117
118
 ArrayList < Card > shuffledPack = new ArrayList < Card > ();
119
120
 for (int i = 0; i < pack.size(); i++)
121
122
 shuffled.add(false);
123
 }
124
125
 while (shuffled.contains (false)) {
126
127
 Double numb = Math.random();
128
 numb *= 125;
129
 int numbr = numb.intValue();
130
 int num = numbr % pack.size();
131
132
 if(!shuffled.get(num)){
133
134
 shuffledPack.add(pack.get(num));
135
 shuffled.set(num, true);
136
 }
```

```
}
137
138
139
 return shuffledPack;
140
 }
141
142
 /**
143
 * Regenerates the Pack, by creating a new Pack. This is identical to the
144
 * previous only in the number of decks and the presence of jokers, but
145
 * the order of the Cards is different.
146
 */
147
 protected void newPack(){
148
 pack = new ArrayList<Card>();
149
150
151
 ArrayList < Card > deck = new ArrayList < Card > ();
152
153
 for(int i = 1; i \le decks; i++){
154
155
 deck = makeDeck(jokers);
156
 deck = shuffle(deck);
157
158
 for(Card c: deck){
159
160
 pack.add(c);
161
 }
 }
162
163
 pack = Pack.shuffle(pack);
164
165
 currentCard = 0;
166
 }
167
168
 /**
169
 * Gives the next Card in the Pack. If the Pack has been used
170
 * up, a new Pack is genereated.
171
172
 * @return the next Card
173
 */
174
 public Card nextCard(){
175
 if (currentCard >= size()){
176
177
 newPack();
178
179
180
 currentCard++;
181
 return pack.get(currentCard −1);
182
 }
183
184
185
 /**
 * Returns the size of the Pack
186
187
188
 * @return size of the Pack
189
190
 public int size(){
```

191

24

* @version 1.0

```
192
 return pack. size();
193
 }
194
195
196
 * Returns the number of decks in the Pack
197
198
 * @return the number of decks in the Pack
199
 */
200
 public int decks(){
201
202
 return decks;
203
204
205
206
207
 * Returns a boolean to indicate if there are
208
 * Jokers in the Pack or not
209
 * @rerurn true if there are Joers
210
211
 * @return false if there are no Jokers
212
 */
213
 public boolean jokers(){
214
215
 return jokers;
216
 }
217 }
 C.1.5 Blackjack
 1 //Adding BlackJack to SKCards
 2 package SKCards;
 3
 4
 /*
 5
 * Importing the swing/awt components and the event models
 6
 * and the I/O classes
 7
 */
 8 import java.awt.*;
 9 import java.awt.event.*;
 10 import javax.swing.*;
 11
 import javax.swing.event.*;
 12 import java.io.*;
 13
 14
 15 /**
 * Blackjack game with Temporal Difference AI.
 16
 17
 18
 public class BlackJack extends JFrame{
 19
 20
 /**
 21
 * This class represents a player in the BlackJack game. It can be either a human
 22
 * player or a Reinforcement Learning player, using Temporal Differance.
 23
 * @author Saqib A Kakvi (33106087)
```

```
25
 * @rubish yes it is
26
27
 private class BPlayer{
28
29
 //ACTIONS
30
 private static final int HIT = 1;
31
 private static final int STAND = 0;
 private static final int DEAL = -1;
32
33
34
 //CONSANTS
35
 private final double TAU = 0.5;
36
 private final double G = 0.75;
37
 private final double A = 0.6;
38
39
 //the player's hand
40
 private Card[] hand;
41
 //the player's funds
42
 private int funds;
43
 //the players scores counting low/high when applicable
44
 private int score, hscore;
45
 //the values attached of the state-action pairs
46
 private double[][] val;
47
 //****TESTING***** the number of times the agent takes a certain action
48
 private int[][] count;
49
 //the players last action and score
50
 private int lastaxn , lastscore;
51
 //flags to indicate if the player is playing an ace as high, is a greedy age
 //or is playing a fixed heuristic policy
52
53
 boolean high, greedy, fixed;
54
 //****TESTING***** writing all the action data to file
55
 BufferedWriter p;
56
57
58
 /**
59
 * Constructor.
60
61
 public BPlayer(){
62
 hand = new Card[5];
 funds = 1000000;
63
64
 score = 0;
65
 hscore = 10:
 val = new double[2][21];
66
67
 count = new int[2][21];
68
 lastaxn = DEAL;
69
 lastscore = 0;
70
 greedy = false;
71
 fixed = false;
72
 try {
73
 p = new BufferedWriter(new FileWriter("playerdump.csv"));
74
 p.write("SCORE_");
 p.write("HITPROB_");
75
76
 p.write("STANDPROB_");
 p.write("RNDM_");
77
78
 p.write("AXN<sub>"</sub>);
```

```
79
 p.newLine();
80
 }
81
 catch (Exception ex){
82
 ex.printStackTrace();
83
84
 }
85
86
87
 /**
 * This method uses the softmax method of exploration to pick an action in the
88
89
 * current state. After the action is picked, the previous state is updated
90
 * on the Temporal-Difference Q-Learning algorithm.
91
 */
92
 private void explore(){
93
94
 greedy = false;
95
 fixed = false;
96
97
 if (high && hscore \leq 21)
98
 score = hscore;
99
100
 else if (high && hscore > 21 && score == hscore){
 high = false;
101
 score -= 10;
102
103
104
 double hit = Math.exp(val[HIT][score -1]/TAU);
105
 double stand = Math.exp(val[STAND][score -1]/TAU);
106
107
 double sum = hit + stand;
108
109
 double hprob = hit / sum;
110
 double sprob = stand / sum;
111
112
 double maxval = Math.max(val[STAND][score -1], val[HIT][score -1]);
113
 if (lastaxn != DEAL){
114
115
 double rd = A * ((G * maxval) - val[lastaxn][lastscore -1]);
 val[lastaxn][lastscore -1] += rd;
116
 }
117
118
119
 double r = Math.random();
120
121
 lastscore = score;
122
 try\,\{
123
124
 p. write (Integer.toString(score)); p. write ("");
 p.write(Double.toString(hprob)); p.write("");
125
126
 p. write (Double.toString(sprob)); p. write ("");
127
 p.write(Double.toString(r)); p.write("");
 if(r > hprob)
128
129
 stand();
130
 lastaxn = STAND;
 p.write("STAND");
131
132
 }
```

