

Foundations of Digital Archæoludology

Citation for published version (APA):

Browne, C., Soemers, D., Piette, E., Stephenson, M., Conrad, M., Crist III, W., ... Winands, M. (2019). Foundations of Digital Archæoludology.

Document status and date:

Published: 31/05/2019

Please check the document version of this publication:

- A submitted manuscript is the version of the article upon submission and before peer-review. There can be important differences between the submitted version and the official published version of record. People interested in the research are advised to contact the author for the final version of the publication, or visit the DOI to the publisher's website.
- The final author version and the galley proof are versions of the publication after peer review.
- The final published version features the final layout of the paper including the volume, issue and page numbers.

[Link to publication](#)

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal.

If the publication is distributed under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license above, please follow below link for the End User Agreement:

www.umlib.nl/taverne-license

Take down policy

If you believe that this document breaches copyright please contact us at:

repository@maastrichtuniversity.nl

providing details and we will investigate your claim.

Foundations of Digital Archæoludology

Edited by

Cameron Browne¹, Dennis J. N. J. Soemers¹, Éric Piette¹,
Matthew Stephenson¹, Michael Conrad², Walter Crist³, Thierry
Depaulis⁴, Eddie Duggan⁵, Fred Horn⁴, Steven Kelk¹, Simon M.
Lucas⁶, João Pedro Neto⁷, David Parlett⁴, Abdallah Saffidine⁸,
Ulrich Schädler⁹, Jorge Nuno Silva⁷, Alex de Voogt¹⁰, and Mark H.
M. Winands¹

- 1 Department of Data Science and Knowledge Engineering, Maastricht University, the Netherlands cameron.browne@maastrichtuniversity.nl
- 2 Kunsthistorisches Institut, Universität Zürich, Switzerland
- 3 Department of Anthropology, American Museum of Natural History, United States of America
- 4 Independent
- 5 Department of Science, Technology and Engineering, University of Suffolk, England
- 6 School of Electronic Engineering and Computer Science, Queen Mary University of London, England
- 7 University of Lisbon, Portugal
- 8 School of Computer Science and Engineering, University of New South Wales, Australia
- 9 Swiss Museum of Games, Switzerland
- 10 Economics & Business Department, Drew University, United States of America

Abstract

Digital Archæoludology (DAL) is a new field of study involving the analysis and reconstruction of ancient games from incomplete descriptions and archaeological evidence using modern computational techniques. The aim is to provide digital tools and methods to help game historians and other researchers better understand traditional games, their development throughout recorded human history, and their relationship to the development of human culture and mathematical knowledge. This work is being explored in the ERC-funded Digital Ludeme Project.

The aim of this inaugural international research meeting on DAL is to gather together leading experts in relevant disciplines – computer science, artificial intelligence, machine learning, computational phylogenetics, mathematics, history, archaeology, anthropology, etc. – to discuss the key themes and establish the foundations for this new field of research, so that it may continue beyond the lifetime of its initiating project.

Seminar 10.–12. April, 2019 – <https://www.dagstuhl.de/19153>

1998 ACM Subject Classification H.1.2 User/machine Systems, H.2.8 Database Applications, H.3.3 Information Search and Retrieval, H.3.5 Online Information Services, H.3.7 Digital Libraries, I.2.1 Applications and Expert Systems, I.2.4 Knowledge Representation Formalisms and Methods, I.2.6 Learning, I.2.8 Problem Solving, Control Methods, and Search, I.6.8 Types of Simulation, J.5 Arts and Humanities, K.3.1 Computer Uses in Education

Keywords and phrases Games, Digital Archæoludology, Artificial Intelligence, Data, Archaeology, Anthropology, History, General Game Playing, Ludemes, Game Modelling

Except where otherwise noted, content of this report is licensed under a Creative Commons BY 3.0 Unported license

Foundations of Digital Archæoludology

Editors: Cameron Browne, Dennis J. N. J. Soemers, Éric Piette, Matthew Stephenson, Michael Conrad, Walter Crist, Thierry Depaulis, Eddie Duggan, Fred Horn, Steven Kelk, Simon M. Lucas, João Pedro Neto, David Parlett, Abdallah Saffidine, Ulrich Schädler, Jorge Nuno Silva, Alex de Voogt, Mark H. M. Winands

1 Table of Contents

Introduction 3
 Scope of Games 3

Prior Research in Games and Playing Practices Throughout History 5
 Game Classifications 5
 Corpus and Data Collation 7
 Case Studies 8
 Forensic Game Reconstruction 9
 Historical Authenticity 11
 Games and Mathematics 12

Computational and Data-driven Techniques for Digital Archæoludology . . 12
 GGP, GDLs and AIs 13
 Ludemes and Ludii 13
 Game Quality 15
 Genetics of Games 16
 Cultural Mapping 17

Conclusion 18

Acknowledgements 19

Participants 19

References 20

On the origins of the word ‘ludeme’ (French *ludème*) 23

An excerpt of *Le Monde*, 30 October 1970 25

2 Introduction

Presentations on this topic contributed by Cameron Browne

Based on research in areas such as archaeology, anthropology, and history, it is well known that humans across many cultures played a wide variety of games throughout history. An improved understanding of what games were played, and how they were played, in different cultures, locations, or moments in time, can also lead to other insights in these research fields (e.g. sometimes shared games can be evidence of likely contact between cultures). Evidence found typically only paints a partial picture of how games were played historically (Murray, 1952; Schädler, 1998, 2013). For example, evidence can consist of boards and pieces without recorded rules, or incomplete written descriptions of a rule set. Establishing a more complete view may require combining many different pieces of evidence, but often is impossible to do with 100% certainty.

In this report, and its associated Dagstuhl research meeting, we introduce the research field of Digital Archæoludology (DAL) as “*the use of modern computational techniques to improve our understanding of the development of traditional strategy games*”. The ERC-funded Digital Ludeme Project¹ (DLP) (Browne, 2018) marks the start of this research field, but we hope that the field will continue to be active beyond the duration of the project.

To facilitate the use of modern computational and data-driven techniques, we use a general ludeme-based approach that can model all of the included games in a single, easily-comprehensible game description language. Games are modelled as trees of “ludemes” (Parlett, 2016), which can intuitively be understood conceptual units of game-related information.²

While computational techniques cannot provide a substitute for manual discovery and analysis of evidence through field work, they can provide automated analysis of existing evidence at a significantly larger scale and speed than manual work. This may provide useful insights or generate plausible new hypotheses that can be further investigated by field experts. For example, if a choice is to be made between possible interpretations of given piece of evidence, then mathematical analyses performed by our system may help the investigator decide which of the possible options is the more likely. In addition, we expect the research to lead to valuable contributions to the Artificial Intelligence (AI) research community, such as the new ludeme-based game description language and related tools.

2.1 Scope of Games

Defining the scope of games to be covered in this study requires considerable care. We describe the games of interest as “traditional strategy games” and understand these to be games that:

- have no proprietary owner, i.e. exist in the public domain,
- show some longevity or historical relevance to the culture with which they associated,
- reward mental skill rather than physical skill (i.e. no sports), and
- in which players must make decisions, with good decisions generally outperforming bad decisions.

¹ <http://www.ludeme.eu/>

² Appendices A and B contain previously unpublished notes by Thierry Depaulis that shed some light on the origins of the term “ludeme”.

These are not necessarily hard requirements for a game to be included in the project, but are general guidelines. This class of games includes mostly board games, some card games, tile games, dice games, etc., and the non-proprietary requirement means that most games of interest will be pre-industrial, i.e. invented before circa 1875, although there may be exceptions.

The main criteria for inclusion in this study is a game’s impact on the evolutionary record; as we aim to compute as complete a picture of the development of traditional strategy games as possible, we wish to include the key *influencers* that might have shaped this process. We will therefore be including important outliers in the study that do not exactly fit our criteria listed above – such as the important family of Snakes & Ladders games which do not involve any element of strategy – if their inclusion helps shed light on the development of traditional strategy games.

