

RULES FOR THE 18th WORLD COMPUTER-CHESS CHAMPIONSHIP**Kanazawa, Japan****September 25 – October 2, 2010**

The Board of ICGA

The 18th World Computer-Chess Championship will take place from September 25 – October 2, 2010 in Kanazawa, Japan. Here we recall that the Maastricht Triennial Meeting in 2002, i.e., the ICGA meeting, decided that the WCCC should be held annually without distinguishing any type of machines. The observation was clear: all kinds of differences between microcomputers, personal computers, “normal” computers, and supercomputers were in some sense obsolete and the classification thus was considered artificial. So was the division into the classes of single processors and multiprocessors.

Another division considered obsolete since 2002 is that between amateur and professional. Is not the real amateur a professional? Or the other way round? For organizational matters we have kept this difference, since for amateurs the cost of travelling and housing is already expensive. Being treated as a professional may be agreeable, but if you have to pay for it then it might be less agreeable. As in previous years we have maintained three groups here, viz. the amateurs, the semi-professionals, and the professionals. The ICGA is continuing its policy on this point (see below), and will be more rigorous than in the past when determining the status of participants.

Following the survey conducted amongst chess programmers after last year’s tournaments in Pamplona, the ICGA announced the inauguration of a new tournament for 2010 and subsequent years - The World Chess Software Championship. The full details of that announcement were as follows.

[i] The World Computer Chess Championship for the Shannon Trophy will be contested by teams who have no restriction placed on them as to their choice of hardware.

[ii] A new tournament will be introduced called the "World Chess Software Championship" (WCSC) to be held at the same location and during the same period as the WCCC. This will be a uniform platform event using computers loaned by the host organisation. In each game played in this tournament the two computers will be, so far as is possible, identical with respect to their hardware capabilities: number of cores, processor speed, memory size.

[iii] Participants may compete in either or both of these tournaments for a single entry fee.

[iv] The time control for the WCCC will be such as to aim for a 4-hour playing session, namely all moves in 1 hour 45 minutes plus an increment of 15 seconds per move.

[v] The time limit for the WCSC will be such as to aim for a 2-hour playing session, namely all moves in 45 minutes plus an increment of 15 seconds per move.

[vi] The WCCC will be an 11-round Swiss System event if there are more than 12 entries, otherwise an all-play-all event.

[vii] The number of rounds for the WCSC will be decided according to the number of entries in both events but there will be at least 9 rounds in the WCSC.

[viii] There will as usual be a rest day for an excursion and time set aside for the speed championship.

Below we provide the rules for the 18th World Computer-Chess Championship and for the 2010 World Chess Software Championship. It was agreed at the Maastricht meeting that from the 13th World Computer-Chess Championship onwards the Shannon Trophy will be awarded annually. The original trophy is kept at ICGA headquarters in Tilburg, and each year a replica of the trophy is presented on a permanent basis to the World Computer Chess Champion team. A trophy will be given each year to be retained by the winner of the World Chess Software Championship.

Below, we have split the rules into sections of general rules and sections of tournament rules.

GENERAL RULES – WORLD COMPUTER CHESS CHAMPIONSHIP

1. The World Computer-Chess Championship 2010 is the 18th in a series of World Computer-Chess Championships. It follows the tournament rules given below.
2. The tournament will be an 11-round Swiss-system event, using standard (non-accelerated) Swiss pairings. The provisional playing schedule is announced on the ICGA website.
3. The winner of the Tournament will be awarded (1) a replica of the Shannon Trophy, and (2) the title of World Computer Chess Champion 2010. No other titles following from the results of this tournament will be awarded (Hence, no Amateur title, no Microcomputer title, and no single-processor title, as well as no multi-processor title). The winner of the tournament will also be awarded a cash prize of € 1,000.
4. There will be a separate 9-round Swiss tournament for a permanent trophy and the title World Computer Speed Chess Champion.
5. Unless otherwise specified, rules of play are identical to those of human tournament play. In particular this holds for claiming a draw with respect to the three-times-repetition rule (see *ICGA Journal*, Vol. 28, No. 1, News section). If a point is in question, the Tournament Director has the right to make the final decision (with due respect to the Committee of Appeal).
6. Each game is played on a chessboard with a chess clock provided by the Tournament Committee.
7. At the end of each game, both teams are required to send in a game listing to the Tournament Director in electronic (PGN) form.
8. The Tournament Director will be Professor H. Jaap van den Herik. He has the power to designate assistants with the appropriate power to decide in cases of dispute.
9. In the event of any rule disputes, or changes necessitated by circumstances at the time, the Tournament Director's decision shall be final (with due respect to the Committee of Appeal).
10. The members of the Appeal Committee will be agreed upon during the participants' meeting on September 25th 2010.
11. The entry fees for the WCCC (exclusive of membership fee of the ICGA for 2010 for at least one person) are as follows:

Amateur:	€ 25
Semi-professional:	€ 250
Professional:	€ 500

The definitions are the same as used in the past. They read as follows.

“Amateur”: programmers who have no commercial interest in their program, and are not professional game programmers. The program's name must not be derived from or similar to a commercial product. Applicants for the amateur classification must supply information to justify their claim.

“Semi-professional”: Any program submitted by an employee or associate from a games-programming company. The program's name must not be derived from or similar to a commercial product.

“Professional”: A program of which the name is the same as or derived from a commercial product.

Participants are not required to send their entry fee with their entry form. This is to allow participants to confirm their entries when they know whether or not they will receive one of the ten travel subsidies, each of € 1,000, being offered by the ICGA. If the number of entries for Kanazawa is the same as for Pamplona in 2009, which was ten, then all participants will receive the travel subsidy. In the case of participants who are awarded a travel subsidy their entry fees

will be deducted from the subsidy when it is paid. Participants who are not going to receive a travel subsidy will be advised in due course as to when their entry fees need to be paid.

Entry forms are available at http://www.grappa.univ-lille3.fr/icga/event_info.php?id=40

Entries received by May 31 will be eligible for consideration for travel subsidies.

Entries received after May 31 will only be eligible for a travel subsidy if the ten subsidies are not already allocated to participants who entered by that date.

The acceptance or rejection of an entry will be determined by the ICGA President in consultation with the Tournament Director. Notification of acceptance will be given as soon as possible, and in any event not later than June 30, 2010, provided of course that the entry is received in due time.

GENERAL RULES – WORLD CHESS SOFTWARE CHAMPIONSHIP

1. The World Chess Software Championship follows the tournament rules given below.
2. The tournament will be a 9-round Swiss-system event, using standard (non-accelerated) Swiss pairings. The provisional playing schedule is announced on the ICGA website.
3. The winner of the Tournament will be awarded (1) a trophy, for keeping permanently; and (2) the title of World Chess Software Champion 2010.
4. Unless otherwise specified, rules of play are identical to those of human tournament play. In particular this holds for claiming a draw with respect to the three-times-repetition rule (see *ICGA Journal*, Vol. 28, No. 1, News section). If a point is in question, the Tournament Director has the right to make the final decision (with due respect to the Committee of Appeal).
5. Each game is played on a chessboard with a chess clock provided by the Tournament Committee.
6. At the end of each game, both teams are required to send in a game listing to the Tournament Director in electronic (PGN) form.
7. The Tournament Director will be Professor H. Jaap van den Herik. He has the power to designate assistants with the appropriate power to decide in cases of dispute.
8. In the event of any rule disputes, or changes necessitated by circumstances at the time, the Tournament Director's decision shall be final (with due respect to the Committee of Appeal).
9. The members of the Appeal Committee will be agreed upon during the participants' meeting on September 25th 2010.
10. The entry fees for the WCSC (exclusive of membership fee of the ICGA for 2010 for at least one person) are as follows.

For programs that are also participating in the 18th World Computer Chess Championship and have paid the appropriate entry fee for that tournament, no charge.

For other programs the entry fees, definitions and payment requirements are all as in rule 11 for the World Computer Chess Championship.

Entry forms are available at http://www.grappa.univ-lille3.fr/icga/event_info.php?id=40

The acceptance or rejection of an entry will be determined by the ICGA President in consultation with the Tournament Director. Notification of acceptance will be given as soon as possible, and in any event not later than June 30, 2010, provided of course that the entry is received in due time.