```
133
 else {
134
 hit();
135
 lastaxn = HIT;
 p.write("HIT");
136
137
138
 p.newLine();
139
140
 catch(Exception ex){
141
 ex.printStackTrace();
142
143
 count[lastaxn][lastscore -1]++;
 }
144
145
146
147
 /**
148
 * This method provides a greedy agent. This agent is defensive in it behavior
149
 * as it stands when the value of hitting is equal to the value of standing.
150
 */
151
 private void greedy(){
152
153
 greedy = true;
154
 fixed = false;
155
 if (high && hscore \langle = 21 \rangle)
156
157
 score = hscore;
158
159
 else if (high && hscore > 21 && score == hscore)
160
 high = false;
161
 score -= 10;
162
 }
163
164
 lastscore = score;
165
166
 if(val[HIT][score-1] > val[STAND][score-1])
 hit();
167
168
 lastaxn = HIT;
169
 }
170
 else {
171
 stand();
172
 lastaxn = STAND;
173
174
 count[lastaxn][lastscore -1]++;
175
 }
176
177
178
 /**
179
 * This method provides a fixed heuristic agent for the Reinforcement Learning
180
 * agent to learn against.
181
 */
182
 private void fixed(){
183
184
 greedy = false;
 fixed = true;
185
186
```

```
187
 if (high && hscore \leq 21)
188
 score = hscore;
189
190
 else if (high && hscore > 21 && score == hscore)
191
 high = false;
192
 score -= 10;
193
 }
194
195
 if(score < 17)
196
 hit();
197
198
 else {
199
 stand();
200
201
 }
202
203
204
 /**
205
 * This method is used to allocate final rewards to the last state visited.
206
 * agents do not recieve rewards, as they are not learning. This reward func-
 * based on the Temporal Difference Q-Learning algorithm
207
208
 */
209
 private void reward(double r){
210
211
 if (greedy || fixed){
212
 return;
213
214
215
 double maxval = Math.max(val[STAND][lastscore -1], val[HIT][lastscore -1])
216
217
 if (lastaxn != DEAL){
218
 double rd = A * (r + (G * maxval) - val[lastaxn][lastscore -1]);
219
 val[lastaxn][lastscore -1] += rd;
220
 }
221
 }
 }
222
223
224
225
 //the playing agents
226
 private BPlayer player, dealer;
227
 //the pack of card
228
 private Pack pack;
229
 //the players' hands
230
 private JLabel[] pcards, dcards;
231
 //display of the users funds
232
 private JLabel fundsLabel;
233
 //command buttons
234
 private JButton hit, stand, betButton, clear;
235
 //panels used to display user components
236
 private JPanel buttonPanel, playerPanel, dealerPanel;
237
 //the content pane
238
 private Container cp;
239
 //textfield for user to enter amount to bet
240
 private JTextField betField;
```

```
241
 //amount the user has bet
242
 private int bet;
243
 //used to indicate current position in the players hand
244
 private int currentCard;
245
 //flag to indicate if the player is playing or not
246
 private boolean play;
247
 //***TEST*** stores number of times each result is recorded.
248
 private int[] result;
249
 //***TEST*** stores number of times each result is recorded.
250
 private int[] deals;
251
 //***TEST*** records the scores of each player when the draw.
252
 private BufferedWriter push;
 //***TEST*** stores number of times the player busts at each score.
253
254
 private int[] busts;
255
256
 /**
257
 * The main method. Creates a new BlackJack interface.
258
 * @param args not used
259
 */
 public static void main(String[] args){new BlackJack();}
260
261
262
263
 /**
 * Sole constructor. Creates the interface and the players. Begins the learning
264
265
 * for the agents(s).
266
 */
267
 public BlackJack(){
268
269
 super("BlackJack");
270
 setSize (600,600);
 Dimension d = (Toolkit.getDefaultToolkit()).getScreenSize();
271
272
 int h = (int)(d.getHeight());
273
 int w = (int)(d.getWidth());
 int x = (w - 600) / 2;
274
 int y = (h - 600) / 2;
275
276
 setLocation(x,y);
277
 setDefaultCloseOperation(EXIT_ON_CLOSE);
278
279
 pack = new Pack();
280
 player = new BPlayer();
281
 dealer = new BPlayer();
282
 play = true;
283
 result = new int[6];
284
 deals = new int[21];
285
 busts = new int[21];
286
 currentCard = 0;
287
 player.score = 0;
288
289
 try {
290
 push = new BufferedWriter(new FileWriter("push.txt"));
291
292
 catch (Exception ex) {
293
 ex.printStackTrace();
294
 }
```

```
295
296
 cp = getContentPane();
297
 cp.setLayout(new BorderLayout());
298
299
 hit = new JButton("HIT");
300
 hit.addMouseListener(new MouseAdapter(){
301
 public void mouseClicked(MouseEvent e){
302
303
 hit();
304
 }
305
 });
306
 hit.setEnabled(false);
307
308
 stand = new JButton("STAND");
309
 stand.addMouseListener(new MouseAdapter(){
310
311
 public void mouseClicked(MouseEvent e){
312
 stand();
313
 });
314
315
 stand.setEnabled(false);
316
 betField = new JTextField("10");
317
 betButton = new JButton("BET");
318
319
 betButton.addMouseListener(new MouseAdapter(){
320
321
 public void mouseClicked(MouseEvent e){
322
 bet();
323
324
 });
325
326
 clear = new JButton("CLEAR");
327
 clear.addMouseListener(new MouseAdapter(){
328
329
 public void mouseClicked(MouseEvent e){
330
 clear();
331
 }
332
 });
333
334
 buttonPanel = new JPanel();
335
 buttonPanel.setLayout(new GridLayout(5,1));
336
337
 buttonPanel.add(hit);
338
 buttonPanel.add(stand);
 buttonPanel.add(betField);
339
340
 buttonPanel.add(betButton);
341
 buttonPanel.add(clear);
342
343
 pcards = new JLabel[5];
344
 dcards = new JLabel[5];
 fundsLabel = new JLabel(Integer.toString(player.funds));
345
346
347
 playerPanel = new JPanel();
348
 playerPanel.setLayout(new GridLayout(1,6));
```

