

Section 20.C - Electronic Games of Chance - Testing Lab Submission Requirements

 (a)
Requirements for Submission
(1)
Testing and Approval of Electronic Games of Chance. No electronic games of chance may be operated by the Tribe unless:
(i)
The electronic game of chance is obtained from a manufacturer or distributor that holds a Certificate issued under section VII. of the Compact to sell, lease, or distribute electronic games of chance; and
(ii)
The electronic game of chance or a prototype thereof, has been tested, approved and certified by an independent gaming test laboratory to be in compliance with the standards of this Section.
(2)
For purposes of these rules, an independent gaming test laboratory is a laboratory agreed to and designated in writing by mutual agreement of the Division and the Tribe as competent and qualified to conduct scientific tests and evaluations of electronic games of chance and related equipment.
(3)
Game Testing Laboratory Submission Requirements. The manufacturer of the gaming device shall comply with all requests from the game testing laboratory for submission of hardware, software and associated equipment as deemed necessary by the game testing laboratory.
(i)
Equipment. Each item of gaming equipment supplied by a manufacturer to the field shall be functionally identical to the specimen tested and certified. For example, a gaming device supplied as a certified device shall not have different internal wiring, components, firmware, circuit boards, circuit board track cuts or circuit board patch wires from the certified specimen, unless that change is also certified. If required by the gaming test laboratory, the Tribe shall require the manufacturer to transport not more than two working models of the electronic games of chance and related equipment to a location designated by the laboratory for testing, examination, and analysis. The manufacturer shall be required to pay for any and all costs for the transportation, testing, examination, and analysis. The testing, examination, and analysis may include the entire dismantling of the electronic games of chance and related equipment and some tests may result in damage or destruction to one or more electronic components of the devices. If required by the laboratory, the manufacturer must provide specialized equipment or the services of an independent technical expert to assist in the testing, examination, and analysis.
(ii)
Game Program RNG. The test program RNG shall be identical to the RNG contained in the game software except for the following changes which may be implemented to speed up the requirements of the test. The test laboratory may not allow any of the following changes where it determines such change might affect the data received from the RNG. It should be noted that production software may have a test mode that contains this imbedded RNG test mode, provided that the machine indicates clearly that it is in said test mode;
(A)
The RNG test program should NOT require credits on the machine in order to play;
(B)
The RNG test program should NOT award credits and NOT lock up for award pays;
(C)
The RNG test program does not have to show the game play. The program can just display a message that states RNG test in progress;
(D) The manufacturer shall supply the test laboratory with detailed instructions on how to set-up the gaming device for test; and
(E)
The manufacturer shall supply the test laboratory with a detailed description of the RNG algorithm that includes a detailed description on the RNG implementation in their device, including how the initial SEED is generated. In addition, it shall provide the algorithm for reseeding or changing of the seed during game play, if applicable.
(iii)
Accompanying Documentation. All accompanying technical documents, manuals and schematics shall be submitted. In addition, the following items shall be provided:
(A)
If applicable, all UL, CSA, EC, AS3100, etc. or equivalent certification. This certification information may be supplied at a later date;
(B)
Any other equipment that may be used in the field in conjunction with the Submission;
(C)
Accompanying software;
(D)
If the submitting party has specialized equipment which is needed by the test laboratory to test submitted device, then the specialized equipment and all appropriate operation manuals for the equipment shall be included with the submission; and
(E)
If requested, extension cables for door photo-optic detectors and any other hardware should be provided, so that the machine may be tested with doors opened. In addition, where a processor board is oriented in a machine in such a way that it would be difficult to install a plug and cable from an emulator, extension cables should be provided to allow the board to be re-located. The use of such extension cables shall not adversely affect the machine's operation.
(iv)
Software Submission Requirements. Each submission of software shall contain the following:
(A)
Two sets of all EPROMs, CD-ROMs, or other storage media which contain identical contents. This includes all video, sound, printer, touchscreen, bill acceptor, RAM Clear, and game software. Where the test laboratory already has tested a software component, resubmission may not be necessary;
(B)
Percentage calculation sheets;
(C)
A written Statement of Verification that a previously certified random number generator is used within the submitted software;
(D)
A legible, color copy of the Payglass (if applicable);
(E)
Source Code, a Link Map and Symbol Table. In addition, if requested, explanation of all non-volatile RAM on the device with the non-volatile RAM locations described;
(F)
A manual explaining all diagnostic tests, meters, game configurations, error conditions and
(G)
How to clear them;
(H)
RAM Clear procedures;
(I) A general overview of the system, describing how the software and hardware are integrated, if required;
(J)
Program block diagrams and flow charts for the game program, if required; and
(K)
For all software involved in control of gaming functions, provide an assembler, linker, formatter, or other computing utilities as is necessary to generate the installed gaming software from the source code supplied. This requirement may be waived where program code is written in assembler and the listing file (showing the assembled and link code) is provided. If a non-PC-based platform development system is used, the manufacturer shall supply the test laboratory with the necessary computer equipment and software necessary to compile and verify the final executable program. NOTE: In some cases, the test laboratory may have the wording on the payglass or game graphics translated to the English language or have the manufacturer supply an independent translator.
(4)
Software Programming Requirements and Compilation. The following items shall appear in all source code or related modules:
(i)
Module Name;
(ii)
Brief description of module function; and
(iii)
Edit History, including who modified it, when and why.
(5)
Commented. All source code submitted shall be commented in an informative and useful manner.
(6)
Completeness. All source code submitted shall be correct, complete and able to be compiled. The result of the compiled object code shall be identical to that in the storage medium submitted for evaluation. NOTE: The addition of 'Date' and 'Time' stamps may cause additional differences in a compiled version. It is the manufacturers' responsibility to provide the test laboratory with a method to compensate for, or resolve these differences.
