

AD-A118 414

NAVAL POSTGRADUATE SCHOOL MONTEREY CA

F/G 17/5

A TARGET ACQUISITION MODULE FOR THE STAR COMBINED ARMS COMBAT S--ETC(U)

MIPR-CO-2-82

APR 82 J K HARTMAN

NL

UNCLASSIFIED

NPS55-82-014

1 of 2

APR 82

118414

AD A118414

NPS55-82-014

NAVAL POSTGRADUATE SCHOOL
Monterey, California

(2)

A TARGET ACQUISITION MODULE
FOR THE
STAR COMBINED ARMS COMBAT SIMULATION
VOLUME II
TECHNICAL MANUAL
by
James K. Hartman

April 1982

Approved for public release; distribution unlimited.

DTIC
ELECTED
AUG 20 1982

H

DTIC FILE COPY

Prepared for:
US Army Training and Doctrine Command, Fort Monroe, VA 23651

82 08 20 046

NAVAL POSTGRADUATE SCHOOL
MONTEREY, CALIFORNIA

Rear Admiral J. J. Ekelund
Superintendent

D.A. Schraday
Acting Provost

This work was supported with funds provided by the US Army
Training and Doctrine Command, Fort Monroe, Virginia 23651

James K Hartman
James K. Hartman
Department of Operations Research

Reviewed by:

Kneale T. Marshall
Kneale T. Marshall, Chairman
Department of Operations Research

William M. Tolles
William M. Tolles
Dean of Research

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER NPS55-82-014	2. GOVT ACCESSION NO. AD-7118 414	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) A Target Acquisition Module for the STAR Combined Arms Combat Simulation, Volume II, Technical Manual	5. TYPE OF REPORT & PERIOD COVERED	
7. AUTHOR(s) James K. Hartman	6. PERFORMING ORG. REPORT NUMBER	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS MIPR# CD 2-82	
11. CONTROLLING OFFICE NAME AND ADDRESS US Army Training and Doctrine Command Fort Monroe, Virginia 23651	12. REPORT DATE April 1982	13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	15. SECURITY CLASS. (of this report) U	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Target Acquisition, Detection, Search, STAR, Combat Models, Simulation, NVL, Electrooptics		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report provides technical documentation for the Target Acquisition Module of the STAR Combined Arms Combat Simulation Model. Details of data structures, simulation events, and supporting routines are provided.		

TABLE OF CONTENTS

	PAGE
I. INTRODUCTION.....	1
II. STAR IMPLEMENTATION OF THE NVL DETECTION MODEL.....	3
A. SCOPE OF THE NVL MODEL - INPUT PARAMETERS AND OUTPUT.....	3
B. ROUTINE NVLDET.....	3
C. SUPPORTING ROUTINES.....	11
1. LOS.GEOM.....	11
2. TGT.SIGNATURE.....	11
3. ATTENUATION.....	16
4. RESOLUTION.....	19
5. JOHNSON.CRITERION.....	27
6. PR.INFINITY.....	29
7. SCH.RATE.....	31
D. SUPPORTING DATA ARRAYS.....	34
1. SNSR.PARS.....	34
2. MRC.MRT.....	34
3. OPTIC.MRC.....	35
4. II.MRC.....	36
5. VIDI.MRC.....	37
6. TAR.SIG.....	38
7. MX.SIG.....	38

Accession For	
NTIS - OPAC	
DTIC TAB	
Unannounced	
Justification	
By	
Distribution/	
Availability Codes	
Avail and/or	
Dist	Special
A	

	PAGE
8. ATMOS.ATTEN.....	38
9. N50TABLE.....	38
10. RES.SCH ROUTINE.....	40
E. LINE OF SIGHT BACKGROUND COMPUTATIONS.....	44
1. DEFINITION OF BACKGROUND CODES.....	44
2. LOS.BKGND.ROUTINE.....	45
III. DEFINING AND MANIPULATING THE DETECTED LIST.....	53
A. THE DETECTED LIST.....	53
B. ROUTINE LIS.ADD.....	55
C. ROUTINE LIS.CHECK.....	58
D. ROUTINE LIS.DELETE.....	61
E. ROUTINE LIS.PURGE.....	64
F. ROUTINE LIS.RELEASE.....	67
G. ROUTINE LIS.LEVEL.PURGE.....	69
H. INCORPORATING THE 2-D LIST INTO STAR.....	72
IV. ASSOCIATING SENSORS AND SEARCH TACTICS WITH SIMULATED COMBATANTS.....	76
A. THE SCH.TYPE ATTRIBUTE.....	76
B. THE SCH.DATA ARRAY.....	77
V. THE SEARCH EVENT.....	79
A. DISCUSSION.....	79
B. PROGRAM DOCUMENTATION - SEARCH.....	79

	PAGE
VI. SEARCH TACTICS - ROUTINES.....	82
A. THE CONCEPT OF A SEARCH TACTIC	82
B. CURRENT SEARCH TACTIC/NEW SEARCH TACTICS.....	84
C. STK1 - DYN TACS VISUAL TARGET ACQUISITION.....	85
D. STK2 - NVL SINGLE SENSOR TARGET ACQUISITION.....	86
VII. CONCLUSIONS.....	109

LIST OF FIGURES

FIGURE NUMBER	PAGE NUMBER
II-1 ROUTINE NVL.DET	9-10
II-2 ROUTINE LOS.GEOM	13
II-3 ROUTINE TGT.SIGNATURE	15
II-4 ROUTINE ATTENUATION	18
II-5 ROUTINE RESOLUTION	23-26
II-6 ROUTINE JOHNSON.CRITERION	28
II-7 ROUTINE PR.INFINITY	30
II-8 ROUTINE SCH.RATE	33
II-9 ROUTINE RES.SCH	40-43
II-10 ROUTINE LOS.BKGND	46a
II-11 THREE SITUATIONS WHEN SS = S2	49
II-12 TWO CASES WHEN SS = S1	50
II-13 THREE SITUATIONS AT HILLTOP	51
II-14 ROUTINE LOS.TRE.BKG	52
III-1 ROUTINE LIS.ADD	57
III-2 ROUTINE LIS.CHECK	60
III-3 ROUTINE LIS.DELETE	63
III-4 ROUTINE LIS.PURGE	66
III-5 ROUTINE LIS.RELEASE	68
III-6 ROUTINE LIS.LEVEL.PURGE	71

V-1	EVENT SEARCH	81
VI-1	ROUTINE STK1	87
VI-2	ROUTINE VIS.DET.DYNTACS	88-89
VI-3	ROUTINE STK2	95-97
VI-4	ROUTINE NVL.1.PHASE	101-102
VI-5	ROUTINE POT.TGT	105
VI-6	ROUTINE EMPTY.PO.TGT	107

I. INTRODUCTION

The STAR Target Acquisiton Module has been developed to enable the STAR (Simulation of Tactical Alternative Responses) combat simulation model to simulate various ways of using modern sensor devices for battlefield target acquisition. Major features of the target acquisition module are:

1. A wide variety of electro-optical and thermal imaging sensor devices can be modelled using the Night Vision Laboratory (NVL) methodology. (DYNNTACS/ASARS visual detection models are also available.)
2. Each combat vehicle may have several observers.
3. Each observer may use multiple sensors.
4. There is no model-imposed limit on the number of different vehicle - observer - sensor assignments.
5. Several flexible "search tactics" are defined to model the detailed employment of the sensor devices by each observer.
6. The model includes degradation of target acquisition due to smoke, weather, and nighttime conditions.
7. Various levels of acquisition are modelled, with the potential for investigating effects of limited information on target selection and weapon employment tactics.

A summary of the target acquisition module is given in Volume I of this report (Reference 1). It is assumed that the reader has completed Volume I before attempting to read this report. Most of the descriptive matter of the summary volume will not be repeated here.

The current document (Volume II) concentrates on details of data structures, events, and routines which implement the target acquisition module in SIMSCRIPT II.5 code. Chapter II presents the STAR implementation of the U.S. Army Night Vision and Electro-Optical Laboratory (NVL) sensor device models for target acquisition. Chapter III details the modified STAR target list structure which incorporates acquisition level information for each target. Chapter IV presents the data structures which are used to associate sensor devices and search tactics with individual simulated observers. In Chapter V we analyze the SEARCH event and its interaction with other STAR combat functions. Chapter VI presents details of the search tactics routines currently implemented in STAR.

II. STAR IMPLEMENTATION OF THE NVL DETECTION MODEL

A. SCOPE OF THE NVL MODEL - INPUT PARAMETERS AND OUTPUT

Chapter III of Volume I of this report (Reference 1) presents a summary of the NVL target detection methodology. The NVL model assumes that we have identified an observer and a potential target, that we have selected a sensor device and the mode in which it will be used, that we have described the observer's field of search, and that we know the level of acquisition which the observer is attempting to attain. Given these input parameters, the NVL model computes (as described in Volume I, Chapter III) whether an acquisition is possible, and, if so, a stochastic time to acquire the target.

Determination of the above listed input parameters is outside the scope of the NVL methodology and must be handled by the rest of the STAR target acquisition module (in particular the search tactics routines). Similarly the use of the resulting time to acquire is extraneous to the NVL model. In this chapter we will consider only the NVL Model, leaving for later chapters its interaction with the rest of the target acquisition module.

B. ROUTINE NVL.DET

All NVL acquisition time computations in STAR are performed by a call to the routine NVL.DET with input parameters:

- A - Pointer to observer
- B - Pointer to potential target
- SENSOR - Sensor to be used
- MODE - Code for Sensor Mode of use, (Typically wide or narrow field of view)

LO.ACQ.LEV - Lowest acceptable acquisition level
HI.ACQ.LEV - Highest acquisition level to try for
HFOS - Observer horizontal field of search
VFOS - Observer vertical field of search
MAXTIME - Max time to spend trying to acquire target

and yielding:

TIME - Time to acquire target (or RINF.C if acquisition does not occur)
ACQ.LEV - Acquisition level achieved

The SIMSCRIPT code for routine NVLDET is given in Figures II-1. The following comments in conjunction with the description in Volume I, Chapter III should make its operation clear. NVLDET is a driver routine which calls a number of supporting routines. These supporting routines will be documented in Section C of this Chapter. Data arrays used will be discussed in Section D.

There are two possible exits from routine NVLDET. The normal exit at Line 23 (See Figure III) returns a computed time-to-acquire, while the "QUIT" exit (Lines 76-80) is used whenever acquisition is impossible and returns TIME=RINF.C and ACQ.LEV=0.

The routine has two phases. In the first, optimistic assumptions are made to avoid LOS, background, and smoke computations. If target acquisition under these conditions does not occur, then the routine returns. Otherwise, the second phase computes LOS, target background, and smoke attenuation for a more accurate target acquisition assessment.