```
349
 dealerPanel = new JPanel();
 dealerPanel.setLayout(new GridLayout(1,6));
350
351
352
 for (int i = 0; i < 5; i++)
353
 pcards[i] = new JLabel();
354
 dcards[i] = new JLabel();
355
 playerPanel.add(pcards[i]);
356
 dealerPanel.add(dcards[i]);
357
358
 playerPanel.add(fundsLabel);
359
 dealerPanel.add(new JLabel());
360
 cp.add(dealerPanel, BorderLayout.NORTH);
361
362
 cp.add(buttonPanel, BorderLayout.EAST);
363
 cp.add(playerPanel, BorderLayout.SOUTH);
364
365
 setVisible(true);
366
367
 int c = 0;
368
 for (int i = 0; i < 1000; i++)
369
370
 bet();
371
 while(play){
372
 player.explore();
373
374
 while (! play){
375
 dealer.fixed();
376
377
 System.out.println("played_" + c);
378
379
 }
380
381
 write(1);
382
 for (int i = 0; i < 9000; i++)
383
384
 bet();
385
 while (play){
386
 player.explore();
387
388
 while (! play){
389
 dealer.fixed();
390
 System.out.println("played_" + c);
391
392
 c++;
393
 }
394
395
 write (2);
396
397
 for (int i = 0; i < 40000; i++)
398
 bet();
399
 while (play){
400
 player.explore();
401
402
 while (! play){
```

```
403
 dealer.fixed();
404
405
 System.out.println("played" + c);
406
407
 }
408
409
 write (3);
410
411
 result = new int[6];
412
 busts = new int[21];
413
 player.count = new int[2][21];
414
 for (int i = 0; i < 5000; i++)
415
416
 bet();
 while(play){
417
418
 player.greedy();
419
 while (! play){
420
421
 dealer.fixed();
422
 System.out.println("played" + c);
423
424
 c++;
425
 }
426
427
 write (4);
 writecount();
428
429
 try {
430
 push.flush();
431
 push.close();
432
 player.p.flush();
433
 player.p.close();
434
 }
435
 catch(Exception ex){
436
 ex.printStackTrace();
437
 }
 }
438
439
440
441
 /**
 * ***** TESTING METHOD ***** <br/>
442
443
 * Writes all the data collected to .csv files, which can be imported into an
444
 * spreadsheet package for further data analysis.
445
 * @param x the number tag for the file.
446
447
 private void write(int x){
448
449
 try {
450
 BufferedWriter bw = new BufferedWriter(new FileWriter("results" + x + "...
451
452
 bw.write("Player_Bust");
 bw.write("\t");
453
 bw.write("Dealer_Bust");
454
455
 bw.write("\t");
456
 bw.write("Both_Bust");
```

```
457
 bw. write ("\t");
 bw.write("Player_wins");
458
459
 bw.write("\t");
 bw.write("Player_Loses");
460
 bw.write("\t");
461
462
 bw.write("Push");
463
 bw.newLine();
464
465
 for(int i = 0; i < result.length; i++)
466
 bw.write(Integer.toString(result[i]));
467
 bw.write("\t");
468
 }
469
470
 bw.flush();
471
 bw.close();
472
473
 bw = new BufferedWriter(new FileWriter("pvals" + x + ".csv"));
474
475
 bw.write("score");
 bw.write("\t");
476
 bw. write ("stand");
477
478
 bw.write("\t");
479
 bw.write("hit");
480
 bw.write("\t");
481
 bw.newLine();
482
483
 for (int i = 0; i < player.val[0].length; <math>i++)
484
 bw. write(Integer.toString(i));
485
 bw.write("\t");
486
 for(int j = 0 ; j < player.val.length; j++){
487
 bw.write(Double.toString(player.val[j][i]));
488
 bw. write ("\t");
489
490
 bw.newLine();
 }
491
492
493
 bw.flush();
494
 bw.close();
495
 bw = new BufferedWriter(new FileWriter("dvals" + x + ".csv"));
496
497
498
 bw.write("score");
 bw. write("\t");
499
 bw.write("stand");
500
501
 bw. write ("\t");
502
 bw. write("hit");
503
 bw. write ("\t");
504
 bw.newLine();
505
 for(int i = 0; i < player.count[0].length; i++){
506
507
 bw. write (Integer.toString(i));
508
 bw.write("\t");
509
 for(int j = 0 ; j < player.count.length; j++){
510
 bw. write(Double.toString(player.count[j][i]));
```

```
bw. write ("\t");
511
512
513
 bw.newLine();
 }
514
515
516
 bw.flush();
517
 bw.close();
518
 bw = new BufferedWriter(new FileWriter("busts" + x + ".csv"));
519
520
 for (int i = 0; i < busts.length; <math>i++)
521
 bw.write(Integer.toString(i));
522
 bw.write("\backslash t");
 bw.write(Integer.toString(busts[i]));
523
524
 bw.newLine();
525
 }
526
527
 bw.flush();
 bw.close();
528
529
 catch (Exception ex){
530
531
 ex.printStackTrace();
532
 }
533
 }
534
535
 public void writecount(){
536
537
 try {
 BufferedWriter bw = new BufferedWriter(new FileWriter("count.txt"));
538
539
 for (int i = 0; i < 2; i++){}
540
541
 for (int j = 0; j < 21; j++){
542
 bw. write(new Integer(player.count[j][i]).toString());
543
 bw. write ("");
544
545
 bw.newLine();
546
547
 bw.flush();
548
 bw.close();
549
550
 catch (Exception ex) {
551
552
 }
553
 }
554
555
 /**
 * This method is used to update the GUI to the most current state. Every call of
556
557
 * methods redraws all elements on screen and then repaints the JFrame.
558
 * @see clear
559
 */
560
 private void refresh(){
561
562
 if(play){
563
 for (int i = 0; i < 5; i++)
 if (player.hand[i] != null){
564
```