The game Surakarta is an interesting edge case that will test our criteria for inclusion in the study. Bell carefully states that: “*Surakarta takes its name from the ancient town of Surakarta in Java*” (Bell, 1973, p.32). However, while this game is often described as *the* Javanese board game, there is no evidence that the game originated in Java or is even played there; there is suggestion that it may be a recently *invented tradition*³ whose true origins lie in Korea or China.⁴

We acknowledge the dangers of using the term “traditional” in describing those games on which we are focussed. This is a commonplace word that has taken on technical meaning in the field of anthropology in particular, where its exact meaning has been debated for decades (Shanklin, 1981) and there is no sign of a universally accepted definition emerging any time soon. We do not intend to enter this debate, but instead use this term in its broader non-technical form as describing artefacts or practices that are long established or have some relevance to tradition.

It is also worth clarifying our usage of the term “strategy game” in this context, to avoid confusion. We include games that reward mental skill over physical skill and in which good decisions generally beat bad decisions. We are not using the hard definition of *pure strategy* games from Combinatorial Game Theory (CGT), but instead refer to any game that involves at least some element of strategic decision making. This includes games with chance elements, hidden information, simultaneous moves, etc., provided that players make at least some decisions that affect the outcome of the game. This resonates with the implementation of games in our associated Ludii general game system as sequences of *decision moves* by players followed by forced consequences.

In this computational study, we must mathematise games in order to model them in a single consistent format. We therefore treat games as mathematical entities, and as cultural artefacts consisting of:

1. *evidence* in the form of physical remains, and
2. *ideas* in the form of rules.

The social dimension of games as “play practice” is harder to quantify, e.g. the role of games as social lubricants (Crist, de Voogt & Dunn-Vaturi, 2016) or as spectacle for onlookers, especially as historical evidence in this respect is scarce and must often be deduced from modern observations. We will incorporate this aspect into our analysis where possible and appropriate.

³ <https://boardgamegeek.com/thread/389921/fun-not-just-topologists>

⁴ <https://web.archive.org/web/20131029192809/http://www.encykorea.com/Contents/play/child04.htm>

It is worth emphasising that the aim of DAL is *not* to identify a single “correct” rule set for any given game. We expect the software tools that we are developing to yield a distribution of plausible rule sets for each game, with estimates for game quality and historical authenticity, for the user to interpret as appropriate. Clustering techniques may be applied to identify the archetypal or “average” rule set within a cluster of similar variants, which may still yield useful insights regarding similarities between games without any guarantees of historical accuracy.

Further, while this study will focus on strategy games, we will also include other important games that might have had some impact on their development throughout history. For example, any study of the history of board games would not be complete without Snakes & Ladders, even though it does not fit the profile of the games we are primarily interested in. A core aim of this study is to develop as complete a picture as possible of the development and dispersal of traditional strategy games, so we will be including representative examples of this category (according to our definition) plus close relatives which might have had some impact upon them.

While we strive to include as many cultures, locations, and periods of time as possible in our analyses, it is important to acknowledge that it will only be possible to cover cases for which data is available. There will inevitably be biases in the availability of data, for instance due to certain regions being safer, or otherwise more convenient or preferred for field work, than other regions.

3 Prior Research in Games and Playing Practices Throughout History

In this section, we summarise a number of presentations and discussions about various aspects of prior research in games and playing practices throughout history. This focuses primarily on research fields such as archaeology, anthropology, history, etc. The subsequent section similarly summarises a variety of computational and data-driven techniques, and – taking the conclusions of this section into account – discusses how they may be useful for further research in these more traditional areas of research.

3.1 Game Classifications

Presentations on this topic contributed by Thierry Depaulis and David Parlett

There have been numerous attempts at constructing comprehensive classifications of games. One of the oldest known classifications of games dates back to 1283 (Alfonso X of Castile, 1283), in which games are split up as follows:

1. Games that are played on horseback.
2. Games that are played dismounted (fencing, wrestling, etc.).
3. Games that are played seated.

Of these three classes, only the third is relevant for this report. This class was further split up into the following categories:

1. Games that rely “on the brain”.
2. Games that rely only on chance.
3. Games that “take the best of both”.

Of these categories, the first and the third are relevant for this report, but the second – which would, for instance, include games of which the outcome is determined purely by dice rolls – is not.

In the game AI community (Yannakakis & Togelius, 2018), games are often split up in categories according to whether they are deterministic or nondeterministic, whether players have perfect or hidden information, whether they are single-player or two-player or multi-player games, whether they are simultaneous-move or turn-based games, etc. This could be viewed as an extension of the three categories described above. The properties that these categories are based on are often mentioned in game AI research because they generally determine which AI algorithms may or may not be applicable, but further distinctions into more fine-grained classes are rare in AI literature.

Murray (1952) and Parlett (1999) describe classification systems that classify games according to the general goals that players aim to accomplish in games – war games, racing games, etc. During this Dagstuhl research meeting, Parlett noted that a classification system that also takes into account the mechanisms of how a game is played would be preferable.

Thierry Depaulis proposes a classification scheme based on seven features; **level of determination**, which accounts for (non)determinism and (im)perfect information, the **main objective** (being the first to reach a position, capturing certain pieces, etc.), the **balance of forces** (symmetric or asymmetric), the **nature of pieces** (identical pieces, differentiated pieces, etc.), the **moves** (regular moves, sowing, etc.), **conflict resolution** (no conflict, pieces sent back to start, pieces removed altogether, etc.), and the **method of capture** (replacement, leaping, approach or withdrawal, etc.). This leads to three main classes, with some sub-classes, listed in Table 1.

■ **Table 1** Main classes and sub-classes proposed by Thierry Depaulis.

	Examples
1. Simple Race Games (pure chance, 1 piece per player)	Game of the Goose
2. Complex Race Games	
Taken pieces re-entered from start	Caupad/Causar, Pachisi
Taken pieces temporarily immobilised	Backgammon
Taken pieces eliminated	Tâb
3. Games of Pure Intellectual Skill	
Games of traversal	Bair, Chinese Checkers
Games of alignment	Merels
Blockade games	Mu Torere, Haretavl
Sowing games	Mancala
Games of symmetrical elimination	Draughts
Games of asymmetrical elimination	Fox and Geese
Games of selective capture, symmetrical	Chess
Games of selective capture, asymmetrical	Hnefatafl
Games of territorial contest	Go

Many different classification systems for games are possible, based on different types of features, which likely lead to very different classifications. Games may be classified according to rules (or ludemes used), based on more broad properties such as determinism vs. nondeterminism, based on general goals, based on origin, etc. Different systems will likely have different advantages and disadvantages for different purposes or target audiences

(players, historians, AI researchers, etc.).

Alternatively, it may be the case that our analysis of the corpus of traditional strategy games produces some new classification scheme, based on fundamental relationships between their component rule sets and their historical and cultural context. This could be a useful outcome of the study.

3.2 Corpus and Data Collation

Presentations on this topic contributed by Walter Crist and Alex de Voogt

In Section 2, we attempted to establish guidelines for which games should or should not be included in the analyses of the project. These cover most of the cases we are interested in, but would exclude some games which we still consider to be important. For instance, the game of *Snakes and Ladders* would be excluded due to a lack of strategic choices, but is still relevant to include due to its influence and cultural importance. Additional criteria that could be considered for game inclusion, which would cover the case of Snakes and Ladders, would be to include games that are (or were at some point in time):

- influential, or
- unique, or
- representative (of a time, a location, a culture, etc.), or
- widespread, or
- prestigious, or
- well-documented.

This is not a finalised set of criteria, but they are under consideration.