(7)
Program Storage Medium Identification. On the program medium that is submitted and subsequently placed in the field, each program shall be uniquely identified, displaying:
(i)
Program ID number;
(ii)
Manufacturer;
(iii)
Version number;
(iv)
Type and size of medium (unless located on the medium as purchased unused from the supplier); and
(v)
Location of installation in gaming device, if potentially confusing. Note: For EPROM based games, the identification label shall be placed over the UV window to avoid erasing or alterations of the program.
(8)
Submissions of Modifications (Partial Submissions) to a Previously Certified Item. For any update submission (e.g., a revision to an existing hardware or software that is currently under review, certified or has been reviewed and not certified), the following information shall be required to process the submission in addition to the requirements set forth in 'Submission Letter,' Section 2.2.1.a. All modifications require re-testing, examination, and re-certification by the test laboratory.
(9)
Modification of Hardware. Each hardware submission shall:
(i)
Identify the individual items being submitted (including part number);
(ii)
Supply a complete set of schematics, diagrams, data sheets, etc. describing the modification along with the reason for the change(s); and
(iii)
Provide the updated or new device, a description and the method of connection to the original gaming device or hardware.
(10)
Modification of Main Software Functions or to Correct Software Error. The submitter should use the same requirements as in the 'Software Submission Requirements - Prototype (Full Submission) Certification' Section listed above, except where the documentation has not changed. In this case, a resubmission of identical documents is not required. (e.g., if the paytable and mathematics of the game are not changed, the submitting party may refer to previous documentation). However, the submission must include a description of the software change(s), modules affected and new source code for the entire program. Source code is required for the entire program to check compile and source code integrity.
(11)
Software Submission - Modification to Create New Game Personality. For a game specific submission (e.g., a new game or a new game personality), the following information may be required to process the submission, including a complete description of the game, including documents that individually or collectively indicate the following:
(i)
Reel Games:
(A)
The number of reels;
(B)
The number of lines and description of each line;
(C)
The maximum credits per line;
(D)
All payglasses which show any game rules or paytable information;
(E)
A list of each winning combination along with the pay amount and hits for each prize;
(F)
A listing of the logical reel strips, indicating the exact symbols' sequence, if applicable;
(G)
A listing of the physical reel strips, and the method of implementation used to obtain the virtual reel strips, if applicable;
(H)
A summary of each symbols frequency, if applicable;
(I)
A table to cross-reference each symbol type against the abbreviation, if abbreviations are used;
(J)
For games that use technologies other than physical mapping or virtual reel mapping, a detailed description of the relationship and steps between the time the RNG value is determined and the symbol is selected and the relative odds of each symbol being selected via the method;
(K)
The denomination; and
(L) The minimum and maximum bet.
(ii)
Blackjack Games
(A)
Dealer rules;
(B)
Double-down rules;
(C)
Pair-splitting rules.
(D)
Insurance/surrender rules;
(E)
Existence of any side bets;
(F)
The denomination; and
(G)
The minimum and maximum bet.
(iii)
Poker Games
(A)
Poker style (e.g., Draw, Stud, etc.);
(B)
Special rules (e.g., Wild Cards, etc.);
(C)
Auto holding;
(D)
Existence of any side bets;
(E)
Any mathematical work indicating the payback return when using optimum play strategy, if applicable;
(F)
The denomination; and
(G)
The minimum and maximum bet.
(iv)
Keno/Bingo Games
(A)
Number of balls/spots that can be selected;
(B)
Number of balls drawn;
(C)
Special rules (e.g., Wild Cards, etc.);
(D)
The denomination; and
(E)
The minimum and maximum bet.
(v)
Craps Games
(A)
Odds for each spot;
(B)
Number of player stations utilized with the game;
(C)
Time frame (if any) for betting; and
(D)
The minimum and maximum bet.
(vi)
Roulette Games
(A)
Number of spots (use of '00' or not);
(B)
Number of player stations utilized with the game;
(C)
Time frame (if any) for betting; and
(D)
The minimum and maximum bet.
(vii)
Calculation Sheets. For each game submitted, the manufacturer shall supply the calculation sheets that determine the theoretical return to the player (including the base game, double-up options, free games, bonus features, etc.).
(viii)
Player Options. Where different player options (e.g., number of credits bet) vary the paytable, a separate calculation for each option is required.
(ix)
Player Strategy. Where a game requires or allows use of a player strategy that can affect the outcome of the game and the continuing actual player return, the manufacturer shall list the assumed player strategy used in the theoretical calculations of the player return and the source of said strategy. If the manufacturer fails to provide this information, the test laboratory will calculate the outcome prior to approval.
(x)
Field Results. For games with player strategy, if available, actual game return statistics from development laboratories or field trials of the game in other jurisdictions shall be submitted.
(12)
Joint Venture Submissions
(i)
A gaming device is considered a joint venture when two or more companies are involved in the manufacturing of one platform.
(ii)
One company will prepare and submit the entire submission, even if they are using parts from other suppliers, and must identify the part numbers of all components. This company will be the primary contact for the submission.
(iii)
The company submitting an approval request should do so on their letterhead. The game testing lab will delegate an internal file number in this company's name and will bill this company for all costs incurred throughout the approval process.
(iv)
The primary contact will be called when questions arise.
(v)
All suppliers who are part of the submission "group" may need to be licensed by the Division pursuant to Section VII. of the Compacts.
State of Wisconsin Division of Gaming
Office of Indian Gaming and Regulatory Compliance
Minimum Internal Control Standards
Page 1 of 6

