

RIICHI BOOK I

A Mahjong Strategy Primer
for European Players

Daina Chiba

Riichi Book I

A Mahjong Strategy Primer for European Players

Version 13

Daina Chiba

Copyright © 2016–2020 Daina Chiba.

Permission is granted to copy, distribute, and/or modify this document under the terms of the Creative Commons Attribution NonCommercial 3.0 Unported License, available at <https://bit.ly/1xIMXnA>.

Cover photo © 2015 Katarína Mózová, Courtesy of Riichi Mahjong Slovakia.

The original form of this book is L^AT_EX source code. Compiling this L^AT_EX source has the effect of generating a device-independent representation of a manuscript. The L^AT_EX source for this book is available from <https://github.com/dainachiba/RiichiBooks>.

About the Author

Daina Chiba is a political scientist and an applied statistician working as a lecturer at the University of Essex in England. He has been playing riichi mahjong for almost 20 years. He can be reached at daina.chiba@gmail.com.

Preface

When I moved to England in 2013, I was pleasantly surprised to learn that riichi mahjong (modern Japanese mahjong) is quite popular in Europe. In the past two years, I have had the pleasure of playing riichi in London, Guildford, Kent, Oxford, Aachen, Copenhagen, Prague, and Vienna, along with players from Austria, China, Czech Republic, Denmark, Estonia, Finland, France, Germany, Italy, Japan, the Netherlands, Poland, Russia, Slovakia, Sweden, the UK, and the United States.

European players have been remarkably successful in organizing tournaments open to anyone who plays the game. These tournaments — held at least once a month somewhere in Europe — are run by local mahjong players in each country under the auspices of the European Mahjong Association (EMA).¹ Founded in 2005, EMA has been doing a fantastic job in maintaining common rule sets,² keeping a player ranking system, and doing many other useful things to promote the playing of mahjong across Europe.

Although I have come across a few good players in Europe, I came to realize that a lot of players here are not very well-versed in the basic principles of competitive mahjong strategies. Of course, playing competitively is not the only way to enjoy the game. I am also

¹ <http://mahjong-europe.org/>

² EMA's official rule book for riichi mahjong is available online at <http://mahjong-europe.org/portal/images/docs/Riichi-rules-2016-EN.pdf> (last revised in 2016). At the time of writing this book, EMA is in the process of revising the rule book. Explanations of EMA rules in this book are based on the revised rules. New rules will come into effect from April, 2016.

not claiming that I know the magic formula to win because there is no such thing. Nevertheless, there is a set of basic principles worth learning for any aspiring players. I believe the level of sophistication among European players could be much improved if these principles are more widely shared. Unfortunately, however, learning resources currently available for non-Japanese audience are somewhat limited.³

I have thus decided to write a book on riichi mahjong strategies for European players, primarily with beginners and intermediate players in mind. I then ended up splitting the book into two volumes; Book I is intended for beginners and intermediate players (Tenhou rank of 四段 or below), while Book II is meant for more advanced players. The two books are *not* intended for complete novices who do not know how to play riichi mahjong.⁴ The target reader is anyone who has played riichi mahjong before and wants to improve their skills further.

I have three main goals in preparing these books. First, I will introduce a set of English terminology of riichi mahjong. “In beginning was Word,” scripture tells us. Knowing the names of particular tile combinations, situations, and strategies will allow us to be conscious of them and to be able to talk about them with our fellow players after the game.

My second goal is to introduce the principles of tile efficiency. Book I and Book II both cover tile efficiency, but at different levels.

³ There are already a few English books for beginners. There are also several excellent blog posts on technical details about mahjong strategies. However, there appears to be a huge gap between these two sets of resources. Introductory books do not cover strategies extensively, whereas blog posts tend to be too advanced even for intermediate players.

⁴ If you want to learn how to play riichi, I'd recommend Barr (2009).

Book I offers an introduction to tile efficiency, covering very basic mechanisms only. I plan to cover more advanced materials in Book II. My third goal is to introduce a set of simple strategies regarding critical judgements such as whether or not to call *riichi*, whether to push or to fold, and whether or not to meld.

A lot of the materials covered in the books were introduced to me through the writings of a notable Japanese mahjong player and manga author, Masayuki Katayama. Mr. Katayama is an accomplished *riichi* player and arguably the best mahjong manga author in the world. Some of the strategies introduced here are unabashedly stolen from Mr. Katayama's masterpiece manga storybook *Utahime Obakamiiko* (『打姫オバカミーコ』). I strongly encourage you to read it yourself if you read Japanese, although I realize that you would not be reading my book if you understood Japanese.

Another Japanese author whose work has been influential in the writing of Book I is Makoto Fukuchi. Mr. Fukuchi is also a distinguished *riichi* player and the best-selling author of mahjong strategy books. A part of the exposition of the five-block method in Chapter 4 is based on Mr. Fukuchi's skillful explanation in his books.

I am also indebted to a lot of friends I have become acquainted with through mahjong in Europe. Philipp Martin has read an early draft of the book and provided me with valuable comments and encouragement. I am also grateful to Gemma Sakamoto, who has been hosting a monthly mahjong get-together in London. Finally, my thanks go to Ian Fraser, one of the founders of the UK Mahjong Association. Without the efforts of Ian and his team, I would not have been able to get to know so many fellow players in the UK and in Europe.

The cover photo (© Katarína Mózová) is from the 2015 Bratislava Riichi Open Tournament. I thank Katarína and Riichi Mahjong Slovakia (especially Matej Labaš) for giving me their permission to use it.

After I made the book publicly available in January 2016, a lot of people have given me feedback on various aspects of the book. Based on their feedback, I corrected some terminology inconsistencies and typos. In particular, I thank David Clarke, Aaron Ebejer, Nicolas Giconia, Grant Mahoney, Ting, Chris Rowe, Mike Liang, and Max Lu for their valuable inputs.

Daina Chiba

London, UK

January 10, 2016

(updated on September 14, 2020)

Plan of the book

To improve your mahjong skills, you need not only to learn the theories but also to practice what you learn by playing lots of games, preferably with players who are stronger than yourself. Before the advent of online mahjong platforms, however, doing so was not very easy if you live outside of Japan.

Thanks to the recent development of online mahjong platforms, it is now feasible for you to play hundreds or thousands of games with serious opponents while living outside of Japan. On these websites, you can easily find fellow players to play with 24/7. Most platforms keep the record of all the games players have played and a replay function that allows you to reflect on your past plays. You can also take a look at player statistics, which gives you important clues as to what skills you need to work on.

I thus recommend you practice mahjong skills by playing online while you study the strategy principles with this book. You do not need to wait until you finish reading everything covered in the book before you start playing. Go ahead and play games first, then come back to the book and study the relevant parts of the book.

This book is divided into four parts. Part I provides an introduction to an online mahjong platform called Tenhou (天鳳). The website is in Japanese, but I will walk you through the account registration process and show you how to play games in Chapter 1. There already exist several excellent online resources that explain how to play Tenhou, including:

- Arcturus's Tenhou Documentation
<http://arcturus.su/tenhou/>

- Complete Beginner’s Guide to Online Mahjong (Osamuko)
<https://bit.ly/2CXAKoM>
- Playing Online: Tenhou (Reach Mahjong of New York)
<https://bit.ly/2sd0tU4>

If you have already read either of the three before, you can skip Chapter 1 of this book, for there is not much new information there for you. Chapter 2 explains some advanced features of Tenhou, which you can also skip when you read this book for the first time.

Parts II and III are the “meat” of the book. Part II covers basic tile efficiency theories that allow you to maximize the speed and/or hand value of your hand. After introducing basic terminology in Chapter 3, I discuss the five-block method in Chapter 4 and provide some tips on how to pursue several yaku in Chapter 5. Part III covers strategy principles, including score calculation methods (Chapter 6), riichi judgement (Chapter 7), defense judgement (Chapter 8), melding judgement (Chapter 9), and so called “grand strategies” to win a game (Chapter 10). Finally, Appendices include a chapter on etiquettes for offline playing (Chapter A) and another chapter on further readings (Chapter B).

Numbers and letters shown in this color as well as each entry in the Contents section below are hyperlinked; clicking on one will take you to the pertinent page.

Contents

Preface	iii
I Playing Riichi Online	1
1 Introduction to Tenhou (天鳳)	3
1.1 Why play online?	3
1.2 Setting up an account	4
1.3 The main page	10
1.4 Playing a game	13
1.5 Troubleshooting	26
1.6 Rules	27
2 Advanced features of Tenhou	30
2.1 Rank and rating	30
2.2 Four rooms	35
2.3 Reading the statistics	37
2.4 Viewing games	43
II Basic Tile Efficiency	46
3 Riichi mahjong basics	48
3.1 Learning strategies	48
3.2 Basic building blocks	50
3.3 Complex shapes	65
3.4 Waits	76

3.5	Glossary	82
4	The five-block method	84
4.1	Finding a redundant tile	85
4.2	Alternative configurations	88
4.3	Selecting tile blocks	97
4.4	Building a block	104
5	Pursuing yaku	110
5.1	How to get sanshoku	111
5.2	How to get ittsumi	120
5.3	How to get pinfu	125
5.4	How to get honitsu	128
5.5	How to get toitai / chitoitsu	134
III	Strategy Principles	138
6	Scoring	140
6.1	Three steps in score calculation	140
6.2	Basic scoring	142
6.3	Advanced scoring	153
6.4	Scoring tables	161
7	Riichi judgement	163
7.1	To riichi or not to riichi?	163
7.2	Insta-riichi	166
7.3	When <i>not</i> to riichi	176
7.4	Glossary	188
8	Defense judgement	189
8.1	To push or to fold?	189

8.2	Defense basics	193
8.3	Defense against riichi	204
8.4	Defense against open hands	208
8.5	Glossary	215
9	Melding judgement	216
9.1	To meld or not to meld?	216
9.2	Melding choice: examples	219
9.3	Calling kan	225
9.4	Miscellaneous tips for melding	231
10	Grand strategies	235
10.1	What to do in South-4	235
10.2	What to do by South-3	244
10.3	Tables for induced point differences	247
 Appendices		
A	Manners for offline playing	250
A.1	Dealing tiles	250
A.2	Drawing and discarding	252
A.3	Calling	254
A.4	Winning a hand	255
B	Further readings	260
B.1	Books on riichi mahjong	260
B.2	Online resources	262

PART I

PLAYING RIICHI ONLINE

Chapter 1

Introduction to Tenhou (天鳳)

1.1 Why play online?

Playing mahjong online is an excellent way to practice your mahjong skills. You don't need any mahjong equipment to play; you don't need to coordinate with your mahjong friends to find the time and place that work for all four of you. You can simply open your computer and access one of many online mahjong platforms. As long as you have an internet connection, you can play mahjong any time, anywhere, and for any length of time.

Another advantage of online playing is that you can easily keep the record of your playing history and obtain detailed statistics from all the games you play. Analyzing these statistics will help you identify what skill sets you need to work on. You can also show your game record to your friends and ask for their opinions about particular choices you've made in a game.

天鳳 (Tenhou) is arguably the most popular online mahjong platform in the world. As of December, 2015, there are over three hundred thousand active players on Tenhou.¹ A lot of professional mahjong players from Japan now play Tenhou.

There are also some Tenhou players who have later become professional after practicing their skills on Tenhou. It has become a common

¹ To be exact, it has 304,534 active players and 3,566,353 registered players as of 20 December, 2015.

understanding among players in Japan that your rank and rating on Tenhou are one of the most reliable indicators of your mahjong skill levels. To get you started, this chapter explains how to set up an account on Tenhou and provides a basic operation manual.

1.2 Setting up an account

One of the challenges for European players in setting up an account on Tenhou would be that almost everything is written in Japanese. However, you will only need a minimal level of Japanese to get by, and this chapter will walk you through the process.

First, go to the Tenhou webpage (<http://tenhou.net/>).

Scroll down and click either the PLAY button (to play in a pop-up window) or a link just below the button (to play in the current window) that reads このウィンドウで開く.

■Flash版 / お手軽

標準的なブラウザであれば何もインストールすることなく遊べます。(Adobe Flash Playerを使用)

※Economy版は無料、Premium版は一部有料

※OS:Win/Mac/UNIX/Wiiなど

※Flash版専用ブラウザ(右クリックパス/牌譜保存/解析など)

PLAY

[このウィンドウで開く](#)

Click here to play
in a pop-up
window.

Click this link to
play in the
current window.

Then, on the next page (either in a pop-up window or in the current window), you'll see something like the following:

The bottom line will initially read **LOADING... / 再読み込み**, but in a few seconds it will change into **»Flash 版サーバに接続 | Web 版 βサーバに接続**. Then, click on the **Flash サーバに接続** link if you are accessing from a flash-capable device such as your PC; alternatively, click on the **Web 版 βサーバに接続** link if you are accessing from a smart phone or tablet. If it doesn't change into **»Flash 版サーバに接続 | Web 版 βサーバに接続** within 10 seconds or so, you may want to click on the **再読み込み** link right next to **LOADING**, which will prompt the browser to reload the page. Clicking on either of the **Flash/Web サーバに接続** links will take you to the log-in entrance of Tenhou. Explanations below are based on the Flash version.

When you first visit this page, the ID field right next to the 新規 ID 登録 button is likely to be blank, as shown in the picture above. This is because you haven't registered an account. In order to create an account, click on the 新規 ID 登録 (New ID Registration) button on the left.

A pop-up message will show up, warning you that whatever ID that is currently shown in the ID field (if any) will be overwritten with a new ID and that you may want to copy and paste the current ID (if any) into some text file or similar. Do so if you do see an old ID in the ID field, just to be safe. If the ID field is blank, just click the Yes button, which will open yet another pop-up message.

プレイヤーID登録(無料)を行なうとランキング / 段級位などのサービスを利用することができます。

※プレイヤー名には使用できない文字があります。
 ※登録が完了すると次の登録は一定期間行なえません。
 ※約180日間対戦を行っていないIDは削除されます。
 ※IDの再発行には有料版の決済情報が必要です。
 くわしくは<http://tenhou.net/support.html>をご覧ください。

登録するプレイヤー名を8文字以内で入力してください

OK CANCEL

It is telling you the following:

- You can create a player ID for free, and doing so is necessary if you want to earn a rank (kyuu / dan) and rating.
- Some characters or character combinations are not allowed in player names.
- Once you register, you cannot register another account for a given period (7 days).
- If you don't play for 180 days, your ID may be deleted.
- A player name must have 1-8 characters.

Type in a player name you'd like to have (8 characters or fewer) into the blank field at the bottom and click OK. You cannot change your player name later, so choose wisely. If the player name you type in is already taken by another player, it gives you an error message, as follows:

このプレイヤーは既に登録済みです

OK

This player name is taken.

Click OK, and type in another name. If successful, you'll see a new message asking you to confirm that you want to register an account with the player name provided.

Click Yes and you'll see another message as follows:

The 19-digit alpha-numeric code that starts with “ID” (shown in white on a black background) is your unique player ID (it is ID12345678-ABCDEFGH in the picture above). I suggest you save your ID in a text file or something so that you don't lose it. They cannot re-issue your player ID (unless you have a paid membership and hold a rank of 七段 or higher).

Clicking OK will take you back to the log-in entrance page, but this time you should see your player ID in the ID field.

You can make several choices before entering the main page. First, you can choose male or female voice (for pon / chii / riichi, etc.) by clicking on the button right next to the ID field. You can choose a different gender each time you log in to the main lobby. Second, you can choose プレミアム (premium) or エコノミー (economy) version. The premium version has better graphics, so I suggest you choose the premium version.

If you are happy with your choices, you can enter the main page by clicking on the OK button on the right.

1.3 The main page

Here is what the Tenhou main page looks like when you first log on in. The right half of the main page shows your statistics (currently all the fields are blank because you haven't played any games), and the left half shows the games you can play and some other features.

Main tabs

Sub tabs

ランキング戦

接続 1857人 待機 915人 オープン 118人

段位戦 雀荘β 技能β 観戦 牌譜 ヘルプ

一般 上級 特上 鳳凰 四段R1800未満

	東風戦	東南戦
喰断シ	予約 1:8	予約 2:32
喰断ア	予約 0:8	予約 1:0
喰ア赤	予約 3:60	予約 3:172
喰ア赤速	予約 3:40	予約 1:12
三喰ア赤	予約 1:12	予約 2:48
三喰赤速	予約 1:15	予約 2:6

メニュー リストプレイ キャンセル

Menu Cancel (to cancel a reservation)

Your player name
有効期限:2015/10/10

全期間 / 段位戦 4人打ち

この機能を使うには?

1位率	-	対戦数	-	和了率	-
2位率	-	平均得点	-	放銃率	-
3位率	-	平均順位	-	副露率	-
4位率	-	平均取支	-	立直率	-
飛び率	-	平均祝儀	-		

月間 / 般南 喰ア赤

	対戦数	Rate	---	
通算		平均		
得点	-	---	---	
順位	-	---	---	
取支	-	---	---	
祝儀	-	---	---	
総合	-	---	---	
トップ率	-	---	連対率	---
72率	-	---		

In the second line of the left hand side, you see three numbers. In the example above, they are 1857, 915, and 118 (the numbers will be different on your screen). These numbers show that 1857 players are currently online, 915 players are waiting, and 118 players are about to finish their games.

Below these three numbers, there are six main tabs, which read 段位戦, 雀荘β, 技能β, 観戦, 牌譜, and ヘルプ. The 段位戦 tab is the main lobby where we play games (段位戦 reads dan-i-sen in Japanese; it means ranking matches). Under the 段位戦 tab, there are four sub tabs, which read 一般, 上級, 特上, and 鳳凰, corresponding to four

in the second row are more standard games with open tanyao, but they do not have red fives. Games in the third row have three red fives. This is arguably the most standard type of riichi mahjong game played in Japan as of now. Games in the fourth row have the same rule as those in the third, but the time limit on each action is more strict. Games in the fifth and sixth rows are three-player games, where open tanyao and red fives are both allowed.

The set of numbers delimited by a colon in each cell represent the numbers of players currently waiting and playing the game, respectively. For example, the first row in the left column shows 3:24, which means that 3 players are waiting in queue after signing up for a game, and 24 players are currently playing East-only, closed tanyao games. As it happens, East-South games with red fives are usually the most popular on Tenhou, followed by East-only, fast games.

To sign up for a game, click on the (reservation) button in the corresponding cell. You can make as many reservations as you want; you will be given a seat at a table that first becomes available. If you make multiple reservations, other reservations will be automatically canceled when you start playing at another table. To cancel all the reservations at once, click on the (Cancel) button at the bottom right of the left-hand side of the main page. The cancel button becomes active (clickable) only after you make a reservation.

1.4 Playing a game

Once a slot becomes available for you, you will be taken to a game table along with three other players. A black pop-up screen (see right) will appear. The game will start in 10 seconds (if all the four players click on the OK button, the game will start immediately). Each player is randomly assigned to East, West, South, or North. In the example above, my initial seat wind is North (北).

The Tenhou interface is quite intuitive so you won't need much instruction. Once a hand begins, tiles are dealt automatically. You also automatically draw a tile when your turn comes. In each turn, click on the tile you want to discard.

Each action is timed. At a standard (non fast) table, you have 5 seconds to discard a tile. In addition, you are given a total allowance of 10 seconds in each hand. That is, even when you use up the 5 sec-

onds allocated to you in a particular turn, you will be given the maximum 10 additional seconds (minus the seconds you have already used up in previous turns in the hand). For example, when you use 5 + 4 seconds in the first turn, the remaining allowance reduces to $10 - 4 = 6$ seconds in this hand. Therefore, the next time you use up the first 5 seconds, you will be given only 6 more seconds. The allowance will increase by 1 second (up to 10 seconds) each time you make your discard choice in less than 1 second. The allowance will revert to 10 seconds when the next hand begins. At fast tables, each action must be done in 3 seconds, with a total allowance of 5 seconds.

1.4.1 Calling / melding

When a call becomes available, a box with a call name will show up to prompt your reaction. The call prompts are written in Japanese. The good news is that they are relatively simple and easy to guess from the context. It would be enough to memorize the following eight mahjong words in Japanese.

1. リーチ *riichi* [rɪ:tʃ]

You can call riichi when you have (1) a closed ready hand, (2) at least 1000 points left, and (3) at least one turn left to draw. When all of the three conditions are met, a translucent box that reads リーチ in white letters will pop up in your turn.

If you want to riichi, you must click on the リーチ box first, then click on the tile you want to discard. Once you click on the リーチ box, you cannot call it off. Clicking on the リーチ box also makes it impossible to discard a tile that does not make the hand ready. In the above ex-

ample, tiles other than will become unclickable once you click on the リーチ box. If you do not want to call riichi, just click on the tile you want to discard.

2. ロン ron [rón]

A ロン box will pop up whenever you can legitimately declare ron on an opponent's discard. In other words, chombo is made impossible on Tenhou. For example, when you are furiten, a ロン box will not pop up because you cannot legally ron with a furiten hand. Whenever your hand is in a furiten status, it is indicated with a フリテン (furiten) sign in small translucent letters below your hand that looks like: . If you don't click on the ロン box in time (i.e., in 5 or 3 seconds + allowance), it is assumed that you pass.

3. パス Pass (*do nothing*)

Whenever a ロン box pops up, another box that reads パス (pass) will accompany it.

Click on the パス box immediately if you don't want to declare ron on a discard. You would not want to pause for too long because that can look suspicious. A パス box will also pop up when other calling actions become available.

4. ツモ tsumo [tsúmo]

A ツモ box will pop up when you can legitimately declare tsumo with your draw.

5. ポン pon [pɔ̃ŋ]

When calling pon becomes available, a ポン box will pop up right above the tiles in your hand with which to call pon. A パス box will also pop up. If you want to call pon, mouse over the tiles in your hand with which to call pon. Then the candidate tiles will stick out, as follows:

Click on them to call pon. If you click on the パス box or don't do anything in time, it is assumed that you pass.

6. チー chii [tʃi:]

Chii calls are done in a similar way. When it becomes available, a small sign that reads チー will pop up right above the tiles in your hand with which to call chii.

When you have multiple sets of tiles with which to chii, as is the case in the above picture, mouse over the candidate tiles to choose. In the picture above, the left player discarded a and you can chii it with either , , or . If you want to chii it with , mouse over the then the and the will stick out so you can click on them. If you want to chii it with , mouse over the then the and a will stick out so you can click on them. Finally, if you want to chii it with , mouse over the left then the and the will stick out so you can click on them.

7. カン kan [kʌŋ]

Calling kan on a discard is similar to calling pon. Calling kan by extending a melded pon may be a little bit confusing at first. When you have a melded pon and there is the fourth tile in your hand (newly drawn or previously drawn), a small sign that reads カン will appear below the pon upon your turn. If you want to extend the melded pon, mouse over the melded pon then the fourth tile will stick out. Click on the melded pon to extend the pon. To call a concealed kan, mouse over the four tiles you want to kan then the tiles will stick out, accompanied by a small sign that reads カン below them. Click on them to call kan.

8. 九種九牌 Kyuushu Kyuuhai

When you have nine different terminals and honors after the first draw in an uninterrupted first set of turns, you can declare an abortive draw. When this becomes available, a box that reads 九種九牌 will pop up. Click on it if you want to declare an abortive draw. If you wish to continue with the hand, just click on the tile you want to discard.

Multiple boxes

Sometimes you have multiple choices as to what to do with a given discard of your opponent. In the following example, you have a ready hand waiting for , and the left player discarded a . You will be given the following three choices:

- Call ron
- Call chii
- Pass (do nothing)

To call ron on the discarded , click on the ロン (ron) box that pops up above your hand. If you want to do nothing, click on the パス (pass) box right next to the ロン box. Alternatively, if you want to call chii, mouse over the two tiles you want to chii with (in this case) and click on them.

1.4.2 Buttons

The buttons at the bottom right corner allow you to toggle on/off some calling-related features. Each feature is turned off at the beginning of a new hand.

自動和了 (*Auto call win*)

If you turn this on, you will automatically win a hand when possible without clicking on ロン or ツモ boxes. In other words, the option of passing is unavailable when this is turned on. Keep in mind that this can be problematic at times when you intend not to win your hand from a particular opponent or on a particular tile. When this is turned on, the word 自動和了 is shown in white; when it is turned off, it is translucent. In the picture above, it is turned on.

ツモ切り (*Auto discard draw*)

If you turn this on, you will automatically discard whatever tile you draw. Turn this on when you have to go to toilet or somewhere

but don't want to quit the game entirely. When you riichi, this feature is automatically (and implicitly) turned on. In the picture above, it is turned off.

鳴かない (*No call*)

If you turn this on, you will not be prompted to call *chii*, *pon*, or *kan*. This feature is useful for hiding information about your hand's tile composition from your opponents. If you pause every time someone discards a certain tile you can call, your opponents might be able to guess what pairs of tiles you have and don't have. Drawing a deduction from such time lags constitutes an important skill in Tenhou. However, in order not to disadvantage players waiting to call *chii* / *pon* too much, time lags will also occur randomly (i.e., even when no one can call *pon* / *chii* on the discarded tile).

画 (*Picture*) and 音 (*Sound effect*)

You can change the appearance of the tiles and/or mat or resize the window with the Picture button. You can turn on/off the sound effect (for *riichi*, *chii*, *pon*, etc.) with the Sound button.

1.4.3 Scoring

When a player wins a hand, the score will be calculated automatically. A scoring board will pop up that shows the hand, dora (and ura dora if riichi was declared), yaku names and the associated number of han, minipoints, and the total hand value.

In the example above, the left player dealt into my hand that is worth 60 符 (fu; minipoints) 13 翻 (han) = 32000 点 (points). Yaku names will be shown in Japanese along with han counts. Table 1.2 at the end of this chapter lists all the yaku names Tenhou recognizes.

1.4.4 Indicators

The black rectangular board in the middle of the screen provides information about the proceeding of the game.

We can see that this is South-4, there is 0 counter and 0 riichi bet, and it is the North player's turn. The West player is leading (44000 points), followed by the East player (26800), the North player (17400), and the South player (11800). Each player's rank (kyuu / dan) is shown right next to their points.

If you mouse over the middle board, you will see the current point differences between you and each of your opponents. In the present example, the West player has $44000 - 26800 = +17200$ more points than I do. If you are leading against another player, the point difference will be negative. For example, the South player has 11800 so the point difference is $11800 - 26800 = -15000$.

It is important to pay close attention to these point differences, especially in the South round or when one of your opponents is at the risk of bankruptcy. In the current example, if the East player wins a 12000 hand from the South player, South will go bankrupt and the game is terminated. Notice that East is currently ranked second, having 17200 points fewer than West. In this case, winning a 12000 from South is not ideal for East because East will still be ranked second and the game is over.⁵

You can also see the type of game you are currently playing on the board. Just below the wall opposite to you is an indicator that looks like this: .

- The first letter indicates the room: 般 for 一般 (ippan), 上 for 上級 (joukyuu), 特 for 特上 (tokujou), 鳳 for 鳳凰 (houou). See Chapter 2 for explanations of these.
- The second letter indicates if it is an East-only game (東) or an East–South (南) game.
- The third letter indicates if open tanyao is allowed: 喰 (with open tanyao) or 無 (without open tanyao)
- A fourth letter (赤) is added if there are red fives.
- A fifth letter (速) is added if it is a fast game.

⁵ As we will see later, avoiding the fourth place is more important in Tenhou rules than it is in other rules. However, this does not mean that it is your only priority; you would still want to improve your placement in a game when doing so is a realistic possibility.

1.4.5 Ending of a game

A game can end in several different ways.

- One or more player goes bankrupt (below 0 points).
- South-4 (East-4 in East-only games) ends and at least one player has 30000 or more points.
- West-4 (South-4 in East-only games) ends.
- At any point in the West round (South round in East-only games), at least one player has 30000 or more points.

When a game ends, final scores are calculated as follows.

- In cases of a tie, the player sitting closer to the first dealer wins.
- Oka (winning premium) is 20000. That is, although every player is allocated 25000 points at the beginning of a game, they have to return 30000 at the end of the game, meaning that 30000 will be subtracted from the final raw scores. The residual points of $20000 = (30000 - 25000) \times 4$ are awarded to the winner of the game.
- Uma (placement bonus) is 10-20. That is, 1st player gets +20000, 2nd player gets +10000, 3rd player gets -10000, and 4th player gets -20000.
- Each score is then scaled by dividing it by 1000 and rounding it off.

It appears that European players are not very familiar with the oka system (possibly because there is no oka in EMA rules), so let me explain this with an example. Suppose that players A, B, C, and

Table 1.1: Final score calculation on Tenhou

Player	Raw score	Before uma	After uma	After oka
A	39000	9000	29000	49000
B	25100	-4900	5100	5100
C	22900	-7100	-17100	-17100
D	13000	-17000	-37000	-37000

D hold the following raw points at the end of a game; 39000, 25100, 22900, and 13000, as shown in Table 1.1 below.