GIVEN ARGUMENTS

A	INTEGER	Pointer to observer entity
B	INTEGER	Pointer to target entity
SENSOR	INTEGER	Sensor Code
MODE	INTEGER	Sensor Mode of use code
LO.ACQ.LEV	INTEGER	Lowest acceptable acquisition level
HI.ACQ.LEV	INTEGER	Highest acquisition level to try for
HFOS	REAL	Angle of observer's horizontal field of search
VFOS	REAL	Angle of observer's vertical field of search
MAXTIME	REAL	MAX time to spend trying to acquire target

YIELDING ARGUMENTS

TIME	REAL	Computed time to acquire target
ACQ.LEV	INTEGER	Acquisition level achieved (or zero if no acquisition occurs)

LOCAL VARIABLES

DEV	INTEGER	NVL device code
RANGE	REAL	Observer to target range
PCT.VIS	REAL	Fraction of target vertical height visible to observer
BACKGRND	INTEGER	Target background code
SPECTRUM	INTEGER	Wavelength band code
SIGNATURE	REAL	Target Signature
SM.ATTEN	REAL	Attenuation factor due to smoke clouds

SENSR.INPUT	REAL	Attenuated target signature
SPATIAL.FREQ	REAL	Spatial frequency, F
CYCS	REAL	Resolution cycles on target image
N50	REAL	NVL Johnson Criterion n50
CYCLE.RATIO	REAL	N/n50 Ratio
PROB.INF	REAL	P_∞
DISTOBKG	REAL	Rough estimate of distance to background
RN	REAL	Uniform (0,1) Random Number
RATE	REAL	Search Rate $1/\tau$

GLOBAL VARIABLES (See Section D for Further Explanation)

SENSR.PARS	REAL 3-D	Sensor device parameters
TARDIM	REAL 3-D	Combat entity dimensions
RINF.C	DOUBLE	System defined infinity
MX.SIG	REAL 3-D	Largest that tgt signature can be
CRITICAL.VALUE	REAL	Threshold on PCT.VIS below which no acquisition can occur
N.SMK.SET	INTEGER	Number of smoke clouds currently on battlefield

ENTITY ATTRIBUTES

SYS.TYPE	INTEGER	System type of target
WPN.TYPE	INTEGER	Weapon type of target

ROUTINES AND FUNCTIONS CALLED

DIST

ATTENUATION

UNIFORM.F
RESOLUTION
JOHNSON.CRITERION
PR.INFINITY
LOS.GEOM
SMK.ATTEN
TGT.SIGNATURE
SCH.RATE
LOG.E.F

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

SEE FIGURE II-I

LINE BY LINE COMMENTARY (NVL.DET)

Lines 1 - 19 Give the routine declaration and variable definitions.

Lines 20 - 23 Screen out targets which are outside the sensor device's maximum range.

Lines 24 - 27 Make optimistic assumptions about target signature and attenuation (to avoid LOS, Background, and Smoke computations).

Lines 28 - 43 Compute acquisition under the optimistic Phase I assumptions. For more detail see the discussion of Phase 2 below. If acquisition is possible at any of the allowed levels, we go to Phase 2, otherwise QUIT.

Lines 44 - 47 Begin the Phase 2 computations.

Lines 48 - 51 Call Routine LOS.GEOM to determine whether line of sight to the target exists. If so, the percent of the target's vertical height which is visible is computed along with the target background code.

Lines 52 - 54 Call SMK.ATTEN to compute the target signature attenuation factor due to smoke clouds between observer and target.

Line 55 Calls routine TGT.SIGNATURE to get the target signature.

Lines 56 - 59 Call routine ATTENUATION to attenuate the target signature to account for atmospheric effects and smoke between the observer and the target. If the resulting input to the sensor is less than the sensor minimum sensitivity threshold go to "QUIT".

Line 60 Calls routine RESOLUTION to compute the MRT (MRC) function for the sensor.

Lines 63 - 75 Loop through each allowable acquisition level. Acquisition is tested for each level, the highest possible level being returned at Line 73. For each level, the following computations are performed:

Lines 64 - 65 Call Routine JOHNSON.CRITERION to look up the cycle threshold n_{50} for this detection situation and then compute the cycle ratio N/n_{50} .

Line 66 Calls Routine PR.INFINITY to compute the P_∞ value using the target transform probability function.

Lines 70 - 73 Call Routine SCH.RATE to compute the search rate and use it along with RN to compute the final acquisition time for return to the calling program.

Lines 76 - 79 Are branched to whenever acquisition becomes impossible, returning an infinite time to the calling program.

```

ROUTINE NVL.DET
***** GIVEN ***** "OBSERVER POINTER
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46
 A, "TARGET POINT
 B, "NVL DEVICE NUMBER
 SENSOR, "MODE OF USE
 MODE, "LOWEST ACQUISITION LEVEL
 LO.ACQ.LEV, "HIGHEST ACQUISITION LEVEL TO TRY FOR
 HI.ACQ.LEV, "OBSERVER HORIZONTAL FIELD OF SEARCH
 HFOS, "OBSERVER VERTICAL FIELD OF SEARCH
 VPOS, "MAXTIME TO SPEND TRYING TO ACQUIRE
 MAXTIME, "TIME TO ACQUIRE TARGET
 YIELDING, "ACQUISITION LEVEL ACHIEVED
 ACQ.LEV, "ACQUISITION LEVEL ACHIEVED
 " NVL METHODOLOGY FOR TARGET ACQUISITION TIMES
 DEFINE A,B,SENSOR,ACQ.LEV,BACKGRND,MODE,ANSWER,SPECTRUM,
 LO.ACQ.LEV,HI.ACQ.LEV,DEV,ASSUME,INTEGER,VARIBLES
 DEFINE RANGE,APCT,VIS,SIGNATURE,SENSR,INPUT,SM,ATTEN,
 SPATIAL,FREQS,650,CYCLES,RATIO,PROB,INP,RN,HFOS,VPOS,
 DISTOBKG,CYCS,MAXTIME,ASREAL,VARIABLES
 LET RANGE = DIST(A,B)
 IF RANGE GT SNSR.PARS(SENSOR,MODE,1) " MAX RANGE FOR SENSOR
 GO TO "QUIT
 OTHERWISE "FIRST DO OPTIMISTIC COMPUTATION WITHOUT LOS AND SMOKE
 LET SPECTRUM = SNSR.PARS(SENSOR,MODE,3)
 LET DEV = SNSR.PARS(SENSOR,MODE,9) {"NVL DEVICE CLASS
 LET SIGNATURE = HX.SIG(SYS.TYPE(B),WPN.TYPE(B),SPECTRUM)
 LET SM,ATTEN = 0.0
 CALL ATTENUATION(SIGNATURE,SPECTRUM,RANGE,SM,ATTEN) YIELDING SENSR.INPUT
 IF SENSR.INPUT LT SNSR.PARS(SENSOR,MODE,2) "MINIMUM SENSOR INPUT
 GO TO "QUIT
 OTHERWISE
 LET RN = UNIFORM(0.0,1.0,7)
 CALL RESOLUTION(SENSOR,MODE,SENSR.INPUT) YIELDING SPATIAL,FREQ
 LET CYCS = 1000.0*SPATIAL,FREQ*TARDIM(SYS.TYPE(B),WPN.TYPE(B),4)/RANGE
 FOR ACQ.LEV,BACK,PROJ,HI.ACQ.LEV TO LO.ACQ.LEV DO
 CALL JOHNSON,CRITERION(DEV,ACQ.LEV,B) YIELDING N50
 LET CYCLE,RATIO = CYCS/N50 ASSUMING PCT.VIS = 1.0
 CALL PR,INFINITY(CYCS,N50) YIELDING PROB,INP
 IF RN LT PROB,INP
 GO TO "LOS.CHECKS
 OTHERWISE
 LOOP
 GO TO "QUIT" "SINCE NO ACQ.LEV IS POSSIBLE
 "LOS.CHECKS
 "NOW DO LOS AND SMOKE COMPUTATIONS
 LET HI.ACQ.LEV = ACQ.LEV

```

FIGURE II-1 ROUTINE NVL.DET

```

47 LET DISTOBKG = SNSR.PARS(SENSOR,MODE,8)  "DIST PAST TGT TO CHECK FOR BKG
48 CALL LOSGEOM(A,B,SPECTRUM,DISTOBKG) YIELDING PCT.VIS, BACKGRND, DISTOBKG
49 IF PCT.VIS LE CRITICAL.VALUE
50 GO TO QUIT
51 OTHERWISE
52 IF N.SMK. SET GT 0
53 CALL SMK.ATTEN(A,B,SPECTRUM,PCT.VIS) YIELDING SM.ATTEN
54 ALWAYS
55 CALL TGT.SIGNATURE(B,BACKGRND,SPECTRUM) YIELDING SIGNATURE
56 CALL ATTEN(SIGNATURE,SPECTRUM,RANGE,SM.ATTEN) YIELDING SENSR.INPUT
57 IF SENSR.INPUT LT SNSR.PARS(SENSOR,MODE,2)
58 GO TO QUIT.
59 OTHERWISE
60 CALL RESOLUTION(SENSOR,MODE,SENSR.INPUT) YIELDING SPATIAL.FREQ
61 CICS = PCT.VIS*1000.0*TARDIM(SYS.TYPE(B),WPN.TYPE(B),4)*
62 SPATIAL.FREQ/RANGE
63 FOR ACO.LEV BACK FROM HI.ACQ.LEV TO LO.ACQ.LEV DO
64 CALL JOHNSON.CRITERION(DEVAQO.LEV,B) YIELDING N50
65 LET CYCLE.RATIO = CYCS/N50
66 CALL PR.INFINITY(CYCS,N50) YIELDING PROB.INF
67 IF RN GE PROB.INF
68 CYCLE
69 OTHERWISE
70 CALL SICH.RATE(SENSOR,MODE,CYCLE,RATIO,HFOS,VPOS) YIELDING RATE
71 LET TIME = LOG.E.F(1.0-RN/PROB.INF)/(-RATE)
72 IF TIME LE NAXTIME
73 RETURN
74 OTHERWISE
75 LOOP
76 QUIT
77 LET TIME = RINF.C
78 LET ACO.LEV = 0
79 RETURN
80 END

```

FIGURE II-1 (CONTINUED)

C. SUPPORTING ROUTINES

This section documents routines which are called by NVL.DET to perform parts of the NVL methodology.

1. Routine LOS.GEOM. Routine LOS.GEOM is responsible for two functions. First it computes geometric line of sight between the observer and the target taking into account the STAR terrain and forest features. If geometric line of sight exists, it then computes the target background as seen by the observer.

GIVEN ARGUMENTS

A	INTEGER	Pointer to observer entity
B	INTEGER	Pointer to target entity
SPECTRUM	INTEGER	Sensor wavelength band code
MAXDIST	PEAL	Distance beyond target to check for background.

YIELDING ARGUMENTS

PCT.VIS	REAL	Fraction of target height visible to observer.
BACKGRND	INTEGER	Target background type code
DISTOBKG	REAL	Rough estimate of distance from target to background

LOCAL VARIABLES

NONE

GLOBAL VARIABLES

FWD.LOOK	INTEGER	Inputs to control LOS routine
BWD.LOOK	INTEGER	

VISFRB.LS	REAL	Percent Visible output from LOS routine
MX3BKGND	INTEGER	Number of background codes allowed for in target signature data base
N.SMK.SET	INTEGER	Number of smoke clouds on the battlefield
CRITICAL.VALUE	REAL	Threshold for PCT.VIS below which acquisitions are not allowed.

ENTITY ATTRIBUTES

NONE

ROUTINES AND FUNCTIONS CALLED

SIGHT

LOS.BKGND

SMK.NEAR.BKGND

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-2

LINE BY LINE COMMENTARY (LOS.GEOM)

Lines 1 - 5 Give routine DECLARATION and VARIABLE definitions.

Lines 6 - 9 Call STAR Routine SIGHT to do the geometric line of sight computations.

Lines 11 - 17 Compute the target background code as seen by the observer. If only one background is allowed for in the target signature data base, then the computations are skipped.

Note that routine SIGHT is a standard STAR routine, LOS.RKGND is documented in Section E of this Chapter, and routine SMK.NEAR.BKGND is documented in the STAR Smoke Model Report (Reference 2).

See Section E of this Chapter for the definition of the background codes used by the STAR model.

FIGURE II-2 ROUTINE LOS. GEOM

2. Routine TGT.SIGNATURE. The TGT.SIGNATURE routine looks up optical contrast or temperature difference depending on the sensor used. The current routine is a simple table lookup.