```
565
 pcards[i]. setIcon(player.hand[i].toImage("Normal"));
 }
566
567
 }
 dcards [0]. setIcon (dealer.hand [0].toImage("Normal"));
568
569
 dcards[1].setIcon(dealer.hand[1].toBackImage("Trickster"));
570
571
 else {
572
 for (int i = 0; i < 5; i++)
573
 if (dealer.hand[i] != null){
574
575
 dcards[i]. setIcon(dealer.hand[i].toImage("Normal"));
 }
576
577
 }
 }
578
579
580
 fundsLabel.setText(Integer.toString(player.funds));
581
 ((JComponent)(cp)).revalidate();
582
 repaint();
 }
583
584
585
586
587
 * Bets money for the player. The amount to be bet is parsed from betField. betF
 * is set to 10 by default. This is so the AI does not have to be made to bet, as
588
589
 * can simply call the method.
590
 */
591
 private void bet(){
592
593
 bet = Integer.parseInt(betField.getText());
594
595
 if (bet <= player.funds){</pre>
596
 player.funds -= bet;
597
 deal();
598
 hit.setEnabled(true);
599
 stand.setEnabled(true);
600
 betButton.setEnabled(false);
601
602
 refresh();
603
 }
604
605
606
 /**
607
 * Deals a new hand. The player/dealer hands are reinitialised and the pointer as
608
 * all reset. Both scores are then updated.
609
 * @see hit
610
 * @see stand
611
 */
612
 private void deal(){
613
614
 dealer.hand[0] = pack.nextCard();
 dealer.score += dealer.hand[0].getBJPoints();
615
 if (dealer.hand[0].getValue().equals("A")){
616
617
 dealer.high = true;
 dealer.hscore = dealer.score + 10;
618
```

```
619
620
 dealer.hand[1] = pack.nextCard();
 dealer.score += dealer.hand[0].getBJPoints();
621
622
 if ( dealer . hand [1]. getValue (). equals ("A")){
623
 dealer.high = true;
624
 dealer.hscore = dealer.score + 10;
625
626
 dealer.lastaxn = BPlayer.DEAL;
627
 if (dealer.high && dealer.hscore <= 21){
 dealer.score = dealer.hscore:
628
629
 }
630
631
 player.hand[0] = pack.nextCard();
 player.score += player.hand[0].getBJPoints();
632
633
 if ( player . hand [0]. getValue (). equals ("A")){
634
 player.high = true;
635
 player.hscore = player.score + 10;
636
 }
637
 player.hand[1] = pack.nextCard();
 player.score += player.hand[1].getBJPoints();
638
639
 if (player.hand[1].getValue().equals("A")){
640
 player.high = true;
641
 player.hscore = player.score + 10;
642
643
 if (player.high && player.hscore <= 21){
 player.score = player.hscore;
644
645
646
 deals [player.score -1]++;
647
 player.lastaxn = BPlayer.DEAL;
648
 currentCard = 2;
649
 }
650
651
652
 /**
 * This method adds a Card to the active BPlayer's hand. The pointer is moved to
653
654
 * next Card. The player is forced to stand if they exceed a score of 21 or have
655
 * cards.
656
 * @see deal
657
 * @see stand
658
659
 private void hit(){
660
661
 if (play){
662
 player.hand[currentCard] = pack.nextCard();
663
 player.score += player.hand[currentCard].getBJPoints();
664
 if ( player . hand[ currentCard ] . getValue ( ) . equals ("A" )) {
665
 player.high = true;
666
 player.hscore += player.hand[currentCard].getBJPoints();
667
 }
668
 refresh();
669
 currentCard++;
670
 if (player.score > 21 | currentCard == 5){
671
 stand();
672
 }
```

```
673
 else {
674
675
 dealer.hand[currentCard] = pack.nextCard();
676
 dealer.score += dealer.hand[currentCard].getBJPoints();
677
 if ( dealer . hand[ currentCard ] . getValue () . equals ("A")) {
678
 dealer.high = true;
679
 dealer.hscore += dealer.hand[currentCard].getBJPoints();
680
681
 refresh();
682
 currentCard++;
683
 if (dealer.score > 21 || currentCard == 5){
684
 stand();
685
 }
686
 }
687
 }
688
689
690
 * Stands for the agent that called the method. If it is the player, then the player
691
 * is passed on to the dealer. If it is the dealer, then the result is calculated
692
693
 * and the hand ends
694
 * @see deal
695
 * @see hit
696
 */
697
 private void stand(){
698
 if(play){
699
 play = false;
700
 currentCard = 2;
701
 refresh();
702
 }
 else {
703
704
 if (player.score > 21 && dealer.score <= 21){
705
 //player bust
706
 player.reward(-20);
707
 result[0]++;
708
 busts [player.lastscore -1]++;
709
710
 else if (player.score <= 21 && dealer.score > 21){
711
 //dealer bust
712
 player.funds += bet * 2;
713
 player.reward(10);
714
 result[1]++;
715
716
 else if (player.score > 21 && dealer.score > 21){
717
 //dealer and player bust
718
 player.reward(-10);
719
 result [2]++;
720
 busts [player.lastscore -1]++;
721
722
 else if(player.score > dealer.score){
723
 //player wins
724
 player.funds += bet * 2;;
725
 player.reward(10);
726
 result[3]++;
```

```
727
 else if(player.score < dealer.score){</pre>
728
729
 //player loses
 player.reward(-10);
730
731
 result [4]++;
732
 else {
733
734
 // push
735
 player.funds += bet;
736
 player.reward(5);
737
 result[5]++;
738
 try {
 push.write(Integer.toString(player.score));
739
740
 push.write("");
741
 push.write(Integer.toString(dealer.score));
742
 push.newLine();
743
 }
744
 catch(Exception ex){
745
 ex.printStackTrace();
 }
746
747
748
 bet = 0;
749
 clear();
750
 play = true;
751
 }
752
 }
753
754
755
 /**
756
 * Clears all GUI elements and resets all values to thier intitial values.
757
 * @see refresh
758
759
 private void clear(){
760
761
 playerPanel.removeAll();
762
 dealerPanel.removeAll();
763
 for (int i = 0; i < 5; i++)
764
765
 player.hand[i] = null;
766
 dealer.hand[i] = null;
767
 pcards[i] = new JLabel();
768
 dcards[i] = new JLabel();
769
 playerPanel.add(pcards[i]);
770
 dealerPanel.add(dcards[i]);
 }
771
772
773
 playerPanel.add(fundsLabel);
774
 bet = 0;
775
 currentCard = 0;
776
 player.score = 0;
 dealer.score = 0;
777
778
 dealer.high = false;
779
 player.high = false;
780
 fundsLabel.setText((new Integer(player.funds)).toString());
```

```
781 betButton.setEnabled(true);
782 hit.setEnabled(false);
783 stand.setEnabled(false);
784 repaint();
785 }
786 }
```

Appendix D

Final System

D.1 Source Code

D.1.1 Face

See Appendix C.1.1

D.1.2 Suit

See Appendix C.1.2

D.1.3 Card

See Appendix C.1.3

D.1.4 Pack

See Appendix C.1.2

D.1.5 Shoe