The first numerical column shows the raw scores. Then, 30000 is subtracted from each of the raw scores (second column). Then, we add uma to each score based on placements (third column). Finally, we add oka to the winner's score to obtain the final scores (fourth column).

The final scores after adding uma and oka and scaling will be displayed along with the placements and raw scores. In the example to the right of this text, I (私 means "me") came in 1st, earning 50100 points (60.0 with uma and oka), 2nd player (Cさん, which reads Mr. C) earns 46000 points (+26.0 with uma), 3rd player earns 6700 points (-33.0 with uma), and 4th player went bankrupt (-2800 points, -53.0 with uma).

Notes on placement

It is important to keep in mind that your rank and rating on Tenhou depend solely on the placement in a game and not on how many points you earn in a game, before or after adding *uma* and *oka*. In other words, there is *absolutely* no difference between getting 1st place with 30000 points and getting 1st place with, say, 80000 points in terms of their contributions to your rank and rating.^a

This feature adds an interesting strategic element to the game. That is, it makes it clearer that the goal of mahjong is *not* to win a hand *per se* but to have a better placement at the end of a game. Winning a hand is just one of several means to securing a good placement. On occasion, you may find it beneficial to assist one of your opponents instead of trying to win a hand yourself. Intentionally dealing into an opponent's hand can sometimes be a good tactic when it serves the purpose of securing your own placement.

In my impression, many European players are lacking the appreciation of this aspect of mahjong. I hope you will learn to appreciate it through playing lots of games on Tenhou.

^a You might wonder why they still calculate the final scores with *uma* and *oka* in Tenhou if they are irrelevant; I honestly have no idea.

1.5 Troubleshooting

At times, you may get disconnected from the Tenhou server (possibly because of poor internet connection on your end or problems on the server).⁶ When a player gets disconnected from the server during a game, the game still continues. The “auto discard draw” will be turned on for the disconnected player, so they will be simply discarding anything they draw until they return. The player name will turn into dark red once a player is disconnected.

When you get disconnected, you may get a warning message shown above, asking you if you would like to get connected again. Click Yes if you want to. However, a warning message does not always show up when you get disconnected. When a screen freezes during a game for more than 15 seconds, you should suspect that you are disconnected. You may want to hit the refresh button on your browser to get connected to the server again.

You can create more than one accounts on Tenhou, but you will have to wait for 7 days unless your IP address changes. If you attempt to create a second account from the same IP address within 7 days, you will get an error message shown below, telling you that you cannot create a new account from your IP address in 7 days.

⁶ You will notice that players sometimes get disconnected on purpose to quit playing, especially when they are losing badly.

1.6 Rules

Here is a summary of the rules on Tenhou.

- Three red fives (one in each suit) in games with red fives.
- No *kuikae* (swap-calling). That is, you cannot discard an identical tile after *pon* or *chii*. You cannot discard the tile from other end of the run, either.
- “Sudden death” rule when no player has 30000 or more points after South-4 (East-4 in East-only games).
- A game is terminated when a player goes bankrupt.
- Automatic *agariyame* rule (i.e., the game is automatically terminated if the dealer is leading after the end of South-4, even if he won a hand in South-4).
- One-han minimum all the time (i.e., no two-han minimum even after five counters).
- Abortive draw in the following situations:
 - 九種九牌 (nine terminals / honors)
 - 四家立直 (four *riichi*'s)
 - 三家和了 (three players call *ron* on a discard)
 - 四風子連打 (four players discard the same wind)
 - 四槓散了 (four *kan* by different players)
- 流し満貫 (*nagashi mangan*) is allowed. You can declare it even when you have called *pon* / *chii*. You cannot declare it if one or more of your discards has been called by others.

- Up to two players can win on a discard. riichi bets and counter bonus go to the player sitting closer to the player who discarded the winning tile. The dealership remains if the dealer is one of the winners.
- The following are recognized as yakuman: 天和 (Tenhou; Blessing of Heaven) / 地和 (chihou; Blessing of Earth) / 大三元 (daisangen; Big Three Dragons) / 四暗刻 (su anko; Four Concealed Pungs) / 四暗刻单騎 (su anko tanki; Single-Wait Four Concealed Pungs) / 字一色 (tsuiisou; All Honors) / 緑一色 (ryuiisou; All Green) / 清老頭 (chinroutou; All Terminals) / 国士無双 (kokushi muso; Thirteen Orphans) / 国士無双 13 面 (Thirteen-wait Thirteen Orphans) / 大四喜 (daisushi; Big Four Winds) / 小四喜 (shosushi; Little Four Winds) / 四槓子 (su kantsu; Four Kongs) / 九蓮宝燈 (churenputou; Nine Gates) / 純正九蓮宝燈 (junsei churenputou; Nine-wait Nine Gates).
- Yakuman can be combined. For example, 大三元 (Big Three Dragons) can be combined with 字一色 (All Honors), 四暗刻 (Four Concealed Pungs), and either of 四槓子 (Four Kongs), 天和 (Blessing of Heaven) or 地和 (Blessing of Earth), producing a quadruple yakuman (128000 points).
- There is no double yakuman unless different yakuman are combined. For example, 国士無双 (Thirteen Orphans) and 国士無双 13 面 (Thirteen-wait Thirteen Orphans) are both single yakuman.
- You cannot call pon / chii / kan on the last discard in a hand.
- Sekinin barai: a player who feeds the third Dragon pon / kan to an opponent with two melded Dragon pon / kan must pay the full value of the hand in case Big Three Dragons is made on a self-draw. In case another player deals into it, the two share

the payment equally. The same rule applies to Big Four Winds, but not to rinshan kaihou (After a Kong).

Table 1.2: List of yaku names

Yaku	Pronunciation	EMA name	Han (open)
門前清自摸和	(menzen-) tsumo	Fully Concealed Hand	1 (NA)
立直	riichi	Riichi	1 (NA)
一発	ippatsu	Ippatsu	1 (NA)
槍槓	chankan	Robbing the Kong	1
嶺上開花	rinshan kaiho	After a Kong	1
海底摸月	haitei (-moyue)	Under the Sea	1
河底撈魚	houtei (-raoyui)	Under the River	1
自風	jikaze	Seat Wind	1
場風	bakaze	Prevailing Wind	1
役牌	yakuhei / fanpai	Dragon Pung	1
断么九	tanyao	All Simple	1
一盃口	iipeiko	Pure Double Chow	1 (NA)
平和	pinfu	Pinfu	1 (NA)
混全帶么九	chanta	Outside Hand	2 (1)
一氣通貫	ittsu	Pure Straight	2 (1)
三色同順	sanshoku (-doujun)	Mixed Triple Chow	2 (1)
三色同刻	sanshoku doukou	Mixed Triple Pungs	2
兩立直	double riichi	Double Riichi	2 (NA)
三槓子	san kantsu	Three Kongs	2
対々和	toittoi	All Pungs	2
三暗刻	san anko	Three Concealed Pungs	2
小三元	shousangen	Little Three Dragons	2
混老頭	honroutou	All Terminals and Honors	2
七対子	chiitoitsu	Seven Pairs	2 (NA)
純全帶么九	junchan	Terminals in All Sets	3 (2)
混一色	honitsu	Half Flush	3 (2)
二盃口	ryanpeiko	Twice Pure Double Chow	3 (NA)
清一色	chinitsu	Full Flush	6 (5)
流し満貫	nagashi mangan	-	mangan
ドラ	dora	Dora	
赤ドラ	aka dora	Red five	
裏ドラ	ura dora	Ura dora	

Chapter 2

Advanced features of Tenhou

2.1 Rank and rating

Tenhou has two different player rating systems — rank (kyu / dan) and R (rate). The kyu / dan ranking system is similar to the one commonly used in Japanese arts, games, and martial arts. The kyu (級) ranks are shown in arabic numbers, going from 9 級 to 1 級 in descending order. After passing 1 級, you enter the dan (段) ranks, shown in kanji numbers, going from 初段 (一段; first dan) to 十段 (tenth dan) in ascending order. Everyone starts with

新人 (newbie; no rank), and if you pass the 十段 rank, you are awarded the highest rank called 天鳳位 (Tenhoui). Since the inception of Tenhou in 2006, there have been only nine players who have achieved 天鳳位 at the time of writing this book. Table 2.1 shows the distribution of active players holding each rank as of 20 December, 2015.

Rank	N	Rank	N
天鳳位	9		
十段	15	1 級	7780
九段	130	2 級	5849
八段	592	3 級	6481
七段	1830	4 級	6383
六段	3140	5 級	6971
五段	5968	6 級	9964
四段	9957	7 級	16606
三段	14436	8 級	14509
二段	18174	9 級	28283
初段	15046	新人	132411

Table 2.1: Player distribution

2.1.1 kyu / dan rank

To advance your kyu / dan rank, you need to earn points (called “pt” or “段位 pt” on Tenhou). For example, to proceed from the 新人 (newbie) status to the 9 級 (kyu) rank, you need to earn 30 points. Required amount of points for promotion gets greater and greater as you move further up. For example, to proceed from 六段 (sixth dan)

to 七段 (seventh dan), you need to earn as many as 1200 points.

To find out how many more points you need to earn to advance to the next rank from the current rank, see the top right part of the main page.

In this example, the player currently holds the rank of 7 級. The part that reads “30 / 60 pt” means that he has earned 30 points since he became 7 級 and that he needs 60 points in total to be promoted to 6 級.

When you rise or fall in rank, your points will be reset to a default value. For kyu rank players, the default value is 0 points. For dan rank players, the default value is different depending on ranks. For example, the default points for 六段 players are 1200 points. When they get 1200 more points and reach 2400 points, they get promoted to 七段. When they lose all the initial 1200 points and reach 0 points, they get demoted to 五段.

The amount of points you earn or lose in each game depends on your placement (but *not* scores with *uma* and *oka*), the type of game (East-only or East-South), the room in which the game is played (一般, 上級, 特上, or 鳳凰), and your current rank.¹ You gain positive points only if you come in first or second place. If you come in first place, you will gain the following points regardless of your rank.

¹ Points you earn or lose in East-only games are two-thirds of those in East-South games.

- 45 points in the 一般 (ippan) room
- 60 points in the 上級 (joukyu) room
- 75 points in the 特上 (tokujou) room
- 90 points in the 鳳凰 (houou) room

If you come in second place, you will gain the following points regardless of your rank.

- 0 points in the 一般 room
- 15 points in the 上級 room
- 30 points in the 特上 room
- 45 points in the 鳳凰 room

You don't gain or lose points if you come in third place. The points you lose when coming in fourth place depend on your rank but not on the room. When your rank is 3級 or below, you lose 0 point. However, each time your rank rises above 3級, the points you lose get bigger by 15 points. That is, 2級 players lose 15 points if they come in fourth place; 1級 players lose $15 \times 2 = 30$ points; 初段 players lose $15 \times 3 = 45$ points, ... , and 十段 players lose as many as 180 points if they come in fourth place.

Notice how severe the punishment is for coming in fourth, and it gets more and more severe as your rank goes up. This is one of the distinctive features of Tenhou. Avoiding the fourth place tends to be players' top priority in Tenhou games. This is in contrast to standard mahjong games, where the reward for coming in first usually outweighs the cost of coming in fourth, thanks to the oka system.²

² Recall that, although Tenhou does adopt the oka system, it is the placement, not the scores, that determines the points you earn or lose. In this sense, EMA games are actually more similar to Tenhou games than to standard games. Since there is no oka in EMA games, the reward for coming in first is much smaller than that in standard games.

To easily find out how many points you earn / lose for each place in a given type of game for your rank, mouseover the 予約 button in each cell on the left-hand side of the main page. Then, you will see something like the picture above on the right-hand side of the main page. Under the second bullet point, we see that, for this player's rank (五段), the point reward is: +75 for first place, +30 for second place, 0 points for third place, and -105 for fourth place.

- 入場条件 / 特南喰赤

四段R1800以上

- 段位pt変動 / 五段

1位+75 2位+30 3位+0 4位-105

- Rate変動

卓の平均Rが高いほど大きく上昇

When you earn enough points for promotion in a game, a new rank is awarded after the game. A certificate message like the picture to the right of this text will pop up after the game.

Since you never get negative points in games until you reach 2 級 and there is no demotion until you reach 初段 (first dan), it should be relatively easy to reach 初段. In fact, even without studying the contents of this book, you can perhaps reach as high as 四段 (fourth dan) if you play a few hundred games or so. However, moving further up will probably require that you study basic strategies and tile efficiency theories.

2.1.2 Rate (R)

In addition to the kyu / dan rank, Tenhou gives each player another rating called R. The initial value of R is 1500, and higher-rank players tend to have a higher R. For example, the average R among

the 天鳳位 players is 2248.

While kyu / dan rank remains relatively stable, R can change after each game. R is calculated based on your placement in a game, but it also depends on the average R of the players you play with. A change in R after a game, ΔR , is calculated with the following formula:

$$\Delta R = (P + \bar{R}) \times G$$

where

- P is based on your placement in the game: + 30 for first, +10 for second, -10 for third, and -30 for fourth;
- \bar{R} is an adjustment that reflects how strong your opponents are, calculated as (Average R in the game - your R) / 40; and
- G is an adjustment based on n , the number of games you have played before. If $n \leq 400$, G is equal to $1 - 0.002 \times n$. If $n > 400$, G is set equal to 0.2.

R initially fluctuates a lot, as the scaling factor G is very close to 1 until you play many games. R may go up or down by 30 or so for each of the first 100 games or so. As you play more games, however, the fluctuation gets smaller and smaller as G approaches to 0.2.

Notice what the adjustment \bar{R} does. This factor is positive when you play against players who are “stronger” than you (i.e., have a higher R than you) while it is negative when you play against players who are “weaker” than you. Therefore, when you win against stronger players, your reward will be bigger than when winning against weaker players. Likewise, when you lose against weaker players, your punishment will be severer than when losing against stronger

players. Because of these features, one might say that your R better reflects your skill levels than your kyu / dan rank.

2.2 Four rooms

As we have seen, there are four different rooms where ranking matches are played. Qualifications to play in each room are based on your rank and R.

1. 一般 (ippan; **lower-level room**)

This is the only room where you can play initially. Players with an R higher than 1800 and a rank higher than 四段 are not allowed to play here, however. Games in this room can sometimes be a bit random, even chaotic at times. Some of the players in this room probably do not understand the rules very well. You very rarely come across strong players here.

2. 上級 (joukyu; **upper-level room**)

You can play here if (1) your rank is 1級 or higher or (2) you buy a two-month membership (¥ 1080 = € 8 = £ 6).³ Players with an R higher than 2000 and a rank higher than 七段 are not allowed to play in this room, however.

Games in the joukyu room are more reasonable than those in the lower-level room, but you still see many players who do not defend at all, do meaningless dama / unreasonable riichi, and make serious mistakes in maximizing tile efficiency. In my impression, games at EMA tournaments most resemble games in the ippan and joukyu rooms.

³ If you want to pay for the membership, click on the link that appears when you click the 上級 sub-tab. Keep in mind that you need to buy 60 days' worth of membership. Choose "60 日分を購入 (1080 円)" in the payment page.

3. 特上 (tokujou; **advanced room**)

Requirements to play in this room are pretty demanding. You have to have a 四段 or higher rank and a 1800 or higher R. The latter requirement is particularly difficult to satisfy for intermediate players. As I wrote above, achieving the rank of 四段 is not that difficult, but satisfying the $R \geq 1800$ condition requires that you take mahjong rather seriously. Since weak players are shut out from the tokujou room, games in tokujou are qualitatively different from those in the joukyu and ippan rooms. Games in this room feel similar to those you'd experience at regular フリー (furii) mahjong parlors in Japan.

4. 鳳凰 (houou; **phoenix room**)

This is the highest-level room in Tenhou. In order to play in this room, you have to have all of the following: (1) a 七段 or higher rank, (2) a 2000 or higher R, and (3) a paid membership (¥ 540 yen = € 4 = £ 3 per month). Satisfying the first two conditions can be really, really challenging.

This is arguably one of the highest-level mahjong locales in the whole world. It is not uncommon for you to come across a houou-level player at a regular mahjong parlor in Japan. However, you usually play against at most one houou-level player at a table, and the two other players at the table are either tokujou- or joukyu-level players. What is remarkable about games in the houou room is that you will be surrounded by three other houou-level players. It would be safe to say that no other public mahjong locale in the world — whether it is online or offline — could offer a comparable experience.⁴

⁴ Perhaps the highest-level leagues in professional mahjong associations in Japan have players who are of comparable quality, but you have to become a professional player to play at such leagues. Even after becoming a professional, you will need at least a few years to reach the highest league.

2.3 Reading the statistics

After you play 30 games or so, you may want to start paying attention to the statistics shown on the right-hand side of the main page.⁵ The upper half of the player statistics shows your statistics for the entire period, whereas the bottom half shows your statistics in the present month for a given type of game in a given room.

2.3.1 Overall statistics

The picture below show my old player statistics (upper half) back from when I had a 二段 rank. Let me explain how to read these statistics.

Your Player Name	
有効期限:2015/11/17	
Entire period	■全期間 / 段位戦 4人打ち (4-player games)
二段 565 / 800pt R1987	
first place	1 位率 .500 対戦数 40 和了率 .298 win rate
second place	2 位率 .325 平均得点 +21.6 放銃率 .115 deal-in rate
third place	3 位率 .075 平均順位 1.77 副露率 .298 call rate
fourth place	4 位率 .100 平均収支 - 立直率 .197 riichi rate
bankruptcy	飛び率 .075 平均祝儀 -

Below a player name is the expiration date of my premium membership (17 November, 2015). When I started playing Tenhou on 17 September, 2015, I bought a 60-day membership so I can play in the joukyu room. If you have just created a Tenhou account, the expiration date will be shown as today's or tomorrow's date, since we are given a 1-day premium membership when we open an account.⁶ After a day or two, it will turn into “—/—/—” meaning that you do not have a premium membership.

⁵ There is really no point in reading too much into the statistics when you have played only a few games; the sample size is too small to be meaningful.

⁶ You need to have a premium membership to use Tenhou's Windows client.

The box below the expiration date that reads 全期間 / 段位戦 4 人打ち indicates that the statistics below are for the entire period (not just this month) and for 4-player games (not 3-player games). Below that, we see that I had a 二段 rank, 565 points (the initial 400 points plus 165 points earned after I became 二段) out of the 800 points I need for promotion, and an R of 1987.

Three columns below these display my statistics. The first column shows my placement rates. I had come in first place 50% of the games, second place 32.5%, third place 7.5%, fourth place 10 %, and gone bankrupt 7.5% of the games. Ideally, you'd want your first place rate to be greater than your second place rate, your second place rate greater than your third place rate, etc.

The middle column provides the following information. First, 対戦数 shows the number of games you have played. At this point, I had played 40 games. Second, 平均得点 shows the average score (with oka and uma) from all the games I have played. As I said before, this does not influence your R nor rank. Third, 平均順位 shows the average placement. If you have obtained each of the four places equally, the average placement would be $2.5 \left(\frac{1n+2n+3n+4n}{4n} = 2.5 \right)$. Therefore, any values below 2.5 indicate that you are, on average, winning more than losing. The two rows that follow (shown in light gray) are relevant only if you play games in private rooms. Since I have only played ranking matches, they are left blank.

The third column shows my statistics based on hand-level performance. First, 和了率 (houra rate; agari rate; win rate) is the number of hands you have won divided by the total number of hands you have played in all games.⁷

⁷ The denominator includes hands where no one won.

Second, 放銃率 (houjuu rate; deal-in rate) is the number of times you have fed the winning tile to an opponent's hand divided by the total number of hands you have played. You would want this rate to be lower, but keep in mind that (1) sometimes you would be better off dealing into an opponent's hand to secure your placement, and (2) sometimes you need to discard dangerous tiles (which would increase your deal-in rate, on average) in order to increase the chance of winning your hand (which would increase your win rate, on average). The rule-of-thumb is that the difference between your win rate and deal-in rate (win rate - deal-in rate) should be at least 10 percentage points. That is, if you have a high deal-in rate, you need your win rate to be higher. Likewise, if you have a low deal-in rate, it is OK to have a lower win rate as well.

Third, 副露率 (fuuro rate; call rate) is the number of hands where you have called chii / pon / kan divided by the total number of hands you have played. Finally, 立直率 (riichi rate) is the number of riichi calls you made divided by the number of hands you have played.

The ranking page on Tenhou⁸ has a table that summarizes the average values of these statistics among players with different ranks (under the heading that reads 段位戦 4 人打ち平均戦績). You may want to compare your statistics with the average values among players who share your rank or those who have higher ranks than you do. Figure 2.1 summarizes the average values of hand-level performance statistics for players in different ranks.

We can see some interesting patterns here. The left-hand side panel compares average win rates (和了率) and deal-in rates (放銃率) for different ranks. Notice that the average win rate is relatively

⁸ <https://bit.ly/2H0AF7V>

Figure 2.1: Average hand-performance statistics

Note: These graphs show the hand-performance statistics reported in a table on the ranking page (<https://bit.ly/2H0AF7V>) as of 20 December, 2015.

constant across different ranks; once you pass the 新入 rank, it stays around 20-22 %.

On the other hand, the average deal-in rate is steadily decreasing after players move from the kyu ranks into the dan ranks. It is around 15% for almost all kyu rank players (except for 新入 and 1 級), but it keeps going lower and lower as players rise in the dan rank. The fact that high-dan players have lower deal-in rates on average is remarkable, considering that they are facing stronger opponents than low-dan players do. This pattern signifies the importance of defensive skills.

Another interesting thing to notice on the left-hand side panel is that the average scores deteriorate once you move from 2 級 to 1 級 (i.e., average win rate gets lower, and average deal-in rate gets higher).

I can think of two reasons for why this happens. First, 1 級 is where most players start playing in the joukyu (upper-level) room,

where average player skills are much higher than those in the *ippan* (lower-level) room. If a player who belongs to the lower-level room plays in the upper-level room, their performance will necessarily go down, making it look that 1 級 players are worse than 2 級 players even if they are not. Second, if you keep losing as a 初段 (first dan) player, you get demoted to 1 級 but you will never be demoted to 2 級. This means that 1 級 players might actually be worse than 2 級 players, on average.

The right-hand side panel shows the average call rates (副露率) and *riichi* rates (立直率) for different ranks. The former is increasing as rank goes up, while the latter is decreasing, but the changes are rather gradual for both rates.

2.3.2 Monthly statistics

The bottom-right part of the main page shows monthly statistics from games you have played in a given room. The box is a pull-down menu that lets you choose the room (一般, 上級, 特上, 鳳凰) and game type (East-only, East-South, with or without open tanyao, red fives, etc.). In the example below, the box reads 月間 / 上南 喰アリ赤, which means the following: 月間 means monthly, 上 is short for 上級 (joukyu)⁹, 喰アリ赤 means with open tanyao and red fives.

■月間 / 上南 喰アリ赤					
17+11+3+4 = 35戦				R1987	3382位
Cumulative 通算			平均 Average		
Scores	得点	+727	106位	+20.7	5位
	順位	470	80位	1.82	3位
Placement	収支	-	---	-	---
	祝儀	-	---	-	---
総合				194	12位
first place	トップ率	.485	8位	連対率	.800
fourth place	ラス率	.114	89位		

Below the box, you see the raw placement scores. In this example, 17+11+3+4 = 35 戦 means that I have played 35 games this month, and I came in first place in 17 games, second place in 11 games, third place in 3 games, and fourth place in 4 games. R shown here (1987) should be the same as the R you see in the top part. 3382 位 means that R=1987 puts me in 3382nd place among all the active players on Tenhou.

Two columns follow, where the left column shows the monthly cumulative values and the right column shows the monthly average values. In the first row that reads 得点 shows the monthly cumulative or average scores from 上南 喰アリ赤 games (after adding oka

⁹ Likewise, 般 is short for 一般 (ippan), 特 is for 特上 (tokujou), 鳳 is for 鳳凰 (houou).

and uma). In this example, my cumulative score is 727 from the 35 games I played, which puts me in 106th place among players who have played 30 or more 上南喰アリ赤 games this month. Similarly, my average score is 20.7 ($= 727/35$), which puts me in 5th place. Your placement for average scores will not be shown unless you have played 30 or more games of a given type in a given room in a given month.

In the second row that reads 順位 shows cumulative and average placement from games. The cumulative placement is based on placement values (+30, +10, -10, or -30), whereas the average placement is based on raw placement (1, 2, 3, or 4). The 総合 (total) score is the sum of four placements: cumulative 得点, cumulative 順位, average 得点, and average 順位. In this example, I earn 106th, 80th, 5th, and 3rd places for these scores, so my total score is $106+80+5+3 = 194$ (the lower, the better), which puts me in 12th place among all the players who have played 30 or more 上南喰アリ赤 games this month. At the bottom, you see トップ率 (first place rate), ラス率 (fourth place rate), and 連対率 (first or second place rate) for 上南喰アリ赤 games this month.

2.4 Viewing games

2.4.1 Game replay (牌譜)

Tenhou keeps the record of all the games played there, giving each game a unique URL. You can easily take a look at any of the last 40 games you have played on the 牌譜 (haifu; game record) tab on the main page. Click on any of the 牌譜 link shown in the 牌譜 tab to start a replay of the game. You can choose to view the game from any of the four players' viewpoint, not to show the hands of the other three players, or to go back and forth between turns / hands, etc. When we

play mahjong, we often wonder what the opponents are doing (e.g., what are their waits? are they doing honitsu?, etc.). You can find out the answers to these questions after the game by taking a look at the game record.

If you would like to have someone take a look at a particular game you played to ask for their opinions, you need to find the unique URL assigned to the game you want to show. You can find out the URLs of the last 40 games by going to the 牌譜の管理 menu from the メニュー pull-down on the main page. Clicking on 牌譜の管理 will open a new pop-up screen.

You can choose to open a game replay in the current window (このウィンドウで開く), in a new pop-up window (新しいポップアップで開く), or in a new window (新しいウィンドウで開く) from the pull-down menu above. Once you are happy with your choice, click on the 再生 (replay) link next to the game you want replayed. You will be taken to a page that looks like the one you saw after clicking on the Play button on the top page of Tenhou. You can now find out the URL assigned to the game in the URL field of your browser.

To start a replay, click on a link that reads » Flash 版牌譜ビューアで開く shown at the bottom of the page. Clicking on the HTML+JS 版牌譜ビューアで開く link will also work, but this one is the low-quality picture version with limited options.

2.4.2 Spectating games (観戦)

You can watch games played in the 特上 (tokujou; advanced) and the 鳳凰 (houou; phoenix) rooms in quasi-real time (with a five-minute delay). Click on the 観戦 (kansen; spectating) tab from the main page and you will see the list of games you can watch. Click on one of the player name links to start spectating the game from the chosen player's viewpoint.

PART II

BASIC TILE EFFICIENCY

Chapter 3

Riichi mahjong basics

3.1 Learning strategies

Mahjong is a game of skill and luck. There is a set of strategy principles you can learn to improve your skills, but acquiring skills is neither necessary nor sufficient to win a game. On the contrary, with luck, an unskilled player can easily defeat strong players in mahjong. At least in the short run, game outcomes are governed more by luck than by skills.¹ However, learning strategy principles is crucial to improve your performance in the long run. Moreover, you will be able to enjoy the game in greater depth once you understand these principles.

Because of the probabilistic nature of the game, making the best choice does not always lead to the best outcome. The best choices are those that lead to the best outcome, *on average*. An evaluation of our choices thus requires a *probabilistic* (i.e., statistical) assessment of different options. For example, consider the following hand.

What would you discard?

This hand becomes ready to win if you discard or . Let's compare the two choices.

¹ An interesting question would be: how short is the “short” run here. That is, how many games do we need in order to discern a strong player from weak players? Studies show that we would need at least 100 games or so to have a reliable estimate of our skill levels. Given that EMA tournaments usually have only 8 games, winning at these tournaments requires quite a bit of luck.

- Discard ⇒ you wait for (2 kinds–8 tiles)
- Discard ⇒ you wait for (2 kinds–4 tiles)

Which discard choice is better? Although both of the two choices yield a 2-way wait, waiting for is much better than waiting for , probabilistically speaking. With the wait, there are four tiles of and another four tiles of to win on, leaving at most eight winning tiles.² With the wait, on the other hand, you have already used up two tiles of and two tiles of yourself, leaving at most four winning tiles. It is clearly better to choose the wait over the wait, because that will give you a higher probability of winning this hand.

It is possible that, after you decided on the wait, your opponents end up not discarding or at all, while discarding lots of . This is the kind of thing that will happen often in mahjong (or in any game of luck, for that matter). When things like this happen, do not think that you made a bad call; you didn't. You made the right choice, but you were just unlucky. When we experience this kind of bad luck, we just need to keep calm and carry on.