When studying games, we aim to collect the following data (which will be feasible or infeasible to varying degrees, depending on what evidence can be found):

- **Who** played a game? Was a game played throughout an entire civilisation, or primarily by the elite, commoners, adults, children, etc.?
- **What** was a game played with? What materials were used?
- **Where** was a game played (geographically)?
- **When** was a game played (a specific period of time)?
- **Why** was a game played (competitively, or to pass the time, or as a social event)?
- **How** was a game played (what was the rule set or were the rule sets)?

Some of the primary sources that can provide some of this data are:

- **Historical texts**; in particular for rules these tend to be the most reliable sources, but they can also provide information on the other aspects.
- **Art**; artistic depictions of games being played can especially provide insight into the social settings in which games were played, who played them, and where they were played. Occasionally they may also provide clues for the rules.
- **Game boards** and other playing equipment; such objects naturally provide information about the materials that were used for game equipment. In combination with knowledge about craftsmanship, availability of materials, etc., this can provide information about aspects such as when the game was played, where it was played, by whom, etc. In rare cases, this material evidence may also contain hints about the rules (for instance if pieces are laid out in a particular configuration).
- **Ethnography**; this can primarily provide insight into who played (or plays) games, and in what kind of (social) context.

- **Archaeological context;** the context in which other sources (any of the above) are found often provides important information concerning by whom, where, when, and why games were played. For instance, a game being found in a burial site for elites may lead to different conclusions than the same game being found in a commoners' burial site.

When interpreting any of the sources described above, it is important to do so carefully and be aware of potential biases. There may be archaeological biases (e.g. some materials remain better preserved, and can therefore be more reliably discovered, than others), as well as historical biases (burial sites of elites may be better preserved than those of commoners, historical texts may include biases from their original authors, etc.). Furthermore, field work is also more common and/or thorough in certain regions than in others, and historical texts in some languages may be more easily accessible to certain researchers than others. When evidence pointing towards a certain game, playing practice, rule set, etc., is found, this also does not necessarily mean that that game, playing practice, or rule set was common. Similarly, absence of evidences does not imply absence of a game ever having existed in a certain region.

3.3 Case Studies

Presentation on this topic contributed by Eddie Duggan

In this subsection, we discuss a number of example cases that illustrate some of the uncertainties encountered when studying traditional games and how they were played. The first case is the game of *Ludus Latruncularum*. It is known that this is a board game that was played in the Roman Empire, but precise rules are not known. There is a wide variety of proposed reconstructions of its rule set (Falkener, 1892; Austin, 1934; Murray, 1952; Bell, 1979; Schädler, 1994; Parlett, 1999), inspired by fragments of evidence that have been found. In addition to the rule set(s), there has also been disagreement about where the game was played; Falkener (1892) argued that the game was played in ancient Egypt, but Crist, Dunn-Vaturi and de Voogt (2016) identify shortcomings in this analysis and disagree.

Another interesting case is that of the Indian board game *Pachisi*, and the pre-Columbian Mesoamerican board game *Patolli*, which visually appear to be highly similar (see Figure 1). Tylor (1879) suggested this hints at pre-Columbian contact between Asia and South America, although this was later disputed by Erasmus (Erasmus, 1950), who observes that the two games may have developed independently due to the principle of “limited possibilities”.

This is a difficult problem to assess with available techniques. While the games have some similarities in their rules, Caso's accounts of Patolli show that versions of the game still being played in the early 20th century also involved significantly different rules (Caso, 1925, 1927), which Thierry DePaulis cites as evidence that the games probably did not share a common ancestor. One of the goals of DAL is to provide empirical analyses that may shed light on such cases.

Recently, Crist (2018) found evidence of the game of *Hounds and Jackals* in Azerbaijan. The game is otherwise primarily known to have been played in regions such as ancient Egypt and Mesopotamia (de Voogt, Dunn-Vaturi & Eerkens, 2012). This evidence suggests that there may have been contact between these cultures (not necessarily direct contact, but possibly indirect contact through other cultures).

The rules of the *Royal Game of Ur* were reconstructed from descriptions on stone tablets (Finkel, 2007). There is some uncertainty in regards to, for example, the tracks that players

■ **Figure 1** The game of Pachisi (**left**), and a depiction of the game of Patolli (**right**).

followed in this racing game. However, the set of plausible tracks can be greatly restricted by testing the playability of resulting rule sets, since some tracks would lead to unplayable games.

3.4 Forensic Game Reconstruction

Presentations on this topic contributed by Fred Horn and Ulrich Schädler

Previous sections discussed how, for many games played throughout history, there are only fragments of evidence that provide some clues as to the rules, but often no complete rule sets. In this section, we provide examples of how attempts have been made at reconstructing rule sets from such evidence.

The primary reference to the game of $\tau\acute{\alpha}\beta\lambda\eta$ (“tabula”) is an epigram of Emperor Zeno, which describes a game state (depicted in Figure 2) in which the emperor (red in the figure) was in a strong position, but forced into a weak position due to an unlucky dice roll. The game is similar to, and likely an ancestor of, the game of Backgammon. Relevant evidence for reconstructions of the rule set that can be gathered from the epigram consists of:

- Players roll three dice, which landed on a two, a five, and a six for Emperor Zeno in the game state depicted in Figure 2.
- Players are allowed to have many pieces stacked in a single space (there are seven pieces stacked in a single space in Figure 2).
- Blots (spaces occupied by only a single piece) are vulnerable to getting hit by opposing pieces (as in Backgammon).
- Spaces occupied by two or more pieces are not vulnerable, and there appears to be a tendency in the game to create many pairs (see Figure 2).
- The results of the three different dice must be used for separate movements (otherwise the dice roll described in the epigram would not necessarily lead to a weak position).

From this evidence, Becq de Fouquières created a reconstruction of the rule set in the 19th century.

An even more complex case is that of a wooden board and Roman glass pieces found in a tomb in Poprad, Slovakia, of a Germanic chieftain who served in the Roman army (Spectator, 2018), as shown in Figure 3. There is some resemblance with the equipment of the game of Ludus Latrunculorum, which was played in the Roman Empire, but the board found in Poprad has significantly more squares than any other known board for that game. Only

■ **Figure 2** Game state in Emperor Zeno's game of τὰβλη ("tabula").

six glass pieces were found (five black and one white), which may or may not have been a complete game set. There were pieces of two different sizes, which may indicate different piece types, but may also simply be due to imperfect manufacturing. There are no other board games known to have been played during the same period of time in the same region.

When there is very little evidence, as in the Poprad case, it should be acknowledged that the objects also may not have been used for any games at all. For example, the "board" that was believed to have been used to play a game referred to as "*Round Merels*" may not have been a game at all (Schädler, 2018). Game designer and inventor Fred Horn points out a case where Thierry Depaulis sent him a picture of graffiti, and Fred Horn chose to interpret it as a board and designed rules around it. This highlights that, even when a plausible set of rules that plays well can be generated, it does not necessary imply that the material was truly used to play games at all.

It is worth clarifying here the role that Ludii might play in the task of forensic game reconstruction. Ludii will allow the investigator to:

1. model the available evidence as a partial game with known constraints,
2. complete the rule set with ludemes deemed to be plausible based on historical and cultural context, and
3. perform mathematical analyses of how the resulting game actually plays.

It is hypothesised that highly plausible rule combinations that produce highly playable games are more worthy of interest than implausible rule sets that produce poor games. Ludii might therefore be a useful tool for helping practitioners choose between possible interpretations of ancient evidence. We do not claim that it will produce a single definitive "correct" result for any given case, but a distribution of likely candidate solutions for the expert to assess.

■ **Figure 3** The Poprad game.