```
//Adding Shoe to the SKCards package
 package SKCards;
3
4
5
 * This object represents a Dealer's shoe. This is a number of decks
 * of cards in a closed container. There is a specaial cut card, which
 * is inserted randomly into the Shoe. When this is dealt, the shoe is
 * discarded and a new one is used. Shoes are used to counter Card counting.
9
10
 * @author Saqib A Kakvi
11
12
 * @version 2.0A
13
 * @ since 2.0A
14
 * @see SKCards.Pack Pack
15
 * @SK. bug none
16
17 public class Shoe extends Pack{
18
19
 //the position of the cuttoff
```

```
20
 int cutoff;
21
 //the size of the Shoe
22
 int size;
23
24
25
 * Constructor. Creates a pack with the specified parameters by calling
26
 * super(d, j). The cutoff Card's position is calculated and is stored.
 * No extra Card is added to the Pack, so the size remains the same.
2.7
28
29
 * @param d the number of decks
30
 * @param j if there are jokers in the deck
31
 public Shoe(int d, boolean j){
32
33
34
 super(d, j);
35
 size = super.size();
36
 calculateCutoff();
37
 }
38
39
40
 /**
41
 * Calculates the cutoff Card position. The Card will be in the range of
42.
 * 0-85% of the Shoe size. Hence a maximum of of 85% of the Pack is
43
 * played.
44
45
 private void calculateCutoff(){
46
 cutoff = new Double(Math.random() * 100 * 0.85).intValue() * size;
47
48
49
50
 /**
51
 * Checks if the current Card is the cutoff Card. If it is then a new Pack
52
 * is created and the cutoff Card's position is recalculated. Then the
53
 * method returns the Card from super.nextCard().
54
 * @override SKCards.Pack nextCard
55
56
 * @return the next Card in the Shoe
57
58
 public Card nextCard(){
59
 if (currentCard == cutoff){
60
61
 newPack();
62
 calculateCutoff();
63
64
 return super.nextCard();
65
 }
66
 }
 D.1.6 BJPlayer
  //Adding Player to SKCards
2
 package SKCards;
3
4
```

```
6
 * Importing the ArrayList class
7
 * and the Arrays class
 * and the swing/awt components
8
9
10 import java.util.ArrayList;
11 import java.util.Arrays;
12 import java.awt.*;
13 import javax.swing.*;
14
15
16 /**
 * This is a player in the BlackJack game
17
18
19
 * @author SK
20
 * @version 2.0A
21
 * @ since 1.0C
22
23 public class BJPlayer extends Player {
24
25
 protected int score, hscore;
26
2.7
 protected Card[] hand;
28
29
 protected BJRules rules;
30
31
 boolean high;
32
33
 /**
34
 * Creates a new player object with a given details.
35
36
 * @param id the player name
37
 * @param cash the amount of money the player starts with
38
 * @param setPack the pack of cards to be used in the game
39
 * @param bck the card back the player uses
40
 * @param cs the card set used by the player
41
 */
42
 public BJPlayer (String id, int cash, String bck, String cs,
43
 BJRules r){
44
45
 rules = r:
 funds = cash;
46
47
 name = id;
48
 back = bck;
49
 cardSet = cs;
50
 high = false;
51
 score = 0;
52
 hscore = 10;
53
54
 hand = new Card[5];
55
 }
56
57
58
 * Basic constructor. Simply takes in the rules. Used for
```

112

*/

```
59
 * BJRLPlayer
60
61
 * @param r the rules
62
 */
63
 public BJPlayer(BJRules r){
64
65
 rules = r;
66
 }
67
68
 /**
69
 * Creates a new hand of cards for the current player and one for the compter
70
 * and then deals two cards to each hand
71
 */
72
 public void newHand(){
73
 hand = new Card[5];
74
 score = 0;
75
 }
76
77
 /**
78
 * Hits the player's hand
79
80
 * @param currentCard the current card
81
 * @param nextCard the card to be added
82
83
 public int hit(int currentCard, Card nextCard){
84
85
 hand[currentCard] = nextCard;
86
87
 score += rules.getBJPoints(hand[currentCard]);
88
89
 if (hand[currentCard].getValue().equals("A")){
90
 high = true;
91
 hscore += rules.getBJPoints(hand[currentCard]);
92
 }
93
 if (high && hscore <= 21){
94
95
 score = hscore;
96
97
 else if (high && hscore > 21){
98
 if (hscore == score){
99
 score -= 10;
100
101
 high = false;
102
 }
103
104
 return score;
105
 }
106
107
108
109
 * Returns the players current score
110
111
 * @return score
```

```
public int getScore(){
113
114
 return score;
115
116
117
 /**
118
 * Ends the current hand
119
120
 public void endHand(){
121
 int comp = 0;
122
123
 int player = 0;
124
125
126
 System.out.println("player _-->" + player);
127
 System.out.println("computer --->" + comp);
128
129
 if(comp > 0 \mid | player > 0)
130
 if (comp > player){
131
 JOptionPane.showMessageDialog(null, "HOUSE_WINS!!!");
132
 rules.display();
133
 else if(player > comp){
134
135
 JOptionPane.showMessageDialog(null, "PLAYER_WINS!!!");
136
 funds += bet;
137
 rules.display();
138
139
 else if(comp == player){
140
 JOptionPane.showMessageDialog(null, "PUSH!!!");
141
 funds += bet;
142
 rules.display();
143
 }
144
 else {
145
 JOptionPane . showMessageDialog(null, "NO_RESULT_FOUND");
 }
146
147
 }
 else {
148
149
 JOptionPane.showMessageDialog(\textbf{null}, "NO\_RESULT\_FOUND");
150
 rules.display();
151
 }
 }
152
153
154
155
 /**
156
 * Clears all the hands and clears the interface
157
 public void clear(){
158
159
160
 for (int i = 0; i < hand.length; i++)
161
 hand[i] = null;
162
 }
163
164
 rules.clear();
 }
165
166
```

