

ken

Article

Accepted Version

Cover, contents and editorial of a special issue of the ICGA Journal: conceived by Guy Haworth and edited by GH/EH on the occasion of Ken Thompson's retirement from Bell Labs

Haworth, G. M. ORCID: https://orcid.org/0000-0001-9896-1448 and Heinz, E. A. (2001) ken. ICGA Journal, 24 (2). pp. 65-66. ISSN 1389-6911 Available at https://centaur.reading.ac.uk/4560/

It is advisable to refer to the publisher's version if you intend to cite from the work. See <u>Guidance on citing</u>. Published version at: http://ticc.uvt.nl/icga/journal/

Publisher: The International Computer Games Association

All outputs in CentAUR are protected by Intellectual Property Rights law, including copyright law. Copyright and IPR is retained by the creators or other copyright holders. Terms and conditions for use of this material are defined in the <u>End User Agreement</u>.

www.reading.ac.uk/centaur

CentAUR

Central Archive at the University of Reading

Reading's research outputs online

INTERNATIONAL COMPUTER CHESS ASSOCIATION

Vol. 24 No. 2 June 2001 Copyright 2001, ICCA

Published by Universiteit Maastricht Department of Computer Science

ISSN 1389-6911

Ken Thompson Special Issue

Contributions: D. Ritchie: Ken, Unix and Games

J. Schaeffer: Ken Thompson's Influence on Computer Games Research

> H.J. van den Herik: The Bell Captain

E.A. Heinz: Self-play, Deep Search and Diminishing Returns

> F.-H. Hsu: Ken Thompson and DEEP BLUE

> J. Tamplin and G.McC. Haworth: Ken Thompson's 6-Man Tables

L.B. Stiller: Retrograde Analysis: Software Architecture

H.M.J.F. van der Heijden: Endgame Tables and Endgame Study Composition

> N.D. Elkies: Endgame Tables and Chess Composition

J.D. Beasley: Computer Discoveries in Losing Chess

V. Kotěšovec: King and Two Generalised Knights against King

SOME INFORMATION ABOUT THE INTERNATIONAL COMPUTER CHESS ASSOCIATION (ICCA)

The ICCA was founded in 1977 and represents the Computer Chess World vis--vis Computer Science Organizations, such as ACM and IFIP, and also vis--vis the International Chess Federation (FIDE).

World-wide membership is over 500 and comprises individuals as well as university and industrial members.

The activities of the ICCA are:

- (i) to publish a quarterly ICGA Journal;
- (ii) to hold a triennial World Computer-Chess Championship;
- (iii) to strengthen ties and promote cooperation among computer-games researchers;
- (iv) to introduce computer games to the games world;
- (v) to support national computer-games organizations and computer-games tournament organizers.

The ICCA takes pride in listing the roster of its Past Presidents:

1977 - 1983	Benjamin Mittman
1983 - 1986	Monroe Newborn
1986 - 1992	David Levy
1992 - 1999	Tony Marsland

PRESIDENT

VICE-PRESIDENT

SECRETARY-TREASURER

PROGRAMMERS REPRESENTATIVE :

THE EDITORIAL BOARD

EDITOR-IN-CHIEF

EDITORIAL ASSISTANT PRODUCTION ASSISTANT THE BOARD OF ICCA

David N.L. Levy 5, Akenside Road, London NW3 5BS, England Email: dlevy@msoworld.com

Monroe Newborn School of Computer Science, McGill University 805 Sherbrooke St. West, Montreal, Quebec H3A 2K6, Canada Email: newborn@opus.cs.mcgill.ca

Hiroyuki Iida Department of Computer Science, University of Shizuoka Hamamatsu 432-8011, Japan Email: icga@cs.inf.shizuoka.ac.jp

Martin Zentner Gertrud-B umer-Str. 6, 80637 M nchen, Germany Email: martin@zentner-net.de

THE ICGA JOURNAL

Prof.dr. H.J. van den Herik (Editor-in-Chief)
Prof.dr. T.A. Marsland (Associate Editor)
Prof.dr. M. Newborn (Associate Editor)
Prof.dr. J. Schaeffer (Associate Editor and Section Editor)
Dr. M. Buro (Section Editor)
Dr. K. Chen (Section Editor)
Dr. A.S. Fraenkel (Section Editor)
Dr. M. Ginsberg (Section Editor)
Dr. H. Iida (Section Editor)
Dr. G. Tesauro (Section Editor)

Prof.dr. H.J. van den Herik Universiteit Maastricht, Faculty of General Sciences Department of Computer Science / IKAT P.O. Box 616, 6200 MD Maastricht, The Netherlands Email: herik@cs.unimaas.nl

Ms. Martine Tiessen Ms. Johanna Hellemons

The setting of the copy for this issue was performed at the Universiteit Maastricht. The benevolence of the University Authorities is recognized for sponsoring part of the secretarial staff. Contributors are encouraged to read the Information for Contributors on page 108.