3.5 Historical Authenticity

Presentation on this topic contributed by Thierry Depaulis

When attempting to reconstruct games based on partial evidence as discussed in the previous subsection, it is important to take into account the historical authenticity – the likelihood of a combination of ludemes, or individual ludeme, occurring in a certain period of time in a certain location. Aspects that can be taken into consideration when evaluating historical authenticity include:

- Other known games from the same historical context (culture, location, time, etc.). If certain properties (ludemes, or other properties emerging from combinations of ludemes) appear to be prevalent in games for which more evidence is available, it may be more likely that similar properties appear in other games for which less evidence is available.
- Prevalent cultures and religions within a historical context. Some properties of games tend to correlate in particular with religious aspects. For instance, stochastic elements such as dice rolls were often associated with religion or divination.
- Knowledge of the social settings in which games were played. For instance, sometimes games were played primarily in larger social settings, with the spectacle and betting games “around” a game being more important than the game itself.
- Knowledge of the goals with which games were played. Games were not necessarily

played primarily for fun, or competition. For instance, war games may sometimes have been used to train generals, and *Snakes and Ladders* was used to teach morals. Different goals for playing games may have different implications for the likelihood of certain ludemes occurring.

3.6 Games and Mathematics

Presentation on this topic contributed by João Pedro Neto and Jorge Nuno Silva

Mathematical and strategic thinking in strategy games have often been found to be closely related. Solving a mathematical problem could be viewed as a single-player game, or puzzle, in the sense that there is a fixed set of rules (e.g. axioms) that describe the legal “moves”, and the problem is solved when a certain goal is reached using only manipulations allowed by the rules. Performance in board game competitions for children has been found to correlate with performance in math tests (Ferreira, Palhares & Silva, 2013), and participating in such competitions may also subsequently improve mathematical performance in education.

Due to the similarity in abstract thinking, there may be correlations that can be found between the development of mathematical knowledge in different cultures, and the development of new types of games (or ludemes) in those same cultures. Such correlations may be discovered by annotating ludemes with underlying mathematical concepts, and comparing known data of the development of mathematics to known data of the origin of games. We note that it is likely that games and mathematical ideas – even if they are likely to be correlated with each other in origin – may also transfer independently of each other between cultures, which can be a complicating factor in such an analysis. An interesting observation on this topic is that the ancient Egyptians used a multiplication system reminiscent of multiplication in base 2,⁵ during the same period of time in which the game of *Senet* – with binary dice – was played.

Perhaps outside the field of Digital Archæoludology, a database where ludemes are annotated with underlying mathematical concepts may also be a useful tool for efforts in mathematics education, such as those described by Ferreira et al. (2013). Strategy games could be selected specifically based on the ludemes they use, in order to specifically target certain mathematical concepts to practice in education.

4 Computational and Data-driven Techniques for Digital Archæoludology

In the previous section, we illustrated some of the challenges that researchers in traditional fields such as archaeology, anthropology, history, etc. are faced with when studying how games were played throughout history, and what kind of data can be obtained and used. In this section, we describe various computational and data-driven techniques, primarily from the field of Artificial Intelligence (AI), and discuss how they may aid researchers in gaining more insight into traditional strategy games.

⁵ <https://www.storyofmathematics.com/egyptian.html>

4.1 GGP, GDLs and AIs

Presentation on this topic contributed by Abdallah Saffidine and Mark Winands

Computer game-playing has been a topic of interest almost since the beginning of AI as a research field (Shannon, 1950), and remained so throughout the years, with famous landmarks being the victory of DEEP BLUE (Campbell, Hoane Jr. & Hsu, 2002) over the human world Chess champion Garry Kasparov in 1997, and the victory of ALPHAGO (Silver et al., 2016) over the 9-dan professional human Go player Lee Sedol in 2016. These landmarks are examples of research effort focussed at (approaching) perfect play. Other research goals in game-playing AI include human-level AI, human-like AI, tutoring, explainable AI players and AI for entertainment (Browne & Winands, 2019).

Programs such as DEEP BLUE and ALPHAGO are specific to the games (Chess and Go, respectively) they have been implemented for, and cannot directly play other games. The underlying techniques and algorithms can generalise to other games (Silver et al., 2018), but this often requires significant engineering effort – for instance to implement the rules of the game. To facilitate research and evaluations in more varied suites of games, Game Description Languages (GDLs) are used. These languages define formats in which game rules can be described, such that programs can be written that can run any game described in GDL. Well-known GDLs are the Stanford GDL (Love, Hinrichs, Haley, Schkufza & Genesereth, 2008) for abstract games, and the Video Game Description Language (VGDL) (Schaul, 2013; Levine et al., 2013; Ebner et al., 2013) for video games. These are used in the General Game Playing (GGP) (Genesereth, Love & Pell, 2005) and General Video Game AI (GVGAI) (Perez-Liebana et al., 2019) competitions, respectively.

Stanford’s GDL (Love et al., 2008) – the current standard for GGP researchers in the types of abstract games considered in Digital Archæoludology – is a logic-based language. An example description of the game of Tic-Tac-Toe in this language is depicted in Figure 4.

4.2 Ludemes and Ludii

Presentation on this topic contributed by Éric Piette and Dennis Soemers

The Ludii program in development for the Digital Ludeme Project (DLP) uses a new Game Description Language (GDL) based on a ludeme-based approach. In contrast to the logic-based approach of Stanford’s GDL, the ludeme-based approach leads to more succinct, and – in our opinion – more easily understandable, high-level game descriptions. For example, Figure 5 depicts a description of the game of Tic-Tac-Toe in Ludii (for a comparison to the same game in GDL, see Figure 4). The short, relatively easily-written game descriptions in Ludii make it feasible to implement the broad range of games required for Digital Archæoludology, which would not be feasible in a more verbose logic-based approach.

Using ludemes, which often correspond to high-level game concepts, to model games is expected to be beneficial for various analyses in Digital Archæoludology; these are the same ludemes that may be useful to take into account in game classifications (Subsection 3.1) and evaluations of historical authenticity (Subsection 3.5), to annotate with underlying mathematical concepts (Subsection 3.6), etc. By implementing ludemes directly in software, the system can also run games (and AIs playing them) significantly faster than the logic-based approach which requires logic-based interpreters, and AI algorithms are easier to implement without requiring highly optimised reasoners (Sironi & Winands, 2017). Ludeme-based approaches for modelling games have also previously been shown to facilitate evolutionary generation of games (Browne, 2009). We expect this to be beneficial in the field of Digital

```

(role white) (role black)
(init (cell 1 1 b)) (init (cell 1 2 b)) (init (cell 1 3 b))
(init (cell 2 1 b)) (init (cell 2 2 b)) (init (cell 2 3 b))
(init (cell 3 1 b)) (init (cell 3 2 b)) (init (cell 3 3 b))
(init (control white))
(<= (legal ?w (mark ?x ?y)) (true (cell ?x ?y b))
 (true (control ?w)))
(<= (legal white noop) (true (control black)))
(<= (legal black noop) (true (control white)))
(<= (next (cell ?m ?n x)) (does white (mark ?m ?n))
 (true (cell ?m ?n b)))
(<= (next (cell ?m ?n o)) (does black (mark ?m ?n))
 (true (cell ?m ?n b)))
(<= (next (cell ?m ?n ?w)) (true (cell ?m ?n ?w))
 (distinct ?w b))
(<= (next (cell ?m ?n b)) (does ?w (mark ?j ?k))
 (true (cell ?m ?n b)) (or (distinct ?m ?j)
 (distinct ?n ?k)))
(<= (next (control white)) (true (control black)))
(<= (next (control black)) (true (control white)))
(<= (row ?m ?x) (true (cell ?m 1 ?x))
 (true (cell ?m 2 ?x)) (true (cell ?m 3 ?x)))
(<= (column ?n ?x) (true (cell 1 ?n ?x))
 (true (cell 2 ?n ?x)) (true (cell 3 ?n ?x)))
(<= (diagonal ?x) (true (cell 1 1 ?x))
 (true (cell 2 2 ?x)) (true (cell 3 3 ?x)))
(<= (diagonal ?x) (true (cell 1 3 ?x))
 (true (cell 2 2 ?x)) (true (cell 3 1 ?x)))
(<= (line ?x) (row ?m ?x))
(<= (line ?x) (column ?m ?x))
(<= (line ?x) (diagonal ?x))
(<= open (true (cell ?m ?n b))) (<= (goal white 100) (line x))
(<= (goal white 50) (not open) (not (line x)) (not (line o)))
(<= (goal white 0) open (not (line x)))
(<= (goal black 100) (line o))
(<= (goal black 50) (not open) (not (line x)) (not (line o)))
(<= (goal black 0) open (not (line o)))
(<= terminal (line x))
(<= terminal (line o))
(<= terminal (not open))

```

■ **Figure 4** The game of Tic-Tac-Toe modelled in GDL.