```
167
168
 /**
169
 * Gets the player's current hands
170
 * @return the player's hands
171
172
 public Card[] getHand(){
173
174
 return hand;
 }
175
176 }
 D.1.7 B.JUI
 //adding BJUI to SKCards
 package SKCards;
 3
 4
 /*
 5
 6
 */
 7
 import java.awt.*;
 8 import java.awt.event.*;
 9 import javax.swing.*;
10 import javax.swing.event.*;
11
12 /**
13
 * This is the User Interface for the Blackjack Game.
14
 * It allows the human player to access the functions
 * ans shows the current state of the game.
15
16
 * @author SK
17
 * @version 2.0A
18
19
 * @ since 2.0A
20
 * @SK. bug none
21
 */
22 public class BJUI extends JFrame implements UI{
23
 //the players' hands
24
25
 private JLabel[] pcards, dcards;
26
 //display of the users funds
27
 private JLabel fundsLabel;
28
 //command buttons
29
 private JButton hit, stand, bet, clear, exit;
30
 //panels used to display user components
31
 private JPanel buttonPanel, playerPanel, dealerPanel;
32
 //the content pane
33
 private Container cp;
34
 //textfield for user to enter amount to bet
35
 private JTextField betField;
36
 //the game rules
37
 BJRules rules;
38
39
40
 * Creates a new UI. Takes in the rules for the current game.
41
 * This allows the two objects to communicate.
```

```
42
43
 @param r the Rules for the game
44
 */
45
 public BJUI(BJRules r){
46
47
 super("BlackJack");
48
 setSize (600,600);
49
 Dimension d = (Toolkit.getDefaultToolkit()).getScreenSize();
50
 int h = (int)(d.getHeight());
51
 int w = (int)(d.getWidth());
 int x = (w - 600) / 2;
52.
 int y = (h - 600) / 2;
53
 setDefaultCloseOperation(DO_NOTHING_ON_CLOSE);
54
55
 setLocation(x,y);
56
57
 rules = r;
58
59
 cp = getContentPane();
60
 cp.setLayout(new BorderLayout());
61
62
 hit = new JButton("HIT");
63
 hit.addMouseListener(new MouseAdapter(){
64
 public void mouseClicked(MouseEvent e){
65
66
 rules.hit();
67
68
 });
69
 hitEnabled (false);
70
71
 stand = new JButton("STAND");
72
 stand.addMouseListener(new MouseAdapter(){
73
74
 public void mouseClicked(MouseEvent e){
75
 rules.stand();
76
77
 });
78
 standEnabled(false);
79
80
 betField = new JTextField("10");
81
 bet = new JButton("BET");
82
 bet.addMouseListener(new MouseAdapter(){
83
84
 public void mouseClicked(MouseEvent e){
85
 rules.bet(Integer.parseInt(betField.getText()));
86
87
 });
88
 betEnabled(true);
89
90
 clear = new JButton("CLEAR");
91
 clear.addMouseListener(new MouseAdapter(){
92
93
 public void mouseClicked(MouseEvent e){
94
 clear();
95
 }
```

```
96
 });
97
98
 exit = new JButton("EXIT");
99
 exit.addMouseListener(new MouseAdapter(){
100
 public void mouseClicked(MouseEvent e){
101
102
 BJUI. this. dispose();
103
 }
 });
104
105
106
 buttonPanel = new JPanel();
107
 buttonPanel.setLayout(new GridLayout(6,1));
108
109
 buttonPanel.add(hit);
110
 buttonPanel.add(stand);
111
 buttonPanel.add(betField);
112
 buttonPanel.add(bet);
 buttonPanel.add(clear);
113
 buttonPanel.add(exit);
114
115
116
 pcards = new JLabel[5];
117
 dcards = new JLabel[5];
 fundsLabel = new JLabel();
118
119
120
 playerPanel = new JPanel();
 playerPanel.setLayout(new GridLayout(1,6));
121
122
 dealerPanel = new JPanel();
123
 dealerPanel.setLayout(new GridLayout(1,6));
124
125
 for (int i = 0; i < 5; i++)
126
 pcards[i] = new JLabel();
127
 dcards[i] = new JLabel();
128
 playerPanel.add(pcards[i]);
129
 dealerPanel.add(dcards[i]);
130
 playerPanel.add(fundsLabel);
131
132
 dealerPanel.add(new JLabel());
133
134
 cp.add(dealerPanel, BorderLayout.NORTH);
135
 cp.add(buttonPanel, BorderLayout.EAST);
136
 cp.add(playerPanel, BorderLayout.SOUTH);
137
138
 setVisible(true);
 }
139
140
141
142
 /**
143
 * Refreshes the GUI to show the current situation.
144
 * @override display
145
 */
 public void display(){
146
147
148
 boolean play = rules.getPlay();
149
```

```
150
 Card[] phand = rules.getPlayerHand(rules.PLAYER);
151
 Card[] chand = rules.getPlayerHand(rules.DEALER);
152
153
154
 String cs = rules.getPlayerCardSet(rules.PLAYER);
155
 String bk = rules.getPlayerBack(rules.PLAYER);
156
157
 for (int i = 0; i < phand.length; <math>i++)
158
 if (phand[i] != null){
159
 pcards[i]. setIcon(phand[i]. toImage(cs));
160
 }
161
 dcards [0]. setIcon(chand[0].toImage(cs));
162
163
164
 if(play){
165
 dcards[1]. setIcon(chand[1].toBackImage(bk));
166
 }
 else {
167
 for (int i = 1; i < chand.length; i++)
168
 if (chand[i] != null){
169
 dcards[i].setIcon(chand[i].toImage(cs));
170
171
 }
172
 }
 }
173
174
175
 fundsLabel.setText(rules.getPlayerFunds(rules.PLAYER).toString());
176
 repaint();
177
 }
178
179
180
 /**
181
 * Displays a new hand on the GUI.
182
 * @override newDisplay
183
 */
184
 public void newDisplay(){
185
186
 Card[] phand = rules.getPlayerHand(rules.PLAYER);
187
188
 Card[] chand = rules.getPlayerHand(rules.DEALER);
189
190
 String cs = rules.getPlayerCardSet(rules.PLAYER);
191
 String bk = rules.getPlayerBack(rules.PLAYER);
192
193
 for (int i = 0; i < phand.length; <math>i++)
194
 if (phand[i] != null){
195
 pcards[i]. setIcon(phand[i].toImage(cs));
196
 }
197
 }
198
199
 dcards [0]. setIcon(chand[0].toImage(cs));
 dcards[1]. setIcon(chand[1].toBackImage(bk));
200
201
 fundsLabel.setText(rules.getPlayerFunds(rules.PLAYER).toString());
202
203
 repaint();
```