GIVEN ARGUMENTS

B	INTEGER	Pointer to target entity
BACKGRND	INTEGER	Target background type code
SPECTRUM	INTEGER	Sensor wavelength band code

YIELDING ARGUMENT

SIGNATURE	REAL	The target signature
-----------	------	----------------------

LOCAL VARIABLES

SYS	INTEGER	System type of target
WPN	INTEGER	Weapon type of target

GLOBAL VARIABLES

TAR.SIG	REAL 4-D	Target signature data array
---------	----------	-----------------------------

ENTITY ATTRIBUTES

SYS.TYPE	INTEGER	System type of target
WPN.TYPE	INTEGER	Weapon type of target

ROUTINES AND FUNCTIONS CALLED

NONE

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-3

COMMENTARY (TGT.SIGNATURE)

The Routine is Self-Explanatory.

```

1 ROUTINE TGT::SIGNATURE(B4 SPECTRUM), YIELDING SIGNATURE
2 ;*****#
3 ;* GIVEN TARGET B YIELDS CONTRAST FOR OPTICAL DEVICES AND TEMPERATURE
4 ;* GIVEN TARGET B YIELDS CONTRAST FOR OPTICAL DEVICES AND TEMPERATURE
5 ;* DIFFERENCE FOR THERMAL DEVICES -- FOR NVL DETECTION MODEL
6 ;* DIFFERENCE FOR THERMAL DEVICES -- FOR NVL DETECTION MODEL
7 ;* DEFINE B4 BACKGRND AS SPECTRUM SYS WPN AS INTEGER VARIABLES
8 ;* DEFINE SIGNATURE AS A REAL VARIABLE
9 ;* DEFINE SIGNATURE AS A REAL VARIABLE
10 ;* LET SYS = SYS. TYPE(B)
11 ;* LET WPN = WPN. TYPE(B)
12 ;* LET SIGNATURE = TGT.SIG(SYS, WPN, SPECTRUM, BACKGRND)
13 ;* RETURN
14 ;* END

```

FIGURE II-3 ROUTINE TGT. SIGNATURE

3. Routine ATTENUATION. The ATTENUATION routine modifies the target signature to account for transmission through the atmosphere and through battlefield smoke clouds along the path from target to sensor.

GIVEN ARGUMENTS

SIGNATURE	REAL	Target signature prior to attenuation
SPECTRUM	INTEGER	Sensor wavelength band code
RANGE	REAL	Observer/Target distance
SMK.ATTEN	REAL	Attenuation factor due to smoke clouds

YIELDING ARGUMENT

SENSR.INPUT	REAL	Attenuated target signature at sensor
-------------	------	---------------------------------------

LOCAL VARIABLES

SIG.ATMOS	REAL	Attenuation coefficient in open air
ATTEN.FACT	REAL	Attenuation factor due to smoke and atmosphere

GLOBAL VARIABLES

ATMOS.ATTEN	REAL 1-D	Attenuation coefficients
SKY.GROUND	REAL	Sky/Ground brightness ratio for optical systems

ENTITY ATTRIBUTES

NONE

ROUTINES AND FUNCTIONS CALLED

EXP.F

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-4.

COMMENTARY (ATTENUATION)

This routine is largely self-explanatory.

Lines 17 - 20 Prevent numeric overflow in extreme cases where the attenuation factor is very large.

Line 21 Distinguishes between optical devices (SPECTRUM = 1) and thermal devices (SPECTRUM greater than 1).

Lines 22 - 24 Implement the appropriate equation.

FIGURE II-4 ROUTINE ATTENUATION

4. Routine RESOLUTION. The RESOLUTION routine uses sensor minimum resolvable temperature (MRT) or minimum resolvable contrast (MRC) curves to convert the attenuated target signature SENSR.INPUT to a resolvable spatial frequency. The routine involves several special areas depending on the parameters which influence the MRC/MRT for each device.

GIVEN ARGUMENTS

SENSOR	INTEGER	Sensor code
MODE	INTEGER	Sensor mode of use code
INP	REAL	Attenuated target signature sensor input

YIELDING ARGUMENTS

SPATIAL.FREQ	REAL	Spatial frequency F
--------------	------	---------------------

LOCAL VARIABLES

DEV	INTEGER	NVL device class code
NLL	INTEGER	Numbers of light levels in data array
LL	INTEGER	Light Level code
ID	INTEGER	Array index for device
IM	INTEGER	Array index for mode
I,J,N	INTEGER	Miscellaneous loop indices
AL	REAL	Ambient Light Level in foot candles
C1	REAL	
C2	REAL	
C3	REAL	
C4	REAL	
		Coefficients for MRC/MRT curves

GLOBAL VARIABLES

SNSR.PARS	REAL 3-D	Sensor Parameters
LIGHT.LEVEL	REAL	Ambient Light Level
OPTIC.MRC	REAL 3-D	MRC definitions for DEV = 1,2,16
IL	INTEGER 1-D	Indices of light levels bracketing actual light level
SPF	REAL 1-D	Spatial frequencies at light levels in array IL.
II.MRC	REAL 3-D	MRC definitions for DEV = 3,4,5
VIDI.MRC	REAL 3-D	MRC definition for device 15
MRC.MRT	REAL 4-D	MRC definitions for devices 6,7,8,9,10,11,12,14,17,18

ENTITY ATTRIBUTES

NONE

ROUTINE AND FUNCTIONS CALLED

NONE

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-5

COMMENTARY

The RESOLUTION routine consists of four distinct computational procedures for different NVL device classes. The four procedures are different primarily because different parameters affect the MRC/MRT curves for different device classes. For example, ambient light level is vitally important for optical devices, but of no consequence for thermal devices. The line commentary for

each of the four procedures will be introduced by a short description of the factors which influence the MRC/MRT for devices in that category.

Lines 1 - 12 Declare the routine and its variables.

Lines 13 - 22 Check for valid input conditions and branch to one of the four procedure sections by NVL device code.

The first procedure block, covering devices 1, 2, and 16 handles optical MRC's. A single MRC covers all three device classes, but the MRC is a function of the light level. The data tables contain MRC coefficients for a number of discrete light levels. The MRC for the actual light level is linearly interpolated between those in the tables.

Lines 29 - 43 Find the tabled discrete light levels which bracket the actual light level.

Lines 44 - 67 Compute the spatial frequency at each of the 2 bracketing light levels. For a given light level, the MRC curve may be given in several segments for different ranges of sensor input.

Lines 68 - 71 Interpolate the spatial frequency between the two bracketing values.

The second procedure block, covering devices 3,4, and 5, handles image intensifier MRC's. Each device has it's own MRC which varies by light level and has only a single segment for each level. Interpolation on light levels is again used.

Lines 78 - 89 Select the appropriate bracketing light levels.

Lines 90 - 101 Compute the MRC for each bracketing light level.

Lines 102 - 104 Interpolate to yield the final spatial frequency.

The third procedure block covers only NVL device 15. The MRC is again given for several discrete light level bands, but no interpolation is done. Each MRC may have several segments.

Lines 108 - 119 Select the appropriate light level range.

Lines 120 - 127 Select the appropriate MRC segment and compute spatial frequency.

The fourth procedure block, encompassing device codes 6,7,8,9,10,11,12, 14,17,18 includes all devices whose MRC/MRT is given only as a function of the sensor input (perhaps in several ranges). Provision is also made for entering a different MRC/MRT curve by sensor mode although usually a single MRC/MRT will be used with only the FOV and magnification varying by mode.

Lines 136 - 156 Do preliminary checks for some devices and select the proper mode index.

Lines 157 - 167 Select the proper input range segment and compute the spatial frequency.

Finally, all four procedure blocks rejoin to account for the system magnification factor in lines 173 - 175.

```

1  ROUTINE RESOLUTION
2  *****
3  GIVEN SENSOR, "SENSOR CODE
4  MODE, "MODE OF USE CODE
5  INP, "INPUT TO SENSOR - OPTICAL CONTRAST OR TEMP DIFF
6  YIELDING SPATIAL FREQ,  "SPATIAL FREQUENCY IN CYCLES PER MILLIRADIAN
7  USES MRC OR MRT CURVE FOR GIVEN SENSOR TO CONVERT SENSOR INPUT TO
8  SPATIAL FREQUENCY FOR NVL DETECTION MODEL.
9  DEFINES INTEGER VARIABLE NVL,LL,I,J,N,ID,IM
10  DEFINES INP, SPATIAL FREQ, AL, C1, C2, C3, C4
11  DEFINES REAL VARIABLES
12  IF INP LE 0.0
13  GO TO RETZERO
14  OTHERWISE
15  LET DEV = SNSR.PARS(SENSOR,MODE,9)  "NVL DEVICE CODE NUMBER
16  IF (DEV LT 1) OR (DEV GT 18) OR (DEV EQ 13)  LINE 13
17  PRINT 1 LINE WITH SENSOR MODE#*# DEVICE#*# V THUS
18  XXXXX ERROR IN RESOLUTION SENSOR#*# MODE#*# DEVICE#*# TIME#*# **
19  GO TO RETZERO
20  OTHERWISE
21  GO TO DEVICE(DEV)
22  *****
23  !OPTICAL DEVICES -- NVL CODES 1,2,16 -- ONE MRC FOR ALL DEVICES WITH
24  !INTERPOLATION ON LIGHT LEVELS.
25  !DEVICE(1)
26  !DEVICE(2)
27  !DEVICE(16)
28  !DEVICE(2)
29  LET AL = LIGHT LEVEL * SNSR.PARS(SENSOR,MODE,7)  "OPTICAL GAIN
30  LET NLL = DIM.F(OPTIC,MRC(*))  "NUMBER OF LIGHT LEVELS
31  IF AL GT OPTIC.ARC(1,1)  "IN RANGE - BRACKET LIGHT LEVEL IN TABLE
32  LET LL(1) = 1  LET LL(2) = 1  LET AL = OPTIC.MRC(1,1)
33  ELSE
34  IF AL LT OPTIC.MRC(NLL,1,1)  "SMALLEST LIGHT LEVEL IN TABLE
35  GO TO RETZERO
36  OTHERWISE
37  FOR LL = 1 TO NLL-1 DO
38  IP (AL LE OPTIC.MRC(LL,1,1)) AND (AL GE OPTIC.MRC(LL+1,1,1))
39  LEAVE THE LOOP
40  OTHERWISE
41  LOOP
42  LET LL(1) = LL  LET LL(2) = LL + 1  "INDICES OF BRACKETING LIGHT LEVELS
43  ALWAYS
44  !COMPUTE SPATIAL FREQUENCY FOR EACH BRACKETING LIGHT LEVEL
45  FOR I = 1 TO 2 DO
46  LET LL = LL(I)

```

FIGURE II-5 ROUTINE RESOLUTION

```

47 LET SPP(I) = 0.0
48 LET INP = DIM.F{OPTIC.MRC(LL,*,*),MAX INPUT
49 LET SPP(I) = OPTIC.MRC(LL,1,2),MAX INPUT FREQ
50 CYCLE
51 OTHERWISE
52 FOR J = 2 TO N DO LOOP OVER ALL SEGMENTS
53 IF INP GE OPTIC.MRC(LL,J,3) AND (INP LE OPTIC.MRC(LL,J,2))
54 LET C1 = OPTIC.MRC(LL,J,3)
55 LET C2 = OPTIC.MRC(LL,J,4)
56 LET C3 = OPTIC.MRC(LL,J,5)
57 LET C4 = OPTIC.MRC(LL,J,6)
58 IF OPTIC.MRC(LL,J,1) EQ 1
59 LET SPP(I) = (C1 + C2*INP)/(C3 + C4*INP)
60 ELSE LET SPP(I) = C1 * (INP ** C2)
61 ALWAYS LEAVE "THE SEGMENT LOOP
62 OTHERWISE
63 OTHERWISE
64 OTHERWISE
65 OTHERWISE
66 OTHERWISE
67 OTHERWISE
68 OTHERWISE
69 OTHERWISE
70 LET SPATIAL.FREQ = SPP(2) + (SPP(1)-SPP(2)) * (OPTIC.MRC(LL(1),1,1) - OPTIC.MRC(LL(2),1,1))
71 GO TO OUT
72
73 IMAGE INTENSIFIERS -- NVL DEVICES 3,4,5 -- MRC FOR EACH DEVICE AND
74 IMAGE INTERPOLATE OVER LIGHT LEVELS
75 DEVICE(3),
76 DEVICE(4),
77 DEVICE(5),
78 LET AL = DEV - 2
79 LET ID = DIM.F{LL.MRC(ID,*,*),NUMBER OF LIGHT LEVELS
80 IF (AL LT ID.MRC(ID,NLL,1)) OR (AL GT ID.MRC(ID,1,1))
81 OTHERWISE
82 FOR LL = 1 TO NLL-1 DO
83 IF (AL LE ID.MRC(ID,LL,1)) AND (AL GE ID.MRC(ID,LL+1,1))
84 LEAVE "THE LOOP
85 OTHERWISE
86 LET LL(1) = LL, LET LL(2) = LL+1
87 OTHERWISE
88 LOOP
89 LET LL(1) = LL, LET LL(2) = LL+1
90 FOR I = 1 TO 2 DO
91 LET SPP(I) = 0.0
92 LET LL = LL(I)