Archæoludology for purposes such as automated reconstructions of plausible rule sets. In addition to benefits of the ludeme-based approach for applications in Digital Archæoludology, we expect the system to also be an interesting contribution for the game AI research community in general.

Within Ludii, we aim to implement strong – not necessarily superhuman, but ideally approximately human-level – AI players for all games. This will be done using generally applicable AI techniques, such as Monte Carlo tree search (MCTS) (Kocsis & Szepesvári, 2006; Coulom, 2007; Browne et al., 2012), evolutionary methods (Lucas et al., 2019), and automated learning from self-play (Silver et al., 2017; Anthony, Tian & Barber, 2017; Silver

```

(game "Tic-Tac-Toe"
  (mode 2 (addToEmpty))
  (equipment {
 (board (square 3) (square))
 (ball P1)
 (cross P2)
  })
  (rules
 (play (to (mover) (empty)))
 (end (line length:3) (result (mover) Win)))
  )
)

```

■ **Figure 5** The game of Tic-Tac-Toe modelled in Ludii.

et al., 2018). Those learning techniques are typically combined with compute- and data-intensive deep neural networks in attempts at reaching superhuman playing strength. We do not require superhuman playing strength, and therefore focus on linear methods which can learn significantly more quickly using similar training algorithms (Soemers, Piette & Browne, 2019; Soemers, Piette, Stephenson & Browne, 2019). These training algorithms use simple local patterns (Browne, Soemers & Piette, 2019), or features, as inputs. These features use the same representation across most (board) games, which allows for transferring and comparison of learned strategies across games. In the context of Digital Archæoludology, we aim to investigate if comparing games in terms of strategies learned within them can also help gain more insight into possible relations between games.

4.3 Game Quality

Presentations on this topic contributed by Cameron Browne and Simon Lucas

In this subsection, we consider the hypothesis that quantitative measures of “game quality” may aid the reconstruction of plausible rule sets given incomplete evidence (see Subsection 3.4). For instance, for many years the “definitive” rule set for Hnefatafl (Murray, 1952) was biased to be strongly in favour of the king’s side due to a translation error (Ashton, 2010). Using modern AI techniques, such as those discussed in the previous subsection, such biases can easily be detected – not just for a single game, but at scale, with automated tests for *all* games modelled in Ludii.

Note that we do not claim that every rule set must result in games without clear biases in favour of some player(s) to be a plausible, historically authentic rule set; it is very well possible that games with strong biases were played. However, it can still be an indicator that a rule set may be an outlier, which could be treated as a flag that additional research – such as double-checking the translation – is warranted.

Other potential indicators of game quality that may be evaluated automatically using self-play include:

- Strategic depth: games that are not too easy to solve, and also not too difficult to gain some level of competence in, may be more plausible than extremely easy or extremely difficult games.
- Drama: games in which there is potential for a “losing” player to make a come-back,

may have been more interesting to play and therefore have an increased likelihood of being authentic.

- Decisiveness: games that drag on for a long time when the outcome is clear may have been less interesting to play.
- Uncertainty: games in which the outcome is unclear throughout the majority of the time spent playing may have been more interesting to play.
- Drawishness: games that frequently end in draws may have been less interesting to play.
- Duration: games that take an extremely short or long time to end may be less plausible.

Again, we stress that these measures of quality are by no means requirements for games or rule sets to have been authentic, but indicators that can provide guidance for further research or point out outliers.

Throughout the majority of history, rules were passed on verbally rather than in writing. With this in mind, another aspect of “game quality” that may contribute to the likelihood of a rule set being authentic is the ease with which that rule set is explained and understood. Games with extremely long, detailed rule descriptions are less likely to have been played throughout history than games with rules that can easily be explained. This is not an aspect that can be evaluated automatically through self-play, but may be evaluated to some extent by looking at the ludeme-based game description.

In some cases, when there is incomplete evidence for rule sets, there may still be evidence related to some of the aspects of game quality discussed in this subsection. For instance, if it is known that a game was frequently played in large social gatherings, with a large spectacle around it, it is more likely that drama and uncertainty would be important qualities of that game.

In addition to the field of Digital Archæoludology, automated evaluation of some aspects of the quality of (potentially automatically generated!) games can also be a valuable contribution to game design and AI research.

4.4 Genetics of Games

Presentation on this topic contributed by Steven Kelk

While strategy games do not inherently have any genetic material (de Voogt, 1999), a tree of ludemes may similarly be viewed as the genotype of a game from which the way that it plays (phenotype) emerges. When games transfer to other cultures, regions, religions, parts of a population, etc., or when they are used as inspiration for the development of a new game or game variant, we often expect some of its ludemes – though possibly not all of them – to also transmit.

In the field of computational phylogenetics, it is assumed that populations (of organisms, or languages, or games, etc.) did not appear spontaneously, but developed through “evolutionary” processes which place strong constraints on the hypotheses that can plausibly explain observed similarities and differences. Computational models encoding assumptions based on those constraints can be used to construct plausible networks of “ancestry”. In biology such networks are generally assumed to be trees, but in the case of cultural artefacts such as games we expect there to be significantly more horizontal transfer. There have been previous attempts at using phylogenetic techniques for Mancala games (Eagle, 1999) and Chess-like games (Kraaijeveld, 2001), but they tended to confuse the genotype and phenotype of games in these analyses (Morris, 2013).

Similar to the quantitative estimates of game quality discussed in Subsection 4.3, we do not expect computational phylogenetics to allow for conclusions with respect to the origins of games with 100% certainty. However, the resulting networks (or distributions over plausible networks) may again provide insight into plausible hypotheses to be investigated in more detail in further research. We envision outputs of computational phylogenetics to be used in combination with other analyses (such as those discussed in the previous subsection) and partial evidence from more traditional research fields (e.g. archaeology).

4.4.1 Phylogenetic Networks

Rather than all games coming from a single ancestor (*monogenesis*) it is more likely that games originated independently from multiple sources (*polygenesis*). This has implications for the analysis to be performed, and it is likely that we need to model a *phylogenetic network* of games rather than a single phylogenetic tree.

Further, Thierry Depaulis and Alex de Voogt point out that they know of very little exchange of ideas between board games, card games and Mancala games throughout history,⁶ suggesting that these different types of games may have developed independently of each other and that their “family trees” may interact only occasionally or may not overlap at all. However, we will include these different game types in the study, and look for interactions throughout history that may have been overlooked.