```
204
 }
205
206
207
 /**
208
 * Clears the GUI
209
 * @override clear
210
 */
211
 public void clear(){
212
213
 System.out.println();
214
 playerPanel.removeAll();
215
 dealerPanel.removeAll();
216
217
 for (int i = 0; i < 5; i++)
218
219
 pcards[i] = new JLabel();
220
 dcards[i] = new JLabel();
221
 playerPanel.add(pcards[i]);
222
 dealerPanel.add(dcards[i]);
 }
223
224
225
 playerPanel.add(fundsLabel);
 betEnabled(true);
226
227
 hitEnabled (false);
228
 standEnabled(false);
229
 repaint();
230
 }
231
232
 /**
233
 * Gets the amount bet from the betField.
234
235
 * @return bet
236
237
 public int getBet(){
 return(Integer.parseInt(betField.getText()));
238
239
240
241
 /**
242
 * Enables or disables the hit button
243
244
 * @boolean hit button state
245
246
 public void hitEnabled (boolean en) {
247
 hit.setEnabled(en);
248
249
250
 /**
251
 * Enables or disables the stand button
252
253
 * @boolean stand button state
254
255
 public void standEnabled(boolean en){
256
 stand.setEnabled(en);
257
 }
```

```
258
259
 /**
 * Enables or disables the bet button
260
261
262
 * @boolean bet button state
263
 */
264
 public void betEnabled(boolean en){
265
 bet.setEnabled(en);
266
 }
267 }
 D.1.8 BJRules
 1 //adding BJRules to SKCards
 package SKCards;
 3
 4
 5
 * importing the swing classes.
 6
 7
 import javax.swing.*;
 8
 9
 /**
10
 * The rules of the Blackjack game.
11
12
 * @author SK
13
 * @version 2.0A
14
 * @ since 2.0A
15
 * @SK. bug none
16
 */
17
 public class BJRules extends Rules {
18
19
 public static final int PLAYER = 0;
20
 public static final int DEALER = 1;
21
22
 private boolean play;
 int currentCard , pscore , dscore , bet;
23
24
25
 public BJRules (String id, int cash, Pack setPack, String bck, String cs,
 SKMain m) {
26
27
 main = m;
28
29
30
 ui = new BJUI(this);
31
32
 pack = setPack;
33
34
 players = new Player[2];
35
36
 players[PLAYER] = new BJPlayer(id, cash, bck, cs, this);
37
 players[DEALER] = new BJRLPlayer(this);
38
39
 play = true;
40
 }
```

41

```
42
 public void newGame(){
43
44
 clear();
45
 ((BJUI) ui). hitEnabled (true);
46
 ((BJUI) ui). standEnabled (true);
47
 ((BJUI) ui). betEnabled(false);
48
 players [PLAYER]. newHand();
49
 players [DEALER]. newHand();
 ((BJPlayer)(players[PLAYER])). hit(0, pack.nextCard());
50
 pscore = ((BJPlayer)(players[PLAYER])). hit(1, pack.nextCard());
51
52
 ((BJPlayer)(players[DEALER])). hit(0, pack.nextCard());
53
 dscore = ((BJPlayer)(players[DEALER])). hit(1, pack.nextCard());
54
 currentCard = 2;
55
 display();
56
 }
57
58
 public void endGame(){
59
60
 Card [] phand = ((BJPlayer) players [PLAYER]). getHand();
 Card [] chand = ((BJPlayer) players [DEALER]). getHand();
61
62
 for(int i = 0; i < phand.length; i++){
63
64
 if (phand[i] != null){
 System.out.print(phand[i].toString());
65
 }
66
67
68
 System.out.println("_PLAYER_" + pscore);
69
70
 for (int i = 0; i < chand.length; i++)
71
 if (chand[i] != null){
72
 System.out.print(chand[i].toString());
73
74
75
 System.out.println("LDEALERL" + dscore);
76
77
 if (pscore > 21 \&\& dscore <= 21){
 JOptionPane.showMessageDialog(null, "Player_is_bust!");
78
79
 ((BJRLPlayer)(players[DEALER])).reward(10);
80
 else if (dscore > 21 && pscore <= 21){
81
 JOptionPane.showMessageDialog(null, "Dealer_is_bust!");
82
83
 players [PLAYER]. setFunds (bet *2);
84
 ((BJRLPlayer)(players[DEALER])). reward(-10);
85
 else if (pscore > 21 && dscore > 21){
86
 JOptionPane.showMessageDialog(null, "Both_bust!");
87
88
 players [PLAYER]. setFunds (bet);
89
 ((BJRLPlayer)(players[DEALER])). reward(-10);
90
 }
91
 else if(pscore > dscore){
92
 JOptionPane.showMessageDialog(null, "Player_wins!");
93
 players [PLAYER]. setFunds (bet *2);
94
 ((BJRLPlayer)(players[DEALER])). reward(-10);
95
 }
```

```
96
 else if (pscore == dscore){
97
 JOptionPane . showMessageDialog(null, "Push!");
98
 players [PLAYER]. setFunds (bet);
99
 ((BJRLPlayer)(players[DEALER])).reward(5);
100
101
 else {
102
 JOptionPane.showMessageDialog(null, "Player_loses!");
103
104
 clear();
105
 play = true;
106
 }
107
 public void hit(){
108
109
 if (play){
110
 pscore = ((BJPlayer)(players[PLAYER])). hit(currentCard, pack.nextCard());
111
 currentCard++;
112
 if(pscore > 21 || currentCard == 5){
113
 display();
114
 stand();
 }
115
116
 }
 else {
117
 dscore = ((BJPlayer)(players[DEALER])). hit(currentCard, pack.nextCard());
118
119
 currentCard++;
120
 if(pscore > 21 \mid | currentCard == 5)
121
 display();
122
 stand();
123
124
 display();
125
126
 }
127
128
 public void stand(){
129
 System.out.println(play);
130
 if (play){
131
 play = false;
132
 display();
133
 currentCard = 2;
134
 while (! play){
 ((BJRLPlayer) players [DEALER]). learn();
135
136
 }
137
 }
138
 else {
139
 play = true;
140
 endGame();
141
142
 display();
143
 }
144
 public void bet(int amt){
145
146
147
 if (amt <= players [PLAYER]. getFunds()){</pre>
148
 bet = amt;
149
 players [PLAYER]. setFunds(-1 * bet);
```

22

private final double TAU = 0.5;