```

FIGURE II-5 (CONTINUED)

```

93 IF INP LT II.MRC(ID,LL,2)
94 CYCLE
95 OTHERWISE
96 LET C1 = II.MRC(ID,LL,'3')
97 LET C2 = II.MRC(ID,LL,'4')
98 LET C3 = II.MRC(ID,LL,'5')
99 LET C4 = II.MRC(ID,LL,'6')
100 LET SPF(I) = (C1 + C2)* INP) / (C3 + C4 * INP)
101 LOOP SPATIAL.FREQ = SPF(2) + (SPF(1) - SPF(ID,LL(1),1) - II.MRC(ID,LL(2),1))
102 LET (AL - II.MRC(ID,LL(2),1)) * (SPF(1) - SPF(ID,LL(1),1) - II.MRC(ID,LL(2),1))
103 GO TO 'OUT'
104
105  ;;
106  ::VIDICON -- NVL DEVICE 15 -- MRC DEPENDS ON LIGHT LEVEL, BUT NO INTERPOLATION
107  ::DEVICE(15):
108  LET AL = LIGHT.LEVEL
109  LET NLL = DIM.F(VIDI.MRC(*))
110  IF AL GT VIDI.MRC(1,1,2)  ::MAX LIGHT LEVEL
111  LET AL = VIDI.MRC(1,1,2)
112  ALWAYS
113  IF AL LT VIDI.MRC(NLL,1,1)  ::MIN LIGHT LEVEL
114  GO TO 'RESETZERO'
115  OTHERWISE
116  FOR LL = 1 TO NLL DO
117  IF (AL LT VIDI.MRC(LL,1,1)) OR (AL GT VIDI.MRC(LL,1,2))
118  CYCLE
119  OTHERWISE
120  LET N = DIM.F(VIDI.MRC(LL,*,*))
121  FOR J = 2 TO N
122  IF (INP GE VIDI.MRC(LL,J,1)) AND (INP LE VIDI.MRC(LL,J,2))
123  LET C1 = VIDI.MRC(LL,J,3)
124  LET C2 = VIDI.MRC(LL,J,4)
125  LET C3 = VIDI.MRC(LL,J,5)
126  LET C4 = VIDI.MRC(LL,J,6)
127  LET SPATIAL.FREQ = (C1 + C2 * INP) / (C3 + C4 * INP)
128  LEAVE THE SEGMENT LOOP
129  OTHERWISE
130  LOOP
131  GO TO 'OUT'
132
133  :: DEVICES WHOSE MRC/MRT DOES NOT DEPEND ON LIGHT LEVELS:
134  :: SILICON TV -- NVL DEVICES 10, 12
135  :: DEVICE(10)
136  :: DEVICE(12)
137  LET AL = LIGHT.LEVEL
138

```

FIGURE II-5 (CONTINUED)

```

139  IF ALLT 92.9
140  GOTO 'RETZERO'
141  OTHERWISE
142  "THERMAL DEVICES -- NVL DEVICES 6,7,8,9,11,14,17,18
143  "DEVICE(6)
144  "DEVICE(7)
145  "DEVICE(8)
146  "DEVICE(9)
147  "DEVICE(11)
148  "DEVICE(14)
149  "DEVICE(17)
150  "DEVICE(18)
151  IF MODE EQ 2 AND DIM.F(MRC.MRT(DEV,*,*,*)) EQ 2
152  LET IM = 2
153  ELSE
154  LET IM = 1
155  ALWAYS
156  LET N = DIM.F(MRC.MRT(DEV,IM,*,*)) )
157  FOR J = 1 TO N DO
158  IF (INP GE MRC.MRT(DEV,IM,J,1)) AND (INP LE MRC.MRT(DEV,IM,J,2))
159  LET C1 = MRC.MRT(DEV,IM,J,3)
160  LET C2 = MRC.MRT(DEV,IM,J,4)
161  LET C3 = MRC.MRT(DEV,IM,J,5)
162  LET C4 = MRC.MRT(DEV,IM,J,6)
163  LET SPATIAL.FREQ = (C1+C2* INP) / (C3 + C4 * INP)
164  LEAVE
165  OTHERWISE
166  LOOP
167  GO TO 'OUT'
168  "RETZERO
169  LET SPATIAL.FREQ = 0.0
170  "OUT
171  LET SPATIAL.FREQ = SPATIAL.FREQ * SNSR.PARS(SENSOR,MODE,6)
172  RETURN
173  "MAGNIFICATION
174
175
176

```

FIGURE II-5 (CONTINUED)

5. Routine JOHNSON.CRITERION. This routine looks up the Johnson n50 criterion to be used in the NVL model. The routine is a simple table lookup as a function of device, acquisition level, and whether the target is stationary or moving.

GIVEN ARGUMENTS

DEVICE	INTEGER	NVL device code
ACQ.LEV	INTEGER	Required acquisition level code
TGT	INTEGER	Pointer to target entity

YIELDING ARGUMENT

N50	REAL	Number of cycles for 50% probability
-----	------	--------------------------------------

LOCAL VARIABLES

NONE

GLOBAL VARIABLES

N50TABLE	REAL 3-D	Array of n50 values
----------	----------	---------------------

ENTITY ATTRIBUTES

SPD	REAL	Target speed
-----	------	--------------

ROUTINES AND FUNCTIONS CALLED

NONE

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-6.

COMMENTARY (JOHNSON.CRITERION)

Code is Self-Explanatory

```

ROUTINE JOHNSON CRITERION**
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
  ** NVL DEVICE ACQUISITION LEVEL CODE
  GIVEN DEVICE, ACQ.LEV. ** REQUIRED TO TARGET ENTITY
  ACQ.LEV. ** POINTER TO ACQUISITION PROB.
  TGT ** NUMBER CYCLES FOR 50% ACQUISITION
  YIELDING NVL DETECTION MODEL
  LOOKS UP JOHNSON CRITERION LEVEL TO BE USED IN NVL
  DEFINING NVL AS INTEGER VARIABLE
  DEFINE ACQ.LEV AS A REAL VARIABLE
  IF SPD(TGT) LT 0.01 ** STATIONARY TARGET
  SLET NVL = NVLTABLE (DEVICE,ACQ.LEV,1)
  ELSE LET NVL = NVLTABLE (DEVICE,ACQ.LEV,2) ** MOVING TARGET
  ALWAYS
  RETURN
  END

```

FIGURE II-6 ROUTINE JOHNSON.CRITERION

6. Routine PR.INFINITY. The PR.INFINITY routine computes the infinite-time probability of acquisition, P_∞ , by applying the target transform probability function to the N/n_{50} ratio.

GIVEN ARGUMENT

CYCLE.RATIO REAL N/n_{50} RATIO

YIELDING ARGUMENT

PROB.INF REAL P_∞ PROBABILITY OF ACQUISITION

LOCAL VARIABLES

CR REAL CYCLE.RATIO SCALED

GLOBAL VARIABLES

NONE

ENTITY ATTRIBUTES

NONE

ROUTINES AND FUNCTIONS CALLED

NONE

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-7.

COMMENTARY (PR.INFINITY)

The PR.INFINITY Routine approximates a cumulative normal probability function.

```

ROUTINE PR.INFINITY
*****RESOLVABLE CYCLES ON TARGET FOR 50% PROB
GIVEN CYCS. "JOHNSON CRITERION CYCLES FOR 50% PROB
N50. "PROBABILITY OF ACQUISITION GIVEN INFINITE TIME
YIELDING PROB.INF  "NORMAL CDF WITH MU = N50 AND SIGMA = 0.632*MU
" P INFINITY CALCULATION --
" DEFINE CYCS N50. XAX PAXSQ. PROB.INF AS REAL VARIABLES
DEFINE CYCS N50. XAX PAXSQ. PROB.INF AS REAL VARIABLES
LET X = (CYCS - N50)/(0.632*N50). STANDARDIZE
LET X LT -10.0
IF X LT PROB.INF = 0.0
ELSE
  IF X GT 10.0
 LET PROB.INF = 1.0
  ELSE USE POLYNOMIAL APPROX 26.2.18 FROM ABRAMOWITZ
 LET AX = ABS.F(X)
 LET AXSQ = AX*AX
 LET P = 1.0 + 0.196854*AX + 0.115194*AXSQ + 0.000344*AX*AXSQ +
 0.019527*AXSQ*AXSQ
 LET PROB.INF = 1.0 - 1.0 / (2.0 * P **4)
 IF X LT 0.0
 LET PROB.INF = 1.0 - PROB.INF
 ALWAYS
  ALWAYS
  RETURN
END

```

FIGURE II-7 ROUTINE PR.INFINITY

7. Routine SCH.RATE. The SCH.RATE routine applies the Lawson Model to compute the search rate $1/\tau_1$ for the NVL methodology.

GIVEN ARGUMENTS

SENSOR	INTEGER	SENSOR Code
MODE	INTEGER	SENSOR Mode of use code
NBYN50	REAL	N/n50 cycle ratio
HFOS	REAL	Angle of observer's horizontal field of search

YIELDING ARGUMENT

RATE	REAL	$1/\tau_1$ Search rate
------	------	------------------------

LOCAL VARIABLES

TO	REAL	Time to search one sensor device screen
HFOV	REAL	Angle of device horizontal field of view
VFOV	REAL	Angle of device vertical field of view
TS	REAL	Time to search entire field of search
PS	REAL	Conditional detection probability for one FOV

GLOBAL VARIABLES

SNSR.PARS	REAL 3-D	NVL SENSOR Device Parameters
-----------	----------	------------------------------

ENTITY ATTRIBUTES

NONE

ROUTINES AND FUNCTIONS CALLED

EXP.F

EVENTS SCHEDULED

NONE

SIMSCRIPT CODE

See Figure II-8.

COMMENTARY (SCH.RATE)

See VOLUME I, CHAPTER III, SECTION A for discussion of the LAWSON SEARCH MODEL EQUATIONS.

FIGURE II-8 ROUTINE SCH. RATE

D. SUPPORTING DATA ARRAYS

The STAR implementation of the NVL methodology uses several global data arrays. These have been listed under the various routines in the preceding sections and will be discussed in detail here. All of these arrays are initialized by Routine RES.SCH which is included as Figure II-9.

1. SNSR.PARS (SENSOR, MODE, J). The SNSR.PARS array is a 3-dimensional real array indexed by

SENSOR	-	SENSOR CODE
MODE	-	SENSOR MODE of use Code
J	-	(Third Index)

For a given SENSOR and MODE, the array contains the following sensor parameters:

J = 1	Sensor maximum acquisition range
J = 2	Minimum sensor input threshold
J = 3	Wavelength spectrum code
J = 4	Horizontal field of view
J = 5	Vertical field of view
J = 6	Magnification level
J = 7	Optical gain
J = 8	Range behind TGT within which to check background type
J = 9	NVL device code

2. MRC.MRT (SENSOR, MODE, SEG, J). The MRC.MRT is a 4-dimensional real array which contains coefficients defining the sensor MRC and MRT curves for most of the NVL devices. The array is indexed by

DEV	-	NVL Device Code
MODE	-	SENSOR Mode of use Code
SEG	-	Segment number - each curve can be divided into as many segments as the user wishes to use.
J	-	(Fourth Index)

For a given SENSOR, MODE, and SEG the MRC.MRT array contains the following parameters:

J = 1	Lower bound on SENSOR input for this segment
J = 2	Upper bound on SENSOR input for this segment
J = 3	Coefficient C_1
J = 4	Coefficient C_2
J = 5	Coefficient C_3
J = 6	Coefficient C_4

Within each segment the MRC/MRT curve is defined as the linear fractional function

$$f = \frac{C_1 + C_2 * X}{C_3 + C_4 * X}$$

where X is the sensor input.