4.5 Cultural Mapping

Presentation on this topic contributed by Matthew Stephenson

One of the goals in Digital Archæoludology is to create plausible mappings of the spread of games through time, space, and cultures. Based on archaeological evidence (Subsection 3.2), such data will be available for some (variants of) games, and not available or uncertain for others. When available, such data is crucial for the evaluation of historical authenticity (Subsection 3.5) of reconstructed games (Subsection 3.4). When such historical data is not available or too uncertain, distributions over plausible explanations may be inferred from phylogenetic analysis (Subsection 4.4) and game reconstructions based on partial evidence and estimates of game quality (Subsection 4.3). Additional data will be provided by GeaCron,⁷ which maintains a database of maps from 3000BC till now. This includes information on dominant cultures, religions, nations, etc. at any given geographical location at various points in time, trade routes, historical events, etc.

To facilitate the use of various data-driven techniques, a database and website are in development for the Digital Ludeme Project (DLP) which are intended to store, and provide access to, a comprehensive and reliable collection of data. To aid researchers in traditional research fields, the website will include various visualisations and search functionality for the database. All games will also be playable through Ludii. In the future, information on these releases will be made available on <http://ludeme.eu/>.

⁶ Personal discussions.

⁷ <http://geacron.com>

5 Conclusion

The aim of this inaugural international research meeting on Digital Archæoludology (DAL) was to draw together experts in its various related research fields, to promote interdisciplinary discussion in order to help define the scope and aims of this new research field, and to establish a framework for its successful continuation beyond the life of its initiating project. This gathering also doubled as the first Advisory Panel meeting of the ERC-funded Digital Ludeme Project (DLP), and was attended by almost all Advisory Panel members.

While the short format (1.5 days) did not allow much time for in-depth presentations by participants on the wide range of topics, the ensuing discussions were lively and extremely valuable in helping shape DAL, as it transitions from a set of ideas to a practical research topic, at the the first-year mark of the DLP. We sincerely thank all participants for their contributions to the event.

Acknowledgements

This research meeting was funded by the European Research Council, as part of the Digital Ludeme Project (ERC Consolidator Grant #771292) run by Cameron Browne at Maastricht University's Department of Data Science and Knowledge Engineering. We thank Schloss Dagstuhl for facilitating the event. Ulrich Schädler is co-investigator on the ERC-funded Locus Ludi project.⁸

Participants

- Cameron Browne
Department of Data Science and Knowledge Engineering,
Maastricht University
- Dennis J. N. J. Soemers
Department of Data Science and Knowledge Engineering,
Maastricht University
- Éric Piette
Department of Data Science and Knowledge Engineering,
Maastricht University
- Matthew Stephenson
Department of Data Science and Knowledge Engineering,
Maastricht University
- Michael Conrad
Kunsthistorisches Institut,
Universität Zürich
- Walter Crist
Department of Anthropology,
American Museum of Natural History
- Thierry Depaulis
Independent
- Eddie Duggan
Department of Science,
Technology and Engineering,
University of Suffolk
- Fred Horn
Independent
- Steven Kelk
Department of Data Science and Knowledge Engineering,
Maastricht University
- Simon M. Lucas
School of Electronic Engineering and Computer Science, Queen Mary University of London
- João Pedro Neto
University of Lisbon
- David Parlett
Independent
- Abdallah Saffidine
School of Computer Science and Engineering, University of New South Wales
- Ulrich Schädler
Swiss Museum of Games
- Jorge Nuno Silva
University of Lisbon
- Alex de Voogt
Economics & Business Department, Drew University
- Mark H. M. Winands
Department of Data Science and Knowledge Engineering,
Maastricht University

⁸ <https://locusludi.ch>

References

- Alfonso X of Castile. (1283). *Libro de los juegos*.
- Anthony, T., Tian, Z. & Barber, D. (2017). Thinking fast and slow with deep learning and tree search. In I. Guyon et al. (Eds.), *Advances in Neural Information Processing Systems 30* (pp. 5360–5370). Curran Associates, Inc.
- Ashton, J. C. (2010). Linnæus’s Game of Tablut and its Relationship to the Ancient Viking Game Hnefatafl. *The Heroic Age: A Journal of Early Medieval Northwestern Europe*, 13, 1526–1867.
- Austin, R. G. (1934). Roman Board Games. I. *Greece & Rome*, 4(10), 24–34.
- Bell, R. C. (1973). *Discovering old board games*. Shire Publications Ltd.
- Bell, R. C. (1979). *Board and Table Games from Many Civilizations*. (Revised Edition)
- Browne, C. (2009). *Automatic Generation and Evaluation of Recombination Games* (PhD thesis). Queensland University of Technology.
- Browne, C. (2018). Modern techniques for ancient games. In *Proceedings of the 2018 IEEE Conference on Computational Intelligence and Games* (pp. 490–497). IEEE.
- Browne, C., Powley, E., Whitehouse, D., Lucas, S., Cowling, P. I., Rohlfshagen, P., ... Colton, S. (2012). A Survey of Monte Carlo Tree Search Methods. *IEEE Transactions on Computational Intelligence and AI in Games*, 4(1), 1–49.
- Browne, C., Soemers, D. J. N. J. & Piette, E. (2019). Strategic Features for General Games. In *Proceedings of the 2nd Workshop on Knowledge Extraction from Games (KEG)* (pp. 70–75).
- Browne, C. & Winands, M. H. M. (2019). Characteristics of human-like ai. *International Computer Games Association (ICGA) Journal*. (in preparation)
- Campbell, M., Hoane Jr., A. J. & Hsu, F. (2002). Deep Blue. *Artificial Intelligence*, 134(1), 57–83.
- Caso, A. (1925). Un antiguo juego Mexicano: El Patolli. *Revista de Revistas*(774), 40–41. (in Spanish)
- Caso, A. (1927). Un antiguo juego Mexicano: El Patolli. *El México Antiguo*, II(9), 203–211. (in Spanish)
- Coulom, R. (2007). Efficient Selectivity and Backup Operators in Monte-Carlo Tree Search. In H. J. van den Herik, P. Ciancarini & H. H. L. M. Donkers (Eds.), *Computers and games* (Vol. 4630, pp. 72–83). Springer Berlin Heidelberg.
- Crist, W. (2018). A Near Eastern Game in the Caucasus? New Evidence from Eastern Azerbaijan. In *2018 ASOR Annual Meeting*.
- Crist, W., de Voogt, A. & Dunn-Vaturi, A.-E. (2016). Facilitating Interaction: Board Games as Social Lubricants in the Ancient Near East. *Oxford Journal of Archaeology*, 35(2), 179–196.
- Crist, W., Dunn-Vaturi, A.-E. & de Voogt, A. (2016). *Ancient Egyptians at Play: Board Games Across Borders*. London: Bloomsbury.
- de Voogt, A. (1999). Distribution of Mancala Board Games: A Methodological Inquiry. In *Board Game Studies* (Vol. 2, pp. 104–114).
- de Voogt, A., Dunn-Vaturi, A.-E. & Eerkens, J. W. (2012). Cultural Transmission in the Ancient Near East: twenty squares and fifty-eight holes. *Journal of Archaeological Science*, 40(4), 1715–1730.
- Eagle, V. A. (1999). On a Phylogenetic Classification of Mancala Games, With Some Newly Recorded Games from the ‘Southern Silk Road’, Yunnan Province, China. In *Board Game Studies* (Vol. 1, pp. 51–68).

