Introduction to (types of or format of) tournament chess:
Swiss-system 
The Swiss-system tournament is the most common tournament format in the United States and can accommodate a large number of players. The largest Swiss-system tournament in U.S. history had about 5,300 K-12 players. It took place earlier this year in Nashville, Tenn.

In a Swiss-system tournament, no one is eliminated. Normally, as you continue to win games, you face progressively stronger opposition, with the result that those participants who are no so successful end up playing against each other.

In Swiss-system events, players are paired with each other according to the following general principles:

• A player is not paired with any other player more than once.

• Players with the same score are paired whenever possible.

• Colors are assigned to players by the director as fairly as possible. Alternating colors is the ideal.

Round-Robin 
In a round-robin tournament, you play one game with every other player in the tournament. Once common type of round robin in the U.S. is a quad, in which four players of approximately equal ability are grouped into a section.

These three-round quad tournaments are usually played in a single day, and no one is eliminated. The person with the highest score at the end of the tournament is the winner.

Traditional round-robin tournaments are much more common in other parts of the world (especially Europe) than in the U.S. In Europe and other places, round robin tournaments normally include 10-14 players.

Double Round-Robin 
Double round-robin is the same as round-robin except you play each of the other players twice; one game as white and one as black.

Match Play
Match play occurs when two players are playing a series of games against one another in a match. This is not a very popular format except on the world class level. Match play was often used in the past for the World Chess Championship where the challenger plays a match against the World Champion for the title.

For example, in 1996, I defeated the reigning Women's World Champion Xie Jun (China) by the score of 8.5-4.5 to win my fourth different World Championship crown, and became the first and only World Champion in history (male or female) to win the Triple Crown (World Blitz, Rapid, and Classical Championship).

Knockout Tournament
This is not a very popular match play tournament format in chess. A knockout tournament is a single-elimination tournament where the loser of each match is immediately eliminated from the tournament.