In addition to the MRC.MRT array, three other arrays contain device MRC/MRT curve parameters:

3. OPTIC.MRC (LL, SEG, K). The OPTIC.MRC array is a 3-dimensional real array containing optical device MRC's indexed by:

LL	-	Light Level Code
SEG	-	Segment Number
K	-	(Third Index)

The light levels are assumed to be entered in order of decreasing illumination level - brightest first. For each light level index LL, the OPTIC.MRC array contains the following parameters:

For SEG = 1 the array contains bound information

OPTIC.MRC (LL, 1, 1) = light level in foot candles

OPTIC.MRC (LL, 1, 2) = upper bound on spatial frequency
at this light level.

The remaining values SEG = 2, ..., N index N-1 segments of an MRC curve. For a given LL and SEG ≥ 2 the array contains the following:

K = 1 lower bound on sensor input for this segment

K = 2 upper bound on sensor input for this segment

K = 3 Coefficient C₁

K = 4 Coefficient C₂

K = 5 Coefficient C₃

K = 6 Coefficient C₄

K = 7 Function type code.

If the function type code = 1, then the MRC functional form is the linear fractional form given above. If the function type is 2, then

$$F = C_1 * (X^{**C2}).$$

4. II.MRC (DEV, LL, K). The II.MRC array is a 3-dimensional real array of image intensifier MRC coefficients indexed by:

DEV	-	NVL device code minus 2 (device codes 3, 4, 5 yield array indices 1, 2, 3)
LL	-	light level code
K	-	(Third Index)

The light levels are assumed to be arranged in order of decreasing illumination - brightest first. For each given DEV and LL, the array contains:

K = 1 Light level in foot candles
K = 2 Minimum sensor input threshold
K = 3 Coefficient C₁
K = 4 Coefficient C₂
K = 5 Coefficient C₃
K = 6 Coefficient C₄

The linear fractional functional form is assumed.

5. VIDI.MRC (LL, SEG, K). The VIDI.MRC array is a 3-dimensional real array containing vidicon MRC coefficients indexed by

LL	-	Light level band code
SEG	-	MRC segment number
K	-	(Third Index)

The light level bands are assumed to be arranged in order of decreasing illumination - brightest first. For a given LL, the VIDI.MRC array contains the following parameters:

For SEG = 1 the array contains the light level band bounds:

VIDI.MRC (LL, 1, 1) = lower bound on light level for this band
VIDI.MRC (LL, 1, 2) = upper bound on light level for this band

The remaining values SEG = 2, ..., N index N-1 segments of an MRC curve. For a given LL and SEG ≥ 2 , the array contains the following:

K = 1 lower bound on sensor input for this segment
K = 2 upper bound on sensor input for this segment

K = 3 Cofficient C₁
K = 4 Cofficient C₂
K = 5 Cofficient C₃
K = 6 Cofficient C₄

The MRC is assumed to follow the linear fractional form.

6. TAR.SIG (SYS, WPN, SPECTRUM, BACKGROUND). The TAR.SIG array is a 4-dimensional real array of target signature values indexed by

SYS	-	System Type of Target Entity
WPN	-	Weapon Type of Target Entity
SPECTRUM	-	SENSOR Wavelength Code
BACKGRND	-	Target Background Type Code

7. MX.SIG (SYS, WPN, SPECTRUM). The MX.SIG array is a 3-dimensional real array which contains optimistic, background - independent target signature values. The value of MX.SIG (SYS, WPN, SPECTRUM) is computed by the RES.SCH routine to be the maximum over all background codes of TAR.SIG (SYS, WPN, SPECTRUM, BACKGROUND).

8. ATMOS.ATTEN (SPECTRUM). The ATMOS.ATTEN array is a 1-dimensional real array of attenuation coefficients indexed by

SPECTRUM	-	Wavelength Band Code
----------	---	----------------------

For each SPECTRUM, the array contains the attenuation coefficient for open air (for whatever background meteorological conditions are assumed for the simulated battle).

9. N50TABL (DEVICE, ACQ.LEV, MOVE). The N50TABLE array contains Johnson Criterion values in a 3-dimensional real array indexed by

DEVICE	-	NVL Device Code
ACQ.LEV	-	Acquisition Level Code
MOVE	-	1 = Stationary Target, 2 = Moving Target

The input value sequence for initializing these arrays is found in Chapter V of Volume I of this report. It can also be inferred from the code for routine RES.SCH which is given in Figure II-9.

FIGURE II-9 ROUTINE RES.SCH

```

47 RESERVE SNSR.PARS(*,*) AS MXSEN BY *
48 FOR I = 1 TO NSENS
49 READ SEN MMODE NNODES
50 RESERVE SNSR.PARS(SEN*,*) AS MXMODE BY 9
51 FOR J = 1 TO NNODES DO
52 READ MOD
53 FOR K = 1 TO 9 READ SNSR.PARS(SEN,MOD,K)
54 LOOP
55
56 LOOP
57 RESERVE IL(*) SPE(*) AS 2 MRC/MRT CURVES
58 ::INPUT NLL DEVICE DATA -- MRC/MRT CURVES
59 SKIP WORDS
60 READ NLL ::NUMBER OF LIGHT LEVELS
61 RESERVE OPTIC.MRC(*,*,*) AS NLL BY *
62 FOR I = 1 TO NLL DO
63 READ NSEGS ::NUMBER OF MRC SEGMENTS
64 RESERVE OPTIC.MRC(I,*,*) AS NSEGS+1 BY *
65 READ OPTIC.MRC(I,1,*) AS 2
66 READ OPTIC.MRC(I,1,1) OPTIC.MRC(I,1,2)
67 FOR J = 2 TO NSEGS+1 DO
68 RESERVE OPTIC.MRC(I,J*) AS 7
69 FOR K = 1 TO 7 READ OPTIC.MRC(I,J,K)
70 LOOP
71 ::IMAGE INTENSIFIERS
72 SKIP WORDS
73 READ N ::NUMBER OF LI DEVICES
74 READ NLL ::NUMBER OF LIGHT LEVELS
75 RESERVE LI.MRC(*,*,*) AS N BY NLL BY 6
76 FOR I = 1 TO N
77 FOR J = 1 TO NLL
78 FOR K = 1 TO 6 READ LI.MRC(I,J,K)
79 ::THERMAL DEVICES AND SILICON FV
80 SKIP WORDS
81 READ MXTYP ::LARGEST NLL DEVICE CODE
82 READ NTYPS ::NUMBER OF DEVICES USING MRC.MRT TABLE
83 RESERVE MRC.MRT(*,*,*) AS MXTYP BY *
84 FOR I = 1 TO NTYPS DO
85 READ SEN ::NLL DEVICE NUMBER
86 READ NNODES ::NUMBER OF MODES WHICH HAVE DISTINCT MRC/MRT CURVES
87 RESERVE MRC.MRT(SEN,*,*) AS NNODES BY *
88 FOR J = 1 TO NNODES DO
89 READ MOD NSEGS
90 RESERVE MRC.MRT(SEN,MOD,*,*) AS NSEGS BY 6
91 FOR K = 1 TO NSEGS FOR L = 1 TO 6 READ MRC.MRT(SEN,MOD,K,L)
92

```

FIGURE II-9 (CONTINUED)

```

93  LOOP
94 !VIDICON
95 SKIP. WORDS
96 READ. NLL  !" NUMBER OF LIGHT LEVELS
97 RESERVE. VIDI. MRC (*,*) AS NLL BY *
98
99 FOR I = 1 TO NLL DO
100 READ. L. NSEGS
101 RESERVE. VIDI. MRC {L,*,*} AS NSEGS+1 BY *
102 RESERVE. VIDI. MRC {L,1,*} AS 2
103 READ. VIDI. MRC {L,*,*} DO
104 FOR J = 2 TO NSEGS+1 DO
105 RESERVE. VIDI. MRC {L,J,*} AS 6
106 FOR K = 1 TO 6 READ. VIDI. MRC {L,J,K}
107 LOOP
108
109 !" READ TARGET SIGNATURE DATA
110 SKIP. WORDS
111 READ. N  !" NUMBER OF SPECTRAL BANDS
112 READ. MXBKGND  !" NUMBER OF BACKGROUND CONDITIONS
113 RESERVE. TAR. SIG(*,*,*,* AS MXSYS BY NWPN BY *
114 RESERVE. MX. SIG(*,*,* AS MXSYS BY MXWPN BY *
115 FOR I = 1 TO NUMBER.OF.SYSTEMS DO
116 READ. SYS. WPN
117 RESERVE. TAR. SIG(SYS.WPN,*,* AS N BY MXBKGND
118 RESERVE. MX.SIG(SYS.WPN,*) AS N
119 FOR J = 1 TO N DO
120 READ. SPECTRUM
121 LET. MSIG = -1000.0
122 FOR K = 1 TO MXBKGND DC
123 READ. TAR.SIG(SYS.WPN.SPECTRUM,K)
124 IF. TAR.SIG(SYS.WPN.SPECTRUM,K) GT. MSIG
125 LET. MSIG = TAR.SIG(SYS.WPN.SPECTRUM,K)
126 ALWAYS
127 LOOP
128 LET. MX.SIG(SYS.WPN.SPECTRUM) = MSIG
129 LOOP
130
131 !" READ ATMOSPHERIC ATTENUATION DATA
132 SKIP. WORDS
133 READ. SKY.GROUND  !" SKY/GROUND RATIO
134 READ. LIGHT.LEVEL  !" IN FOOT CANDLES
135 READ. N  !" NUMBER OF SPECTRUM BANDS
136 RESERVE. ATOMS. ATTEM(*) AS N
137 FOR I = 1 TO N
138 READ. ATOMS. ATTEM(I)

```

FIGURE II-9 (CONTINUED)

```
139 !! READ JOHNSON CRITERION DATA
140 SKIP WORDS NTYPE$ NTYPES(*,*) AS HXTYP BY *
141 READ HXTYPOTABLE(*,*) DO
142 RESERVE N5OTABLE(*,*) DO
143 FOR I = 1 TO NTYPES DO
144 READ SEN *INV DEVICE CLASS
145 RESERVE N5OTABLE(SEN,*,*) AS 5 BY 2 !! K=1 STAT TGT, K=2 HV TGT
146 FOR K = 1 TO 2
147 FOR J = 1 TO 5 READ N5OTABLE(SEN,J,K)
148 LOOP
149 RETURN
150 END
```

FIGURE II-9 (CONTINUED)

E. LINE OF SIGHT BACKGROUND COMPUTATIONS.

1. Definition of Background Codes. The NVL detection model uses a target signature which involves comparing the target with its background as perceived from the observer's location. The nature of the background can have a dramatic effect on the difficulty of acquiring the target (as an example imagine detection of a helicopter against a cluttered background of terrain and trees as compared with detection when the background is open sky). The STAR line of sight model has been adapted to compute target backgrounds. The resulting routine is called LOS.BKGRND and has the calling sequence:

CALL LOS.BKGND (MAXDIST) YIELDING BKGND, DISTOBKG where:

MAXDIST	REAL	Input parameter giving the distance beyond the target within which detailed background computations are to be done.
BKGND	INTEGER	Return code which indicates the background type.
DISTOBKG	REAL	Return value giving the distance to the point at which the background was determined. This distance is a rough estimate of the distance beyond the target to the background.

The background codes which are returned by the routine allow target signature data to be used at several levels of resolution. The interpretation of these background codes depends on the number, MXBKGND, of background types included in the input target signature data.

If MXBKGND = 1, then all background checks in the simulation are skipped, and the single set of target signature data is always used regardless of the situation.