Before discussing a practical method of maximizing tile efficiency in the next chapter, I will discuss some basic principles of tile efficiency in this chapter. In doing so, I introduce several key terms we use in later chapters. I will also provide the original Japanese term for each (shown in this font). I do so because you may find these Japanese terms used in some online strategy discussions in English.

² Of course, the number of winning tiles could be smaller than eight if some of them have already been discarded.

3.2 Basic building blocks

3.2.1 Tiles

Mahjong tiles can be classified into two categories — number tiles and honor tiles.

Number tiles

Number tiles		
Cracks (characters)	Manzu	
Dots (circles)	Pinzu	
Bamboos	Souzu	

We further classify number tiles into **simples** (*tanyaohai*; tiles between 2 and 8) and **terminals** (*yaochuhai*; 1 and 9). They are differentiated because they serve different *yaku* and generate different minipoints (*fu*).

It has become quite common to include some red five tiles. For example, most games on Tenhou have one red five tile in each suit, . These tiles are included in place of regular fives; we have three regular fives and one red five in each suit. Red fives are treated as *dora* regardless of the *dora* indicator. When a 4 in a given suit is the *dora* indicator, the red five in that suit will be a double *dora* tile.

Honor tiles

Some honor tiles are **value tiles** (*fanpai* / *yakuha*); we get one han if we collect three identical value tiles. All dragon tiles are value tiles regardless of the round and seating. On the other hand, the value status of wind tiles depends on the round and the seating. East tiles are value tiles for everyone during the East round, and South tiles are value tiles for everyone during the South round. In addition, each player gets their own seating wind as a value tile. For example, West tiles are value tiles only for the West player, but they are valueless wind tiles (*otakaze*) for other players.

3.2.2 Group (mentsu)

One of the major goals in playing mahjong is to win a hand.³ To win a standard hand, we need to complete four groups (mentsu) and one head (atama; final pair).⁴ Groups can be classified into two kinds — **run** and **set**.⁵

- Run (shuntsu; chow / sequence) is a set of three consecutive number tiles: e.g., , .
- Set (kotsu; pung / triplet) is a set of three identical tiles: e.g., , .

3.2.3 Ready and n -away

We say a hand is **ready** (tenpai) when the hand can be complete with one more tile. For example, the following hand is ready.

This hand becomes complete with either or . We say that this hand waits for .

³ Another important goal is not to deal into an opponent's hand. See Chapter 8 for discussions of defense strategies. However, the most important goal of all is to win a game. Winning a hand and playing defense are merely two means to this end. See Chapter 10 for more discussions of this.

⁴ There are three exceptions to this; *chiitoitsu* (Seven Pairs), *kokushi musou* (Thirteen Orphans), and *nagashi mangan* (All Terminals and Honors Discard) do not require four groups and one head.

⁵ EMA rules refer to run as “chow” and set as “pung.” I realize that my use of different terminology here might be confusing at first, but I hope you will get used to it soon.

⁶ Technically speaking, there is a third type of groups, namely quad (*kantsu*; kong), a set of four identical tiles. We treat quads as a variant of sets. See Section 9.3 for discussions on this.

We say a hand is **1-away from ready** (1-shanten) when the hand can become ready with one more tile. For example, the following hand is 1-away from ready.

This hand becomes ready if you draw any of . We say this hand accepts (5 kinds–16 tiles) as any of them can make this hand advance from 1-away to ready. **Tile acceptance** (ukeire) refers to the kinds and the number of tiles a hand can accept. Other things being equal, having a 1-away hand with greater tile acceptance is better than having one with smaller tile acceptance.

More generally, we say a hand is n -away from ready (n -shanten) when the hand can be ready with n more steps. For example, the following hand is 2-away from ready.

This hand accepts all the tiles that the 1-away hand above accepts (), plus seven additional kinds of tiles .⁷ The hand will become 1-away if any of these tiles gets drawn.

A hand can also be 3-away, 4-away, 5-away, or 6-away from ready.⁸ In practice, however, there is not much point in distinguishing 3-away hands from 4-away (or worse) hands. You thus need to be able

⁷ will make this hand 1-away for chiitoitsu (Seven Pairs).

⁸ 6-away happens when a hand has no pair, in which case it takes 6 more tiles to make it ready for chiitoitsu.

to distinguish between four kinds of hands — ready hands, 1-away hands, 2-away hands, and 3-away or worse hands.

Tile acceptance shrinkage

As n gets smaller and the hand gets closer to completion, the kinds and the number of tiles it can accept will necessarily get smaller. Consider the three stages of a hand we have seen above.

- When 2-away, it accepts:
- When 1-away, it accepts:
- When ready, it waits for:

Tile acceptance is minimized when the hand is ready. Note also that it is *virtually* minimized when it is 1-away. This is because with a ready hand you can utilize not only the tiles you draw but also the tiles discarded by others to complete the hand. With n -away hands, however, you have to rely (almost) solely on the tiles you draw yourself to advance your hand.⁹ Therefore, in choosing a discard from a 2-away hand, we should try not to make for a 1-away hand with too small tile acceptance.

Advancing your hand

To win a hand, we need to advance our hand by reducing the n of an n -away hand until it is ready. When a hand is 2-away, we should aim to make the hand 1-away. When a hand is 1-away, we should aim to make the hand ready. For example, consider the following hand.

⁹ Melding (calling pon / chii) is not always possible. For example, the 2-away hand above can accept if you draw one, but you can neither pon nor chii .

2-away vs. 1-away

What would you discard?

Discarding makes the hand 2-away, whereas discarding either or makes the hand 1-away. You should thus discard or to make the hand 1-away. Reverting a 1-away hand to 2-away makes sense only in some exceptional cases where tile acceptance at 1-away becomes unbearably small (i.e., fewer than 2 kinds). With this hand, the hand will be able to accept (3 kinds–12 tiles) when it becomes 1-away.

3.2.4 Protoruns (taatsu)

Of the two kinds of groups, it is easier to complete a run than to complete a set. There are only four identical tiles, and completing a set requires that you collect three out of the four identical tiles. Therefore, we usually prioritize runs over sets in advancing a hand.

A pair of tiles that can become a run with one more tile is called a **protorun** (taatsu). There are three types of protoruns, summarized in Table 3.1.

Table 3.1: Types of protoruns

Name	Japanese	Example	Wait	Acceptance
side wait	ryanmen			2 kinds–8 tiles
closed wait	kanchan			1 kind–4 tiles
edge wait	penchan			1 kind–4 tiles

As we can see in the table, a **side-wait** (ryanmen) protorun can

accept twice as many tiles as a **closed-wait** (kanchan) protorun or an **edge-wait** (penchan) protorun can. Therefore, building side-wait protoruns is the key to advancing a hand. Winning tiles of side-wait protoruns are often denoted with a hyphen in the middle, such as

Closed wait vs. edge wait

There is no difference in the kinds and the number of tiles accepted by closed-wait and edge-wait protoruns; they both accept 1 kind-4 tiles. However, closed-wait protoruns are superior to edge-wait ones because they can more easily evolve into a side-wait protorun.

A closed-wait protorun can evolve into a side-wait protorun in just one step. For example, a protorun can become a side-wait one if you draw and discard .

On the other hand, it requires two steps for an edge-wait protorun to evolve into a side-wait protorun. For example, a protorun can become a side-wait one if you draw first and then .

Value ranking of protoruns

side wait > closed wait > edge wait

¹⁰ Note that wait means the winning tiles are and , not through .

Tile versatility

Some tiles are more versatile than others. For example, number tiles are more versatile than honor tiles because honor tiles can never form a run. Moreover, we can rank order the versatility of number tiles based on the types of protoruns they can form.

Number tiles between 3 and 7 are the most versatile. This is because each of them can form a protorun with four kinds of number tiles. For example, can form a protorun with , , , and . Two out of the four resulting protoruns will be side wait.

2 and 8 are less versatile. They can form a protorun with only three kinds of number tiles. For example, can form a protorun with , , and . Only one out of the three resulting protoruns is side wait.

Terminals (1 and 9) are the least versatile. They can form a protorun with only two kinds of tiles. For example, can form a protorun only with and . Neither of the two resulting protoruns is side wait.

Versatility ranking of tiles

3–7 tiles > 2, 8 tiles > 1, 9 tiles > honor tiles

Applying the same logic, we can also rank order the versatility of

closed-wait protoruns. For example, a closed-wait protorun can become a side-wait one only if we draw . Likewise, a closed-wait protorun can become a side-wait one only if we draw . However, a closed-wait protorun can become a side-wait one if we draw or . Clearly, is more versatile than or .

Versatility ranking of closed-wait protoruns

35, 46, 57 > 13, 24, 68, 79

3.2.5 Pairs (toitsu)

A set of two identical tiles is called a **pair** (toitsu). Pairs can perform several different roles. A pair can be the head (final pair) of a hand, a protoset (a candidate for a set), or a component of chiitoitsu (Seven Pairs).

Building the head

Any hand — including Thirteen Orphans and Seven Pairs — requires the head to be complete. Since building the head is much easier than building a group, we usually don't worry too much about the head. For example, consider the following hand.

This hand currently lacks the head and the wait is not very good. The hand is complete only with (1 kind–3 tiles). However, if we draw any of (12 kinds–41 tiles), the wait will be significantly improved. For example, if we draw and discard , the hand becomes:

This hand is now waiting for (3 kinds–9 tiles). When a

hand is missing the head, it is often the case that the wait gets significantly improved quite easily.

3.2.6 Pairs and sets

Another important role a pair can play is to work as a candidate for a set. Especially when a hand has two pairs, we can count on one of the two pairs to become the head while the other becomes a set. In other words, the value of pairs is maximized when there are two (and only two) pairs in a hand. Let's see why this is the case by comparing hands with one, two, and three pairs.

This 2-away hand has one pair: . This pair is not very useful as a candidate for a set for two reasons. First, if we draw another we will complete a set but then we will lose the head at the same time. The hand will still be 2-away from ready after all. Second, the probability of drawing another is not very high because there are only two tiles left.

What if a hand has two pairs? Suppose we drew and discarded , as follows.

This hand is also 2-away, but it has two pairs: and . Each of these pairs is now functioning as an effective candidate for a set. Whenever one pair becomes a set, the other pair becomes the head. Drawing or will advance this hand from 2-away to 1-away.

Moreover, whereas the hand with one pair was able to accept two tiles of , the hand with two pairs can accept four tiles (two of and two of). The probability of drawing any one of four tiles is obviously higher than the probability of drawing any one of two tiles. In general, for each additional pair in a hand, tile acceptance increases by two.

What if a hand has three pairs? Suppose we draw , as follows.

If we keep the second and discard the or the , the hand has three pairs. However, keeping three pairs in a hand is inefficient. Recall that each additional pair increases tile acceptance by two tiles. In this case, keeping a pair of means that the hand can accept two additional tiles of . However, doing so comes with a cost. Keeping three pairs by discarding the means the hand can no longer accept (2 kinds–8 tiles). The net tile acceptance gain will be negative ($2 - 8 = -6$). Similarly, keeping three pairs by discarding the means the hand can no longer accept (4 tiles). Therefore, discarding a to maintain two pairs is the most efficient.

What we have seen so far is generalizable beyond the current examples. As long as we intend to keep the hand closed (i.e., not calling pon or chii), we should avoid having three pairs in a hand. Having three pairs makes for the weakest form, whereas having two pairs makes for the strongest form.¹¹

¹¹ What if there are four or more pairs? Whenever a hand has four pairs, it is 2-away from ready for chiiitoitsu (Seven Pairs). It may be faster to pursue chiiitoitsu than pursuing a standard hand in such cases.

Value of pairs: closed hand

$$2 \text{ pairs} > 1 \text{ pair}, 4 \text{ pairs} > 3 \text{ pairs}$$

Open hand

There is an important caveat to the above rule. When we intend to call pon, having three pairs is actually better than having two pairs. This is because the hand will become a two-pair hand after we call pon once. For example, consider the following hand.

Two pairs vs. three pairs

Dora

What would you discard?

We would definitely intend to call pon on . Anticipating that, we should discard to keep three pairs in this case rather than discarding to have two pairs. After calling pon on , we will have a choice between discarding or .

In either case, the hand will have two pairs after calling pon.

Value of pairs: open hand

$$3 \text{ pairs} > 2 \text{ pairs}$$

3.2.7 Perfect n -away

Perfect 1-away

When a 1-away hand has two side-wait protoruns and two pairs, it is called **perfect 1-away**.

The hand above is an example of perfect 1-away. It is called “perfect” because this hand can become ready either by calling *chii*, calling *pon*, or drawing a tile to complete a run or a set, and no matter how a hand becomes ready, you will *always* have the option to choose side wait as the final wait.

Perfect 2-away

One step prior to achieving perfect 1-away, we may get a perfect 2-away hand. Perfect 2-away is made up with three side-wait protoruns and three pairs, as follows.

When a perfect 2-away hand becomes 1-away, it can always be perfect 1-away (unless you choose not to, for some reason). However, not all perfect 1-away hands evolve from a perfect 2-away hand.

Double closed (ryankan) shape

When two closed-wait protoruns are combined, we have a **double closed** (ryankan) shape. There are five different patterns in each suit, as follows.

Each shape accepts as many as 2 kinds–8 tiles. For example, accepts (4 tiles) and (4 tiles). This is twice as many as the number of tiles an isolated closed-wait protorun can accept.

Sometimes a double closed shape is embedded within a tile block, making it difficult to detect it. For example, consider the following 1-away hand.

Hand with a double closed shape

Red	四萬	伍萬	伍萬	七萬	八萬	九萬	三筒	四筒	五筒	六筒	七筒	八筒	九筒	一索	二索	三索	四索	五索	六索	七索	八索	九索	一風	二風
-----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Draw

What would you discard?

Before drawing , the hand was already in a very good shape. It was perfect 1-away, accepting any of (6 kinds–19 tiles). The question is whether we should keep and discard instead.

Notice that, if we keep , we have a double closed shape . This is because the block can be split into and . If we keep and discard , the hand is still 1-away from ready, accepting (5 kinds–19 tiles). The benefit of discarding to keep the double closed shape is that the hand can

In the second example above, as we draw that creates a side-wait protorun , we should keep it and discard instead.

Protorun plus one shape

As we saw with the first example in Section 3.2.8, we often come across a tile combination such as that is made up with one protorun plus one floating tile (+).¹⁴ Depending on the type of protoruns, we can classify protorun plus one shapes into three types, as summarized in Table 3.2.

Table 3.2: Types of protorun plus one shapes

Name	Example	Wait	Acceptance
side wait +1			3 kinds–10 tiles
closed wait +1			2 kinds–6 tiles
edge wait +1			2 kinds–6 tiles

A protorun plus one can accept two additional tiles that an isolated protorun cannot. This is because these blocks can now be a candidate for a set as well as for a run.

Breaking a protorun plus one can be inefficient. For example, if we break a closed wait plus one shape into an isolated pair (i.e., discard from , the tile acceptance decreases from 6 to 2; it can accept only (1 kind–2 tiles). Similarly, if we break it into an isolated protorun (i.e., discard from , the tile acceptance decreases from 6 to 4; it can accept only (1 kind–4 tiles). With this in mind, consider the following hand.

¹⁴ Alternatively, we can think of these combinations as a pair plus one + .

Similarly, if we draw
 , we will have a side-wait protorun
 in addition to a complete run
 . Moreover, if we draw
 or
 , we will have a 3-way side-wait shape
 (waiting for
 -
 -
) or
 (waiting for
 -
 -
).

There are six patterns of stretched single shapes, from 1234 through 6789. Table 3.3 summarizes the tiles each shape can accept to produce various waits.

Table 3.3: Types of stretched single shapes

Shape	3-way	2-way	1-way	Pair	Acceptance
					6 kinds–20 tiles
					7 kinds–24 tiles
					8 kinds–28 tiles
					8 kinds–28 tiles
					7 kinds–24 tiles
					6 kinds–20 tiles

As we can see, the middle two ones — 3456 and 4567 — are the most versatile. They can accept two different tiles to produce a 3-way wait (27 or 38), two different tiles to produce a 2-way side wait (45 or 56), and two different tiles to produce a 1-way wait (18 or 29 to produce a closed wait). The 3456 and 4567 shapes are the most valuable of all four-tile shapes, and we should not lightly break such shapes when a hand is far away from ready. With this in mind, consider the following 2-away hand.

Hand with a bulging float shape

What would you discard?

Discarding to break the bulging float shape is not ideal. Although doing so increases tile acceptance temporarily, the hand will be filled with closed-wait protoruns. Alternatively, you should discard to maintain the bulging float shape.

That being said, when this shape remains as is when a hand is ready, it does not make for a good wait. For example, consider the following ready hand.

Ready hand with a bulging float shape

Draw

What would you discard?

Discarding to keep the bulging float shape makes the wait of this hand pretty bad. It is waiting for , but we are already using two of it in the hand, leaving only two winning tiles. We should rather discard to wait for .

Four-tile complex shapes 2: nakabukure

Try to keep a bulging float shape until a hand becomes 1-away.

Skipping shape

When we have a floating tile two tiles away from a run, we have a **skipping shape**. For example, in a shape $\begin{bmatrix} \text{三萬} & \text{伍萬} & \text{六萬} & \text{七萬} & \text{三萬} \end{bmatrix}$ is floating two tiles from a run $\begin{bmatrix} \text{伍萬} & \text{六萬} & \text{七萬} \end{bmatrix}$. $\begin{bmatrix} \text{三萬} \end{bmatrix}$ in a skipping shape is more valuable than isolated $\begin{bmatrix} \text{三萬} \end{bmatrix}$, because it increases the kinds of tiles the hand can accept to produce a protorun or a 3-way side-wait shape. Table 3.4 summarizes all the skipping shapes and the tiles each shape can accept.

Table 3.4: Types of skipping shapes

Shape	3-way	2-way	1-way	Pair	Acceptance
$\begin{bmatrix} \text{一萬} & \text{三萬} & \text{四萬} & \text{伍萬} \end{bmatrix}$		$\begin{bmatrix} \text{二萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} & \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{一萬} \end{bmatrix}$	4 kinds–14 tiles
$\begin{bmatrix} \text{二萬} & \text{四萬} & \text{伍萬} & \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} \end{bmatrix}$		$\begin{bmatrix} \text{一萬} & \text{四萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{二萬} \end{bmatrix}$	5 kinds–18 tiles
$\begin{bmatrix} \text{三萬} & \text{伍萬} & \text{六萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{四萬} \end{bmatrix}$	$\begin{bmatrix} \text{二萬} \end{bmatrix}$	$\begin{bmatrix} \text{一萬} & \text{伍萬} & \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} \end{bmatrix}$	6 kinds–22 tiles
$\begin{bmatrix} \text{四萬} & \text{六萬} & \text{七萬} & \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{伍萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} \end{bmatrix}$	$\begin{bmatrix} \text{二萬} & \text{六萬} & \text{九萬} \end{bmatrix}$	$\begin{bmatrix} \text{四萬} \end{bmatrix}$	6 kinds–22 tiles
$\begin{bmatrix} \text{伍萬} & \text{七萬} & \text{八萬} & \text{九萬} \end{bmatrix}$		$\begin{bmatrix} \text{四萬} & \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{伍萬} \end{bmatrix}$	5 kinds–18 tiles
$\begin{bmatrix} \text{一萬} & \text{二萬} & \text{三萬} & \text{伍萬} \end{bmatrix}$		$\begin{bmatrix} \text{四萬} & \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{三萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{伍萬} \end{bmatrix}$	5 kinds–18 tiles
$\begin{bmatrix} \text{二萬} & \text{三萬} & \text{四萬} & \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{伍萬} \end{bmatrix}$	$\begin{bmatrix} \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{一萬} & \text{四萬} & \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{六萬} \end{bmatrix}$	6 kinds–22 tiles
$\begin{bmatrix} \text{三萬} & \text{四萬} & \text{伍萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{六萬} \end{bmatrix}$	$\begin{bmatrix} \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{二萬} & \text{伍萬} & \text{九萬} \end{bmatrix}$	$\begin{bmatrix} \text{七萬} \end{bmatrix}$	6 kinds–22 tiles
$\begin{bmatrix} \text{四萬} & \text{伍萬} & \text{六萬} & \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{七萬} \end{bmatrix}$		$\begin{bmatrix} \text{三萬} & \text{六萬} & \text{九萬} \end{bmatrix}$	$\begin{bmatrix} \text{八萬} \end{bmatrix}$	5 kinds–18 tiles
$\begin{bmatrix} \text{伍萬} & \text{六萬} & \text{七萬} & \text{九萬} \end{bmatrix}$		$\begin{bmatrix} \text{八萬} \end{bmatrix}$	$\begin{bmatrix} \text{四萬} & \text{七萬} \end{bmatrix}$	$\begin{bmatrix} \text{九萬} \end{bmatrix}$	4 kinds–14 tiles

Bearing in mind that $\begin{bmatrix} \text{三萬} \end{bmatrix}$ of $\begin{bmatrix} \text{三萬} & \text{伍萬} & \text{六萬} & \text{七萬} \end{bmatrix}$ is more valuable than isolated $\begin{bmatrix} \text{三萬} \end{bmatrix}$, consider the following hand.

Hand with a skipping shape

Draw

What would you discard?

We should keep and discard instead. This is because is a part of a skipping shape , but is an isolated floating tile.

As we can see in Table 3.4, skipping shapes with a terminal tile (1345 and 5679) are also valuable. The 1 of 1345 and the 9 of 5679 can accept more tiles than an isolated 2 or 8 (let alone than an isolated 1 or 9).

3.4

 Waits

There are five basic wait patterns, as summarized in Table 3.5. More complicated wait patterns can emerge when some of these five basic patterns are combined.

Table 3.5: Five basic waits

Name	Japanese	Example	Wait	Acceptance
side wait	ryanmen			2 kinds–8 tiles
dual pon wait	shanpon			2 kinds–4 tiles
closed wait	kanchan			1 kind–4 tiles
edge wait	penchan			1 kind–4 tiles
single wait	tanki			1 kind–3 tiles

As we can see in the table, side wait is the strongest of all the basic waits in terms of the kinds and the number of tiles to win on. Single wait appears to be much worse than others, but single-wait hands tend to have many possibilities of improving the wait and/or scores further. Moreover, single wait of an honor tile has a relatively high chance of winning it by ron.

Stretched single wait and semi side wait

Table 3.6 summarizes two wait patterns, each of which can be thought of as a combination of some basic wait patterns. As I mentioned before, a stretched single shape in a ready hand forms a 2-way single wait. It is a decent wait pattern, as the number of tiles to win on (2 kinds–6 tiles) is twice as big compared with a regular single wait.

Table 3.6: Stretched single wait and semi side wait

Name	Example	Waits	Acceptance
stretched single wait			2 kinds–6 tiles
semi side wait			2 kinds–6 tiles

However, stretched single wait should not be confused with side wait for a few reasons. First, the number of tiles a 2-way stretched-single-wait hand can win on is at most 6, whereas it is 8 for a 2-way side-wait hand. The difference between 6 and 8 is non-trivial. Second, stretched single wait is still a variant of single wait, which means two things. On the one hand, we cannot claim *pinfu* when the wait is stretched-single wait. For example, the following hand has no *yaku* and hence we cannot win it by *ron* without calling *riichi*.

On the other hand, we get 2 minipoints (*fu*) with a stretched single wait. For example, if we win the following hand by drawing , we get 40 minipoints (20 base minipoints + 8 for a concealed set of honor tiles + 2 for self-draw + 2 for single wait = 32, rounded up to 40).¹⁵

When we have a side-wait *protorun* right next to a pair (e.g., 1123, 2234, 7899, etc.), we call it semi side wait. We distinguish this from regular side wait for two reasons. First, the number of tiles to win on is smaller (6 rather than 8) because we are already using 2 of the

¹⁵ We will discuss methods of scoring and minipoints calculations extensively in Chapter 6.

8 winning tiles in our hand. Second, we can treat this wait pattern either as single wait or as side wait, depending on which interpretation gives us a greater score. For example, consider the following hand.

We will treat the wait in this hand as side wait because that will give us pinfu. However, consider the following hand that has the exact same wait pattern:

If we win this hand by drawing , we will treat the wait as single wait: + , which will give us 40 minipoints. If we treated the wait as side wait: + , we would get only 30 minipoints. Of course, if we win this hand on , we cannot think of the wait as single wait (because it is not). Similarly, if we win it by ron, it does not make a difference if it is side wait or single wait (either way we get 40 minipoints).

3-way side wait

When a side-wait protorun is combined with an adjacent run, we get a regular 3-way side-wait pattern. There are only three of this kind, summarized in Table 3.7.

Table 3.7: Regular 3-way side wait

Example	Wait	Acceptance
		3 kinds–11 tiles
		3 kinds–11 tiles
		3 kinds–11 tiles

When we have a stretched single shape or semi side-wait shape combined with an adjacent run, we also get a 3-way wait pattern. Table 3.8 summarizes some examples.

Table 3.8: Some irregular 3-way waits

Example	Wait	Acceptance
		3 kinds–9 tiles
		3 kinds–9 tiles
		3 kinds–9 tiles

Notice that the number of tiles to win on in each pattern is smaller than those for the regular 3-way side waits, although the kinds of tiles to win on are the same (either 1-4-7, 2-5-8, or 3-6-9). This is because we are already using some of the winning tiles within the hand.

Notice also that not all the wait patterns qualify as side wait, so claiming pinfu is not always possible (similarly, claiming single wait is not always possible). For example, the first pattern in Table 3.8 is essentially a 3-way stretched single shape; none of the waits embedded in this shape qualifies as side wait. In the second pattern, if we win on , the wait must be interpreted as single wait; if we win on , the wait must be interpreted as side wait; and if we win on , we adopt whichever interpretation that generates the higher score. In the third pattern, winning on allows us to claim single wait if doing so gives us a higher score.

Complex waits

When a set is combined with a floating tile nearby, we get some complex wait patterns with multiple waits. Table 3.9 summarizes a few examples of irregular waits that involve a set and a floating tile.

Table 3.9: Some irregular waits (set and a floating tile)

Example	Combination	Wait	Acceptance
	single and edge		2 kinds–7 tiles
	single and closed		2 kinds–7 tiles
	single and side		3 kinds–11 tiles

When a set is combined with a protorun, pair, or a four-tile shape, we get even more complicated waits. Table 3.10 summarizes only a few representative examples.

3.5 Glossary

Simple tiles (tanyao hai) are tiles between 2 and 8.

Terminal tiles (yaochu hai) are 1 and 9.

Honor tiles (jihai) are non-number tiles (dragon tiles and wind tiles).

Value tiles (fanpai / yakuhai) include dragon tiles, seat wind tiles, and prevailing wind tiles. We get one han for a set of value tiles.

Valueless wind tiles (otakaze hai) are wind tiles that are neither a prevailing wind tile nor a seat wind tile.

Run (**chow / sequence**; shuntsu) is a set of three consecutive number tiles.

Set (**pung / triplet**; kotsu) is a set of three identical tiles.

Quad (**kong**; kantsu) is a set of four identical tiles.

Protorun (taatsu) is a set of two tiles in the same suit that can become a run when one more tile is added.

Pair (toitsu) is a set of two identical tiles.

Ready (tenpai) is when a hand is ready to win.

1-away (1-shanten) is when a hand can be ready with one more tile.

Perfect 1-away is when a 1-away hand has two side-wait protoruns and two pairs.

Tile acceptance (ukeire) refers to the kinds and the number of tiles a hand can accept.

Stretched single (nobetan) **shape** is a set of four consecutive number tiles.

Bulging float (nakabukure) **shape** is a four-tile shape that is made up with a run and one floating tile in the middle of the run.

Skipping shape is a four-tile shape made up with a run and one floating tile located at two tiles away from the run.

Chapter 4

The five-block method

In introducing basic building blocks of riichi mahjong in the previous chapter, I have also touched upon a number of important tile efficiency principles — e.g., superiority of side-wait protoruns, the value of having two pairs in a hand rather than three, and the value of stretched single or bulging float shapes, to name a few.

These principles are all important, but trying to take all of the important principles into consideration at once could be a daunting task. We have to make our discard choice in a limited amount of time,¹ and tile efficiency is not the only factor we need to consider in making a discard choice. Moreover, some of the tile efficiency principles can at times clash with one another, requiring us to make a judgement call about which principle to follow. For example, we may at times wonder whether to retain a bulging float shape or to retain two pairs in a hand, when we have to discard one of the two.

The **five-block method** I introduce in this chapter will help us prioritize between competing principles and find the most efficient discard choice quickly.² The core idea of the five-block method is deceptively simple; we first identify five tile blocks in a hand — four groups + one head, or their candidates — and try to complete each block.