```
150
151
 else {
152
 JOptionPane.showMessageDialog(null, "INSUFFICENT_FUNDS!!!");
153
154
 newGame();
155
 display();
156
 }
157
 public int getBJPoints(Card c){
158
159
160
 int points = c.getPoints();
161
 if (points == 10 || points == 11 || points == 12 || points == 13){
162
163
 return 10;
164
 }
165
 else {
166
 return points;
 }
167
 }
168
169
 public boolean getPlay(){
170
171
 return play;
172
173
174
 public Card[] getPlayerHand(int p){
175
176
 return ((BJPlayer)players[p]).getHand();
177
 }
178
 D.1.9 RLPlayer
 1 //adding BJRLPlayer to SKCards
 2 package SKCards;
 3
 4
 * importing the IO classes
 5
 6
 7 import java.io.*;
 8
 9
10 /**
11
 * The RL Player for the Blackjack game.
12
13
 * @author SK
14
 * @version 2.0A
15
 * @ since 2.0A
16
 * @SK. bug none
17
 */
18 public class BJRLPlayer extends BJPlayer {
19
20
 private final double ALPHA = 0.6;
 private final double GAMMA = 0.75;
21
```

```
23
24
 private static final int HIT = 1;
25
 private static final int STAND = 0;
26
 private static final int DEAL = -1;
27
28
 private double[][] val;
29
 private int lastaxn, lastscore;
30
31
32
 * Sole constructor. Takes in the rules and passes it to
33
 * super(r).
34
35
 * @param r the rules
36
 */
37
 public BJRLPlayer(BJRules r){
38
39
 super(r);
40
41
 val = new double[2][21];
42
43
 try {
44
 BufferedReader br = new BufferedReader(new FileReader("rlvals.txt"));
45
 String data = br.readLine();
46
47
 int i = 0;
48
49
 while (data != null \&\& i < val[0].length)
50
51
 System.out.println(data);
52
53
 String[] ds = data.split(",");
54
55
 val[STAND][i] = Double.parseDouble(ds[0]);
 val[HIT][i] = Double.parseDouble(ds[1]);
56
57
 data = br.readLine();
58
59
 i ++;
60
 }
61
 catch (Exception ex) {
62
63
 ex.printStackTrace();
64
 }
65
 }
66
67
 /**
68
 * Starts a new hand.
69
70
 public void newHand(){
71
72
 lastaxn = DEAL;
73
 super . newHand();
74
 }
75
```

76

/**

```
77
 * Plays a greedy policy, but updates the values as it plays
78
79
 public void learn(){
80
81
 if(score > 21)
82
 return;
83
 }
84
 System.out.println("HIT_=" + val[HIT][score -1]);
85
 System.out.println("STAND_=" + val[STAND][score -1]);
86
87
88
 double maxval = Math.max(val[STAND][score -1], val[HIT][score -1]);
89
90
 if (lastaxn != DEAL){
91
 double rd = ALPHA * ((GAMMA * maxval) - val[lastaxn][lastscore -1]);
92
 val[lastaxn][lastscore -1] += rd;
93
 }
94
95
 lastscore = score;
96
97
 if (val[HIT][score -1] > val[STAND][score -1]){
98
 rules.hit();
99
 lastaxn = HIT;
100
 System.out.println("HIT");
101
 }
102
 else {
103
 rules.stand();
104
 lastaxn = STAND;
105
 System.out.println("STAND");
106
 }
 }
107
108
109
110
 /**
 * Allocates the final reward to the agent.
111
112
113
 * @param r the reward
114
 public void reward(double r){
115
116
117
 double maxval = Math.max(val[STAND][lastscore -1], val[HIT][lastscore -1]);
118
119
 if (lastaxn != DEAL){
120
 double rd = ALPHA * (r + (GAMMA * maxval) - val[lastaxn][lastscore -1]);
121
 val[lastaxn][lastscore -1] += rd;
122
 }
123
 }
124 }
```

Appendix E

Sample Blackjack Game

```
The following notation is used in the sample game:
[] - a face down card
— - Separation of two hands
Cards - Face values - 2 - 9 \Rightarrow 2 - 9, T \Rightarrow 10, J \Rightarrow Jack, Q \Rightarrow Queen, K \Rightarrow King
Suits - D - Diamonds, C - Clubs, H - Hearts, S - Spades
e.g. KS \Rightarrow King of Spades, 2D \Rightarrow 2 of Diamonds, TH \Rightarrow 10 of Hearts
Dealer AC []
Player [] []
Player bets $10, and takes an insurance
Dealer AC []
Bet $10 $10
Player AD AH
Player splits
Dealer AC []
Bet $10 $10 $10
Player AD QS | AH AS
(BLACKJACK)
Player stands on hand 1, splits hand 2
Dealer AC []
Bet $10 $10 $10 $10
Player AD QS | AH 2C | AS 4S
Player hits hand 2
Dealer AC []
Bet $10 $10 $10 $10
Player AD QS | AH 2C 4D | AS 4S
Player hits hand 2
Dealer AC []
Bet $10 $10 $10 $10
Player AD QS | AH 2C 4D KD| AS 4S
(Ace now counts ''low" (1))
Player hits hand 2
Dealer AC []
Bet $10 $10 $10 $10
Player AD QS | AH 2C 4D KD 5S | AS 4S
(BUST!)
Player doubles down on hand 3 (counting ace 'high")
```

```
Dealer AC []
Bet $10 $10 $10 $20

Player AD QS | AH 2C 4D KD 5S | AS 4S 6C

Player stands on hand 3, dealer plays by turning over his second card

Dealer AC JC (BLACKJACK!)

Bet $10 $10 $10 $20

Player AD QS | AH 2C 4D KD 5S | AS 4S 6C
```

The dealer has hit a Blackjack, so the player receives their \$10. The player loses the \$10 from hand 2 because they went bust. As for hands 1 and 3, the dealer and player have tied. However some casinos enforce the rule the "House wins a push". Under this rule, the player would also lose the \$30. If the house treats pushes normally, then the player will get his \$30 back. Although there are many different variations on the rules, known as "house rule", they are all well known and accepted by the players.

Bibliography

Parlett, D. (1994). Teach Yourself Card Games. Hodder Headline Plc, Euston Road, London, NW1 3BH.

Sutton, R. S. and Barto, A. G. (1998). *Reinforcement Learning: An Introduction*. MIT Press, Cambridge, MA, USA.