If MXBKGND = 2, then the program distinguishes between terrain (return Code = 1) and sky (Code = 2) as background types.

If MXBKGND = 3, then return Codes 1 and 2 are as in the MXBKGND = 2 case. In addition, the program will check for smoke clouds between the target and its background. If smoke is found to be the background, then the return Code = 3.

If MXBKGND = 4, then the program distinguishes several terrain types. The return codes in this case have the following meaning:

- 1: Terrain of undesignated type more than MAXDIST behind the target
- 2: Sky
- 3: Hills within MAXDIST beyond target
- 4: Trees within MAXDIST beyond target

Finally, if the user inputs 5 sets of target signature data, then the program adds the smoke background checks to the above four codes, and if smoke is found to be the background, the return code is set to 5.

2. LOS.BKGND Routine. The LOS.BKGND routine follows the same basic structure as the STAR routine LOS. (Reference 3) It is intended that a call to LOS.BKGND will always be immediately preceded by a LOS call for the same observer/target pair. LOS.BKGND shares with LOS an extensive set of global variables (all carrying the suffix .LS) and expects that the preceding call to LOS has set up values for several of these variables which define the basic locations and posture of the observer (denoted as Element A) and the target (denoted as Element B). LOS.BKGND should not be called if line of sight from A to B does not exist (as determined by LOS) since then the concept of background is meaningless.

The LOS.BKGND SIMSCRIPT code appears in Figure 11-10. In the following commentary we briefly discuss the function of various sections of the code.

Lines 1 - 12 Declare the routine and its local variables.

Lines 13 - 46 Extend the observer/target line through the center of the exposed portion of the target, beyond the target by a distance MAXDIST. For the remainder of the routine the target is denoted as Point B, while point A refers to this newly defined point MAXDIST beyond the target.

The routine now concentrates on the line segment between A and B. As in the LOS routine we parameterize this line using a single variable S such that

$$X(S) = XA + S * (XB-XA)$$

$$Y(S) = YA + S * (YB-YA)$$

$$Z(S) = ZA + S * (ZB-ZA)$$

so that $S = 0$ corresponds to Point A and $S = 1$ corresponds to the target at Point B.

We are hunting for obstruction to the line of sight between A and B, and the obstruction with the largest value of S ($0 \leq S \leq 1$) defines the background feature closest to the target (B) and thus defines the BKGND code and the distance DISTOBKG. Obstructions can be of two types: terrain hills or forest features, so the routine will have to consider all hills and forest features which might intersect the line between B (the target) and A (the far end of the O/T line extended beyond the target).

As the routine loops through hills and forest ellipses, it updates 3 global variables

GRND.BLK.LS = S value corresponding to the ground obstruction closest to B which has been found so far

TRE.BLK.LS = S value corresponding to the tree obstruction closest to B which has been found so far

MAX.BLK.LS = Maximum of GRND.BLK.LS and TRE.BLK.LS

```

12 ROUTINE LOS.BKGND(MAXDIST) YIELDING BKGND{*****}
13 COMPUTES BACKGROUND OF TGT BAS VIEWED BY OBSERVER A AND DIST TO BKGRND
14 BKGRND RETURN CODES ARE
15 1 = TERRAIN OF UNSPECIFIED TYPE (DISTANT)
16 2 = SKY
17 3 = HILL WITHIN MAXDIST BEYOND TARGET
18 4 = TREES WITHIN MAXDIST BEYOND TARGET
19 5 = THE SAME SET OF GLOBAL VARIABLES AS LOS AND
20 6 = ASSUMES THAT SOME OF THESE HAVE ALREADY BEEN GIVEN VALUES BY
21 7 = NOTE --- THIS ROUTINE USES A PRECEDING SIGHT(A,B) CALL BLOCKED AS INTEGER VARIABLES
22 8 = DEFINES MAXDIST, DISTOBKG AS A REAL VARIABLE
23 9 = IF MAXBKGND EQ 1
24 10 = IF MAXBKGND EQ 0
25 11 = DEFINE MAXDIST, DISTOBKG AS A REAL VARIABLE
26 12 = IF MAXBKGND EQ 1
27 13 = LET BKGRND = 1
28 14 = LET DISTOBKG = MAXDIST
29 15 = RETURN
30 16 = OTHERWISE
31 17 = LET ZB.LS = ZB.LS - SIZEB.LS * 0.5 * VISFRB.LS  **CTR OF VIS PART OF TGT
32 18 = LET ZBA.LS = ZB.LS-ZA.LS
33 19 = IF XBA.LS EQ 0.0 AND YBA.LS EQ 0.0  **DEGENERATE CASE
34 20 = IF ZBA.LS LT 0
35 21 = IF ZBA.LS LT 0
36 22 = LET BKGRND = 1
37 23 = LET DISTOBKG = MAX.P(TMICB.LS,0.0)
38 24 = ELSE
39 25 = LET BKGRND = 2
40 26 = LET DISTOBKG = MAXDIST
41 27 = ALWAYS
42 28 = RETURN
43 29 = OTHERWISE
44 30 = IF MAXDIST LE 1.0  ** DEGENERATE CASE
45 31 = LET DISTOBKG = MAXDIST
46 32 = IF ZBA.LS LT 0
47 33 = IF ZBA.LS LT 0
48 34 = ELSE
49 35 = LET BKGRND = 1
50 36 = LET BKGRND = 2
51 37 = ALWAYS
52 38 = RETURN
53 39 = OTHERWISE
54 40 = LET SQ.LS = MAXDIST/SQRT.F((XBA.LS*XBA.LS + YBA.LS*YBA.LS + ZBA.LS*ZBA.LS)
55 41 = !.REDEFINE POINT A TO BE FAR END OF THE EXTENDED O-T LINE
56 42 = LET XA.LS = XB.LS + SQ.LS * XBA.LS
57 43 = LET YA.LS = YB.LS + SQ.LS * YBA.LS
58 44 = LET ZA.LS = ZB.LS + SQ.LS * ZBA.LS
59 45 = LET XBASE.LS = XBA.LS * 2
60 46 = LET XYBA.LS = XBA.LS * YBA.LS
61 47 = LET TWOXBA.LS = 2. * XBA.LS
62 48 = LET TWOYBA.LS = 2. * YBA.LS

```

FIGURE II-10 ROUTINE LOS.BKGND

```

47 ADD 1 TO KTRP. LET CHTMAX.LS = 0. LET CHTMIN.LS = 0. LET CHTMAX.LS = 0.
48 'COMPUTE LIST OF GRIDSQUARES CROSSED BY EXTENDED O-T LINE
49 'ET NGRSQ.LS = 0. LET XBA.LS = 0.1 ALWAYS
50 IF XBA.LS EQ 0. LET XBA.LS = 0.1 ALWAYS
51 IF XBA.LS GT 0. LET XBA.LS = GSIZE/XBA.LS
52 ELSE LET ISGX.LS = -1 LET XINC.LS = -GSIZE/XBA.LS
53 ALWAYS LET ISGY.LS = 1 LET XINC.LS = GSIZE/YBA.LS
54 IF YBA.LS EQ 0. LET YBA.LS = 0.1 ALWAYS
55 IF YBA.LS GT 0. LET YBA.LS = 0.1 ALWAYS
56 IF YBA.LS LT 0. LET YBA.LS = -1 LET YINC.LS = GSIZE/YBA.LS
57 ELSE LET ISGY.LS = 1 LET YINC.LS = -GSIZE/YBA.LS
58 ALWAYS LET ISGX.LS = 1 + TRUNC.F((XB.LS-X. LO.BDRY)/GSIZE)
59 LET ISY.LS = 1 + TRUNC.F((YB.LS-Y. LO.BDRY)/GSIZE)
60 LET XSTEP.LS = (XB.LS-X. LO.BDRY-GSIZE*(IX.LS+0.5*(ISGX.LS-1.)))/XBAA.LS
61 LET YSTEP.LS = (YB.LS-Y. LO.BDRY-GSIZE*(IY.LS+0.5*(ISGY.LS-1.)))/YBAA.LS
62 'GRID LOOP
63 IF (IX.LS GE 1) AND (IX.LS LE NXGRID) AND (IY.LS GE 1) AND (IY.LS LE NYGRID)
64 ADD 1 TO NGRSQ.LS
65 LET IX.LS (NGRSQ.LS) = IX.LS LET IGY.LS (NGRSQ.LS) = IY.LS
66 ALWAYS IF XSTEP.LS LE 1. OR YSTEP.LS LE 1.
67 IF XSTEP.LS LE YSTEP.LS ADD XINC.LS TO XSTEP.LS
68 ADD ISGX.LS TO IX.LS ADD YINC.LS TO YSTEP.LS
69 ALWAYS IF XSTEP.LS GE YSTEP.LS ADD YINC.LS TO YSTEP.LS
70 ADD ISGY.LS TO IY.LS
71 ALWAYS GO TO 'GRID LOOP'
72 OTHERWISE IF NGRSQ.LS EQ 0. IS COMPLETE IN IGY.LS WITH NGRSQ.LS ENTRIES
73 LET DISTOBKG = MAXDIST
74 IF ZBA.LSLT 0 LET BKGND = 2
75 ELSE LET BKGND = 1
76 ALWAYS RETURN
77 OTHERWISE
78 IF NGRSQ.LS EQ 0. THEN TOTALLY OFF THE MAP
79 LET DISTOBKG = MAXDIST
80 IF ZBA.LSLT 0
81 LET BKGND = 2
82 ELSE LET BKGND = 1
83 LET NELS.LS = 0
84
85
86
87
88
89
90
91
92

```

FIGURE II-10 (CONTINUED)

```

93 IF NCVELS EQ 0 GO TO 'HILL.PROCESSING' OTHERWISE
94 FOR K = 1 TO NGRSO,LS DO
95 LET IX.LS = IGY.LS(K)
96 LET IY.LS = LISTC(IX.LS,IY.LS,*)
97 IF N EQ 1 CYCLE ELSE
98 FOR L = 2 TO N DO
99 LET IC = DUM.I(L) LET CPK.LS = HT.E(IC)
100 IF KCREP(IC) EQ KTREP CYCLE ELSE
101 LET KCREP(IC) = KTREP
102 LET RX.LS = XA.LS - XC.E(IC) LET RY.LS = YA.LS - YC.E(IC)
103 LET PXX.E(IC) = PYY.E(IC) LET PYY.E(IC) = PXX.E(IC)
104 LET AA.LS = PXX.LS*XBA$O.LS + PYY.LS*YBA$O.LS LET PXX.LS*YBA.LS = PYY.E(IC)
105 LET BB.LS = PXX.LS*TWOYBA.LS + PYY.LS*TWOYBA.LS*RY.LS
106 +PXY.LS*(RX.LS*YBA.LS + RY.LS*YPA.LS)
107 LET CC.LS = PXX.LS*2 + PYY.LS*2 + PXY.LS*RY.LS*2 + PXY.LS*RY.LS - 1.0
108 LET ARG.LS = BB.LS*2 - 4.0*AA.LS*CC.LS
109 IF ARG.LS LE 0 CYCLE ELSE
110 LET SQ.LS = SORT.F(ARG.LS)
111 LET S1.LS = -(BB.LS+SO.LS)/(2.0*AA.LS)
112 LET S2.LS = (SO.LS-BB.LS)/(2.0*AA.LS)
113 IF S1.LS GE 1.0 CYCLE ELSE
114 IF S2.LS LE MAX.BLK.LS CYCLE ELSE
115 IF S2.LS LE 1.0
116 LET SS.LS = S2.LS
117 CALL LOSS.TRE.BKG YIELDING BLOCKED
118 IF BLOCKED EQ YES
119 GO TO 'SAVE.ELL' ** NO NEED TO CHECK AT S1
120 OTHERWISE
121 IF S1.LS GE 0.0
122 LET SS.LS = S1.LS
123 CALL LOSS.TRE.BKG YIELDING BLOCKED
124 IF BLOCKED EQ YES
125 LET TRE.BLK.LS = S1.LS
126 LET MAX.BLK.LS = S1.LS
127 ALWAYS
128 !SAVE.ELL!
129 ADD 1 TO NELS.LS
130 LET IEL.LS(NELS.LS) = IC
131 LET CS1.LS(NELS.LS) = S1.LS
132 LET CS2.LS(NELS.LS) = S2.LS
133 IF CPK.LS GT CHTMAX.LS LET CHTMAX.LS = CPK.LS
134 LOOP "", BACK FOR NEXT ELLIPSE IN THIS GRID SQUARE
135 IF MAX.BLK.LS GT 0.01 :: NO REASON TO LOOK FURTHER SINCE O-T
136 LET NGRSO.LS = K :: EXTENSION IS ALREADY BLOCKED
137 LEAVE THE GRID SQUARE LOOP
138 OTHERWISE