¹ Recall that, on regular (slower) tables on Tenhou, each discard choice must be made within 5 seconds. In offline games, we should make choices even faster so as not to irritate your fellow players.

² As I mentioned in the Preface, the exposition of this chapter is based on Makoto Fukuchi's books. In particular, I am indebted to Makoto Fukuchi 2015 *Haikouritsu Nyumon Doriru 76*, Yousensha. ISBN978-4-8003-0634-0.

4.1 Finding a redundant tile

We all understand that a standard hand must have five blocks of tiles — four groups and one head — to win. The five-block method encourages us to be always conscious about five tile blocks in a hand. Consider the following hand. What would you discard and why?

To figure out which tile is the least useful in this hand, let's divide the hand into tile blocks, as follows.

Notice that, although we do not know which block is going to be the head and which blocks are going to be four groups at the moment, the hand already has five tile blocks. This means that there is no need to increase or decrease the number of blocks from here.

Looking at each of the five blocks, the pair of (the protorun , , and the set of are all self-sufficient; we keep them as they are. Our discard choice should thus be from the third or the fourth blocks, , , , or , , , , . Let's now compare these two closed-wait blocks. While is being useful within the block it belongs to, enabling the hand to accept , is completely redundant; the hand can accept without having . Therefore, the ideal discard here is .

There are two key points to remember in applying the five-block method. First, we should not make any one of the five blocks “too

weak.³ In the current example, if we discard , the block becomes an isolated closed-wait protorun, which is too weak compared with the other blocks. Likewise, if we discard , this block becomes a pair of . Since this hand already has two other pairs, having a third pair makes all the pairs in the hand too weak.

Second, each of the five tile blocks should ideally have three tiles. In the current example, the block has exactly three tiles and so we should not choose a discard from this block. On the other hand, the block currently has four tiles so we should discard one from this block to make this a three-tile block.

Five-block method

Identify five tile blocks in a hand. Try to make sure:

- (1) there is no block that is too weak; and
- (2) each block has at most three tiles.

³ Basically, any block that is weaker than a side-wait protorun is a weak block.

Let's see another example.

We can easily see that there is one block in manzu (cracks), two blocks in pinzu (dots), and a pair of white dragons, giving us four blocks. This means that we need to have only one more block in souzu (bamboos). Therefore, we divide the hand as follows.

Since we should not create a block that is too weak, discarding or is not an option. Notice that the block in souzu (bamboos) has four tiles. We should thus discard one from this block. In case the pair of white dragon later becomes a set, we should keep the pair of , leaving or as a discard candidate. Given that has a higher chance of creating a side-wait protorun, we should discard . Then, none of the five blocks is too weak, and each block has at most three tiles.

In the two examples we saw above, you might have been able to identify the redundant tiles without really thinking too hard. If so, that was probably because you have implicitly and unconsciously applied the five-block method in your mind. The goal of this chapter is to train our mind further, so that it becomes our second nature to identify five tile blocks in a hand.

4.2

Alternative configurations

Consider the following hand. What would you discard and why?

Let's first divide the hand into five tile blocks.

This makes it clearer that, just like the previous example, $\boxed{\text{六萬}}$ is creating a redundant closed-wait protorun, so we should discard it. Also, discarding $\boxed{\text{六萬}}$ makes this a three-tile block.

However, there is an alternative way to divide this hand into five blocks, and situational changes may call for such an alternative configuration. Suppose that your opponents have already discarded all four tiles of $\boxed{\text{二萬}}$. Suppose also that $\boxed{\text{二}}$ seems live in the wall. Or, suppose $\boxed{\text{三萬}}$ - $\boxed{\text{六萬}}$ tiles seem too dangerous to discard against an opponent. Then, we might want to divide the hand in the following way instead.

2

That is, we aim to make the pair of $\boxed{\text{三萬}}$ the head of this hand, and we seek to have two runs in pinzu (dots). If we discard $\boxed{\text{二}}$, this block becomes $\boxed{\text{二}}$ $\boxed{\text{二}}$ $\boxed{\text{二}}$ $\boxed{\text{二}}$ $\boxed{\text{二}}$ $\boxed{\text{二}}$ $\boxed{\text{二}}$. Recall that a block like this can be split into

+

 (recall the discussion of double closed shape in Section 3.3.1). Therefore, this block can accept as well as to make two runs in pinzu. The block in pinzu will have six tiles, but this is OK because this block is worth two.

To master the five-block method, we need to be able to instantaneously envision the first block configuration (4.3) the moment we see this hand. However, that is not enough. We should also be able to imagine an alternative configuration (4.4) at the same time. In the game of mahjong, situations change very quickly each time a new tile gets drawn or a new tile gets discarded. Therefore, the ideal five-block configuration would also change accordingly as situations evolve. We thus need to develop our skills to picture many possible five-block configurations and to prepare for possible situational changes that would call for a change in the configuration.

I provide several exercises in the following pages. The answer key to each exercise is provided on the next page. Try not to look at the answers before you actually derive your own answer.

Exercises: finding a redundant tile

Exercise 1

What would you discard?

How do you divide the hand into tile blocks?

Draw

Answer 1

With the draw of , we now have a 3-way side-wait block in souzu (bamboos). or could be our back-up candidate for the head, in case we draw another . Since there is a potential for sanshoku (Mixed Triple Chow) of 345, we discard .

Exercise 2

What would you discard?
 How do you divide the hand into tile blocks?

Answer 2

Before we drew the third , the pinzu (dots) tiles were + + + , so the was simply a floating tile. Now that we have another , the five-block configuration changes accordingly. The ideal discard is , as this has become redundant.

Exercise 3

What would you discard?

How do you divide the hand into tile blocks?

Draw

Answer 4

2

The is obviously redundant, but is also useless. Without , the hand can accept . Since honor tiles can be used as a safety tile (see Chapter 8), we discard first.

Exercise 5

What would you discard?

How do you divide the hand into tile blocks?

Draw Dora

Answer 5

This is a bit difficult, as there are so many closed-wait protoruns. Recall that each tile block should have at most three tiles and that pairs are most valuable when there are two of them in a hand. The block in pinzu (dots) has four tiles, so we discard one from this block. Since is dora, we discard , leaving the double closed shape around dora: .

Exercise 6

What would you discard?
How do you divide the hand into tile blocks?

Draw

Answer 6

Finding the best discard by actually comparing tile acceptance counts for each possible discard candidate is super tedious. The five-block method simplifies the process quite a bit. Since we have two blocks in pinzu (dots) and two blocks in souzu (bamboos), we only need one block in manzu (cracks), hence one is redundant. If we discard , the hand can be made ready with 11 kinds—34 tiles. If we discard or , the hand can be made ready only with 6 kinds—19 tiles.

Exercise 7

What would you discard?

Draw

Answer 7

Do not discard the just because it forms a closed wait or because discarding it gets us tanyao (All Simples). Avoiding closed wait too much and being hung up on tanyao are two pathologies common among intermediate players.

The block in souzu (bamboos) is actually not too bad; this is a stretched single plus one, which can become either two runs immediately (if we draw), one run plus one side-wait protorun (if we draw any of), or one run plus the head (if we draw or). Note also that we need both and , because this part may become the head if we get two runs in souzu (bamboos); when we get the head in souzu (bamboos), we will treat this part as a side-wait protorun. We thus discard .

4.3

 Selecting tile blocks

All the hands we have seen so far in this chapter already have five tile blocks. In practice, however, this is not always the case. A hand can sometimes have fewer or more tile blocks. Since we need to have exactly five blocks to win a hand, we will need to bump up tile blocks by using a floating tile when we have fewer of them or to discard some blocks entirely when we have a plethora of them.

In selecting which tile blocks to keep and which ones to discard, we focus on a combination of the following three criteria:

1. tile efficiency;
2. hand value;
3. the safety of tiles to be discarded.

As we will see below, we can sometimes find a block to discard based on all the three criteria. Consider the following hand. How do we divide the hand into tile blocks, and what would you discard?

We can see that the hand currently has six tile blocks, as follows.

Since the first two tile blocks are already complete and the third block is the head, our discard choice should be from the last three tile blocks, , (highlighted in red), or .

From a perspective of tile efficiency, discarding the block means that we lose the ability to accept *both* and . On the other hand, if we discard the block, we only lose the ability to accept ; because of the block, we can still accept . We should thus choose between the two blocks in souzu (bamboos). Keeping the is desirable from a perspective of hand value (it is a red five) as well as safety (discarding is much safer than discarding , generally speaking). Therefore, the three criteria collectively suggest that we should discard .

In practice, however, satisfying all three criteria may not be feasible. A common tradeoff we face is between speed and hand value. That is, maximizing tile efficiency to gain speed often entails giving up possibilities of pursuing an expensive hand. Consider the following hand.

Let's divide the hand into tile blocks. There are several ways to do this. One way to do this is to split it into the following blocks.

If we simply maximize tile efficiency, we discard , as we already have six tile blocks and we won't need any more floating tile.

However, as it stands, the hand has no yaku and it is likely to be a very cheap riichi-only hand. Moreover, the hand has three pairs, which is not ideal as we saw in the previous chapter. Therefore, we

might want to split the hand into the following five blocks.

We count the floating as an independent block, hoping it to grow into a run. We also treat the tiles in manzu (cracks) as a single block, hoping to get at least one group or the head out of it. We thus discard one now, then another in the next turn. Depending on what tile gets drawn, our five-block configuration will be different.

For example, suppose we draw and then . We will then have the following.

We will discard the as a first step toward reducing the number of tiles in the manzu (cracks) block to three. We can now see that this hand has a potential of getting sanshoku of 345 as well as pinfu and tanyao.

On the other hand, if we draw and then , we can expect to have two groups in manzu (cracks) so we will discard .

2

In selecting tile blocks, we should try to achieve the best balance between speed and hand value. Don't fantasize too much about getting an expensive hand. At the same time, don't fixate too much

Answer 8

The hand currently has six blocks so we need to get rid of one. The block is the weakest – it is the only closed-wait pro-torun – so we should get rid of this one. We should discard first; if we draw we will discard to leave the possibility of pinfu. If not, we discard next, and then .

Exercise 9

What would you discard?

How do you divide the hand into tile blocks?

Draw

Answer 9

2

We were planning to discard the block because this was the weakest block among the six blocks in this hand. However, now that we drew another , the block is now the weakest. We thus discard .

Exercise 10

What would you discard?

How do you divide the hand into tile blocks?

Draw

Answer 10

The hand currently has six blocks so we need to get rid of one. Comparing the two closed-wait blocks and , the block is more valuable because it is adjacent to a run. If we draw , we will get a 3-way side-wait block. On the other hand, the block will only become a 2-way side-wait block when we draw . We should discard first, not , because if we draw next, we will discard the block.

Exercise 11

What would you discard?

How do you divide the hand into tile blocks?

Draw

Answer 11

2

Now that we have a 3-way side-wait block in souzu (bamboos), we should get rid of one block. Comparing a closed-wait block and two pairs and , we should value the closed-wait block. This is because the hand has three pairs already so we should get rid of one of them. Since we see a (remote) possibility of sanshoku of 567, we should discard .

4.4 Building a block

When a hand has fewer than five blocks, we need to build a new block, possibly from a floating tile we already have in the hand. In doing so, we should envision the kind of yaku that the hand is going to have eventually. Consider the following hand. Suppose you are the dealer and this is East-1. What would you discard?

As usual, we will split the hand into blocks. Notice that the hand has at most four blocks only.

2

We should thus compare the four floating tiles in terms

of their relative capabilities to grow into an independent block. Of these four tiles, is the strongest candidate, because it can form a side-wait protorun with two kinds of tiles, and . Any simple tiles between 3 and 7 are a strong floating tile because of their ability to form a side-wait protorun. Terminals (1 and 9) will never become a side-wait protorun, and 2 and 8 can become a side-wait protorun when paired with only one kind of tiles (3 or 7). However, number tiles are still stronger than honor tiles because honor tiles can never form a run.

We should thus choose between the two honor tiles, and . Which one should we discard? Notice that this hand is clearly a pinfu hand and that it is currently lacking the head. Since value tiles can never be the head of a pinfu hand, we should discard rather than .

We may want to choose a discard from an existing block rather than discarding a floating tile in order to enhance the hand value. Consider the following hand.

From a pure perspective of tile efficiency, the discard choice should be either or , for discarding either of the three will maximize tile acceptance. The block configuration behind such a decision is as follows.

However, doing so makes it almost inevitable that the hand ends up having a low score and/or a bad wait. Alternatively, we can expect

the stretched single shape to produce two runs, to form a run, and the tiles in manzu (cracks) to produce one run, as follows.

We should thus discard the for now, anticipating to discard the pair of eventually. That way, we can expect to have tanyao, pinfu, and possibly sanshoku.

Exercises: building a block

Exercise 12

What would you discard?

How do you divide the hand into tile blocks?

Answer 12

If we were to simply maximize tile acceptance, the discard choice should be either or . However, that would make the block in manzu (cracks) too weak. Breaking the or is not ideal, as these blocks are very strong. We should therefore discard the to get rid of this edge-wait block. This will temporarily reduce the number of blocks from five to four, but we can expect to get back to five soon with this hand.

Exercise 13

What would you discard?

How do you divide the hand into tile blocks?

Answer 13

2

Discarding or will make this hand 1-Away, so our choice is between these two options. Notice that the block is weaker than the other four. As a back up, we should keep two to maintain the bulging float block in pinzu (dots) for now, hoping to get two runs out of it. If we draw - or - first, we will get rid of the block. We should thus discard . If we draw any of , we should do insta-riichi.

Exercise 14

What would you discard?

How do you divide the hand into tile blocks?

Answer 14

2

As we drew another , the block in manzu (cracks) is now a decent shape. This can become one group and the head with a draw of . Therefore, we should discard to break the bulging float shape.

Chapter 5

Pursuing yaku

As we saw in the previous chapter, we often face a tradeoff between speed (tile efficiency) and hand value. In modern riichi mahjong, the value of pursuing expensive yaku is much diminished because of red fives. For example, ryanpeiko (Twice Pure Double Chow) is a beautiful three-han yaku, but it is extremely difficult to make this yaku. We can achieve the same hand value more easily with riichi + dora + one red five. We thus tend to think of expensive yaku as something that emerges in a hand (almost) by chance, not something we actively pursue. Given that we can get high scores also from ippatsu, ura dora, and tsumo, getting the hand ready for riichi is generally more important than pursuing expensive yaku.

That being said, always trying to maximize tile efficiency without regard for yaku is not the best strategy, either. We should thus design a five-block configuration with an eye to possible yaku we can reasonably get. Moreover, sometimes situations call for an expensive hand. For example, when you are ranked fourth in South-4, and the player who is currently ranked third has 10000 more points than you do, you should aim for mangan tsumo or haneman ron to improve the placement (more on this in Chapter 10), which will require that your hand has some yaku other than just riichi and dora.

In this chapter, I will discuss some tips to get the following five set of yaku.

- 5.1 sanshoku (Mixed Triple Chow)
- 5.2 ittsu (Pure Straight)
- 5.3 pinfu (Pinfu)
- 5.4 honitsu (Half Flush)
- 5.5 toitoi (All Pungs) and chiitoitsu (Seven Pairs)

5.1 How to get sanshoku

Sanshoku (Mixed Triple Chow) is an elusive yaku. Even when we make our hand ready for sanshoku, we may lose it at the very last minute. For example, suppose we manage to get the hand ready for sanshoku of 345, and we have a side-wait protorun $\begin{array}{|c|c|} \hline \text{四} & \text{伍} \\ \hline \text{萬} & \text{萬} \end{array}$ as the final wait. We will get sanshoku only if we win the hand on $\begin{array}{|c|} \hline \text{三} \\ \hline \text{萬} \end{array}$; if we win on $\begin{array}{|c|} \hline \text{六} \\ \hline \text{萬} \end{array}$, we will lose sanshoku.

On the other hand, it is possible to have a confirmed sanshoku, but doing so often entails a significant loss in tile efficiency. For example, if our wait were a closed-wait protorun $\begin{array}{|c|c|} \hline \text{三} & \text{伍} \\ \hline \text{萬} & \text{萬} \end{array}$ instead, sanshoku is confirmed; but, a closed wait of $\begin{array}{|c|} \hline \text{四} \\ \hline \text{萬} \end{array}$ is not very good. As long as we seek to utilize side waits to maximize tile efficiency, sanshoku becomes difficult to achieve. I will discuss the following seven methods to capture this elusive yaku.

5.1.1 Floating

5.1.2 Switching

5.1.3 Double closed shape

5.1.4 Stretched single

5.1.5 Lining pairs

5.1.6 Golden

5.1.7 Crashing a meld

5.1.4 Stretched single (nobetan) shape

Sanshoku 4

Draw

What would you discard?

Notice that this hand has two possibilities of sanshoku, 567 or 678, and we do not know at this point which one we can get. An excellent way to aim for sanshoku with a hand like this is to discard to have a stretched single shape that contains both 567 and 678.

If we draw any of first, we discard to aim for sanshoku of 567.

Draw

If we draw or first, we discard to aim for sanshoku of 678.

Draw

Either way, you get sanshoku without any loss of tile efficiency.

Note that pre-committing to sanshoku of 456 by discarding before drawing is massively inefficient. If we do that, the hand becomes a very weak hand as follows.

This hand relies too much on the possibility of drawing first. If we draw any of first, the hand will be a yaku-less and/or bad-wait hand.

5.1.7 Crashing a group

Sanshoku 7

Draw

What would you discard?

Notice that the hand can be made ready for pinfu if we discard . However, that gives us a pinfu-only hand. If we need an expensive hand, we could take a rather high-handed approach and crash an already complete run by discarding . This might sound crazy, but look how good a 1-away hand it becomes.

If we draw or , the hand becomes ready for tanyao + pinfu + sanshoku + iipeiko (Pure Double Chow). Drawing also gets us tanyao + pinfu + sanshoku, and drawing any of gets us at least tanyao + pinfu, and possibly iipeiko as well.

5.2 How to get ittsumi

Ittsumi (Pure Straight) is another popular two-han yaku. As we will see below, even when ittsumi *appears* to be a possibility, it is not always worthwhile to pursue this yaku at the cost of tile efficiency. We will see several instances where pursuing ittsumi is and is not worth the cost.

5.2.1 Two non-overlapping runs

The key to getting ittsumi is to pay attention to **two non-overlapping runs** in a given suit. For example, suppose a hand has two non-overlapping runs such as the following.

Then, as soon as we draw another non-overlapping tile in the same suit, ittsumi is almost around the corner. Consider the following hand.

Ittsumi 1

一萬	二萬	三萬	伍萬	六萬	七萬	四筒	五筒	六筒	七筒	八筒	九筒	一索	二索	三索	四索	五索	六索	七索	八索	九索	九萬
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Draw

What would you discard?

From a pure tile efficiency perspective, the best discard choice is 九萬. However, doing so means giving up on ittsumi and poking our way toward a bad-wait yaku-less hand. That is not a very good path to take even if we are ahead of the game in South-4 and don't need an expensive hand.³

³ We would still want to have at least one yaku in a hand so that we can win it

We should rather treat as a treasure; we now have a realistic possibility of getting ittsu. Let's apply the five-block method to figure out an alternative discard.

We are hoping to get three blocks in manzu (cracks) to have ittsu, so we need one block in pinzu (dots) and another block in souzu (bamboos). Recall the principle that each block should have at most three tiles, which suggests we discard one tile from the block in souzu (bamboos). The choice now boils down to discarding or . Recall also that the value of pairs is maximized when there are two pairs in a hand. We should thus discard .

5.2.2 Six-tile block with intervals

Consider different six-tile configurations where we have a chunk of six tiles with a few intervals among them. For example, consider the following six-tile blocks.

We do see ittsu on the horizon with each of these tile chunks, but aiming for ittsu with these blocks is not very realistic. Take the first six-tile block in manzu (cracks), for example. Even when we draw , we would want to discard to have a double closed shape

without calling riichi.

tile blocks in each instance. You can pursue ittsu with any of these blocks.

However, if the protorun is instead a closed-wait or an edge-wait one, the chance of getting ittsu is much diminished. The following blocks are examples of such run + closed- or edge-wait protorun combinations. You may not want to pursue ittsu with these blocks.

If the run becomes a bulging float block, you may want to give up on ittsu and discard the closed- or edge-wait protorun part. With this in mind, consider the following 2-away hand.

Ittsu 3

一萬	三萬	四萬	伍萬	八萬	九萬	●●●●	●●●●						四萬
----	----	----	----	----	----	------	------	--	--	--	--	--	----

Draw

What would you discard?

Now that we drew a tile that creates a bulging float block in manzu (cracks), it is about time to give up on ittsu. Discarding 一萬 allows

5.3 How to get pinfu

Although pinfu is only worth one han, the requirements to claim pinfu are rather demanding. The key to getting pinfu is to build side-wait protoruns even at the cost of tile efficiency. Consider the following hand.

Pinfu 1

二萬	三萬	伍萬	伍萬	八萬	九萬	●●	●●●	●●●●					一萬
													Draw

What would you discard?

We already have five tile blocks in this hand. From a pure tile efficiency perspective, discarding one of the two floating tiles or is the best. However, doing so significantly reduces our chance of getting pinfu. If we aim for pinfu we should discard the edge-wait protorun and keep the two floating tiles, which we hope may grow into a side-wait protorun.

Suppose we discarded , then we drew , after which we discarded . Now the hand is 1-away again, this time with two side-wait protoruns. Suppose further that we drew .

Pinfu 2

一萬	二萬	三萬	伍萬	伍萬	●●	●●●	●●●●					西
												Draw

What would you discard?

We should keep as a safe tile and discard . It is true that keeping has an advantage; if we draw , we will get a 3-way side-wait block in souzu (bamboos). Even a draw of improves this hand slightly. This is because having and is not very efficient due to the overlap of the waiting tiles; both blocks wait for . It

would be better to have and , rather than having and .

However, keeping comes at a cost. Even when we draw , we will then have to discard or , possibly against an opponent's riichi. Therefore, once we get a 1-away with two side-wait protoruns (**side & side 1-away**; ryanmen-ryanmen 1-shanten), we should try to keep a safety tile in the hand.

Even when we draw a tile that makes a hand perfect 1-away, we may still want to have a safety tile. For example, drawing any of makes the hand above perfect 1-away. Although perfect 1-away is better than side & side 1-away in terms of tile acceptance, a perfect 1-away hand can end up not having pinfu because a set can emerge in the hand.

There is one exception to this, however. If the floating tile leaves a possibility of enhancing the hand value by at least three han, it is OK to keep it instead of a safety tile. Consider the following hand.

Pinfu 3

一萬	二萬	三萬	伍萬	七萬	八萬	九萬									四萬
----	----	----	----	----	----	----	---	---	---	---	---	---	---	---	----

Draw Dora

What would you discard?

Keeping is safer, but keeping leaves the possibilities of getting ittsumi and having dora, possibly at the same time. In this case, we would rather discard .

5.4

 How to get honitsu

Going for honitsu (Half Flush) can be a good way to achieve high hand values. As we can combine honitsu with many other yaku, including fanpai, toitoi, chanta (Outside Hand), ittsu, among others,⁴ we can aim for mangan relatively easily. The fact that honitsu is worth two han even when we open our hand means we can also enhance the speed by melding without making our hand too cheap.

5.4.1 Conditions to go for honitsu

When judging whether to go for honitsu or not, we should consider two factors — five-block potential and hand values with and without honitsu.

1. Five-block potential

The most important factor to consider is whether or not your hand has five tile blocks or block candidates (i.e., floating tiles) necessary for honitsu. Assuming you are the South player in the 6th turn in East-1, consider the following hand.

一
萬

伍
萬

伍
萬

七
萬

九
萬

東

東

西

中

中

Honitsu 1

Would you go for honitsu?

In order to figure out if it is practical to pursue honitsu with this hand, let's apply the five-block method.

伍
萬

伍
萬

七
萬

九
萬

東

東

中

中

一
萬

西

⁴ Technically speaking, honitsu can be combined with chiitoitsu, shousangen (Little Three Dragons), honroutou (All Terminals and Honors), pinfu, iipeiko, ryanpeiko, san ankou (Three Concealed Pungs), and san kantsu (Three Kongs) as well.

We can count on the two pairs of fanpai, and , to be two tile blocks, a pair of and a protorun to be another two blocks, yielding four blocks in total. In addition, we can reasonably expect either of the two floating tiles to produce the fifth block. Therefore, you can go for honitsu with this hand.

In addition, the tiles that are made redundant in the hand if we choose honitsu are an isolated and a closed-wait protorun . Keeping these tiles would not make this hand particularly more efficient anyway, so we can go for honitsu without much hesitation.

Even when we have a side-wait protorun or a pair to discard, we may still want to go for honitsu. For example, with the following two hands, you should go for honitsu even though doing so means you have to discard a side-wait protorun or a pair.

2. Hand value

Another factor to consider is hand value comparison with and without honitsu. If your hand does not have any yaku potential (e.g., pair or set of fanpai) other than honitsu, you may end up getting a honitsu-only hand, which is very cheap (2000 or 2600 points). In such situations, you should not aim for honitsu; you should try to make the hand ready without melding and go for riichi. Assuming you are the South player in East-1, consider the following hand.

Honitsu 2

Would you go for honitsu?

Since West and North are both valueless wind tiles, this hand is likely to become honitsu-only if you decide to go for honitsu. Although this hand has five tile blocks necessary for honitsu, you should not go for honitsu.

At the same time, when the hand value is sufficiently high (≥ 5200) *without* honitsu, you should not go for honitsu at the cost of tile efficiency. Assuming you are the South player in East-1, consider the following hand.

Honitsu 3

What would you discard?

This hand is worth 5200 points without honitsu (Seat Wind + Green Dragon + red five), so you should discard to maintain a side & side 1-away status. If were not your seat wind, you should go for honitsu.

5.4.2 Discard

When pursuing honitsu, pay attention to the order of your discards. Consider the following hand. You called pon on just now, deciding what to discard.

Honitsu 4

一萬	一萬	二萬	六萬	八萬				北	北	中			
----	----	----	----	----	--	--	--	---	---	---	--	--	--

What would you discard?

You should pursue honitsu, so are your discard candidates. You will discard all three of them eventually, but you should discard them in a way that looks less obvious that you are collecting tiles in manzu (cracks). If you discard first then next, the opponents might (correctly) guess that you are doing honitsu with manzu tiles. In particular, the Left player may stop discarding tiles in manzu that you could call chii on. You should thus discard first then next, so that the opponents cannot know if you are collecting manzu or pinzu (dots). They will eventually find out that you are collecting manzu, but you should delay that as much as possible.

5.4.3 Melding

When you start melding with a honitsu hand, try to leave the possibility of achieving the maximum hand value. Assuming you are the South player in the 6th turn in East-1, consider the following hand.

Honitsu 5

九萬	九萬	●●	●●	●●●	●●●	●●●●	●●●●	●●●●	●●●●	西	北	北	發	發
----	----	----	----	-----	-----	------	------	------	------	---	---	---	---	---

Which tile would you call?

With this hand, do not start melding with a chii of or a pon of if you are playing without red fives; you may end up with a very cheap (2000 points) honitsu-only hand. Suppose you managed to call pon on , resulting in the following hand.

九萬	●●	●●	●●●	●●●	●●●●	●●●●	●●●●	西	北	北	發	發	發
----	----	----	-----	-----	------	------	------	---	---	---	---	---	---

Calling chii on or pon on is still not ideal. The only melding you should do is to call chii on to have the following hand.

●●●	●●●●	●●●●	●●●●	西	北	北	●●	●●	●●	發	發	發
-----	------	------	------	---	---	---	----	----	----	---	---	---

Notice that the two floating tiles allow us to envision two possibilities of getting a 7700 hand. On the one hand, if you draw or call pon on , you get honitsu + Green Dragon + chanta (Outside Hand), as follows.

●●●	●●●●	●●●●	西	西	北	北	●●	●●	●●	發	發	發
-----	------	------	---	---	---	---	----	----	----	---	---	---

On the other hand, if you draw or , the hand will be ready for honitsu + Green Dragon + ittsu.

5.5.2 Standard hand vs. chiitoitsu

Another kind of crossroad is between chiitoitsu and standard hand. Assuming you are the South player in the 6th turn in East-1, consider the following hand.

Pinfu vs. chiitoitsu

Draw

What would you discard?

As we draw , we now have five pairs in the hand, making it 1-away from ready for chiitoitsu. However, the hand is also 2-away from ready if we interpret this hand as a standard hand.

When a hand has this many side-wait protoruns, it makes more sense to view it as a standard hand rather than as a chiitoitsu hand. To figure out what tile to discard, let's apply the five-block method.