- Ebner, M., Levine, J., Lucas, S. M., Schaul, T., Thompson, T. & Togelius, J. (2013). Towards a Video Game Description Language. In S. M. Lucas, M. Mateas, M. Preuss, P. Spronck & J. Togelius (Eds.), *Artificial and Computational Intelligence in Games* (Vol. 6, pp. 85–100). Dagstuhl, Germany: Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik.
- Erasmus, C. J. (1950). Patolli, Pachisi and the Limitation of Possibilities. *Journal of Southwest Anthropology*, 6, 369–387.
- Falkener, E. (1892). *Games Ancient and Oriental and How to Play Them*. London: Longmans, Green and Co.
- Ferreira, D., Palhares, P. & Silva, J. N. (2013). A Perspective on Games and Patterns. In S. de Freitas, M. Ott, M. M. Popescu & I. Stanescu (Eds.), *New Pedagogical Approaches in Game Enhanced Learning: Curriculum Integration* (pp. 60–80). IGI Global.
- Finkel, I. (2007). On the rules for the Royal Game of Ur. In *Ancient Board Games in Perspective: Papers from the 1990 British Museum Colloquium* (pp. 16–32). London: British Museum Press.
- Genesereth, M. R., Love, N. & Pell, B. (2005). General Game Playing: Overview of the AAAI Competition. *AI Magazine*, 26(2), 62–72. Retrieved from <http://www.aaai.org/ojs/index.php/aimagazine/article/view/1813>
- Kocsis, L. & Szepesvári, C. (2006). Bandit based Monte-Carlo planning. In J. Fürnkranz, T. Scheffer & M. Spiliopoulou (Eds.), *Machine Learning: ECML 2006* (Vol. 4212, pp. 282–293). Springer, Berlin, Heidelberg.
- Kraaijeveld, A. R. (2001). Origin of Chess – A Phylogenetic Perspective. In *Board Game Studies* (Vol. 3, pp. 39–50).
- Levine, J., Congdon, C. B., Ebner, M., Kendall, G., Lucas, S. M., Miikkulainen, R., ... Thompson, T. (2013). General Video Game Playing. In S. M. Lucas, M. Mateas, M. Preuss, P. Spronck & J. Togelius (Eds.), *Artificial and Computational Intelligence in Games* (Vol. 6, pp. 77–83). Dagstuhl, Germany: Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik.
- Love, N., Hinrichs, T., Haley, D., Schkufza, E. & Genesereth, M. (2008). *General Game Playing: Game Description Language Specification*. Stanford University.
- Lucas, S. M., Liu, J., Bravi, I., Gaina, R. D., Woodward, J., Volz, V. & Perez-Liebana, D. (2019). Efficient Evolutionary Methods for Game Agent Optimisation: Model-Based is Best. In *Game Simulations Workshop (AAAI)*.
- Morris, D. A. (2013). *False Analogies Between Anthropology and Biology*. Online.
- Murray, H. J. R. (1952). *A History of Board-Games Other Than Chess*. Clarendon Press.
- Parlett, D. (1999). *The Oxford History of Board Games*. Oxford: Oxford University Press.
- Parlett, D. (2016). What's a Ludeme? In *Game Puzzle Design* (Vol. 2, pp. 83–86).
- Perez-Liebana, D., Liu, J., Khalifa, A. A. S., Gaina, R. D., Togelius, J. & Lucas, S. M. (2019). General Video Game AI: a Multi-Track Framework for Evaluating Agents, Games and Content Generation Algorithms. *IEEE Transactions on Games*. (In press.)
- Schädler, U. (1994). Latrunculi – ein verlorenes strategisches Brettspiel der Römer. *Homo Ludens: der spielende Mensch*, 4, 47–67.
- Schädler, U. (1998). Mancala in Roman Asia Minor? In *Board Game Studies* (Vol. 1, pp. 10–25).
- Schädler, U. (2013). Games, Greek and Roman. In R. S. Bagnall, K. Brodersen, C. B. Champion, A. Erskine & S. R. Huebner (Eds.), *The Encyclopedia of Ancient History* (pp. 2841–2844). London: Blackwell.
- Schädler, U. (2018). Encore sur la «marelle ronde»: cent ans après Carl Blümlein. *Kentron Revue pluridisciplinaire du monde antique*(34), 87–98.

- Schaul, T. (2013). A Video Game Description Language for Model-based or Interactive Learning. In *Proceedings of the IEEE Conference on Computational Intelligence in Games* (pp. 193–200). IEEE.
- Shanklin, E. (1981). Two meanings and uses of tradition. *Journal of Anthropological Research*, 37(1), 71–89.
- Shannon, C. E. (1950). Programming a Computer for Playing Chess. *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science*, 41(314), 256–275.
- Silver, D., Huang, A., Maddison, C., Guez, A., Sifre, L., van den Driessche, G., . . . Hassabis, D. (2016). Mastering the Game of Go with Deep Neural Networks and Tree Search. *Nature*, 529(7587), 484–489.
- Silver, D., Hubert, T., Schrittwieser, J., Antonoglou, I., Lai, M., Guez, A., . . . Hassabis, D. (2018). A General Reinforcement Learning Algorithm that Masters Chess, Shogi, and Go through Self-Play. *Science*, 362(6419), 1140–1144.
- Silver, D., Schrittwieser, J., Simonyan, K., Antonoglou, I., Huang, A., Guez, A., . . . Hassabis, D. (2017). Mastering the game of Go without human knowledge. *Nature*, 550, 354–359.
- Sironi, C. F. & Winands, M. H. M. (2017). Optimizing Propositional Networks. In *Computer Games* (pp. 133–151). Springer.
- Soemers, D. J. N. J., Piette, É. & Browne, C. (2019). Biasing MCTS with Features for General Games. In *2019 IEEE Congress on Evolutionary Computation*. (In press)
- Soemers, D. J. N. J., Piette, É., Stephenson, M. & Browne, C. (2019). Learning Policies from Self-Play with Policy Gradients and MCTS Value Estimates. In *Proceedings of the 2019 IEEE Conference on Games*. (In press)
- Spectator. (2018, January). Ancient board game has no parallel in Europe. *The Slovak Spectator*.
- Tylor, E. B. (1879). On the Game of Patolli in Ancient Mexico, and its Probably Asiatic Origin. *The Journal of the Anthropological Institute of Great Britain and Ireland*, 8, 116–131.
- Yannakakis, G. N. & Togelius, J. (2018). *Artificial Intelligence and Games*. Springer. (<http://gameaibook.org>)

A On the origins of the word ‘ludeme’ (French *ludème*)

by *Thierry Depaulis*

It seems the word ‘ludeme’ – as *ludème* (in French) – was coined in France in the early 1970s in the wave of Structuralism then intellectually dominant. Clearly *ludème* is derived from the Latin word *ludus* ‘game’, with a suffix *-ème* (-eme) which was much used by the structuralist school following Ferdinand de Saussure’s use of *phoneme* and *grapheme*. Thus we have *morpheme*, then *mytheme* (Lévi-Strauss), *sememe*, *lexeme*, and many other words ending in *-eme* that describe a basic element in some sort of structure. (Most of these have been borrowed by English.)

REM. In French, words derived from Lat. *ludus*, like *ludique*, *ludion* (‘Cartesian diver’), *ludologie*, *ludologue*, *ludothèque* (‘toy library’), *ludothécaire* (‘toy librarian’), are more common than in English.

One of the earliest occurrences of the word *ludeme*, defined as a constituent of a set of rules in a game, appeared in a book about a French regional card game played in Brittany, published in 1977. The book was *Anatomie d’un jeu de cartes: l’alouette ou la vache* by Alain Borvo. Borvo writes (p. 18):

Although the goal of a general study like this one is not to provide precise rules for playing ‘Alouette’ (1), but rather to sort out the game’s principles which constitute them (what Pierre Berloquin calls ‘ludemes’)...⁹

Fn. (8) refers to sources on Alouette, among which: “Berloquin, *Le livre des jeux chez Stock...*” On p. 56 Borvo applies the ‘ludemes’ theory to a detailed analysis of the rules of Alouette.

It is defined by Borvo as a ‘type rule’ (*règle-type*), meaning a basic element in the ‘system’ that a game forms. The trick-taking element in a card game or the leap capture in a board game can be termed *ludemes*.

Pierre Berloquin (b. 1939) is an important French writer on games. An engineer by training he soon became interested in games and wrote some remarkable books on board and card games, with a clever classification, based on a systematic analysis of the main components. Among his many books, there are:

- *Le Livre des Jeux* (1970)
- *100 Jeux de cartes classiques* (1975)
- *100 Jeux de table* (1976).