```

FIGURE II-10 (CONTINUED)

```

139 LOOP "BACK FOR NEXT GRID SQUARE
140 :: ALL ELLIPSES CHECKED AND SAVED
141 :: NOW STARTING ON THE HILLS
142 :: HILL PROCESSING
143 FOR K = 1 TO INGRSO.LS DO
144 LET IX.LS = IGY.LS(K)
145 LET DUM.I(*) = LISTH(IX.LS, IY.LS, *)
146 LET N = DUM.F(DUM.I(*))
147 LET BASE.LS = DUM.I(1)
148 FOR LET I = DUM.I(2) TO N DO
149 LET I = DUM.I(L) " GIVING THE HILL NUMBER
150 LET KHREP(I) = KTRREP
151 LET KHREP(I) = KTRREP
152 LET W = TOP.OF.HILL.I ALONG A TO B LINE
153 LET PXY.LS = PXY.H(I) LET PXY.LS = PXY.H(I)
154 LET RY.LS = YA.LS - XC.H(I) LET RY.LS = YA.LS - XC.H(I)
155 LET GO.LS = PXY.LS*XBA$O.LS + PXY.LS*YBA$A.LS
156 LET PQ.LS = 2*0*(PXY.LS*RY.LS*YBA.LS + PXY.LS*RY.LS*YBA.LS) +
157 PXY.LS*(RX.LS*YBA.LS + RY.LS*YBA.LS)
158 IF GO.LS = -PQ.LS / (2*0*GO.LS)
159 IF W.LS LE MAX.BLK.LS CYCLE ELSE
160 IF W.LS GT 1.0 CYCLE ELSE
161 IF ABS.F(W.LS) GT 5.0 CYCLE ELSE
162 LET PSO.LS = PXY.LS*2 * PXY.LS*RY.LS*2 + PXY.LS*RY.LS*RY.LS
163 LET PXY.LS = PXY.LS - PSO.LS / (4.0*GO.LS)
164 LET EO.LS = EO.LS - PXY.LS**2
165 LET POW.LS = LT-4.0 CYCLE ELSE
166 LET PK.LS = PEAK.H(I) LET HT.LS = HT.H(I)
167 LET HHW.LS = PK.LS + HT.LS*(EXP.F(POW.LS) - {I})
168 LET HHW.LS LE BASE.LS CYCLE ELSE
169 LET ZW.LS = ZA.LS + W.LS*ZBA$LS
170 LET HHW.LS + CHTMAX.LS LT ZW.LS CYCLE ELSE
171 IF NEL$LS EQ 0 CYCLE
172 IF HHW.LS GT ZW.LS LET GRND.BLK.LS = W.LS
173 LET MAX.BLK.LS = W.LS
174
175
176
177 OTHERWISE
178 :: CHECK WHETHER ANY FORESTS AT TOP OF HILL
179 LET CVHTW.LS = 0
180 FOR M=1 TO NELS.LS WITH CS1.LS(M) LT W.LS AND CS2.LS(M) GT W.LS DO
181 LET IC = IEL$LS(M)
182 IF CVHTW.LS LT HT.E(IC)
183 LET CVHTW.LS = HT.E(IC)
184 ALWAYS

```

FIGURE III-10 (CONTINUED)

```

185 LOOP
186 IF HH.LS + CVHTW.LS LT ZW.LS
187 CYCLE
188 OTHERWISE  "A BLOCK - SEE IF GROUND OR TREES
189 IF CVHTW.LS GT 0.1  " IF ANY TREES, THEN TREES BLOCK
190 LET TRE.BLK.LS = W.LS
191 ELSE  "GROUND BLOCKS
192 LET GRND.BLK.LS = W.LS
193 ALWAYS LET MAX.BLK.LS = W.LS
194
195 ALWAYS LOOP "TO THE NEXT HILL FOR THIS GRIDSQUARE
196 LOOP "TO THE NEXT GRID SQUARE
197 " HILLS DONE -- NOW FINALLY DETERMINE THE BACKGROUND CODE
198 IF MAX.BLK.LS LT 0.01 " NO BLOCK FOUND
199 CALL ELEV(XA.LS,YA.LS) YIELDING ZZ.LS
200 IF ZA.LS LT ZZ.LS "EXTENDED POINT UNDERGROUND
201 IF MYBKGND.LE 3
202 LET BKGND = 1 "UNSPECIFIED TERRAIN
203 ELSE LET BKGND = 3 "HILL SURFACE
204
205 ALWAYS LET DISTOBKG = 0.9 * MAXDIST
206 RETURN
207
208 OTHERWISE
209 LET DISTOBKG = MAXDIST
210 IF ZBA.LS GT 0.0
211 LET BKGND = 1 "DISTANT TERRAIN
212 ELSE
213 LET BKGND = 2 " SKY
214
215 ALWAYS
216 ELSE LET DISTOBKG = MAXDIST * (1.0 - MAX.BLK.LS)
217 IF MYBKGND.LE 3
218 LET BKGND = 1 "UNSPECIFIED TERRAIN
219
220 ELSE IF TRE.BLK.LS GT GRND.BLK.LS
221 LET BKGND = 4 "FOREST WITHIN MAXDIST
222 ELSE LET BKGND = 3 "GROUND WITHIN MAXDIST
223
224 ALWAYS
225 RETURN END
226
227
228

```

All three are initially set to zero. Values close to 1 indicate obstructions close to B. The closest of these values to 1 indicates the closest obstruction to B which then determines the background type.

Lines 47 - 79 Of the LOS.BKGND routine accumulate a list of the (Nominally 1 KM square) cross reference grid squares along the line from A to B. The sole purpose of these cross reference grids is to facilitate access to the hills and forest features which are close to the A/B line. (See Reference 3 for further details of the STAR terrain storage methods.)

Lines 80 - 87 Take care of the case where the extended O/T line is totally off the battlefield map (in which case detailed background computations are impossible).

Lines 89 - 140 Examine the forest features along the A/B line. For each such forest feature, if the A/B line intersects the forest ellipse, the S coordinates of the two intersection points are computed as S1 and S2 (with S1 < S2) in lines 107 and 108.

Since S1 and S2 mark the boundaries of a forest ellipse intersecting the A/B line, the routine checks whether the trees are high enough to obstruct the background line of sight by calling subroutine LOS.TRE.BKG with (global) input SS (= S1 or S2) and output BLOCKED (= YES or NO).

When SS = S2 we are at the forest boundary closest to B, and three situations can occur as illustrated in cross-section in Figure II-11. In situation (a) the A/B line lies below the ground at S2, so this test would update GRND.BLK.LS to S2. In situation (b) the A/B line intersects the forest boundary at S2, so TRE.BLK.LS is updated. Finally, in situation (c) the A/B line passes above the trees, so no obstruction occurs at S2. Note in Case (a) that S2 is not the actual location of the ground block (denoted SG on the Figure) but is only a rough lower bound. The routine does not solve for the

precise value of SG since this should require iterative solution of a transcendental equation, and the background type is the primary output from LOS.BKGND.

If S2 does not block the background LOS, then S1 is checked. Figure II-12 shows the two possible cases: In situation (d) the A/B line at S1 lies below the forest top, and thus a tree block occurs. TRE.BLK.LS is updated to S1 as a bound on ST. In situation (e) no blockage occurs at S1.

Lines 141 - 197 Examine the hilltops between A and B. The S coordinate of each hilltop is computed and denoted as W (Line 159).

If W is closer to B than any block so far, then the hilltop elevation HHW is computed and compared with the A/B line at W. Trees, if any, on top of the hill are also considered. The result may be either a ground or a tree block at W, or no block at all if the A/B line is high enough. Figure II-13 illustrates the 3 cases. In both situations f and g, where blocks occur, note that W is reported as a bound on the exact intersection locations SG and ST which are not computed.

Lines 198 - 228 Use the GRND.BLK.LS, TRE.BLK.LS, and MAX.BLK.LS Globals to sort out the proper background code and compute the DISTOBKG approximate distance.

Finally, the LOS.TRE.BKG routine which is called by LOS.BKGND is listed in Figure II-14. Its function should be clear from the above discussion.

FIGURE 11-11 THREE SITUATIONS WHEN $SS=S2$

SITUATION D.)

SITUATION E.)

FIGURE 11-12 TWO CASES WHEN $SS=S1$

FIGURE 11-13 THREE SITUATIONS AT HILL TOPS

```

ROUTINE LOS.TRE.BKG YIELDING BLOCKED
!*****DEFINE BLOCKED AS AN INTEGER VARIABLE*****
LET XS = YA.LS + SS.LS*ABA.LS
CALL EIEV XS.LS
LET YS.LS = YS.LS.YS.LS YIELDING HTS.LS
LET ZS.LS = ZA.LS + SS.LS*ZBA.LS
IF ZS.LS GT HTS.LS + CPK.LS
  LET BLOCKED = NO
  RETURN
  OTHERWISE
 LET BLOCKED = YES
 IF ZS.LS GT HTS.LS
 IF SS.LS GT TRE.BLK.LS
 LET TRE.BLK.LS = SS.LS
 ALWAYS
 ELSE IF SS.LS GT GRND.BLK.LS
 LET GRND.BLK.LS = SS.LS
 ALWAYS
 IF SS.LS GT MAX.BLK.LS
 LET MAX.BLK.LS = SS.LS
 ALWAYS
 RETURN
  END
12
13
14
15
16
17
18
19
20
21
22
23
24
25

```

FIGURE II-14 ROUTINE LOS.TRE.BKG

III. DEFINING AND MANIPULATING THE DETECTED LIST

A. THE DETECTED LIST

The NVL target acquisition methodology defines several levels of acquisition corresponding to increasing resolution in the target image. Since the DYNTACS detection model, which was originally used in STAR, had only one acquisition level (identification) substantial changes to the detected list structure in STAR are required. These changes will affect many of the current STAR routines and events. In this Chapter we discuss the new detected list structure, the new routines for manipulating the list, and the changes required in the current STAR code.

Each combat entity, A, in the STAR model has a list of enemy entities whose locations are known to A. This list is called the detected list and is denoted in the STAR code by the name LIST. New detection events add to the list, while deaths or loss of intervisibility remove targets from the list. The list must be accessed whenever a target selection event occurs. Additions, removals, and target selections happen relatively rarely in execution of the STAR model. A far more frequent occurrence, which happens every time entity A attempts to detect any potential target, is a check to see if that target is already on the list.

Since list searches occur far more frequently than list additions or deletions, computational efficiency argues for a LIST data structure which allows random access (rather than sequential access) so that a binary search may be employed. Thus we implement LIST as a simple $2 \times M$ array for each combat entity where M is either the number of targets currently on the list, or 1 if no targets are on the list. The array data structure allows efficient

searching, but requires that the entire array be redefined whenever its size changes. (The alternative dynamic set or linked list data structures would make additions and deletions easier but require a linear search.)

The global name LIST is used in common for accessing every entity's detected list. As the LIST for element A is reserved, its pointer, LIST (*,*), is saved in the array TRGT (1, NAME(A)) for future reference to A's list. To access the detected list for any element A, then, we simply

```
LET LIST (*,*) = TRGT (1, NAME(A))
```

As a convention in the model, any routine which has thus referred to a LIST should perform

```
LET LIST (*,*) = 0
```

prior to RETURN. This has made early detection of some programming errors substantially simpler.