2

Since we already have five tile blocks in simple tiles, the pair of is redundant. Discarding means we are giving up on chiitoitsu, but we are maximizing tile acceptance to make the hand ready for tanyao as soon as possible. Doing so leaves a decent chance of getting pinfu and iipeiko as well. The expected hand value will actually be higher if we give up on chiitoitsu.

On the other hand, when a hand has few side-wait protoruns but has several pairs, you should pursue a pair-based (set-based) hand

rather than a run-based hand. Assuming you are the South player in the 6th turn in East-1, consider the following hand.

Run-based hand vs. set-based hand

Draw

What would you discard?

Although the hand has one side-wait protorun, we would not be very happy if it were to evolve into a complete run; we may end up with a very cheap hand with a bad wait. Alternatively, you should pursue chiitoitsu or toitoi with a hand like this. Let's apply the five-block method to figure out what tile to discard.

Since we intend to build four blocks using the four pairs in the hand, we only need one more block from the rest of the tiles: . Of these six tiles, are clearly more valuable than others because of their *low* versatilities. On the other hand, are less useful for you because these tiles have high versatility for the opponents. We should discard or first, keeping just in case we draw a red (in which case the hand is 1-away from ready for chiitoitsu).

PART III

STRATEGY PRINCIPLES

Chapter 6

Scoring

The scoring system in mahjong is quite complex. Getting proficiency in score calculation requires a lot of practice. The good news is that scoring is automatically done once you win a hand when you play online. Even when you play offline, you can usually count on your fellow players to help you get the correct score once you win a hand.

However, you often need to calculate the (potential) scores of your hand *before* you win the hand. This is because a lot of important judgements you make during the game — riichi judgement, defense judgement, and melding judgement, among others — depend on the potential scores of your hand. Therefore, developing ability to calculate the scores correctly and quickly without any help of others is of utmost importance. I introduce some efficient methods of score calculation in this chapter before we discuss riichi, defense, and melding judgements in the subsequent chapters.

6.1 Three steps in score calculation

Every rule book of mahjong has comprehensive scoring tables (similar to Tables 6.10 and 6.11 at the end of this chapter) that show all possible scores for all possible minipoints (fu). Although such tables are a good reference to have, it is *not* very efficient to try to memorize everything in such tables.

A more practical approach would be to focus on a small number of frequently observed patterns of scoring and memorize them correctly, while ignoring other, less important ones. Before introducing

some shortcuts to do efficient scoring, let's first review the three required steps in score calculation, summarized in a box on the next page.

Three steps in score calculation

Step 1: Count the number of han.

First, you need to figure out how many han a hand has. If a hand has five or more han, skip Step 2 and go directly to Step 3. If not, proceed to Step 2.

Step 2: Figure out the minipoints.

When a hand has four or less han, you then need to know the hand's minipoints. This does not mean, however, that you always need to do some maths to get the correct minipoints. We will discuss some practical shortcuts below.

Step 3: Get the score.

Based on the number of han (and possibly minipoints), you get the score. You will have to memorize some score patterns.

In the remainder of this chapter, I will first introduce basic methods of score calculation in Section 6.2. The basic methods involve using some shortcuts in Step 2 above. Once you master the basic methods, you will be able to calculate scores correctly most of the time.¹ When you master the contents of Section 6.2, you may skip Section 6.3 and proceed to the next chapter. Section 6.3 covers more advanced methods of score calculation, which would be necessary

¹ In my impression, roughly 75 % of the hands we encounter can be covered by the basic methods.

only in exceptional cases. This involves an exact calculation of minipoints in Step 2 above.

6.2

Basic scoring

1. Counting the number of han

Step 1 in score calculation is counting the number of han in a hand. This is the most important part in score calculation, and there is no useful shortcut here. You need to be able to identify all the yaku in a hand as well as the associated han counts for each.

A good way to practice this is to try to beat the automatic score counting on Tenhou. Whenever someone wins a hand, Tenhou displays all the yaku and the associated han counts one after another in a few seconds. Try to identify all the yaku of your opponent's hand before they get displayed automatically.

Scores for limit hands

When a hand has five or more han, the hand is a limit hand. Scores of limit hands do not depend on minipoints so we can go directly to Step 3. To get the score for a given han count, we utilize Table 6.1. This is something you need to memorize.

As you can see, there are some regularities and redundancies that make it relatively easy to memorize this table. The most important score of all is 8000 (mangan ron for non-dealer). This is the basis of all the other scores in this table. For example, haneman scores are 1.5 times mangan scores, baiman scores are two times mangan scores, sanbaiman scores are three times mangan scores,² and yakuman scores are four times mangan scores. In addition, scores for dealer are exactly

² Since bai means "twice" or "double" in Japanese, baiman literally means double mangan in Japanese. Similarly, sanbai means "triple," so sanbaiman literally means triple mangan.

Table 6.1: Scores for limit hands

Han	Name	Ron		Tsumo	
		Non-dealer	Dealer	Non-dealer	Dealer
5	mangan	8000	12000	2000-4000	4000-all
6-7	haneman	12000	18000	3000-6000	6000-all
8-10	baiman	16000	24000	4000-8000	8000-all
11-12	sanbaiman	24000	36000	6000-12000	12000-all
13+*	yakuman	32000	48000	8000-16000	16000-all

* A hand with 13+ han is scored as a *sanbaiman* with the revised EMA rules.

1.5 times the corresponding scores for non-dealer in all limit hands. Finally, scores for *tsumo* (self draw) cases are simple and straightforward; the dealer pays one half of the total, and each of the two non-dealers pays one fourth of the total. For example, in the case of *mangan tsumo* (8000), the dealer pays 4000 and non-dealers pay 2000 each.

2. Figuring out the minipoints

When a hand has four or less han, you have to know the minipoints. As I pointed out earlier, this does not mean that you always have to count all the minipoint contributions from all the melds and wait in a hand. Such a calculation is required only in special cases. Instead, you can use the chart in Figure 6.1 that summarizes the six most frequently observed patterns you need to memorize.

You can use this Figure as a flowchart. You first check if the hand is a *chiitoitsu* (Seven Pairs) hand. If it is, it is always 25 minipoints. If it is not, you then check if the hand has one or more quads (kongs). If it does, the hand is out of the scope of the basic methods. Ask for help from more experienced players after winning the hand. Advanced methods we discuss in Section 6.3 will cover this exceptional

— Shortcut for minipoint calculation —

1. *chiitoitsu* ⇒ **always** 25 minipoints
2. A hand has one or more quads ⇒ Don't bother.
3. *toittoi* ⇒ **almost always** 40 minipoints
4. *Pinfu*
 - *ron* ⇒ **always** 30 minipoints
 - *tsumo* ⇒ **always** 20 minipoints
5. Closed hand without *pinfu*
 - *ron* ⇒ **almost always** 40 minipoints
 - *tsumo* ⇒ **almost always** 30 minipoints
6. Open hand ⇒ **almost always** 30 minipoints

Figure 6.1: Six most observed patterns

case. Third, you check if the hand is *toittoi* (All Pungs).³ If it is, it's almost always 40 minipoints unless it is a *tanyao toittoi* hand that is likely to have 30 minipoints.

Once you rule out the first three cases (*chiitoitsu*, quads, and *toittoi*), the last three are the most important ones; the great majority of hands you see will be one of these three. Here, you check two things. First, check if it is a *pinfu* hand. If it is, it's always 30 minipoints (*ron*) or 20 minipoints (*tsumo*). If it is not *pinfu*, you then check if it is a closed hand or an open hand. If it is a closed hand, it

³ Note that we are only talking about open *toittoi* here. A closed *toittoi* does not require a minipoint calculation under any circumstance. If you win it by *tsumo*, it's *yakuman* (*su anko*; Four Concealed Pungs); if you win it by *ron*, it's at least *mangan* (*toittoi* and *san anko*).

is *almost* always 40 minipoints (ron) or 30 minipoints (tsumo). If it is an open hand, it is *almost* always 30 minipoints whether you win it by ron or tsumo.

Because of the importance of the cases 4, 5, and 6 (pinfu, closed, and open hand), we will first discuss these three cases. We will then discuss cases 1 and 3 (chiitoitsu and toitoi), which are way more exceptional.

What do we mean by “almost always”?

Before getting to score calculation, let me explain what we mean when we say something is *almost* always X minipoints in cases 5 and 6 in Figure 6.1. With a non-toitoi hand without quads, check if the hand has one or more concealed set of terminal/honor tiles or its equivalent. Recall that one concealed set of terminal/honor tiles is equivalent to two open sets of terminal/honor tiles or two concealed sets of simple tiles in minipoints. Therefore, what we check is whether a hand has any of the following:

- at least one concealed set of terminal/honor tiles;
- at least two open sets of terminal/honor tiles;
- one open set of terminal/honor tiles *and* one concealed set of simples;
- at least two concealed sets of simples.

When none of the four above exists in a non-toitoi hand without quads, a hand is *always* 40 minipoints if closed and *always* 30 minipoints if open. Therefore, there is really no need of an actual calculation of minipoints with hands like the following.

- pinfu ron (always);
- closed hand tsumo (almost always); or
- open hand ron / tsumo (almost always).

Scores for 30 minipoints are summarized in Table 6.2.

Table 6.2: Scores for 30 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
1	1000	1500	300-500	500-all
2	2000	2900	500-1000	1000-all
3	3900	5800	1000-2000	2000-all
4	7700	11600	2000-3900	3900-all
5+	limit hand			

Compared with the limit hands table (Table 6.1), the regularities in the 30 minipoints table are less precise. For example, scores for dealer are only *roughly* 1.5 times those for non-dealer; tsumo scores are sometimes slightly bigger than the corresponding ron scores. For example, one-han tsumo (300-500) gives you $300 + 300 + 500 = 1100$, which is slightly bigger than one-han ron (1000).

Therefore, it would be more efficient if we just memorize these patterns as they are, rather than trying to simplify them. Japanese players tend to memorize Table 6.2 column-wise, as follows:

— Scores for 30 minipoints —

- ron (non-dealer): 10, 20, 39, 77
- ron (dealer): 15, 29, 58, 116
- tsumo (non-dealer): 3-5, 5-10, 10-20, 20-39

The benefit of memorizing this score table column-wise is that scores get (roughly) twice as big for an additional han. Moreover, if we memorize the tsumo scores for non-dealer, we can easily derive those for dealer. When I was trying to memorize these, I used to recite these sequences a number of times so that they get beaten into my head.

40 minipoints

You get 40 minipoints when you get:

- non-pinfu closed hand ron (almost always); or
- toitoi ron / tsumo (almost always).

Scores for 40 minipoints are summarized in Table 6.3.

Table 6.3: Scores for 40 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
1	1300	2000	400-700	700-all
2	2600	3900	700-1300	1300-all
3	5200	7700	1300-2600	2600-all
4+	limit hand			

Just like we did with scores for 30 minipoints, I recommend you memorize this column-wise.

Scores for 40 minipoints

- ron (non-dealer): 13, 26, 52, mangan
- ron (dealer): 20, 39, 77, mangan
- tsumo (non-dealer): 4-7, 7-13, 13-26, mangan

The good news is that the ron score sequence for non-dealer —13, 26, 52— is a geometric progression; $13 \times 2 = 26$, and $26 \times 2 = 52$. Also, the ron scores for dealer —20, 39, 77— should look familiar to you if you have already memorized the 30 minipoints ron scores for non-dealer —10, 20, 39, 77.

20 minipoints (pinfu tsumo)

Scores for 20 minipoints are summarized in Table 6.4. This table is special in the sense that it does not have the ron score component nor the one-han row. This is because you get 20 minipoints only when you get pinfu + tsumo (hence we have at least two han). Even though this is a special case, pinfu + tsumo is far from a rare occurrence. It is thus important to know how to get the correct scores for this case.

Table 6.4: Scores for 20 minipoints

Han	Tsumo	
	Non-dealer	Dealer
2	400-700	700-all
3	700-1300	1300-all
4	1300-2600	2600-all
5+	limit hand	

Notice that there is an interesting similarity between the 20 mini-

points table (Table 6.4) and the 40 minipoints table (Table 6.3). The scoring patterns are almost identical, except that the required number of han to get a certain score is one han smaller for 40 minipoints than for 20 minipoints; that is, to get 400-700, we need 2 han with 20 minipoints, whereas we only need 1 han with 40 minipoints.

This is not a coincidence. In general, when we double the minipoints, we need one less han to get the same score. For example, a 3 han–30 minipoints hand and a 2 han–60 minipoints hand have the same score (3900 for non-dealer; 5800 for dealer); a 2 han–25 minipoints hand and a 1 han–50 minipoints hand have the same score (1600 for non-dealer; 2400 for dealer). Therefore, once you memorize scores for 30 minipoints, we can easily deduce scores for hands with 60 minipoints. Similarly, we can deduce scores for hands with 50 or 80 minipoints once we memorize scores for 25 or 40 minipoints, respectively.

25 minipoints (chiitoitsu)

The final case we cover as part of the basic scoring is scores for a chiitoitsu hand. As chiitoitsu is a rather exceptional yaku, it is given exceptional minipoints — 25 minipoints. Scores for 25 minipoints are summarized in Table 6.5.

Table 6.5: Scores for 25 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
2	1600	2400		
3	3200	4800	800-1600	1600-all
4	6400	9600	1600-3200	3200-all
5+	limit hand			

Since *chiitoitsu* is itself a two-han *yaku*, the scoring table only starts with two han for ron and three han for tsumo. Again, we memorize this table column-wise.

— Scores for 25 minipoints —

- ron (non-dealer): 16, 32, 64, mangan
- ron (dealer): 24, 48, 96, mangan
- tsumo (non-dealer): 8-16, 16-32, mangan

All the sequences are a geometric progression, making it relatively easy to memorize.

Practice, practice, practice

This completes the basic methods of score calculation. Memorizing all the scores for limit hands as well as the cases of 30, 40, 20, and 25 minipoints should be more than enough. Of course, no one will be able to master this method just by reading and understanding the materials in this chapter. You would need to actually practice what you have learned, and you will have to do so repeatedly.

Notes on pinfu tsumo

One of the common mistakes that beginners tend to make is to claim 1000-2000 for riichi + pinfu + tsumo (mistaking 3 han-20 minipoints for 3 han-30 minipoints) or claim mangan for riichi + pinfu + tsumo + dora (mistaking 4 han-20 minipoints for 4 han-40 minipoints). If you have trouble wrapping your head around why pinfu + tsumo hands are given lower minipoints, knowing the origin of this rule might be helpful.

The yaku pinfu is realized when a hand has no component that generates an additional minipoint. A pinfu hand cannot have a set, edge wait, closed wait, single wait, or a pair of value tiles because they all generate an additional minipoint. Recall that tsumo also generates 2 minipoints. Therefore, logically speaking, pinfu cannot be claimed when you win it by tsumo. In fact, some traditional mahjong rule sets do not allow a combination of pinfu and tsumo. Under such rule sets, when you win a pinfu-only hand by tsumo, you are allowed to claim tsumo only, giving you 1 han-30 minipoints (20 base minipoints + 2 minipoints for tsumo = 22, rounded up to 30 minipoints), which gives you 300-500.

However, some people thought that this is a bit unfair, claiming that a pinfu tsumo hand should be given a higher score than a tsumo-only hand. At the same time, they recognized that the score for pinfu + tsumo should be lower than that for a “proper” 2-han tsumo hand (e.g., tanyao + tsumo). Therefore, they decided that pinfu + tsumo should be placed in between these two — 1 han-30 minipoints (tsumo only; 300-500) and 2 han-30 minipoints (tanyao + tsumo; 500-1000) — giving it the score of 400-700. Therefore, the score for riichi + pinfu + tsumo (3 han-20 minipoints; 700-1300) is higher than riichi + tsumo (2 han-30 minipoints; 500-1000) but lower than riichi + tanyao + tsumo (3 han-30 minipoints; 1000-2000).

6.3

Advanced scoring

As I mentioned in the previous section, a hand with one or more concealed set of terminal/honor tiles (or its equivalent) or quads may have unusually high minipoints, calling for an actual calculation of minipoints.

6.3.1 Minipoint calculation

Let's first review the basics of minipoint calculations. All standard hands (i.e., hands with melds) have the base 20 minipoints. Then, we add the following minipoints depending on how we win the hand:⁵

- tsumo (open or closed, except for pinfu): 2
- ron (closed): 10
- ron (open): 0

We add further minipoints for each set and quad in a hand depending on whether it is a concealed one or an open one. Table 6.6 summarizes minipoint contributions from a set and a quad.

Table 6.6: Minipoint contributions from a set and a quad

	Tile	Minipoint	
		Open	Concealed
set	simple	2	4
	terminal/honor	4	8
quad	simple	8	16
	terminal/honor	16	32

⁵ As mentioned, there are two exceptions to this calculation rule. First, it is decided that pinfu tsumo is *always* 20 minipoints. Second, the so-called "open pinfu hand is *always* 30 minipoints whether ron or tsumo.

Finally, we add 2 minipoints for each of the following, if any.

- Pair of dragon tiles
- Pair of seat wind tiles
- Pair of prevailing wind tiles
- Closed, edge, or single wait

When the head of a hand is of seat wind *and* prevailing wind (e.g., for the East player in the East round), we get $2 + 2 = 4$ minipoints.⁶ If the wait is either side wait or dual pon wait, we don't get any minipoint for it. As we saw when we discussed wait patterns in 3.4, we may get different minipoints depending on which of the multiple winning tiles to win on. For example, consider the following hand.

The hand is waiting for -. If we win by ron on , we get no minipoints for the wait and so this hand has 30 minipoints (base 20 + 8 for a concealed set of honors + 2 for an open set of simple = 30). However, if we win this hand on , we get additional 2 minipoints for closed wait. This is because can be thought of as + . Therefore, the hand has 40 minipoints in that case ($30 + 2 = 32$, rounded up to 40).

6.3.2 Scores for 50 minipoints or above

When a hand has one or more concealed set of honor tiles, the hand may have 50 minipoints or above. You may want to memorize

⁶ This is the case with EMA rules and Tenhou rules, but this is not a universally adopted rule.

the case of 50 minipoints, summarized below. If you are a perfectionist, you may also want to memorize the cases of 70 and 110 minipoints as well, but I can assure you that it would not be worth the effort.

50 minipoints

Scores for 50 minipoints are quite easy to memorize if you have already memorized scores for 25 minipoints (*chiitoitsu*), summarized in 6.5. Recall that the score for a 1 han–50 minipoints hand should be the same as that for a 2 han–25 minipoints hand.

Table 6.7: Scores for 50 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
1	1600	2400	400-800	800-all
2	3200	4800	800-1600	1600-all
3	6400	9600	1600-3200	3200-all
4+	limit hand			

70 minipoints

Hands with 70 minipoints do not appear very often (probably once in 20 games or so). Table 6.8 summarizes scores for 70 minipoints. If you would like to memorize the table, notice that it is sequential (until the end): 23 (non-dealer) → 34 (dealer) → 45 (non-dealer) → 68 (dealer).

110 minipoints

For the sake of completeness, Table 6.9 summarizes scores for 110 minipoints.

Table 6.8: Scores for 70 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
1	2300	3400	600-1200	1200-all
2	4500	6800	1200-2300	2300-all
3+	limit hand			

Table 6.9: Scores for 110 minipoints

Han	Ron		Tsumo	
	Non-dealer	Dealer	Non-dealer	Dealer
1	3600	5300	—	—
2	7100	10600	1800-3600	3600-all
3+	limit hand			

110 minipoints occur only in extremely rare occasions. Consider the following hand.

Suppose you are in the East round. If the dealer wins this hand by ron on $\boxed{\text{中}}$, he gets 20 (base) + 10 (closed hand ron) + 4 (pair of seat & prevailing wind tiles) + 4 (open set of honors) + 32 (concealed quad of terminals) + 32 (concealed quad of terminals) = 102, rounded up to 110 minipoints. The score for 1 han–110 minipoints is 5300.

If he wins by ron on $\boxed{\text{東}}$, on the other hand, he gets more han (set of seat & prevailing wind) but lower minipoints. This is because the minipoint contribution of the pair of $\boxed{\text{中}}$ (2) is smaller than that of the pair of $\boxed{\text{東}}$ (4). Since the score of 2 han–100 minipoints hand is the same as that of 3 han–50 minipoints hand, he obtains 9600 points.

6.3.3 Examples

Let's see how scores change as we advance a hand. For each of the examples below, try calculating the scores for different winning tiles and for tsumo and ron.

Scoring 1

二萬	二萬	三萬	四萬	伍萬	●●	●●●	●●●●	●●●●●	●●●●●●	●●●●●●●	中	中	中
----	----	----	----	----	----	-----	------	-------	--------	---------	---	---	---

What are the scores?

If you win this hand by ron, the hand has 1 han (Red Dragon) and 40 minipoints: 20 (base) + 10 (closed hand ron) + 8 (concealed set of honors) = 38, rounded up to 40, so you get 1300 points.

If you win it by drawing , the hand has an additional yaku, menzen tsumo (Fully Concealed Hand), with 30 minipoints: 20 + 8 + 2 (tsumo) = 30. You thus get 500-1000 tsumo = 2000 points.

However, if you win it by drawing , you get 40 minipoints because of the additional 2 minipoints for closed wait: . You thus get 700-1300 tsumo = 2700 points.

Let's say you draw . What would you discard?

二萬	二萬	三萬	四萬	伍萬	●●	●●●	●●●●	●●●●●	●●●●●●	●●●●●●●	中	中	中	●●●●
----	----	----	----	----	----	-----	------	-------	--------	---------	---	---	---	------

Draw

If you discard , the wait is - (2 kinds-7 tiles). If you discard , however, you get a 3-way wait: -- (3 kinds-7 tiles). Let's say you choose the latter, resulting in the following hand. Now, let's think about the scores for each winning tile.

Scoring 2

What are the scores?

If you win this hand on , the hand is still 1 han–40 minipoints = 1300. However, if you win on or , the three tiles of within the hand are treated as a concealed set, giving you 4 additional minipoints: 20 (base) + 10 (closed ron) + 8 (set of) + 4 (set of) = 42, rounded up to 50 minipoints. You thus get 1 han–50 minipoints = 1600 points. If you win by tsumo, you get 40 minipoints so you will get 700–1300 = 2700 points.

Let's say you draw . What would you discard?

Draw

If you discard , the wait is –. Let's think about the scores for each winning tile.

Scoring 3

What are the scores?

If you win the hand by ron on , you get an additional yaku, *iipeiko* (Pure Double Chow), giving you 2 han–40 minipoints = 2600 points.

If you win the hand by tsumo, the minipoints are now lower than before because you have side wait and only one concealed set; we

cannot think of the three tiles of as a set any more. You get 2 han-30 minipoints if you draw (500-1000 tsumo = 2000), whereas you get 3 han-30 minipoints if you draw (1000-2000 tsumo = 4000).

Let's say you draw . What would you discard?

Discarding is the best option. To understand why, let's think about the scores.

Scoring 4

What are the scores?

Notice that the wait and the potential han counts did not change at all. However, you get increased minipoints because you now have the concealed set of back again. You will get 2 han-50 minipoints = 3200 points if you win by ron on . If you draw , you will get 3 han-40 minipoints, giving you 1300-2600 tsumo = 5200 points.

Let's say you draw another . What would you discard?

The best discard is , which makes this hand a toitoi (All Pungs) hand, as follows.

Scoring 5

What are the scores?

The hand has three concealed sets already, giving you at least *san anko* (Three Concealed Pungs) in addition to *toitōi* and Red Dragon. Now you no longer need any tedious minipoints calculation. If you win this hand by *tsumo*, it is *yakuman* (*su anko*; Four Concealed Pungs). If you win it by *ron*, you get five *han* (*toitōi*, *san anko*, and Red Dragon); it is *mangan* regardless of minipoints.

6.4	Scoring tables
------------	-----------------------

Table 6.10: Scores for non-dealer

Minipoints	1 han	2 han	3 han	4 han
20	— —	— (400-700)	— (700-1300)	— (1300-2600)
25	— —	1600 —	3200 (800-1600)	6400 (1600-3200)
30	1000 (300-500)	2000 (500-1000)	3900 (1000-2000)	7700 (2000-3900)
40	1300 (400-700)	2600 (700-1300)	5200 (1300-2600)	8000 (2000-4000)
50	1600 (400-800)	3200 (800-1600)	6400 (1600-3200)	8000 (2000-4000)
60	2000 (500-1000)	3900 (1000-2000)	7700 (2000-3900)	8000 (2000-4000)
70	2300 (600-1200)	4500 (1200-2300)	8000 (2000-4000)	8000 (2000-4000)
80	2600 (700-1300)	5200 (1300-2600)	8000 (2000-4000)	8000 (2000-4000)
90	2900 (800-1500)	5800 (1500-2900)	8000 (2000-4000)	8000 (2000-4000)
100	3200 (800-1600)	6400 (1600-3200)	8000 (2000-4000)	8000 (2000-4000)
110	3600 —	7100 (1800-3600)	8000 (2000-4000)	8000 (2000-4000)

Note: Numbers in parentheses are tsumo scores.

Table 6.11: Scores for dealer

Minipoints	1 han	2 han	3 han	4 han
20	— —	— (700)	— (1300)	— (2600)
25	— —	2400 —	4800 (1600)	9600 (3200)
30	1500 (500)	2900 (1000)	5800 (2000)	11600 (3900)
40	2000 (700)	3900 (1300)	7700 (2600)	12000 (4000)
50	2400 (800)	4800 (1600)	9600 (3200)	12000 (4000)
60	2900 (1000)	5800 (2000)	11600 (3900)	12000 (4000)
70	3400 (1200)	6800 (2300)	12000 (4000)	12000 (4000)
80	3900 (1300)	7700 (2600)	12000 (4000)	12000 (4000)
90	4400 (1500)	8700 (2900)	12000 (4000)	12000 (4000)
100	4800 (1600)	9600 (3200)	12000 (4000)	12000 (4000)
110	5300 —	10600 (3600)	12000 (4000)	12000 (4000)

Note: Numbers in parentheses are tsumo scores.

Chapter 7

Riichi judgement

7.1 To riichi or not to riichi?

Riichi is a really powerful tool in riichi mahjong. Once you riichi, the opponents would have to slow down their attacks or even completely fold to avoid dealing into your hand. Therefore, one of our top priorities in playing riichi mahjong is to try to make the hand ready as fast as possible and call riichi before anyone else does.

At the same time, however, there are situations where you should keep dama (i.e., not calling riichi when having a closed ready hand). If you have played mahjong long enough, you must have come across many instances where you wondered if you should call riichi or keep dama. Knowing when to call riichi is one of the most fundamental elements of mahjong strategies, yet it appears this is not very well understood among European players. Let's first review the pros and cons of calling riichi.

Obvious downsides of calling riichi can be summarized as follows.

Demerits of riichi

- You have to pay 1000 points as a riichi bet.
- The opponents may play defense and may not discard your winning tiles that they would otherwise discard.
- You cannot change your hand any more; you cannot play defense nor improve the wait / scores.

However, there are many more upsides as well.

Merits of riichi

- You get one yaku to win.
- You can expect to increase the score with ippatsu and ura dora.
- The opponents may completely fold or play more defensively than otherwise. As a result, the opponents may fail to make their hand ready, in which case:
 - you will have more opportunities to draw tiles;
 - you are less likely to deal into the opponents.
- When your previous discards make it look that your winning tile is safe, riichi may actually *increase* the chance that the opponents discard your winning tile.

Comparing these pros and cons, it should be evident that calling riichi is a low-risk & high-return offense tactic. Moreover, riichi could also work as a defense tactic. If you riichi before the opponents do, it may prevent them from building a ready hand, which obviously reduces your chance of dealing into their hand. Although calling riichi means that you can no longer play defensively by choosing safe tiles to discard, it poses less of a problem if your defensive skills are not very good.

Riichi judgement criteria I recommend are summarized as follows.

— Riichi judgement —

Choose riichi over dama if at least one of the following three conditions is met.

1. Your hand has at least one han other than riichi.
2. Your hand has a good wait.
3. You are the dealer.

This means that you should call riichi if

- your hand has a bad wait but has one han or more (including dora) other than riichi;
- your hand is riichi-only but with a good wait, or;
- your hand is riichi-only with a bad wait, but you are the dealer.

In other words, the only type of riichi that these criteria prohibit is a bad-wait riichi-only hand by a non-dealer.

that the wait can be improved with as many as four kinds of tiles (二萬, 四萬, 伍萬, 榮), but drawing one of those would take about eight more turns, on average.¹ Since this is a yaku-less hand, you cannot win it by ron while waiting in dama. Moreover, even when the wait gets improved, this hand will never become pinfu anyway, so the score will not be improved.

⇒ Insta-riichi, discarding 西!