Table of Contents	
ken (G.McC. Haworth and E.A. Heinz)	65
Ken, Unix and Games (D. Ritchie)	
Ken Thompson's Influence on Computer Games Research (J. Schaeffer)	
The Bell Captain (H.J. van den Herik)	
Self-play, Deep Search and Diminishing Returns (E.A. Heinz)	
Ken Thompson and DEEP BLUE (FH. Hsu)	
Ken Thompson's 6-Man Tables (J. Tamplin and G.McC. Haworth)	
Retrograde Analysis: Software Architecture (L.B. Stiller)	
Endgame Tables and Endgame Study Composition (H.M.J.F. van der Heijden)	
Endgame Tables and Chess Composition (N.D. Elkies)	
Computer Discoveries in Losing Chess (J.D. Beasley)	
King and Two Generalised Knights against King (V. Kotěšovec)	
Information for Contributors	
News, Information, Tournaments, and Reports:	
Report on the 11 th CSA Computer-Shogi Championship (R. Grimbergen)	
Report on the First International CSVN Tournament (Th. van der Storm)	115
Report on the First Italian Computer-Chess Championship (G. Masciulli)	
The CMG Sixth Computer Olympiad (Maastricht, 2001)	
The CMG Computer-Games Workshop (Maastricht, 2001)	
ICCA Treasurers Report for 2000 (D.N. Levy and D. Beal)	
Calendar of Computer-Games Events in 2001-2002	
The First Jenazon Cup (I. Althöfer)	
The Swedish Rating List (T. Karlsson)	
Obituary:	
Claude E. Shannon (1916-2001) (B. Mittman)	
How the ICGA Journal Reaches You	

ken

From the beginning, the world of game-playing by machine has been fortunate in attracting contributions from the leading names of computer science. Charles Babbage, Konrad Zuse, Claude Shannon, Alan Turing, John von Neumann, John McCarthy, Alan Newell, Herb Simon and Ken Thompson all come to mind, and each reader will wish to add to this list. Recently, the Journal has saluted both Claude Shannon and Herb Simon.

Ken's retirement from Lucent Technologies' Bell Labs to the start-up Entrisphere is also a good moment for reflection. He is principally known as the father of UNIX and has been the recipient of some six prestigious awards including two IEEE awards, the ACM Turing Award and the National Medal of Technology of the USA. He was also awarded the first Fredkin prize in 1983 when BELLE, ACM and World CC Champion, won the title of U.S. Chess Master. The endgame CDs earned an ICCA Award, and here, the ICCA thanks Ken for his significant and enduring contributions to our community by revisiting some of the themes he developed.

UNIX and C developed in symbiosis and Dennis Ritchie, father of C, leads off by giving us his view from the next desk at Bell. He recreates the special culture of the research community there, simultaneously both liberal and productive, illustrating the sometimes surprising connections between Ken's games-related and other work. Jonathan Schaeffer reviews Ken's three principal contributions to computer game-playing, and Jaap Van den Herik mentions other activities and achievements: ICCA administration, event participation and success, opening-book preparation, intelligent computer vision and player-rating systems.

Ernst Heinz surveys the research inspired by and/or closely related to Ken's pioneering self-play experiments. He announces the results of his own most comprehensive investigation. It appears that statements about the decreasing returns of increasing search may soon be made with high levels of statistical confidence.

ICGA Journal

Feng-Hsiung Hsu's personal memories relive the innovative history that began with Joe Condon and Ken's BELLE, the first deployment of chess-specific hardware and parallelism, and developed through CHIPTEST, DEEP THOUGHT I and II, DEEP BLUE I and the deeper, match-winning DEEP BLUE II.

John Tamplin and Guy Haworth summarise the headline data on Ken's most recent retrograde analysis of 6man chess endgames. This work incidentally includes and underwrites without exception the 1990s 6-man work of Lewis Stiller, who, in turn, throws some light on the measures needed to produce those results. The contributions by Harold van der Heijden and Noam Elkies demonstrate how the considerable tranche of perfect endgame knowledge created by Ken and others has contributed and will contribute to the world of chess composition, not only in technical but also in artistic terms.

John Beasley introduces us to the strange, upside-down Lewis Carroll world of *Qui Perde Gagne* or *Losing Chess* – same men, modified rules, different objective. He illustrates how retrograde analysis can highlight remarkable phenomena in a domain where human experience and intuition is relatively undeveloped. Václav Kotěšovec in contrast retains the rules and objective of conventional chess while modifying men and board for a thorough examination of the power of two 'Generalised Knights' or Leapers.

The contributions in this issue only partly demonstrate how Ken has quietly encouraged and helped many people behind the scenes across a wide range of topics, usually with his signature lowercase emails pared to the bone. The anecdotes which have reached the editorial desk attest to this as well as to a sense of enjoying life to the full – the many competitions, the demonstration games, the CD-ROMs, the flights to and fro across America, the landings, and the MiG-29 adventure in Russia.

Ken now enjoys new challenges at Entrisphere and the freedom of the skies as a full-time flying-instructor. May he continue to inspire us and his colleagues in our respective fields.

Guy Haworth and Ernst Heinz

Ken and some more leading-edge hardware