18th WORLD COMPUTER CHESS CHAMPIONSHIP TOURNAMENT RULES

1. Each entry is a computing system and one or more humans who programmed it. In the computer system there is no restriction on the hardware. At least one of the program developers should attend the WCCC to operate the program, otherwise the entry fee for the program is doubled.
2. Each program must be the original work of the entering developers. Programming teams whose code is derived from or including game-playing code written by others must name all other authors, or the source of such code, in the details of their submission form. Programs which are discovered to be close derivatives of others (e.g., by playing nearly all moves the same), may be declared invalid by the Tournament Director after seeking expert advice. For this purpose a listing of all game-related code running on the system must be available on demand to the Tournament Director.
3. Participants are required to attend an organizational meeting on September 25, 2010 prior to the start of the tournament for the purpose of officially registering for the tournament. Operational rules will be finalized at that meeting.
4. The format of each tournament and the rate of play will generally be determined by the Tournament Director according to the number of programs entered and any other relevant factors. The 18th World Computer-Chess Championship (WCCC) is assumed to be a Swiss-system event with 11 rounds in which the rate of play will be all moves in 1 hour 45 minutes plus an increment of 15 seconds per move.
5. An operator error made when starting a game or in the middle of a game can be corrected only with the approval of the Tournament Director. If an operator enters an incorrect move, the Tournament Director must be notified immediately. Both clocks will be stopped. The game must then be backed up to where the error occurred. Clocks will be corrected and the settings at the time when the error occurred will be reinstated using whatever information is available. Both sides may then adjust their program parameters with the approval of the Tournament Director. The Tournament Director may allow certain program parameters to be changed.
6. All monitors must be positioned so that the operator's activities are clearly visible to the opponent. An operator may only: [a] enter moves, [b] respond to a request from the computer for clock information, and [c] synchronize the computer clock to the normal chess clock. Misuse of this rule will be punished by the Tournament Director. If an operator needs to enter other information, it must be approved ahead of time by the Tournament Director. The operator may not query the system to see if it is alive without the permission of the Tournament Director.
7. A team must receive permission from the Tournament Director to change from one computing system to another.
8. Tie-breaking: (a) if precisely two participants are tied for first place, two play-off games of one hour per side are to be played. At the longest, such a match may take four hours. Should that match be drawn, then one sudden death¹ game should be played (White 12 minutes, Black 10 minutes); (b) whenever two or more teams have an equal number of points, a tie-ranking order is defined as follows. The dominant ranking is by the sum of the opponents' scores. If there is still a tie, the sum of the respective programs' cumulative scores after each round (i.e., score after round-1 + score after round-2 + + score after last-round) will be used; (c) if three or more participants are tied for first place, then the two participants ranked most highly are to be determined by the tie-ranking order in (b). This pair of participants then play off as in (a).
9. For the play-off procedure for the first place as given in rule 8, the colour assignment is as follows. In the first match game the colours are reversed with respect to the game played in the tournament. In the sudden-death game the following rules apply: (1) if possible, the colour division in the tournament (play-off match inclusive) will be settled at 7 – 7; if this is impossible then (2) the colours of the game played in the tournament will be reversed.

¹ The outcome of a sudden-death game is defined as follows. White wins the sudden-death game if White wins the game, otherwise Black wins.

2010 WORLD CHESS SOFTWARE CHAMPIONSHIP TOURNAMENT RULES

The tournament rules for this championship are the same as for the WCCC except for the following.

- 4 The format of the tournament is assumed to be a Swiss-system event with 9 rounds in which the rate of play will be all moves in 45 minutes plus an increment of 15 seconds per move.

PRIZE MONEY FOR SHOGI, GO, AND CHESS

The organisation of the Computer Olympiad, the World Computer Chess Championship, and the Computers and Games Conference (CG2010) is only possible by external support. In 2010 we are happy to organize the three events at the Japanese Advanced Institute for Science and Technology (JAIST).

Owing to our longstanding activities, over the years we have received many signs of credits from all over the world. For 2010 the credits materialized in enabling the ICGA to supply three competitions with some prize money. The three competitions are Shogi, 19x19 Go, and Chess (the World Computer Chess Championship).

First prize for Shogi, 19x19 Go, and Chess amounts to 1,000 Euro.

To encourage the development of computer games programming in Asia, the ICGA agreed to stimulate Shogi and Go programmers even more by providing the following 2nd, 3rd, and 4th prize.

For Shogi and 19x19 Go:	Second prize	500 Euro
	Third prize	300 Euro
	Fourth prize	200 Euro

The ICGA emphasises to state that the current action is not guaranteed to be repeated annually. Certainly, we will do our utmost to have it as a tradition.