1-away from sanshoku

Dora

It is true that there are some tiles that can improve the scores and/or the wait of this hand. For example, if you draw 三萬, the hand will have sanshoku (Mixed Triple Chow). If you draw any of 二萬, 四萬, 伍萬, the hand will have pinfu. However, since the hand already has one han (red five), you should do insta-riichi.

⇒ Insta-riichi, discarding 東!

Unconfirmed sanshoku

Dora

You would want to win this hand on 二萬 (rather than on 伍萬) so that you can claim sanshoku. However, waiting for 二萬 without riichi is absurd. The worst case scenario is to draw 伍萬 while waiting in dama,

¹ This rough calculation is based on an assumption that the probability of drawing an arbitrary tile is $\frac{1}{34} =$ about 3%.

in which case you only get 400-700. If you riichi and draw , you will get at least 700-1300. With one ura dora or ippatsu you will get 1300-2600.

⇒ Insta-riichi, discarding !

This hand has no yaku or dora, but the wait is good. You can do insta-riichi with a riichi-only hand as long as the hand has a good wait.

⇒ Insta-riichi, discarding !

You should do insta-riichi even when waiting for dora.

⇒ Insta-riichi, discarding !

When you wonder whether or not you should riichi in a given situation, choose riichi. You will be correct most of the time.

7.2.2 Good wait vs. high scores

We have discussed in previous chapters the difficult tradeoff we face between speed (tile efficiency) and high scores. In riichi judgement, this tradeoff manifests itself as a choice between (a) having a

good wait with lower scores and (b) pursuing higher scores with a bad wait.

In the following examples, there are more than one discard candidates to make the hand ready. I will discuss how to take a balance of tile efficiency and hand value in calling riichi. Again, we will assume that you are the South player in the 6th turn in East-1.

Calling riichi by discarding makes for a good wait (-; 2 kinds-8 tiles), but the hand becomes riichi-only. On the other hand, calling riichi by discarding leaves the possibility that the hand has an additional yaku (White Dragon), although the wait is not as good (-; 2 kinds-4 tiles). Which one should we choose?

In cases like this, you should aim for high scores by discarding . Discarding and winning on would double the hand value (riichi + White Dragon = 2600 versus riichi-only = 1300), but the probability of winning on would not shrink below half of the probability of winning on -.

⇒ Insta-riichi, discarding !

Here is a simple rule of thumb: when the *minimum* (guaranteed) hand value is below 5200 (when won by ron), you should value scores over wait. When the *minimum* hand value is 5200 or above, you should value wait over scores. We use 5200 as a cut-point because an additional han (roughly) doubles the hand value until it reaches 5200.

Calling riichi by discarding gives you only riichi + pinfu with a good wait, whereas calling riichi by discarding gives you riichi + ittsu with a bad wait. Since riichi + pinfu is short of 5200, you should value scores over wait.

⇒ Insta-riichi, discarding !

Discarding would give you a dama mangan hand with a bad wait. That is not too bad, but it is much better to riichi by discarding (riichi + pinfu + two red fives = 7700 with a very good wait).

⇒ Insta-riichi, discarding !

Let's summarize what we have learned so far.

Riichi criteria for chiitoitsu hands waiting for dora are really simple.

— Riichi judgement for chiitoitsu —

Riichi any chiitoitsu hand if waiting for dora!

7.2.4 Chiitoitsu **not waiting for dora**

Riichi criteria for chiitoitsu hands get a bit more complicated when you are not waiting for dora, summarized as follows.

— Riichi judgement for chiitoitsu —

Do insta-riichi with chiitoitsu (not waiting for dora) if one or more of the following holds:

- You are the dealer;
- You have tanyao;
- You have one red five, waiting for a regular five;
- The wait is a suji-trap wait;^a
- The wait is any tile other than 4, 5, 6;
- The score without riichi is below mangan.

^a An example of a suji-trap wait is: you are waiting for a 3, and a 6 in the same suit is among your discards. See Chapter 8.

This means that the only two cases where you should go dama are (a) when you are a non-dealer *and* you are waiting for 4,5,6, and (b) you have honitsu (Half Flush) or chinit-su (Full Flush) chiitoitsu.²

² It is also (theoretically) possible to have *tsu iso* (All Honors) chiitoitsu. Do whatever you want with such a once-in-lifetime hand. I would riichi.

The criteria do not change when your hand already has two dora and waits for a non-dora tile.

If you make the hand ready for chiitoitsu, you will be waiting for , a non-4,5,6 tile. riichi is better than dama in this case.

⇒ Insta-riichi, discarding !

Waiting for a 6 is not ideal, but having tanyao justifies riichi. Aim for 6400 ron or mangan tsumo.

⇒ Insta-riichi, discarding !

Likewise, waiting for a 5 is not ideal, but having a red five justifies riichi.

⇒ Insta-riichi, discarding !

Since you can get mangan ron or haneman tsumo without riichi, you should keep dama with this hand (discard)

With this hand, you should keep dama unless you are the dealer. However, if you have already discarded & or & , making for a suji-trap wait, you can call riichi. You can also call riichi if your wait is “cheap” in the board (more on this in the next section).

Why should we refrain from calling riichi with a single wait of 4, 5, 6? Because of the differences in versatility,³ some tiles make for a better single wait than others. Specifically, valueless wind tiles are the best candidate for a single wait, followed by value tiles, terminals (1s and 9s), and then simple tiles. Among simple tiles, 2s and 8s are better than 3s and 7s, and 4,5,6 tiles make for the worst kind of single wait.

Since having 4,5,6 tiles is crucial to utilize red fives, your opponents are not very likely to discard them. Moreover, single waits of 4, 5, 6 are less likely to become a suji-trap wait before or after calling riichi, compared with single waits of 1,2,3,7,8,9. A single wait of 4 requires both 1 and 7 to be discarded to become a suji-trap wait. A single wait of 1, on the other hand, only requires 4 to be discarded.

³ Recall our discussions of tile versatility on in Section 3.2.4.

7.3 When *not* to riichi

Keeping a hand dama for no reason is one of the two biggest sins in riichi mahjong (the other will be introduced in Chapter 9). **Do not ever do meaningless** dama. To put it the other way around, it is OK to keep dama if there is a reason to do so.

That said, there are not many instances where going dama is better than calling riichi. It is thus useful to memorize all these exceptional cases; then you should call riichi in all other instances. Here is a list of five situations where dama is justifiable.

Reasons to keep dama

- 7.3.1 Bad wait and no dora
- 7.3.2 In the lead
- 7.3.3 Genbutsu wait
- 7.3.4 Expensive hand
- 7.3.5 Many possibilities of improving the hand

7.3.1 Bad wait

It is OK to go dama if the wait of your hand is really bad, especially when your hand has at least one yaku without riichi so you can win it by ron. The question then is, what is a really bad wait? The answer depends on three things:

1. the kinds and the number of winning tiles left;
2. whether your wait is “expensive” according to your reading of the board; and
3. whether your wait is likely to appear safe in the eyes of your opponents.

1. The number of winning tiles left

The first factor to consider is the pure number of winning tiles of your hand. The more tiles you can win on, the better the wait is. Table 7.1 provides a list of representative waits (roughly) in the order of desirability.

Table 7.1: Typical wait patterns

Name	Example	Wait	Kinds & Number
side wait			2 kinds–8 tiles
semi side wait			2 kinds–6 tiles
stretched single			2 kinds–6 tiles
dual pon wait			2 kinds–4 tiles
closed wait			1 kind–4 tiles
edge wait			1 kind–4 tiles
single wait			1 kind–3 tiles

In general, a wait is said to be good if there are at least two kinds and more than four tiles left to win on. Therefore, dual pon wait, closed wait, edge wait, and single wait are generally considered to be bad waits.

In counting the kinds and the number of winning tiles for your hand, keep in mind that you have to count the kinds and the number of *live* tiles to win on. For example, if your opponents have already discarded all the four tiles of somehow, a side wait of – essentially becomes an edge wait of , leaving only 1 kind–4 tiles to win on.

2. Cheap / expensive waits

However, this is only a part of the picture. When judging whether your wait is good enough, you should also take into account the second factor; namely, whether or not your winning tiles are likely to be used by other players in their hands. As we learned in discussing *chiitoitsu* hands, middle simple tiles 4, 5, and 6 generally have a high chance of being used by the opponents.

Judging whether certain tiles are likely to be used by the opponents also involves a bit of board reading. If your opponents have already discarded a lot of tiles in *souzu* (bamboos), for example, we say that *souzu* are “cheap” in the board. Cheap waits are good waits. Suppose three or more of have already been discarded by your opponents. In such situations, an edge wait of is not bad at all. This is because the paucity of makes it rather difficult for anyone to utilize in their hand. There is also a good chance that tiles are live in the wall. Even when an opponent draws after you *riichi*, they will have difficulty utilizing it in their hand; they have to either discard or completely fold.

Applying the same logic, we can see why honor tiles make for a good wait. For example, suppose had already been discarded and you now have a pair of in your hand. Then, the opponents will have difficulty utilizing the last when they draw it. In a situation like this, a dual pon wait of (and another tile) is almost as good as a side wait, despite the fact that the number of tiles to win on is smaller.

On the other hand, when tiles in one suit are not being discarded as much as those in the other two suits, that suit is being “expensive” in the board. For example, suppose one or more opponents are pur-

suing a flush hand (i.e., honitsu / chinitsu) in souzu. Then, even a side wait of - can be bad.

3. Trap waits

The third factor you may want to consider is whether your wait would appear safe in the eyes of your opponents. For example, when you have a closed wait of and you have already discarded , there is a good chance that your opponent is tricked into thinking that is safe. This is called a suji-trap wait (see Chapter 8). For another example, suppose someone has a concealed quad of when you happen to have a dual pon wait of and something else. Then, the opponents may think that may be safe to discard even when it is not.

That being said, reading the board requires some experience, and reading the opponents' thought is even more difficult. You may want to concentrate more on advancing your own hand rather than spending too much time trying to read the board. Just keep in mind that having a pair/closed/edge/single wait does not automatically mean that the wait is bad. Here is a rule of thumb to simplify your decision making.

— A reason to keep dama: bad wait —

- Call riichi if there are three or more winning tiles left in the board.
- Go dama if there are only one or two simple tiles left to win on.^a

^a When waiting for an honor/terminal tile, you can call riichi even when only one tile is left in the board.

7.3.2 In the lead

The second case where going dama may be preferred to riichi is when you are ahead of the game by much, and you just want to proceed to the next hand or finish the game while keeping your leading position. This is especially the case towards the end of the South round. For example, let's say you are in South-4 and the scores are as follows:

East (you)	39000	South	22900
West	13000	North	25100

You are currently in a safe lead because even the second ranked player (North) cannot defeat you with a mangan tsumo. You can secure your position even if you deal into a mangan hand by the South or the West players. However, if you riichi, the North player can now get the first place with a mangan tsumo, and the South player can get the first place with a direct hit mangan ron from you. Do not run such risks by calling riichi. Even when you get a ready hand with a really good wait, you must go dama. For more discussions of what to do in South-4, see Chapter 10.

7.3.3 Genbutsu wait

The third case where going dama is OK is when another player is already getting a lot of attention from others (e.g., riichi, dora pon, or honitsu) and one of your winning tiles is among his genbutsu tiles. One player's genbutsu tiles are all the tiles discarded by that player *and* the tiles that are passed up by that player.⁴

For example, suppose the dealer has the following hand and discards in East-1.

⁴ See Section 8.2.1 for a more detailed explanation.

7.3.4 High scoring hand

When your hand is already expensive without riichi (minimum of 7700 if playing with red fives; 5200 if playing without red fives), it is OK to go dama. Let's see a few examples.

You should keep this hand dama because the hand is already expensive (tanyao + three dora = mangan) and the wait is not very good.

⇒ Keep dama, discarding !

Why should we discard , not (which will make for a suji-trap wait)? This is to leave the possibility of improving the wait. If you draw or call pon on or the fourth after discarding , the wait gets significantly better, as follows:

Note that, to justify dama your hand has to have *at least* 7700 when won by ron. This means that (1) your hand has to have at least one yaku (without it you cannot win by ron) and (2) its value is at least 7700 when winning on a tile that gives you the lowest possible score.

This hand does not have yaku and so you cannot win by ron without riichi. You should do insta-riichi with this hand by discarding .

This hand is worth 7700 when winning on (tanyao + pinfu + sanshoku), but the hand is worth only 2000 if winning on (tanyao + pinfu). You should therefore do insta-riichi by discarding .

When you have an expensive hand, going dama is acceptable but calling riichi is also an option, especially when you have a good wait. Consider the following hand. Should we riichi?

Discarding , we get a confirmed 7700 hand without riichi. I already said above that it is acceptable to keep dama when the minimum hand value is 7700. However, would calling riichi be even better?

Riichi criteria for hands like this are as follows.

— Riichi judgement for an expensive hand —

- Riichi if you are far behind from other players.
- Riichi if it is the 6th turn or before and the wait is 2-way side wait or better.
- Riichi if it is the 10th turn or before and the wait is 3-way side wait or better.
- Don't riichi if the minimum hand value is haneman or better.

7.3.5 Many possibilities of improving the hand

It is OK to keep dama when there are *many* possibilities of further advancing your hand. Keep in mind, however, that it is rather rare that waiting in dama is worthwhile; doing insta-riichi is still better in most instances even when there are *some* possibilities of advancing your hand. It makes sense to wait in dama only when *both* of the following two conditions are met.

— A reason to keep dama: improving the hand —

- It is still an early turn (8th turn or before);
- There are at least six kinds of tiles that can improve the scores and/or the wait,
 or
 there is at least one kind of tiles that can improve the score by at least three han in one step.

Keep in mind that waiting in dama becomes less and less desirable towards the end of a hand. After passing the 9th turn (the midpoint

(7 kinds–28 tiles) the wait will become a stretched single wait. When there are this many possibilities of improving a hand (14 kinds–49 tiles), it is OK to go dama with a yaku-less hand.

7.4 Glossary

Insta-riichi is to riichi immediately when a hand becomes ready rather than wait for a few turns to riichi. Basically, all riichi should be insta-riichi.

Dama is not to riichi when having a closed ready hand. See Section [7.3](#) for cases where going dama might be better than riichi.

Yaku-less dama is when you have a ready hand with no yaku and choose not to riichi. There are very few instances where doing so is justifiable.

Genbutsu are tiles that are safe for a given player, either because they were discarded by that player themselves or because they are discarded by other players after that player called riichi. See Section [8.2.1](#) in Chapter 8.

Chapter 8

Defense judgement

8.1 To push or to fold?

Knowing when to push and when to fold is another important element of mahjong strategies. Push–fold judgement is a lot more complicated than riichi judgement covered in the previous chapter. In presenting defense strategies, I will first describe a very simple principle that tells you when to be defensive and when to be offensive, based purely on your hand. After understanding this principle, the next step is to understand *how* to be defensive. The latter part of this chapter introduces a set of defensive techniques.

8.1.1 A simple principle

A lot of variables can factor into our decision to push or to fold against the opponents. You may want to consider, among other things, whether or not you currently have a ready hand, the potential hand value of your hand, the likely hand value of an opponent's hand, your current rank in the game, the opponent's standing in the game, just to name a few.

It is simply impossible to take into account these and other important factors all at once in a limited amount of time. Instead, I suggest you utilize the following shortcut for push/fold judgement.

Push/fold judgement

When another player has a ready hand,

Push if **two** of the following conditions are met:

1. Ready hand;
2. High scoring hand;
3. Good wait.

Fold if **two** of the following conditions are met:

1. 1-away (or worse) hand;
2. Low scoring hand;
3. Bad wait.

Let me explain each component of this principle in turn.

8.1.2 Guessing if an opponent has a ready hand

First, you need to guess if another player has a ready hand or not; if your opponent does not have a ready hand, there is no point in playing defensive. Of course, knowing whether an opponent has a ready hand can be difficult. Rather than spending too much time trying to guess if they have a ready hand, let's stick with rough but simple shortcuts.

There are three possibilities to consider.

A. Riichi

This is the easiest case. You can be fairly certain that the opponent has a ready hand. We will talk about how to defend against riichi in Section [8.3](#).

B. Open ready hand

Knowing whether or not an opponent has an open ready hand

is a bit complicated. We will discuss this in Section 8.4.

C. Dama ready hand

We will completely ignore this case.

Assuming an opponent would not have a dama ready hand is obviously not always correct. Nevertheless, this shortcut would be acceptable given that accurately guessing whether or not an opponent has a ready hand is extremely difficult. Part of the reason why it is OK to ignore the case of dama ready hand lies in the fact that riichi is such a powerful tool in riichi mahjong that calling riichi is strictly better than going dama in most instances; it is very difficult for your opponents to win a game if they keep choosing dama when they should call riichi (and they are likely to know that).

8.1.3 Three conditions to push/fold

Note that, according to the principle laid out above, just because (you think) an opponent has a ready hand, it does not automatically mean that you must fold immediately. Specifically, you should still push if two out of the three conditions specified above — ready, high score, and good wait — are met.

The first condition is fairly straightforward. Just remember that a clear, firm line should be drawn between having a ready hand and having a 1-away (or worse) hand. Pushing with a 1-away hand is acceptable only when *both* of the other two conditions are met.

The second condition is also straightforward. We say a hand is a high scoring one if the minimum hand value is 7700; otherwise it is a low scoring hand (recall the discussion in Section 7.3.4 from the previous chapter).

Specifically, it will be a side-wait ready hand *only* if you draw first. If you draw - first (which will occur with a much higher probability than drawing will), it will be a closed-wait hand. Therefore, the *best* possible wait pattern in the *worst*-case scenario is not a good one. Therefore, you should fold with this hand when you are fore-stalled by an opponent.

For another example, consider a chiiitoitsu hand. A chiiitoitsu hand will always have a bad wait. This means that you should in principle fold if an opponent calls riichi when your chiiitoitsu hand is not ready, even if you have two or more dora in your hand.

8.2 Defense basics

Once you understand the criteria to fold, the next thing you need to know is *how* to fold. There are three main ways to identify safe tiles to discard.

8.2.1 Genbutsu and other absolutely safe tiles

I introduced the term genbutsu in the previous chapter. Strictly speaking, genbutsu tiles of player X refer to those tiles discarded by X himself. However, if X has called riichi, then all the tiles discarded by anyone after riichi (and passed up by X) are also called X's genbutsu tiles.

Genbutsu tiles of player X are 100% safe against X, but not necessarily safe against the other two players.¹ There are three kinds of

¹ Of course, a tile discarded by all three of your opponents is safe against all three players.

tiles that are 100% safe against all of the opponents.

- The tile that was just discarded by your left player.
- A fourth honor tile when there is no possibility of Thirteen Orphans.
- An absolute “no chance” tile.

The first kind is fairly straightforward. Because of the *furiten* rule, the tile just discarded by the left player is 100% safe for you to discard in the present turn. That tile is not only *genbutsu* for the left player but also a temporary *genbustu* for the right and the facing players. Until their temporary *furiten* status is lifted, the right and the facing players cannot call *ron* on it.

The second kind of absolutely safe tile is relatively simple. Suppose all four of are visible to you (among the discards, in your hand, or as a *dora* indicator). Then, none of your opponents can win Thirteen Orphans unless you discard . In such situations, a fourth honor tile is 100% safe. That is, is 100% safe for everyone if all the other three tiles of are visible to you.

The third kind, absolute “no chance”, needs some explanation. Let me just give you an example here. Suppose all four tiles of , all four tiles of , and all three tiles of are visible to you. Then, the fourth is 100% safe for everyone because this tile cannot be a part of any set, run, or pair. I will explain more about “no chance” tiles in Section 8.2.2 of this chapter.

Of course, it is not always possible to find tiles that are 100% safe for the player who has called *riichi* (let alone for all three opponents). Therefore, we need to know how to identify relatively safe tiles by

relying on suji and kabe (blockade) theories. I will introduce these two theories in turn.

8.2.2 Understanding suji

When someone calls riichi, the possibility you need to be wary of first and foremost is that the opponent has a side-wait hand. It is true that players will call riichi even when their wait is worse than side wait. However, according to some statistics,² about two thirds of riichi hands have a side wait or better. This is partly because the likelihood of choosing dama increases when the wait is bad. Another reason is that players seek to retain side-wait protoruns over closed- or edge-wait protoruns when choosing tile blocks to maximize tile efficiency.

Suji defense is a defense tactic to avoid dealing into a side-wait hand. A suji is a three-tile interval that corresponds to the wait of a side-wait hand. For example, when a hand has a side-wait protorun $\begin{array}{|c|c|} \hline \text{二萬} & \text{三萬} \\ \hline \end{array}$, the wait is $\begin{array}{|c|} \hline \text{一萬} \\ \hline \end{array}$ or $\begin{array}{|c|} \hline \text{四萬} \\ \hline \end{array}$. This wait combination of $\begin{array}{|c|} \hline \text{一萬} \\ \hline \end{array}$ and $\begin{array}{|c|} \hline \text{四萬} \\ \hline \end{array}$ is called $\begin{array}{|c|c|} \hline \text{一萬} & \text{四萬} \\ \hline \end{array}$ suji. There are 6 suji in each suit, giving rise to 18 suji in total. All the six suji and their corresponding side-wait protoruns are summarized in Table 8.1.

Table 8.1: Six suji

suji	protorun	suji	protorun
1-4 suji	$\begin{array}{ c c } \hline \text{二萬} & \text{三萬} \\ \hline \end{array}$	4-7 suji	$\begin{array}{ c c } \hline \text{伍萬} & \text{六萬} \\ \hline \end{array}$
2-5 suji	$\begin{array}{ c c } \hline \text{三萬} & \text{四萬} \\ \hline \end{array}$	5-8 suji	$\begin{array}{ c c } \hline \text{六萬} & \text{七萬} \\ \hline \end{array}$
3-6 suji	$\begin{array}{ c c } \hline \text{四萬} & \text{伍萬} \\ \hline \end{array}$	6-9 suji	$\begin{array}{ c c } \hline \text{七萬} & \text{八萬} \\ \hline \end{array}$

When $\begin{array}{|c|} \hline \text{四萬} \\ \hline \end{array}$ is among a player's genbutsu, we say $\begin{array}{|c|} \hline \text{一萬} \\ \hline \end{array}$ and $\begin{array}{|c|} \hline \text{七萬} \\ \hline \end{array}$ are suji tiles. Suji tiles are safer than non-suji tiles because the furiten rule

² See, for example, <https://osamuko.com/identifying-dangerous-suji/>.

Table 8.2: suji tiles

Genbutsu		suji tiles
$\begin{array}{ c } \hline \text{四} \\ \hline \end{array}$ discarded	and	$\begin{array}{ c } \hline \text{一} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{七} \\ \hline \end{array}$ become safer
$\begin{array}{ c } \hline \text{伍} \\ \hline \end{array}$ discarded	and	$\begin{array}{ c } \hline \text{二} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{八} \\ \hline \end{array}$ become safer
$\begin{array}{ c } \hline \text{六} \\ \hline \end{array}$ discarded	and	$\begin{array}{ c } \hline \text{三} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{九} \\ \hline \end{array}$ become safer
$\begin{array}{ c } \hline \text{一} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{七} \\ \hline \end{array}$ discarded		$\begin{array}{ c } \hline \text{四} \\ \hline \end{array}$ becomes safer
$\begin{array}{ c } \hline \text{二} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{八} \\ \hline \end{array}$ discarded		$\begin{array}{ c } \hline \text{伍} \\ \hline \end{array}$ becomes safer
$\begin{array}{ c } \hline \text{三} \\ \hline \end{array}$ and $\begin{array}{ c } \hline \text{九} \\ \hline \end{array}$ discarded		$\begin{array}{ c } \hline \text{六} \\ \hline \end{array}$ becomes safer

prohibits a player from calling ron on $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ when $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ is his genbutsu *and* his wait is $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ - $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$. Likewise, when $\begin{array}{|c|} \hline \text{伍} \\ \hline \end{array}$ is among a player's genbutsu, $\begin{array}{|c|} \hline \text{二} \\ \hline \end{array}$ and $\begin{array}{|c|} \hline \text{八} \\ \hline \end{array}$ are suji tiles and thus they are safer than non-suji tiles; when $\begin{array}{|c|} \hline \text{六} \\ \hline \end{array}$ is among a player's genbutsu, $\begin{array}{|c|} \hline \text{三} \\ \hline \end{array}$ and $\begin{array}{|c|} \hline \text{九} \\ \hline \end{array}$ are suji tiles and thus they are safer than non-suji tiles.

Although $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ makes $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ a suji tile, the opposite is not true; $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ in itself does *not* make $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ a suji tile. $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ is no safer than other tiles just because $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ is among genbutsu. What $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ negates is the possibility of the $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ - $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ side wait, but the $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ - $\begin{array}{|c|} \hline \text{七} \\ \hline \end{array}$ side wait is still a possibility. $\begin{array}{|c|} \hline \text{四} \\ \hline \end{array}$ becomes safer only when *both* $\begin{array}{|c|} \hline \text{一} \\ \hline \end{array}$ and $\begin{array}{|c|} \hline \text{七} \\ \hline \end{array}$ are among a player's genbutsu. Table 8.2 summarizes combinations of genbutsu tiles and tiles that are made safer by them.

Suji trap

Keep in mind that suji defense works only against side-wait hands. Since players will call riichi even when their wait is worse than side wait, we cannot rely too much on suji. When you wait for a tile that is a suji tile of some tiles you have discarded yourself, we say you have a suji-trap wait. In particular, when your wait is a suji tile of the riichi declaration tile, we say it is an immediate suji-trap

wait. An immediate suji-trap riichi is a rather common occurrence in riichi mahjong primarily because of double closed shape (e.g., 135, 246, 357, etc.). Consider the following hand.

If you call riichi by discarding the 6 Wan, the hand waits for 3 Wan, which is a suji tile of 6 Wan (immediate suji-trap riichi).

In general, the reliability of suji is higher for tiles discarded earlier in a hand. That is, suji tiles of early discards tend to be safer, whereas suji tiles of those tiles that are discarded later are more dangerous. In particular, suji tiles of the tile discarded upon riichi is at least as dangerous as non-suji tiles.³

For example, suppose an opponent calls riichi in the 7th turn with the following discards.

There are three tiles in the discard that create suji tiles.

- 四萬 makes 一萬 and 七萬 suji tiles.

³ You might wonder about the reliability of suji for those tiles discarded *after* riichi. There is in fact a big disagreement among professional players about whether those tiles discarded after riichi make for safe or dangerous suji. For example, 渋川 難波 (Nanba Shibukawa; NPM) argues that suji tiles of those discarded after riichi are more dangerous than suji tiles of those discarded before riichi, whereas 石橋 伸洋 (Nobuhiro Ishibashi; Saikouisen) argues the exact opposite. However, both schools of thought agree that the very tile discarded upon riichi makes for dangerous suji. See <http://osamuko.com/identifying-dangerous-suji/> for some data analyses.

- makes and suji tiles.
- makes and suji tiles.

Note that and do not create any suji tiles on their own. Among these three tiles), suji tiles of are relatively safe, whereas suji tiles of are rather dangerous. The reason why suji tiles of are dangerous is that players tend to keep double closed shape such as or until the hand becomes ready. Consider the following 1-away hand.

We would discard rather than . Then, if we draw - first, we do insta-riichi by discarding), creating an immediate suji-trap wait.

3. Understanding tile blockade (kabe)

Another defense tactic to identify safer tiles is to utilize a **tile blockade** (kabe; wall). When chunks of a number tile are visible to you, we say these tiles form a blockade; they block a formation of runs that contain that tile. Suppose all four of are visible to you, either because they have been discarded, they are in your hand, or they are used as a dora indicator. Then, none of your opponents can have - suji wait, making relatively safe. This is because no one can have a protorun - in such a situation.

No chance

When *all four* of a number tile are visible, we say we have a “no chance” situation, meaning that there is no chance that an opponent

has a suji wait that contains the tile that forms a blockade. In the example above, is a no-chance tile thanks to a blockade of .

No-chance tiles are safer than a non-suji tile, but keep in mind that dual pon wait and single wait of a no-chance tile is still possible. A nice thing about no-chance tiles is that their safety does not depend on whether it is a suji tile or not. For example, when we have a blockade of , is safe regardless of whether is among genbutsu. Note also that is not necessarily safe just because we have a blockade of , for - suji wait is still a possibility. Of course, when all four of are visible to you *and* is among a player's genbutsu, then becomes safer for that player.

Table 8.3 summarizes possible blockades and the resulting no-chance safe tiles. Notice that each blockade can produce at most two sets of safe tiles. It should be easy to see how a blockade of 1 does not make any tile safer, a blockade of 2 makes 1 safer, and that a blockade of 3 makes 1 and 2 safer. However, a blockade of 4 makes only 2 and 3 safer, as it negates 2-5 and 3-6 waits that contain 4, but it does not make 1 any safer. Similarly, a blockade of 5 makes only 3 and 7 safer, negating 3-6 and 4-7 suji waits.