His Wikipédia entry is here: https://fr.wikipedia.org/wiki/Pierre_Berloquin (In it, Berloquin claims to have coined the word ‘ludographe’ in 1975, a word that did not even take root.)

However, the word ‘ludème’ cannot be found in all of Berloquin’s classic books. So I had a private conversation with Pierre Berloquin, whom I visited in July 2005, and who said that he probably was the man who coined the word, but could not remember when and how he had invented it. He suggested he could have used ‘ludèmes’ in his *Le Livre des jeux*, but as remarked above, I could not find it.

While I reported about my conversation with Berloquin to David Parlett, David commented:

⁹ “Bien que le but d’une étude d’ensemble comme celle-ci ne soit pas de fournir une règle précise pour la pratique de l’alouette (1), mais plutôt de dégager des principes du jeu qui la composent (ce que Pierre Berloquin appelle les « ludèmes »)...”

I am beginning to think that Borvo and Berloquin must have met each other and that Berloquin suddenly and unexpectedly coined the word ludeme in conversation and then forgot about it, whereas Borvo's brain proved fertile soil for the concept! In my *Oxford Guide* I described the term ludeme as “eminently dispensable”, but I have since come to consider this unfair, as I have subsequently found myself using it quite naturally.

But research continued and I could read in an article by Jean-Pierre Etienvre,¹⁰ “Du jeu comme métaphore politique (à propos de quelques textes de propagande royale diffusés en Espagne à l'avènement des Bourbons)”, in *Poétique*, 56 (Nov. 1983), fn. 10, p. 399:

It's Pierre Berloquin (interview in *Le Monde*, 30.X.1970) who seems to be the first to speak about ludèmes. He was not followed.¹¹

Checking the archives of *Le Monde* yielded this (see Appendix for the French original text):

CHESS, GO, WRITING

(...)

By Raphaël Sorin. Published 30 October 1970

(An interview with Pierre Berloquin, about his just published book *Le Livre des jeux*.)

In your preface you raise the discussion referring to ‘ludic structure’. So your book is not a simple rulebook?

“I must confess that my book has also the ambition to set up the bases for a future ‘ludic world’¹² and it is an essay in genetic epistemology of games from the most simple to the most sophisticated. Sometime we will speak of ‘ludic world’ and ‘ludemes’. Until now rulebooks were empirical and essays like those of Huizinga [*sic*] and Caillois ignored the actual gameplay...”

Interestingly Berloquin gives no definition of ‘ludèmes’.

Then the word soon reappeared in a book by Pierre Guiraud, *La sémiologie*, Paris, PUF, 1971 (QSJ), p. 115:

Semiotically, the problem of games, like that of the arts, is twofold: a morphology whose object is to reduce each game to its “immediate constituents” with a view to classifying them and defining their functions, that is to say, the rules of their combinations; a semantics (and a symbolism) which will have to establish the meaning and the social function of these ‘ludemes’ within a culture as well as the mythical roots which melt them and connote them.¹³

¹⁰ Jean-Pierre Etienvre published two books about card games in the Spanish literature of the Golden Age. (They were derived from his PhD thesis.) As a linguist he studied the special lexicon of card games and was used to track the ‘earliest occurrences’ of words.

¹¹ “C’est Pierre Berloquin (entretien dans *le Monde*, 30.X.1970) qui semble avoir parlé le premier de ludèmes. Il n’a pas fait école.”

¹² Here, *ludique*, a feminine noun coined by Berloquin, whose meaning is unclear – ‘a world of play’?

¹³ “Sémiologiquement, le problème des jeux, comme celui des arts est double : une morphologie dont l’objet est de réduire chaque jeu à ses « constituants immédiats » en vue de les classer et de définir leurs fonctions, c’est-à-dire, les règles de leurs combinaisons ; une sémantique (et une symbolique) qui devront établir le sens et la fonction sociale de ces « ludèmes » au sein d’une culture ainsi que les racines mythiques qui les fondent et les connotent.”

Guiraud's book was translated in Spanish (1972), in English (1975), and probably in other languages. Guiraud gave no reference for 'ludemes'. . . He probably picked it up in Berloquin's interview of 1970.

When, in 2011, I told Berloquin about all this he was very much surprised. He wrote in a e-mail:

The reference to an interview in *Le Monde* in 1970 astounds me. This seems very early, but a visit to a library will give me an answer. I was close to the structuralists and I was attending seminars on structural linguistics.¹⁴

He added that he had met Borvo one or two times. And he concluded:

Good gracious, the product really got unnoticed, save to Borvo,¹⁵ if it is what he says in his *Aluette*.

B An excerpt of *Le Monde*, 30 October 1970

(An interview with Pierre Berloquin, about his just published book *Le Livre des jeux*.)

LES ECHECS, LE GO, L'ECRITURE

Le Livre des jeux est à la fois un recueil de règles, une histoire des jeux, un discours de la méthode. L'ouvrage, aussi scientifique que les traités des théoriciens des jeux, n'est pas moins savant que les essais des sociologues du ludique. Il permet à tous de vérifier en s'amusant que la manœuvre des cartes et des pions ne ressemble à aucune autre activité humaine sinon à celles où l'on joue avec des chiffres, des bataillons et des mots. L'auteur, Pierre Berloquin, définit ci-dessous dans un entretien sa conception du jeu qui est loin pour lui d'être un loisir futile.

Par Raphaël Sorin. Publié le 30 octobre 1970

- Dans votre préface, vous élevez fermement le propos en parlant de structure ludique. Votre livre n'est donc pas seulement un guide pratique ?

“Je dois avouer que mon guide a aussi l'ambition de poser les prolégomènes à une « ludique » future et qu'il est un essai d'épistémologie génétique des jeux allant du plus simple au plus raffiné. **Un jour nous parlerons de ludique et de ludèmes.** Jusqu'à présent les recueils étaient empiriques et les essais comme ceux de Huizinga [*sic*] et de Caillois ignoraient la pratique même du joueur, comme s'ils s'intéressaient plus à sa subjectivité qu'à la réalité de ses efforts, tactiques et stratégiques.”

- Les jeux sont-ils réservés à une élite cultivée seule capable de pénétrer les écrits théoriques

¹⁴ “La référence à un entretien dans le Monde en 1970 me confond. Cela me semble bien tôt mais un passage dans une bibliothèque me fixera. J'étais proche des structuralistes et je suivais des séminaires de linguistique structurelle.”

¹⁵ Alain Borvo, an ethnologist and a playing-card collector, sadly, died in 2002.

de von Neuman et de Morgenstern ?

“Absolument pas ! Ils sont au contraire le seul art vraiment populaire, à la portée immédiate des couches sociales les plus défavorisées. Ils n’ont pas besoin, comme les autres arts, de pénétrer d’abord dans les couches intellectuelles petites-bourgeoises. Les joueurs, sans recourir au langage ésotérique et parfois abscons de certains demi-savants, réinventent spontanément des structures intellectuelles très complexes, proches de celles des mathématiques. Caillois passe à côté de la cible quand il affirme que « c’est une des caractéristiques du jeu qu’il ne crée aucune richesse, aucune œuvre ». Chaque jeu avec son ensemble de règles est déjà une œuvre d’art, et chaque joueur est un créateur qui crée la partie qu’il est en train de jouer ; enfin il ne joue pas seulement contre son adversaire, il s’associe avec lui pour jouer contre le jeu, développer des tactiques inédites et participer ainsi à une partie invisible, plus générale et plus importante. Les joueurs luttent contre les jeux, ceux-ci meurent et sont remplacés par de nouveaux jeux au cours de ce long travail de destruction. Dans cette mesure, les jeux sont le seul exemple indiscutable de création collective.”