Blockade	Safe tiles
	None
	
	
	
	
	
	
	
	None

Table 8.3: Blockades

A blockade can negate non-suji waits as well. For example, if all four of and all four of are both visible, then a closed wait of is impossible. An opponent has to have a dual pon wait or a single wait if he is to win on . If, additionally, all three of are visible to you as well, then the fourth is 100% safe. Waiting for in this situation is simply impossible.

A blockade can also negate certain yaku, which decreases the chance that an opponent has an expensive hand. For example, when all four of are visible to you, then an opponent cannot have *ittsu* (Pure Straight) in *manzu* (cracks). This information can help us decide whether to discard a non-suji or a non-suji . The chance of dealing into an opponent's hand is equal, but the chance of dealing into an expensive hand is lower with . A blockade of also negates *sanshoku* of 123, 234, or 345. This information can help us decide whether to discard a non-suji or a non-suji . Again, the chance of dealing into an opponent's hand is equal, but the chance of dealing into an expensive hand is lower with .

One chance

When only three of a number tile are visible to you, we have an incomplete blockade, making for what's called "one chance" tiles. One-chance tiles are generally safer than non-suji tiles, but not as safe as no-chance tiles. The reliability of incomplete blockades depends on two things.

First, relying on an incomplete blockade is effective in earlier turns but not as much in later turns. Suppose that an opponent calls *riichi*, and is among his discards. Then, because other players are likely to discard if they have one, this tile may become an incomplete blockade later on. However, an incomplete blockade formed this way is not very reliable. When all three players have apparently folded *and* the fourth is still invisible to you, then it is highly likely that the *riichi*'ed player has it. One-chance tiles would become almost as dangerous as non-suji tiles in later turns in situations like this.

Second, one-chance tiles are more reliable when the incomplete blockade that makes for a one-chance tile is known *only to you*, thanks

to a concealed set or a pair in your hand. On the other hand, one-chance tiles that are created by an incomplete blockade in the discard pool are not particularly safe. This is because an opponent is more likely to choose riichi over dama when one of his winning tiles is a one-chance tile and appears safe.

When we have two incomplete blockade of consecutive number tiles, we say they form a “double one chance” situation. For example, if three of $\begin{array}{|c|} \hline 二 \\ \hline 萬 \\ \hline \end{array}$ and three of $\begin{array}{|c|} \hline 三 \\ \hline 萬 \\ \hline \end{array}$ are both visible, an opponent has to have the fourth $\begin{array}{|c|} \hline 二 \\ \hline 萬 \\ \hline \end{array}$ and the fourth $\begin{array}{|c|} \hline 三 \\ \hline 萬 \\ \hline \end{array}$ to have $\begin{array}{|c|} \hline 一 \\ \hline 萬 \\ \hline \end{array}$ - $\begin{array}{|c|} \hline 四 \\ \hline 萬 \\ \hline \end{array}$ suji wait, which is highly unlikely. Therefore, double-one-chance tiles are safer than single one-chance tiles.

———— Tile blockade: Safety ranking ————

No chance > Double one chance > One chance (earlier turns) >
One chance (later turns) \simeq Non-suji

Combining blockade and suji

When we have a blockade of $\begin{array}{|c|} \hline 二 \\ \hline 萬 \\ \hline \end{array}$ and $\begin{array}{|c|} \hline 七 \\ \hline 萬 \\ \hline \end{array}$ is among a player’s genbutsu, we can deny not only $\begin{array}{|c|} \hline 一 \\ \hline 萬 \\ \hline \end{array}$ - $\begin{array}{|c|} \hline 四 \\ \hline 萬 \\ \hline \end{array}$ suji wait but also $\begin{array}{|c|} \hline 四 \\ \hline 萬 \\ \hline \end{array}$ - $\begin{array}{|c|} \hline 七 \\ \hline 萬 \\ \hline \end{array}$ suji wait, making $\begin{array}{|c|} \hline 四 \\ \hline 萬 \\ \hline \end{array}$ safe. Combining the blockade and suji theories like this might seem a bit complicated at first, but you will get used to it as you play more games.

8.2.3 Safety ranking

Based on what we have learned so far, Table 8.5 below provides a ranking of tile safety.

Table 8.5: Safety ranking

Rank	
100%	Genbutsu
AAA	Fourth suji terminal; Fourth honor tile
AA	Third suji terminal; Third honor tile
AA-	Second suji terminal
A+	Second valueless wind tile; First suji terminal
A	Second honor tile
BBB	Suji 4,5,6; No-chance tile
BB+	Suji 2, 8
BB-	Suji 3, 7; One-chance tile (earlier turns)
B	First honor tile
CC	Non-suji terminal
C	One-chance tile (later turns)
DDD	Non-suji 2,8
DD	Non-suji 3,7
D	Non-suji 4,5,6

There is not much difference between ranks if they are given the same alphabet. Tiles in the AAA ranking are dangerous only against Thirteen Orphans. When Thirteen Orphans is not possible (i.e., there are some terminals or honors that are already exhausted), they become 100% safe. Fourth tiles mean that three of that tile have already been discarded. Likewise, third, second, and first tiles mean that two, one, or none of that tile have already been discarded, respectively.

There is a difference between 4,5,6 tiles, 3,7 tiles, 2,8 tiles, and terminals (1,9) because of the difference in versatility. Non-suji 4,5,6 tiles are the most dangerous because they can be caught by two different suji waits. For example, 4 can be caught by a 1-4 suji and a

4-7 suji, making it doubly dangerous. 3,7 tiles are more dangerous than 2,8 tiles because 3,7 can be caught by an edge wait, whereas 2,8 tiles cannot. terminals cannot be caught by either an edge wait or closed wait. Suji 4,5,6 tiles are safer than suji 2,8 tiles because 4,5,6 make for bad candidates for dual pon wait or single wait.

8.3 Defense against riichi

Putting together what we have learned so far, the defense strategy against an opponent's riichi can be summarized as follows.

Defense against riichi

- Do not discard **Rank D** tiles against an opponent's riichi until your hand becomes ready (unless your hand has a really good wait *and* a really high score).
- If you need to push when your hand is 1-away from ready, you can discard **Rank C** or safer tiles. Only if your hand has a guaranteed mangan, you can discard **Rank D** tiles.
- If you need to push when your hand is 2-away from ready or worse, you can discard **Rank B** or safer tiles.
- If you cannot satisfy the above criteria, you must completely fold (betaori).

8.3.1 What to discard when you get stuck

When you cannot identify safe tiles at all, rely on the following and try to be as safe as possible.

Tile chunks

Discard pairs and concealed sets. Once you get one tile passed against a riichi'ed player, you can be safe for the next turn or two.

Avoid dealing into expensive hands

If you discard terminals, you can avoid dealing into a tanyao (All Simples) hand. Also, try not to discard the dora indicator tile (when

dora is a number tile) and any tiles close to dora, as well as the dora tile itself.

Tiles outside early discards

Tiles that are outside those discarded in “early” turns are relatively safe. Consider the following riichi.

This opponent discarded in the 2nd turn, which is relatively early. This suggests that he is not very likely to have - suji wait. If he had a tile block , he would probably have kept it and discarded something else. This line of argument is obviously not 100% reliable. However, if you compare and in the current example, is relatively safe.

8.3.2 Miscellaneous

Here are some additional factors you may want to take into account when deciding whether or not to be defensive, and how much defensive you should be.

Your position in the game

You should be more defensive when you are ahead of the game, while you should be more aggressive when you are behind. This should especially be the case in the South round.

Turn

You can be more aggressive in earlier turns, whereas you need to be much more defensive towards the end of a hand. Suppose an opponent calls riichi in the 3rd turn, and your hand is 1-away from

ready. Since you have 15 more turns to draw, you still have a good chance of making the hand ready. In such situations, it may be worthwhile to be a little bit aggressive against riichi. However, if you have only three more turns to draw (i.e., in the 15th turn) and your hand is still 1-away from ready, the chance of making a ready hand before the hand ends is very low. It is not worthwhile to discard dangerous tiles at this point.

Moreover, in earlier turns, there are many suji that are “alive”, which diminishes the probability of dealing into an opponent’s side-wait hands. For example, suppose an opponent calls riichi with the following discard.

So far, only 2 out of 18 suji have been denied by the discards (六萬-九萬 and 三萬-四萬), leaving 16 suji alive. Suppose you are considering whether to discard 三萬. Assuming that the riichi’ed player has a side-wait hand, the conditional probability of dealing into his hand with 三萬 is only $\frac{1}{16}$ at this point.⁴

However, as the hand proceeds, the number of live suji waits will decrease, making it more and more dangerous to discard a non-suji tile. Suppose that the hand proceeds and the riichi’ed player’s discard is as follows.

⁴ Since the riichi’ed player may not have a side-wait hand, the joint probability that this is a side-wait hand *and* the hand waits for 三萬 is even lower than $\frac{1}{16}$. The total probability that the riichi’ed player is waiting for 三萬 is a bit greater than this joint probability because of the possibility of dual pon wait and single wait.

Since as many as 16 suji waits have already been denied, there are only 2 suji waits that are “alive” (and). Then, the conditional probability of dealing into his hand with given that he has a side-wait hand is now as high as 50%. This gives us an additional reason to be more defensive towards the end of a hand.

Opponent's style

If you know the type of opponent you are facing, you may want to take that into account. For example, if you know that your opponent is an old-fashioned player who calls riichi only when they have a good-wait hand, you can rely heavily on suji theories.

However, if you know that your opponent understands the modern riichi strategies as described in the previous chapter, it is more difficult for you to guess whether he has a good wait or a bad wait. This is because he would not shy away from riichi even with a bad-wait hand. You cannot rely too much on suji theories in such situations.

8.4 Defense against open hands

8.4.1 Guessing if an opponent has a ready hand

To defend against an open hand, we first need to know if an opponent has a ready hand or not. Again, we will use some simple shortcuts, which hopefully lead us to the right conclusion most (if not all) of the time.

Defense against open hands

Assume an opponent has a ready hand in any of the following situations.

1. He has three or more open sets / runs.
2. When he is doing a flush hand, he starts discarding tiles in the suit he is supposedly collecting.
3. He keeps discarding the tile that he draws.

8.4.2 Estimating the value of an opponent's hand

The next thing you need to know is how expensive an opponent's hand is. Although it is practically impossible to infer riichi'ed player's hand value, we can often estimate the hand value of an opponent's open hand. If you can easily see that an opponent's hand is tanyao-only or fanpai-only, there is no need to be defensive.

Open hands with dora

An obvious case of an expensive open hand is one with dora tiles. For example, if an opponent has an open set of dora, clearly he has

a four-han (or higher) hand. Also, if you play with red fives, scores get expensive quite easily. For example, suppose the dealer has the following open hand in East-1.

Then, this hand has at least 5800 (seat and prevailing wind + red five). Try not to push too hard against this player.

Flush hands

Flush hands (honitsu or chinitzu) tend to get expensive as well.

A hand like above has a minimum of 3900 and a maximum of haneman if you deal into it with a souzu tile. You should fold when you draw an unwanted souzu tile.

Value tiles

Open sets of value tiles also make for an expensive hand.

Dora

This is a pretty scary hand. You should not discard anything other than genbutsu tiles.

Cheap hands

On the other hand, you can sometimes see that an opponent is likely to have a cheap hand. For example, suppose an opponent is doing the following.

We can see that honitsu and ittsu are impossible and sanshoku is unlikely. If all of the dora tiles and red fives are visible to you (in your hand or among the discards), you can be pretty sure that this hand is inexpensive. It is true that the following is still a possibility.

But, you may be able to rule this out if you check what value tiles are still alive in the wall.

8.4.3 Identifying dangerous tiles against open hands

You can't win your own hand if you completely fold every time an opponent melds. Unless an opponent has an obviously expensive hand (e.g., three open sets of value tiles, etc.), we would want not to fold completely but to discard some tiles that are not particularly dangerous. It is therefore important to identify dangerous tiles against open hands.

For example, consider the following.

This opponent probably has a *toittoi* (All Pungs) hand (otherwise, it would be cheap so you can ignore it). If it is *toittoi*, *suji* theories and blockade theories are completely useless (remember, their purpose is to avoid dealing into side-wait hands). Most dangerous tiles in this situation are “raw” tiles (tiles that are completely invisible to you). In particular, you should not discard raw value tiles. As single wait is also a possibility, all honor tiles are generally dangerous (unless they are the fourth tile).

For another example, consider the following.

In a situation like this, one possibility is that the opponent has a dual *pon-wait* hand with value tiles on the one hand and *dora* tiles on the other, as follows.

Especially when you are facing a “reliable” opponent, there would be a good reason (such as having two *dora* tiles) why he rushed by melding a side-wait *protorun* first.

8.4.4 Discard upon chii

We can sometimes identify tiles that are relatively safe or relatively dangerous against an open hand by paying attention to what an opponent discarded upon calling the last chii or pon. Consider the following three cases.

Case 1 chii \rightarrow discard a tile in the same suit

An opponent who had an open set of called chii on and discarded .

In this case, it is unlikely that this opponent has a wait in the neighborhood of , so pinzu (dots) tiles such as are relatively safe.

Case 2 chii \rightarrow discard a tile in a different suit

An opponent who had an open set of called chii on and discarded .

In this case, this opponent's wait is very likely to be in the neighborhood of the the last discard, . In particular, suji and suji are extremely dangerous, and a closed wait of is also

a possibility.

Case 3 pon

An opponent who had an open set of 發 called pon on 發 and discarded 四.

In this case, this opponent's wait can be in any suit; we cannot identify which tiles are particularly safe or dangerous.

What makes these differences? These readings are based on an assumption that the opponent has a good 1-away hand before calling the last chii or pon. In Case 1, the opponent has the following perfect 1-away hand before the last chii.

wait is - suji. If the block were instead, the resulting wait is - suji. If the block were the resulting wait is .

Finally, in Case 3, the opponent has the following perfect 1-away hand before the last pon.

Then, after calling pon on the opponent discards , making the wait unrelated to . Notice that, if the opponent calls chii on with this hand and discards , the neighborhood of the last discard becomes dangerous (just like Case 2). Similarly, if the opponent calls chii on with this hand and discards , the neighborhood of the last discard becomes safe (just like Case 1).

Discard upon chii

- chii → discard a tile in the same suit
⇒ the neighborhood of the last discard is safe
- chii → discard a tile in a different suit
⇒ the neighborhood of the last discard is dangerous
- pon
⇒ wait can be anything

8.5 Glossary

Zentsu is to push to the fullest, usually against an opponent's riichi.

Betaori is to fold to the fullest.

Suji is a three-tile interval that corresponds to the wait of a side-wait hand. There are six suji: 1-4, 2-5, 3-6, 4-7, 5-8, and 6-9. See Section [8.2.2](#).

Suji **tile** is a tile that is made safe against side wait when a certain tile(s) is among an opponent's genbutsu. For example, when is among genbutsu, and are safe against a side-wait hand.

Suji **trap** is when the wait is a suji tile. When this happens, the wait is either dual pon wait, closed wait, edge wait, or single wait.

Blockade (*kabe*; **wall**) is formed when three or four of a number tile are visible to you. When all four of a number tile are visible, they form a complete blockade, making for no-chance tiles. When three of a number tile are visible, they form an incomplete blockade, making for one-chance tiles.

No-chance tile is a tile that is made safe by a complete blockade. There is "no chance" that an opponent has a protorun that includes a tile that is blocked.

One-chance tile is a tile that is made safe by an incomplete blockade. There is "one chance" that an opponent has a protorun that includes a tile that is blocked.

Chapter 9

Melding judgement

9.1 To meld or not to meld?

Melding decisions — to call pon/chii or not to call — depend on a lot of variables. The most important criteria of all are the following two.

When *not* to meld

Do not meld if one of the following two holds.

1. The hand is *both* cheap and far from ready.
2. Melding significantly reduces the hand value.

I will discuss each of the two in turn, and then discuss exceptional situations that justify melding even when the two conditions above are satisfied.

Throughout this chapter, I assume that you are playing with rule sets that allow open tanyao. Although older EMA rules did not allow it, revised EMA rules (effective as of April, 2016) now allow tanyao to be an open hand. I will also assume that you are the South player in the 6th turn in East-1 unless otherwise stated.

9.1.1 When not to meld 1: cheap and slow

Melding is acceptable only when your hand is either expensive or fast. Melding with a cheap *and* slow hand is one of the two biggest sins in riichi mahjong.¹

¹ As we learned in Chapter 7, the other big sin is meaningless dama.

This hand is both cheap and slow. Even after calling chii on 伍萬, the hand is still 1-away with a bad wait. However, this hand has a concealed set of 中, which can be used as three safe tiles when someone calls riichi. In such cases, you can meld as long as doing so advances the hand. That is, you can chii any of 伍萬 七萬 五萬. You should not call chii on 五萬-五萬 or pon on 五萬, because doing so does not advance this hand from 2-away to 1-away or improve the wait/scores.

Melding judgement 4

If you have a concealed set of value tiles, you can meld with a cheap and slow hand.

9.2.5 When it is OK to meld with cheap & slow hands

There are a few more instances where melding with a cheap and slow hand is acceptable, summarized as follows.

1. You are ahead of the game in South-4.
The hand value is not of your concern in such a situation. You can meld with a cheap hand; you can also meld even when melding significantly reduces the hand value.
2. There are two or more riichi bets on the table.
Winning any hand guarantees a minimum score of 3300 points in such a situation, as you get at least 1000 (your hand) + 2000 for riichi bets + 300 for continuation. This is not much different from winning a 3900 hand.

3. You are losing and you are the dealer.

You should aim for calling riichi as soon as possible in order to delay the opponents' attack. However, when you think you cannot make the hand ready for riichi soon enough, calling pon or chii early may serve the same purpose.

9.3 Calling kan

There are three ways to call kan — making a concealed quad (ankan), making an open quad (daiminkan), and extending an open set to an open quad (kakan). I will discuss decision criteria for each of the three cases in turn.

9.3.1 Concealed quad (ankan)

The benefits of making a concealed quad includes:

- another chance to draw a tile;
- increased minipoints; and
- possibilities of getting more dora.

Conditions to justify making a concealed quad includes:

- 1-away, where at least one block has a good wait;
- 2-away, where all the blocks have a good wait;
- you need more dora or more minipoints to improve the placement (especially in South-4);
- you are losing badly.

With this in mind, consider several examples. (Dora is in all the examples.)

- one of the four tiles can be used a good floating tile;
- you lose some yaku if making the set into a quad.

Concealed quad?

It is your turn. What would you do?

If you call kan, the hand will be 1-away and the wait will not be terribly bad; it can be made ready if you draw any of

and you may draw one of these tiles as a rinshan tile (the bonus draw after kan). However, the resulting hand will be either riichi only or riichi + tanyao only, sometimes with a bad wait.

If you choose not to call kan and discard , you can treat one of the four tiles of as a floating tile that could form a side-wait protorun. The hand will be a side-wait ready hand if you draw any of . Moreover, if you draw or , the hand will be ready for sanshoku of 456. If you call kan, on the other hand, the hand will lose the ability to accept that would otherwise make the hand ready. Therefore, you should not call kan at this point and simply discard . You can call kan later if the hand becomes ready by drawing a pinzu (dots) tile.

Concealed quad?

It is your turn. What would you do?

If you call kan, you will lose pinfu. Moreover, if you draw a tile that

completes one of the two side-wait protoruns after calling kan, the hand becomes a single-wait hand. You should thus discard . Then, if you complete one of the side-wait protoruns first, you can discard another to make the hand ready for pinfu.

— Kan judgement 2 —

There are cases where we should not make a concealed quad even when the hand is (close to) ready.

9.3.2 Open quad (daiminkan)

Conditions to justify making an open quad are a little bit more demanding than the conditions to justify making a concealed quad.

You can make an open quad in any of the following situations:

- the hand is ready with a good wait, and the hand value is between 2000 and 5200 points;
- you need more dora or minipoints to improve the placement (especially in South-4);
- you are losing badly.

— Open quad? —

The right player discarded just now.

This ready hand is currently worth 2000 points with a good wait. Calling kan on is therefore justifiable. If any one of the tiles in your hand becomes dora, the hand value increases from 2000 to 5200.

Open quad?

The right player discarded just now.

Dora

This ready hand is currently 2000 points with a bad wait. Calling kan on is *not* justifiable when the wait is bad.

Open quad?

The right player discarded just now.

Dora

This ready hand is currently 1000 points with a good wait. Calling kan on is *not* justifiable. Even when one of the tiles in your hand becomes new dora, the hand value only increases from 1000 to 2600 points.

9.3.3 From an open set to an open quad (kakan)

When you draw the fourth tile of an open set, you have an opportunity to extend the open set to an open quad. Conditions to justify extending an open set to a quad are more demanding than those for a concealed quad but less demanding than those for a regular open quad. Doing so is less foolhardy compared with a regular open quad because you are not losing four safety tiles. At the same time, this is riskier than making a concealed quad because you may be running the risk of giving your opponents a chance to get chankan (Robbing the Kong).

You can extend an open set to an open quad in any of the following situations:

- the hand is 1-away or better with a good wait, and it has two han or more;
- the hand is 1-away or better, and there are not many turns left to draw tiles;
- you need more dora or minipoints to improve the placement (especially in South-4);
- you are losing badly.

Open set to quad?

Dora

You drew the fourth 中 just now.

This 1-away hand has two han and a good wait. Calling kan on 中 is justifiable.

Open set to quad?

Dora

You drew the fourth 中 just now.

This hand has three han and a good wait. However, since it is 2-away from ready, calling kan on 中 is *not* justifiable.

9.4

 Miscellaneous tips for melding

9.4.1 Think ahead

When you call pon, you have to say “pon! [pón]” out loud immediately and nothing else. There is no such call as “Wait!”, and you will have to forgo your call if (1) the next player has already drawn their tile before you call pon or (2) another player has already called *chi i* before you do.⁵ This means that you need to think ahead and make up your mind about what tile to call *before* the tile is discarded. That is, you should think about what tile(s) can improve the wait and/or the scores of your hand all the time. For example, consider the following hand.

Thinking ahead

二萬	四萬	伍萬	伍萬	伍萬
----	----	----	----	----

●●	●●●	●●●●	●●●●●	●●●●●●
----	-----	------	-------	--------

--	--	--

What tile(s) are you waiting for?

The hand is ready, waiting for 三萬. However, you should also be prepared for melding further to improve the wait and/or the scores. If you draw or call pon on ●● and discard 二萬, the wait will be upgraded to an irregular 3-way wait of 三萬–六萬–四萬. Moreover, if you draw or call pon on the red 伍萬 and discard 二萬, not only the scores get better but also the wait will be upgraded to a side wait of 三萬–六萬.

Relatedly, think about what to discard upon melding *before* you call. If you are unsure about what to discard upon melding, it probably means you should not make the call.

⁵ A pon call takes precedence over a *chi i* call, but only if calls are made simultaneously. If the *chi i* call was made well before the pon call, the *chi i* call should take precedence.

9.4.2 Be ready for dora

You should also think about how to utilize dora when melding. Consider the following hand.

Utilizing dora

The left player discarded [4000] just now.

Dora

We should definitely call chii on [4000] to make the hand ready, but the question here is: should we chii with [4000]-[4000] or with [4000]-[5000]? Let's compare the resulting hands in each of the two possibilities.

Dora

Notice that the first hand can accept another dora. That is, if you draw [6000], you can keep it and discard [4000] to improve the hand value from 2000 to 3900. With the second hand, you will have to discard the dora when you draw another.

Calling chii with [4000]-[4000] is better also from a perspective of defense. Having to discard [4000] against an opponent's riichi is much better than having to discard [6000]. [6000] can be captured by both [4000]-[6000] and [4000]-[6000] suji, whereas [4000] can be captured only by [4000]-[6000] suji. Moreover, even if you deal into an opponent's [4000]-[6000] wait, the hand value would be lower if you discard [4000] than [6000], on average.⁶

⁶ Of course, this is unless an opponent has *sanshoku* of 678.

9.4.3 Be mindful of the seating

Each time you take a tile from the facing player (toimen) with a pon (or kan) call, the left player's (kamicha) turn gets skipped. Likewise, each time you take a tile from the right player (shimocha) with pon/kan, the facing player's turn gets skipped. At the same time, the right player will have an additional chance to draw a tile in either of the two instances. In this sense, your act of calling pon/kan benefits the right player while penalizing the left and the facing players. It is useful to keep this in mind in making a melding choice, especially when the benefit of melding only slightly outweighs the benefit of keeping the hand closed in terms of tile efficiency.

For example, when you are North, you should not meld as aggressively because doing so will benefit the dealer. Likewise, when you are South, you should try to call pon from the facing player (North) rather than from the left player (East), so that you can penalize the dealer. The same is true when there is a clear front-runner in the game. When your right player is much ahead of the game, you should try to have a closed hand rather than a melded hand. On the other hand, when your left player is leading the game, you should meld a bit more aggressively so you can penalize him.

Seating-related tip 1

When your right player is the dealer and/or the front-runner, try not to call pon too much.

Applying the same logic, you do not want your right player to call pon from your left player. This means that, if you plan to discard something that can be pon'ed by the right player, you should do so sooner rather than later. For example, suppose you are East, and you are deciding which one of the three valueless wind tiles

南	西	北
---	---	---

 to

discard in the 1st turn. In this case, you should discard first. If the South player calls pon on you discard, that would be much better than if he called pon from the North player. Moreover, if you discard , there is a good chance that another player may do the same in the 1st turn as well, lowering the chance that the South player builds a pair of in later turns and calls pon.

Seating-related tip 2

When discarding valueless wind tiles, discard the right player's wind first, then the facing player's wind next.

Chapter 10

Grand strategies

The most important goal in mahjong is to win a game or generally improve the placement. I do not deny the inherent joy of winning an expensive hand with rare yaku. However, we should always keep in mind that winning a hand is just a means to an end; sometimes dealing into an opponent's (cheap) hand can serve our purpose of winning the game. In this chapter, I will discuss strategies to improve the placement.

10.1 What to do in South-4

Most mahjong rule sets adopt some type of uma system where players get some extra bonus / penalty points according to the placement. For example, EMA rules award 15000 points to the first ranked player, 5000 points to the second ranked player, -5000 points to the third ranked player, and -15000 points to the fourth ranked player. Such systems make it clearer that getting a better placement is generally more important than simply winning hands.

Suppose you are currently ranked fourth in South-4, and that the third ranked player has 1800 more points than you do. In such a situation, winning a 1000 hand is not very meaningful. If you manage to add just one more han and win, you will not only get 2000 points directly but also get an extra 10000-point bonus for coming in third,¹ a total of 12000-point gain. This is as big as winning a haneman hand.

In a situation like this, the tradeoff between speed and hand value is qualitatively different than usual. For example, when choosing

¹ You will get -5000 points instead of -15000 points, resulting in a net gain of 10000.

between a good-wait one-han hand and a bad-wait two-han hand, you should definitely choose the latter. After all, you are essentially comparing a good-wait 1000-point hand with a bad-wait 12000-point hand. On the other hand, when choosing between a good-wait two-han hand and a bad-wait three-han hand, you should choose the former. Increasing the (virtual) hand value from 12000 to 13900 would not be worthwhile if doing so significantly diminishes the chance of winning.

Suppose further that the third ranked player is the dealer. Then, you will have another option to improve the placement. That is, if anyone other than the third ranked player gets a mangan tsumo (or above), you will come in third. This is because the dealer pays 2000 more points than a non-dealer in case of a mangan tsumo. When this happens, you will lose 2000 points for the mangan payment but gain 10000 points for the placement bonus, resulting in a net gain of 8000 points. This is as big as winning a mangan hand yourself.

Suppose yet further that the second ranked player is the right player, who is behind the first ranked player by 10000 points. Then, he will try to get a mangan tsumo because doing so puts him in the first place. If he is obviously pursuing a honitsu hand, you may want to discard tiles in the suit he is collecting so he can meld his hand to get it ready.² If he indeed gets a mangan tsumo, you will get 8000 points; if he wins by ron from the third ranked player, you will get 10000 points.

That being said, assisting other players in hopes of their getting a mangan tsumo is more like a last resort. What you should think about

² Of course, you assist him only until he gets ready. You need to be careful not to deal into the mangan hand you helped him make.

first and foremost is winning your own hand that is just expensive enough to improve your placement, which we will now turn to.

Improving the placement by ron / tsumo

As the discussion in the previous section illustrates, you need to be extra conscious about your placement in South-4. If you are currently ahead of the game, your top priority is to maintain your placement. If you are behind, you should do your best to improve your placement as much as possible.

In South-4, the first thing you need to do *before* the hand begins is to figure out the point differences between you and other players. When playing online on Tenhou, this can be easily done any time by mouse overing the middle board, as illustrated in Section 1.4.4. When playing offline, each player should count and report their points before the hand begins.

Once you figure out the point differences, you then need to know how expensive your hand has to be to improve your placement. In doing so, you need to figure out the required hand values under three possibilities, as follows.

1. ron from anyone
2. tsumo
3. direct hit ron

The first possibility to consider is winning your hand by ron from anyone (that is, not from the very player you are trying to overtake). For example, suppose you are currently ranked second, and the first ranked player has 3400 more points. Then, winning a 3 han–30 mini-points hand (3900 points) by ron from anyone is sufficient to improve

your placement. You should thus aim to have a 3-han hand. Since you don't need a 40-minipoint hand, melding is also an option.

The second possibility to consider is winning your hand by *tsumo*. For example, suppose you are currently ranked second, and the first ranked player (non-dealer) has 9500 more points. Then, getting a *mangan tsumo* is sufficient to improve your placement because you gain 8000 points while the first ranked player loses 2000 points, inducing a $8000 + 2000 = 10000$ point difference. You should thus aim to have a *mangan* hand and try to win it either by *tsumo* or by *ron* from the first ranked player.

The last possibility to consider is winning your hand by *ron* from the very player you are trying to overtake. For example, suppose you are currently ranked second, and the first ranked player (non-dealer) has 15200 more points. Then, even getting a *haneman tsumo* is not enough. You need a *mangan ron* directly from the first ranked player. This is sufficient because you gain 8000 points while the first ranked player loses 8000 points, inducing a $8000 \times 2 = 16000$ point difference.

Among these three possibilities, your hand value judgement should be based primarily on the first possibility (i.e., winning it by *ron* from anyone). This one requires the highest hand value but it is the most realistic. Given that the player you are trying to overtake will try hard not to deal into your hand, making your hand value judgement based solely on the third possibility (direct hit *ron*) is too much of a wishful thinking.

With this in mind, consider the following hand. Assume that you are the North player in the 6th turn in South-4. You are currently

ranked second, and the first ranked player (South) has 5100 more points.

South-4: 5100 points behind, dora

 Draw

What would you discard?

If you keep and discard , the hand is ready. However, doing insta-riichi with the current hand is not ideal. Since the hand value is only 2600 (2 han–40 minipoints), winning it by ron from the third-ranked or fourth-ranked player will not improve your placement (unless you get ippatsu or ura dora). Also, getting tsumo will only give you 1000-2000 (3 han–30 minipoints), generating only a $4000 + 1000 = 5000$ point difference. This is not sufficient to improve the placement.

You should rather keep the hand 1-away by discarding . If you draw or , you can then do insta-riichi to get riichi + sanshoku = at least 5200 (3 han–40 minipoints). Winning it by ron from anyone is now sufficient to improve the placement. If you draw or , you can also do insta-riichi to get riichi + pinfu + dora. Winning it either by tsumo or ippatsu ron is sufficient to improve the placement.³

Point difference induced by tsumo

Getting the correct point differences induced by tsumo can be a bit complicated. For example, suppose you are the North player, currently ranked second in South-4. The West player is leading the game, having 6300 more points. In this situation, would winning a

³ Drawing means you are in furiten, but you should still do insta-riichi.

3 han–30 minipoints hand by tsumo be enough to improve the placement? What about winning a 3 han–40 minipoints (= 4 han–20 minipoints) hand by tsumo?

To calculate the point difference induced by tsumo, we add the points you gain and the points your rival (the first ranked player) loses. For instance, the point difference induced by a 3 han–30 minipoints hand is: 4000 (your gain) + 1000 (your rival's loss) = 5000 points. The point difference induced by a 3 han–40 minipoints hand is: 5200 (your gain) + 1300 (your rival's loss) = 6500 points. In this example, getting a 3 han–40 minipoints tsumo is sufficient to improve the placement, but getting a 3 han–30 minipoints tsumo is not.

It would be extremely tedious if we have to do these calculations for several possible hand values all in our head in South-4. It would be more efficient if we memorize the induced point differences for several representative cases; that way, we can use our time and energy thinking about other important things during the game.

Tables 10.1–10.4 below summarize induced point differences for limit hands and those with 30, 40 (20), and 50 (25) minipoints. In each table, the second column shows the induced point differences against another non-dealer, whereas the third column shows those against the dealer. Since a dealer pays twice as much as a non-dealer, the induced point differences against a dealer are greater. In addition, for each counter (continuation) placed on the table, the induced point difference will get bigger by 400 points.

Note that these four tables assume that you are a non-dealer. When you are the dealer, you do not usually need to do these calculations because you get to continue the game if you win a hand anyway. However, when playing with a bankruptcy rule or with time limits,

Table 10.1: Limit hands

Tsumo	Non-dealer	Dealer
mangan	10000	12000
haneman	15000	18000
baiman	20000	24000
sanbaiman	30000	36000
yakuman	40000	48000

Table 10.2: 30 minipoints

Tsumo	Non-dealer	Dealer
300-500	1400	1600
500-1000	2500	3000
1000-2000	5000	6000
2000-3900	9900	11800

Table 10.3: 40 (20) minipoints

Tsumo	Non-dealer	Dealer
400-700	1900	2200
700-1300	3400	4000
1300-2600	6500	7800

Table 10.4: 50 (25) minipoints

tsumo	Non-dealer	Dealer
400-800	2000	2400
800-1600	4000	4800
1600-3200	8000	9600

the dealer may not be able to continue the game, in which case even the dealer has to consider if winning a particular hand improves the placement. Tables 10.5 and 10.6 at the end of this chapter provide a summary for a dealer as well.

Memorizing these tables would be *way* more important than memorizing, say, scores for 70-minipoint hands. With these tables in mind, consider the following hand. Assume that you are the North player in the 6th turn in South-4. You are currently ranked second, and the first ranked player (South) has 3300 more points.

South-4: 3300 points behind, dora

																																																																																																																																																																																																																									
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--	--	--

dora = 3900. Winning that hand by ron from anyone would improve your placement. However, now that you drew , what should you do?

Recall that a 700-1300 tsumo would induce a 3400 point difference. Since this is a pinfu hand, getting riichi + pinfu + tsumo gives you exactly 700-1300 tsumo. You should thus do insta-riichi by discarding . Once you call riichi, you can do either (1) ippatsu ron from anyone, (2) direct hit ron from the first ranked player, or (3) tsumo to improve the placement.⁴

Consider a more complicated example that involves some mini-point calculation. Assume that you are the North player in the 6th turn in South-4. You are currently ranked second, and the first ranked player (East) has 4700 more points. What are the conditions under which you can improve your placement with the following hand?

South-4: 4700 points behind, dora

What are you waiting for?

Winning this hand on by ron from anyone or tsumo satisfies the condition because it gives you 5200 points (toitoi + Green Dragon with 40 minipoints). Winning it on , however, only gives you 2600 points. You can still improve the placement if you get a direct hit from the first ranked player, but not if it is from other players. Even though the first ranked player is the dealer, you cannot improve the

⁴ Whether or not you should let it go when the third or fourth ranked player discards your winning tile depends on the point difference between you and the third ranked player. Unless it is greater than 12000 points, you should call ron and hope to get one ura dora.

placement if you draw , either. Declaring tsumo on gives you 700-1300, which induces only a 4000 point difference even against the dealer.

However, if you manage to draw or , you should extend the melded set to a melded quad. Doing so not only gives you a chance of rinshan tsumo or new dora but also enables you to improve the placement when drawing . This is because the hand will have 50 minipoints if you tsumo: 20 for the base minipoints + 8 for a melded Kong of or + 2 for a melded set of or + 4 for a concealed set of + 2 for a pair of + 4 for a concealed set of + 2 for tsumo = 42, rounded up to 50 minipoints. A 2 han-50 minipoints tsumo induces a 4800 point difference against the dealer.

Maintaining your placement

If you are ahead of the game in South-4, you should do your best to maintain your current rank. Trying to win a cheap but fast hand to end the game is an option, but be extra careful not to deal into an opponent's expensive hand. For example, suppose you have 15200 more points than the second ranked player. If neither you nor the second ranked player is the dealer, he cannot defeat you even with a haneman tsumo. Then, what you need to be wary of the most is to give him a direct hit mangan ron. You will lose not only the 8000 points for the mangan payment but also the 10000 bonus points for the placement, a total net loss of 18000 points.

In order to figure out what exactly you should do when you are ahead of the game in South-4, try to imagine what each of your opponents aims to do. Recall the situation I described in discussing riichi judgement in Section 7.3, reproduced below.

Let's think about the incentive structure for each of the other three

East (you)	39000	South	22900
West	13000	North	25100

players in turn. First, the fourth ranked player (West) should try to have a *mangan tsumo*, for that would put him in the third place. The third ranked player (South) would need a 500-1000 *tsumo* or 2600 *ron* to get the second place, which is a realistic goal to pursue. In order for him to get the first place, he would need either a *haneman tsumo* or a direct hit *haneman ron* from you. Finally, in order for the second ranked player (North) to get the first place, he would need a *haneman tsumo* or a direct hit *mangan ron* from you. Given that he has only 2200 more points than the third ranked player, the second ranked player should rather aim to win whatever hand possible to maintain the current rank.

So, what should you do in such a situation? What you should be afraid of the most is a *haneman tsumo* by South or North. However, notice that South and North are in a fierce competition among themselves. Take advantage of this. If winning a fast hand yourself does not seem possible, you should try to assist the South player. Since the South player is your right player, you should discard versatile middle tiles (3-7) so that he would call *chi* on them, possibly with a red five (because South needs 2 *han*). Recall that even giving him a direct hit *mangan ron* will secure you the first place.

10.2 What to do by South-3

It is never too early to start paying attention to your placement. If you are behind other players, the target point difference you should achieve before the beginning of South-4 is 10000 points or fewer. Overtaking with a 10000 point difference in a single hand is a tough but

dora, and 11000 if you tsumo. Having a point difference of 11000 in South-4 significantly increases your chance of winning the game.

If you will be the dealer in South-4, the target point difference with the second ranked player is 12000 or more, not 10000. This is because a mangan tsumo by a non-dealer induces a 12000 point difference against the dealer.

You should also be mindful of induced point differences by noten penalties in South-4 and South-3. The maximum point difference induced by noten penalties is 4000 (1-player noten and 3-player noten). This means that you should aim to have at least 4000 point difference by the end of South-3. For example, suppose you are leading the game in South-4 and you are the dealer. If the hand ends in exhaustive draw and the point difference between you and the second ranked player is more than 4000 points. Then, you should declare noten (not ready) and terminate the game *even when* you have a ready hand. You will not have this option if the point difference is fewer than 4000 points.

10.3	Tables for induced point differences
-------------	---

Table 10.5: For non-dealer

Tsumo	Non-dealer	Dealer
300-500	1400	1600
400-700	1900	2200
500-1000	2500	3000
700-1300	3400	4000
800-1600	4000	4800
1000-2000	5000	6000
1300-2600	6500	7800
1600-3200	8000	9600
2000-3900	9900	11800
2000-4000	10000	12000
3000-6000	15000	18000
4000-8000	20000	24000
6000-12000	30000	36000
8000-16000	40000	48000

Table 10.6: For dealer

Tsumo	Non-dealer
500	2000
700	2800
1000	4000
1300	5200
1600	6400
2000	8000
2600	10400
3200	12800
3900	15600
4000	16000
6000	24000
8000	32000
12000	48000
16000	64000

Appendices

Chapter A

Manners for offline playing

Manners are meant to make the game of mahjong a pleasant experience. They are a collection of small tips and techniques the fore-runners have developed to avoid unnecessary troubles. I present manners for four different phases of a game — (1) dealing tiles, (2) drawing and discarding, (3) calling, and (4) winning a hand. Each entry is given a rank, from one star (*) to three stars (***) . Three-star manners are more important; you should try to acquire three-star manners first, and then move on to practice two-star and one-star ones.

A.1 Dealing tiles

1-1: Shuffling **

I recommend a 2-step shuffling approach. First, shuffle tiles really hard. Don't worry about keeping the tiles face down at this point. This will guarantee that sets, runs, and pairs from the previous hand are really broken apart. Second, put all the tiles up-side down and shuffle them face down gently. This will guarantee that no one remembers the locations of certain tiles.

1-2: Push the wall forward **

Once you build a wall, push it forward a little so that the facing player can easily reach your wall. If you push it forward too much, you will lose the space for discards.

1-3: Tilt the wall *

When pushing the wall forward, it would be better if you tilt the wall a little, as follows. This will make it even easier for the facing

player to pick a tile from your wall.

1-4: Split the wall *

In addition to tilting, some players like to mildly split the wall into three blocks upon building the wall. You get six tiles on the left, five tiles in the middle, and another six tiles on the right, illustrated as follows.

This will make it significantly easier for the dealer to identify the breaking point in the wall.

1-5: Break the wall *

After rolling the dice, the dealer should break the wall himself. When the dice indicate a number k that is greater than 7, it is easier to count $15 - k$ tiles counterclockwise rather than counting k tiles clockwise *after* identifying which wall to break. For example, when the dice roll is 9, the dealer should count 6 tiles counterclockwise (i.e., 6 from the left edge), leaving 6 tile pairs on the left of his wall. Likewise, when the dice roll is 10, the dealer should count 5 tiles counterclockwise, leaving 5 tile pairs on the right of the right player's wall (right from the dealer's view, left from the right player's view).

1-6: Put the rinshan tile down **

After breaking the wall, the rinshan tile (the first replacement tile) should be preemptively put down. This is to prevent it from falling over. This should be done by the player who has the dead wall in front of him.

1-7: Turn over the dora indicator ***

Immediately after putting down the rinshan tile, the dora indicator should be turned over. Doing so is *way* more important than, say, separating the dead wall from the end of the wall (which is completely unnecessary especially at the beginning of a hand). In my experience, European players somehow like to do the latter first and don't open the dora indicator even after they finish the dealing.

1-8: Look at the tiles **

As you take tiles from the wall during the initial dealing, you should start taking a look at them. Don't wait until you get all thirteen tiles; doing so is a waste of time not only for you but also for the other players.

1-9: Dealer's first discard **

The dealer should not discard a tile until the North player gets all thirteen tiles. This is to give everyone a roughly equal amount of time to decide whether to call pon / chii / ron on the first discard.

A.2	Drawing and discarding
-----	-------------------------------

2-1: Don't use both hands **

During the play — after the dealing is done and before the hand finishes —, you should use only one hand. If you are right-handed, you should not put your left hand on the table, either. Don't do things like drawing with your left hand and discarding with your right hand. This is to prevent (the appearance of) cheating. The only occasions where using both hands during the play is acceptable are (1) when sorting the tiles in your hand, and (2) when revealing your hand upon winning or in cases of exhaustive draw and four-riichi abortive draw.

2-2: Arrange the discards ***

Discards should be arranged in an orderly way (six tiles in a row).

2-3: Discard before sorting *

You should discard a tile before you put the tile you draw into your hand. Putting the newly drawn tile into your hand upon tsumo is a serious violation. To avoid it, you should make a habit of not putting a newly drawn tile into your hand immediately.

2-4: Let go of the discard **

Upon discarding a tile, you need to let it go immediately and not keep your finger on the tile. This is to guarantee that all the other three players can see which tile you discarded all together.

2-5: Don't take an overly long time *

Keep in mind that three other players are waiting for you; you should not take an overly long time to draw / discard. In particular, beginners may want to pay attention to the following.

- When your turn comes, draw a tile immediately (unless you need to think about whether to call the last discarded tile).
- Once you make up your mind about what to discard, discard it immediately.

2-6: Don't speed other players ***

Yes, it could be irritating if someone is taking a long time, but be considerate. You should not press other players to be faster than they could.

A.3

Calling

3-1: Vocalize clearly ***

When you call pon [pón], chii [tʃí:], kan [kán], riichi [rí:tʃ], ron [róŋ], or tsumo [tsúmo], utter the word clearly so the other three players can hear you.

3-2: Vocalize before taking an action ***

When calling pon, say “Pon.” first before taking the tile. Likewise, when you call riichi, say “Riichi.” first before discarding a tile and placing a riichi bet (see also 3-4 below).

3-3: Wait before calling chii *

When calling chii, wait for 1 second before uttering the word. On the other hand, when calling pon / kan / ron you must do so immediately. If someone says chii first (after taking 1 second), other players should not be able to call pon / kan / ron. Pon, kan, and ron should take precedence *only if* calls are made concurrently.¹

3-4: Calling riichi ***

The procedure to call riichi is as follows.

1. Say “Riichi.”
2. Discard a tile, rotating it sideways.
3. Confirm that no one calls ron on the discarded tile.
4. Place a riichi bet.

The most important point is that you say “Riichi.” before discarding a tile. This is because the opponents’ choice of what to do with your

¹ EMA rules allow a pon call to occur even after a chii call is made. I think this should be changed.

discard (i.e., whether or not to call pon on it, etc.) may be different if you riichi.

A.4 Winning a hand

3-1: Vocalize clearly ***

When winning a hand, you need to say ron or tsumo clearly. It is also OK to say “mahjong” instead.

3-2: Don't put the winning tile into the hand ***

When winning by tsumo, don't place the winning tile inside the hand. Just place the winning tile right next to your hand. This is important because scores (yaku and minipoints) may be different depending on which tile was the one to complete the hand.

3-3: Don't take the winning tile *

When winning by ron, some European players grab the winning tile and place it right next to their hand. Don't do it. You should refrain from doing this to prevent (the appearance of) cheating. People do this on TV, but they do so only for the camera.

3-4: Sort the tiles before revealing your hand **

You need to sort the tiles before showing your hand, so that other players can easily check your hand's score and possible furiten violation. Do not split the hand into constitutive groups. Doing so may actually obstruct other players' vision.

3-5: Declare yaku **

After revealing your hand, reveal the ura dora if you have called riichi. You need to show the ura dora to all the other players even when you don't get any of them. This is to make sure that you are

not underreporting your hand value.² After that, you should declare all the yaku in your hand.³

3-6: Declare the score ***

You need to declare the score of your hand yourself. It is OK to get other players' help on scoring, but you need to be the one to declare it. When declaring tsumo scores, say the payment by a non-dealer first, followed by the payment by the dealer. For example, when declaring a 300-500 tsumo, say "Three hundred, five hundred." rather than "Five hundred, three hundred."

3-7: Confirm the score *

When one player wins a hand, the other three players must also see the hand and confirm the declared score. You should also check if the hand was not furiten.

3-8: Payment *

A standard stick set would include four kinds of sticks, as follows.

	100 point		1000 point
	5000 point		10000 point

In addition to these, I suggest you prepare a set of four 500-point sticks. I usually use green 100-point sticks that I bought in Japan,

² It may sound odd, but there are situations where you have strategic incentives to underreport your hand value. Trying to avoid bankruptcy of another player when you are still ranked second or third is one obvious example. For another example, players may not want to change the placements of other players in a game if they are competing for ranking at a tournament. Underreporting the hand value is usually illegal.

³ Some people may say that you only need to declare the score and that declaring yaku is either unnecessary or even undesirable. I personally think it's unnecessary, especially when playing with experienced players. However, given that not everyone at the table can quickly identify all the yaku in another player's hand, it would be prudent if the winner declares all the yaku.

which look like: .⁴ If you don't have any green sticks, you can use anything (e.g., coins, poker chips, etc.) for substitute. Having 500-point sticks would make stick payment much more efficient.

To streamline the payment, you should try to minimize the number of sticks exchanged on the table. Here are two examples of efficient method of payment.

3900 ron

When a player wins a 3900 hand, the player who discarded the winning tile gives the winner one , and the winner gives back 1100 points with one and one .

5200 tsumo

When a player gets a 1300-2600 tsumo, the most efficient and beautiful method of payment is as follows.

1. The first non-dealer (the one sitting closer to the winner) pays the exact amount with one and three .
2. The second non-dealer gives the winner 1500 with one and one .
3. The winner gives back the second non-dealer 200 with two of the three he got from the first, which ensures that the second non-dealer pays 1300.
4. The dealer gives the winner 5100 with one and one .

⁴ The image of 500-point stick was created by someone known as "381654729" (Tenhou ID: 零面聴). I thank him for letting me use it in this book.

5. The winner gives back the dealer 2500 with the two he got from the two non-dealers and the one he got from the second non-dealer, which ensures that the dealer pays 2600.
6. After all the exchanges, what remains on the table is exactly 5200 with one and two .

For this to work out perfectly, everyone needs to be on the same page. It may sound complicated at first, but it sure feels good when the four players manage to make it happen together.

3-9: Exhaustive draw *

In case of exhaustive draw, the dealer should be the first one to declare whether or not he has a ready hand. If he wants to declare ready, he has to show the hand and say “Tenpai.”; if not, say “Noten.” or “Not tenpai.” without showing his hand. Then, South, West, and North declare tenpai or noten in that order.

The order of declaration could make a difference in some (rare) occasions. Declaring first is advantageous in some instances and disadvantageous in others. Suppose the dealer is ranked first in South-4, having 2900 more points than the second ranked player. Suppose further that he has a ready hand. In such a situation, the dealer has an incentive to make a declaration *after* the second ranked player. If the second ranked player declares noten, the dealer would want to declare noten to terminate the game.⁵ On the other hand, if the second ranked player declares tenpai, the dealer would want to declare tenpai and continue the game. This is because the induced point difference in case of tenpai–noten is either 3000 (2-player tenpai) or

⁵ Continuing the game means he runs the risk of losing the placement bonus (10000 in EMA rules) and the oka points (if any).

4000 (1-player *tenpai* or 3-player *tenpai*), each of which exceeds the current point difference of 2900.

Declaring first can be advantageous only when playing with a bankruptcy rule. Suppose one player is at the verge of bankruptcy, having only 1300 points. Suppose further that both he and the first ranked player have already declared *noten*. In such a situation, if the second ranked player declares *tenpai* first, the third ranked player would have to declare *noten* even when he has a ready hand. Otherwise, the fourth ranked player goes bankrupt and the game is terminated.

Because of these advantages and disadvantages of declaring first, we should stick with the predetermined order for the sake of fairness.

Chapter B

Further readings

B.1 Books on riichi mahjong

If you are a complete beginner, I recommend:

1. Jenn Barr. 2009. *Reach Mahjong: The Only Way to Play*. Huntington Press.

There are a few English books on WWYD (What would you discard) problems. Working on WWYD problems would be a good next step after finishing my book.

2. Takunori Kajimoto. 2001. *Mahjong: Kaji Mahjong Special Training*.
3. Takunori Kajimoto. 2008. *Mahjong Discard Quiz*.
4. Takunori Kajimoto. 2011. *Mahjong Threefold Quiz*.
5. Jenn Barr and Garthe Nelson (ed. Gemma Sakamoto). 2013. *A Riichi Mahjong Study Book*. Reach Spirits Inc.

Of these four books, I recommend the last one, written and edited by three Western professional players with the Japan Professional Mahjong League. The book contains WWYD problems and discussions as well as quizzes about tile efficiency, waits, and score calculation.

Their WWYD discussions are a lot more multidimensional compared with stylized hand examples introduced in my book. You would find it interesting to see how Jenn and Garthe often disagree about what they would discard. Even those players who share a similar view on strategy principles can still disagree about exactly how to apply these principles in a given situation. You would be able to understand their WWYD discussions much better *after* completing my book first.

Scott D. Miller, a riichi player from Texas, has recently published two books on the history, culture, rules, and variants of riichi mahjong. I have not had a chance to read them, but both of them seem to be a fun reading.

6. Scott D. Miller. 2012/2015. *Mahjong From A To Zhú*. (2nd edition) Lulu.com
7. Scott D. Miller. 2015. *Riichi Mahjong: The Ultimate Guide to the Japanese Game Taking the World By Storm*. Lulu.com

B.2 Online resources

Osamuko: <http://osamuko.com/>

Osamuko is one of the most extensive online mahjong blogs in English. There are quite a few blog entries there, and many of them are very good. In particular, I find the articles by a contributor named UmaiKeiki very useful.

Osamuko's Facebook group: <https://bit.ly/2FepCq0>

There is a Facebook group page hosted by one of the contributors of Osamuko. It is a closed group, but I suppose anyone can join the group by sending a request to the administrator. Group members frequently post their play records from Tenhou and ask for other members' opinions on them.

Mahjong on Reddit: <https://www.reddit.com/r/Mahjong/>

Reddit is a social bookmarking website that allows users to add, annotate, edit, and share bookmarks of web documents. It has a lively community dedicated to mahjong where you can discuss mahjong related topics.

Mahjong News: <http://mahjongnews.com/>

The website is updated regularly with information on upcoming mahjong tournaments (Riichi, MCR, and online), their results, and newly released mahjong books, among other things.

Japanese Mahjong Wiki: <http://arcturus.su/wiki/>

This website provides an encyclopedic information on rules, terminology, and strategies of riichi mahjong. It is a wiki page so anyone can edit the contents.

Reach Mahjong of New York: <http://mahjong-ny.com/>

This website not only serves as the hub webpage for players in the US but also provides quite a few useful resources, including a terminology list, beginner's guide, and quizzes about tile efficiency and scoring.

Just Another Japanese Mahjong Blog:

<https://bit.ly/2seF2Sz>

This website has a number of articles on Riichi theories, translated from Chinese.

ReachMahjong.com: <http://reachmahjong.com/en/>

This website is run by the professional players who wrote the aforementioned Riichi Mahjong Study Book. You can find more WWYD problems and discussions, strategy guides, and reports on tournaments, among other things.

EMA: <http://mahjong-europe.org/>

This is the official webpage of the European Mahjong Association. You can find information on rules, upcoming tournaments, tournament results and observer reports, and player rankings.

UKMA: <http://ukmahjong.co.uk/>

This is the official webpage of the UK Mahjong Association. You can find information on the UK Riichi Open tournaments and the affiliated clubs, among other things.

Index

- 1-away (1-shanten), 52
 - golden 1-away, 118, 185
 - perfect 1-away, 62, 66, 113, 124, 126, 192, 213
 - side & side 1-away, 126
- 2-away (2-shanten), 52
 - perfect 2-away, 62
- 3-away (3-shanten), 52

- Arcturus, vii

- Barr, Jenn, iv, 260, 261
- blockade (kabe; wall), 198
- bulging float (nakabukure), 72

- chiitoitsu (Seven Pairs), 134, 150, 172
- chow (shuntsu; run), 52

- dama, 176, 188, 193
- double closed (ryankan) shape, 66, 114

- EMA, iii, 24, 32, 35, 48, 216, 235, 263

- fanpai (yakuhei; value tiles), 51
- five-block method, 85
- fu (minipoint), 50, 77, 143, 153
- Fukuchi, Makoto, v, 84

- genbutsu, 180, 188
- group (mentsu), 52

- honitsu (Half Flush), 128, 222
- honor tiles (jihai), 51
- insta-riichi, 166, 188
- ittsu, 120, 171

- jihai (honor tiles), 51

- kabe (blockade; wall), 198
- kan (kong), 52, 225
- kantsu (quad), 52, 225
- Katayama, Masayuki, v
- kotsu (set; pung), 52

- mentsu (group), 52
- minipoint (fu), 50, 77, 143, 153

- nakabukure (bulging float), 72
- nobetan (stretched single) shape, 70, 115

- oka, 23, 32
- Osamuko, viii, 197, 262
- otakaze (valueless wind), 51
 - how to discard, 234

- pair (toitsu), 58
- pinfu, 125, 149, 152, 166
- protorun (taatsu), 55
- pung (kotsu; set), 52

- quad (kantsu), 52, 225

- ready (tenpai), 52

- run (shuntsu; chow), 52
- ryankan (double closed) shape, 66, 114
- sanshoku, 111, 167, 168, 170, 185, 227
- set (kotsu; pung), 52
- shuntsu (run; chow), 52
- simple tiles (tanyao hai), 50
- skipping shape, 74
- stretched single (nobetan) shape, 70, 115
- suji, 195, 215
- suji trap, 173, 175, 179, 182, 186, 196
- taatsu (protorun), 55
- tanyao hai (simple tiles), 50
- tenpai (ready), 52
- terminal tiles, 50
- tile acceptance (ukeire), 52
- toittoi (All Pungs), 134
- toitsu (pair), 58
- ukeire (tile acceptance), 52
- UKMA, 263
- uma, 23
- value tiles (fanpai; yakuhai), 51
- valueless wind (otakaze), 51
- how to discard, 234
- waits, 76, 176
- closed wait, 55, 76, 177
- dual pon wait, 76, 177
- edge wait, 55, 76, 177
- semi side wait, 76, 177
- side wait, 55, 76, 177
- single wait, 76, 177
- stretched single wait, 76, 177
- yakuhei (fanpai; value tiles), 51