In what follows, we assume that the pointer LIST (*,*) has been set to the detected list for the element whose entity pointer is A. If A's detected list has no targets on it, then LIST (1,1) = 0 and LIST (2,1) is ignored (and the LIST has dimension 2 x 1). If the detected list contains M target ($M \geq 1$), then for $J = 1, \dots, M$ we define

LIST (1,J) = entity pointer of the Jth target on the list

LIST (2,J) = acquisition level code for Jth target

The STAR model will frequently check A's detected list to see whether element B is on the list. To speed this check we require that the target pointers in LIST (1,J) are stored in increasing numerical order.

In the process of adding the second dimension to the target list, several existing STAR routines were modified. In particular, the old LIST.UPDATE routine was separated into two new routines LIS.ADD and LIS.DELETE

to eliminate the confusing WHO CALLED argument. Also TARGET.SELECT scheduling was removed from the LIST manipulating routines and put in the search tactics routines instead. The rest of this Chapter details the new list routines and modifications made to other existing STAR events and routines.

B. ROUTINE LIS.ADD

Purpose: The LIS.ADD routine adds an element B to A's detected list in proper sequence (if B is not there already). The acquisition level of B may be increased if B is already on A's list at a lower level.

GIVEN ARGUMENTS

A	INTEGER	Pointer to observer
B	INTEGER	Pointer to target
ACQ.LEV	INTEGER	Level at which A has acquired B

YIELDING ARGUMENT

SIZE	REAL	Number of elements on the list on return
------	------	--

LOCAL VARIABLES AND ARRAYS

ANSWER	INTEGER	Result of call to LIS.CHECK. YES (= 1) if B is already on A's List, no otherwise
DIM	INTEGER	Size of A's list on entry
I	INTEGER	Loop Index
OLD.LEV	INTEGER	Result of call to LIS.CHECK - If B is on A's list OLD.LEV = current acquisition level code
POS	INTEGER	Result of call to LIS.CHECK. If B is on A's list already, POS indicates B's position on the list. If B is not on A's list, then POS is the position of the target after which B should be inserted.
TEMP	INTEGER 2-D	Temporary array for holding list's contents while list is reserved one larger.

GLOBAL ARRAYS

LIST	INTEGER 2-D	A's detected list
TRGT	INTEGER 2-D	Storage for pointer to A's detected list

ENTITY ATTRIBUTES

NAME	INTEGER	ID number of entity A
------	---------	-----------------------

ROUTINES CALLED

DIM.F	Gives array size
LIS.CHECK	Checks to see if B is already on A's list.

EVENT SCHEDULED

None

SIMSCRIPT CODE

See Figure III-1.

LINE BY LINE COMMENTARY (LIS.ADD)

Lines 1 - 7 Declare the routine and define variables.
Line 8 Tests whether B is already on the list.
Line 9 Accesses A's current list calling it TEMP.
Lines 10 - 15 Handle the case where B is already on A's list so at most a change in acquisition level is required.
Lines 16 - 22 Handle the case where A's list is empty, so B becomes the sole entry on the list.
Lines 23 - 28 Create a new list which is one larger than TEMP.
Lines 29 - 32 Transfer the front part of TEMP to list.
Lines 33 - 34 Insert B in the proper position in list.
Lines 35 - 38 Transfer the remainder of TEMP to list.
Line 39 Releases the old detected list for A since a new one has been created.
Lines 40 - 42 Terminate the routine

```

1 ROUTINE LIS. ADD(A,B,ACQ,LEV) YIELDING SIZE
2 ; ; ADDS B TO THE DETECTED LIST OF A OR INCREASES ACQUISITION LEVEL IF B IS
3 ; ; ALREADY ON LIST AT LOWER LEVEL
4 ; ; DEFINE A,B AS ANSWER ACQ,LEV,POS,OLD.LEV,DIM,I AS INTEGER VARIABLES
5 ; ; DEFINE SIZE AS A REAL VARIABLE
6 ; ; DEFINE TEMP AS A 2-DIMENSIONAL INTEGER ARRAY
7 ; ; CALL LIS.CHECK (A,B) YIELDING ANSWER,OLD.LEV,POS,SIZE
8 ; ; LET TEMP(*,*) = FRGT({,NAME(A)},NAME(B)) DETECTED LIST FOR A
9 ; ; IF ANSWER EQ YES
10 ; ; IF ACQ.LEV GT OLD.LEV
11 ; ; LET TEMP(2,POS) = ACQ.LEV
12
13 ALWAYS TEMP(*,*) = 0
14
15 RETURN
16 OTHERWISE " ANSWER IS NO" SO B NOT ON LIST
17 IF TEMP(1,1) = 0 " LIST EMPTY
18 LET TEMP({1,1} = B
19 LET TEMP({2,1} = ACQ.LEV
20 LET SIZE = 1,0
21 LET TEMP(*,*) = 0
22
23 OTHERWISE " LIST MUST BE MADE LARGER TO ADD B
24 LET DIM = DIM.F(TEMP(1,*))
25 LET LIST(*,*) = 0
26 RESERVE LIST(*,*) AS 2 BY DIM+1
27 LET SIZE = DIM+1
28 LET FRGT({1,NAME(A)} = LIST(*,*)
29 FOR I = 1 TO POS DO
30 LET LIST({1,I} = TEMP({1,I})
31 LET LIST({2,I} = TEMP({2,I})
32
33 LET LIST({1,POS+1} = B
34 LET LIST({2,POS+1} = ACQ.LEV
35 FOR I = POS+1 TO DIM DO
36 LET LIST({1,I+1} = TEMP({1,I+1})
37 LET LIST({2,I+1} = TEMP({2,I})
38
39 RELEASE TEMP(*,*) = 0
40 LET LIST(*,*) = 0
41
42

```

FIGURE III-1 ROUTINE LIS.ADD

C. ROUTINE LIS.CHECK

Purpose: Routine LIS.CHECK performs a binary search to determine whether element B is on A's detected list. If so, it returns position in the list and the current acquisition level from the list. If B is not on A's list, the routine returns the position of the target after which B should be inserted.

GIVEN ARGUMENTS

A	INTEGER	Pointer to Observer
B	INTEGER	Pointer to Target

YIELDING ARGUMENTS

ANSWER	INTEGER	Result - YES (= 1) if B is on the list NO (= 0) if B is not on list
ACQ.LEV	INTEGER	Current acquisition level from LIST if Answer = Yes (Otherwise 0).
POS	INTEGER	If Answer = YES, B's position on the list. Otherwise, position of target after which B should be added.
SIZE	REAL	Number of targets on A's detected list.

LOCAL VARIABLES

LO	INTEGER	A test position in list to left of B
HI	INTEGER	A test position in list to right of B
MID	INTEGER	TEST Position - Midway between LO and HI
MIDPOINTER	INTEGER	Entity pointer stored at position MID in LIST

GLOBAL ARRAYS

LIST	INTEGER 2-D	A's detection list
TRGT	INTEGER 2-D	Storage for pointer to A's list

ENTITY ATTRIBUTES

NAME INTEGER ID number of entity A

ROUTINE CALLED

DIM.F Gives array size

EVENTS SCHEDULED

None

SIMSCRIPT CODE

See Figure III-2.

LINE BY LINE COMMENTARY (LIS.CHECK)

Lines 1 - 8 Declare the routine and define variables.

Line 9 Accesses A's detected list.

Lines 10 - 14 Handle the case where no search is required because A's list is empty.

Lines 15 - 17 Set up initial conditions for the search.

Line 18 Is the search failure condition tested at the end of each pass through the loop.

Lines 19 - 20 Place the test value at the midpoint of the remaining interval of uncertainty.

Lines 21 - 25 Reduce the interval of uncertainty if no match is found.

Lines 26 - 30 Terminate the search if a match is found.

Lines 34 - 36 Terminate the search if no match is found.

Lines 37 - 40 Terminate the routine.

```

ROUTINE LISCHECK(A,B) YIELDING ANSWER,ACQ,LEV,POS,SIZE
*** CHECKS TO SEE IF B IS ON DETECTED LIST OF A. IF SO, RETURNS ACQUISITION
*** POSITION IN LIST AND LIST SIZE. IF NOT, RETURNS POSITION IN
*** LIST AFTER WHICH B SHOULD BE INSERTED.

DEFINE A,B,ANSWER,ACQ,LEV,POS,LOW,HI,MID,MIDPOINTER AS INTEGER VARIABLES
DEFINE SIZE AS A REAL VARIABLE
LET LIST(*,*) = TRGT({1,NAME{A}})

IF LIST(1,1) = E0 LIST IS EMPTY
LET SIZE = 0.0
LET POS = 0
LET ANSWER = NO

ELSE
LET LOW = 1
LET HI = DIM.F(LIST(1,*))
LET SIZE = HI
UNTIL LOW GT HI DO
LET MID = TRUNC.F((LOW+HI+0.1)/2)
LET MIDPOINTER = LIST(1,MID)
IF B GT MIDPOINTER
LET LOW = MID + 1
ELSE
IF B LT MIDPOINTER
LET HI = MID - 1
ELSE
LET B = MIDPOINTER AND SEARCH ENDS WITH A MATCH
LET POS = MID
LET ANSWER = YES
LET ACQ,LEV = LIST(2,MID)
GO TO OUT
ALWAYS
LOOP
" LOW GT HI SO SEARCH HAS FAILED
LET ANSWER = NO
LET POS = HI " POSITION AFTER WHICH TO INSERT B
ALWAYS
LET LIST(*,*) = 0
RETURN
END

```

FIGURE III-2 ROUTINE LIS. CHECK

D. ROUTINE LIS.DELETE

Purpose: Removes B from A's detection list if B is on the list.

GIVEN ARGUMENTS

A	INTEGER	Pointer to observer
B	INTEGER	Pointer to Target

YIELDING ARGUMENT

SIZE	REAL	Number of elements on the list on return
------	------	--

LOCAL VARIABLES AND ARRAYS

ANSWER	INTEGER	
ACQ.LEV	INTEGER	Result of call to LIS.CHECK
POS	INTEGER	
DIM	INTEGER	Size of A's list on entry
I	INTEGER	Loop counter
TEMP	INTEGER 2-D	Array for holding list's contents while list is reserved one smaller

GLOBAL ARRAYS

LIST	INTEGER 2-D	A's detected list
TRGT	INTEGER 2-D	Storage for pointer to A's detected list

ENTITY ATTRIBUTES

NAME	INTEGER	ID number of entity A
------	---------	-----------------------

ROUTINE CALLED

DIM.F	Gives array size
LIS.CHECK	To see if B is on A's list

EVENTS SCHEDULED

None

SIMSCRIPT CODE

See Figure III-3

LINE BY LINE COMMENTARY (LIS.DELETE)

Lines 1 - 6 Declare the routine and define variables.

Line 7 Locates B in the List (if it is there).

Lines 8 - 12 Access A's detected list and call it TEMP.

Lines 13 - 15 Handle the case where B is the only element on A's list.

Lines 16 - 17 Reserve a new smaller list for the case where B is not the only target on the list.

Lines 18 - 21 Copy list entries before B from TEMP to list.

Lines 22 - 25 Copy list entries after B from TEMP to list.

Line 27 Saves the new list pointer.

Lines 28 - 32 Terminate the routine.

FIGURE III-3 ROUTINE LIS. DELETE

E. ROUTINE LIS.PURGE

Purpose: Removes elements from A's list if they are dead or no longer visible. In the process, updates location of A and elements on A's list. Typically called from TARGET.SELECT prior to selection. This routine is a rewrite of the old PURGE.LIST routine.

GIVEN ARGUMENT

A	INTEGER	Pointer to observer
---	---------	---------------------

LOCAL VARIABLES AND ARRAYS

B	INTEGER	Pointer to elements on A's list
---	---------	---------------------------------

DIM	INTEGER	Size of A's list on entry
-----	---------	---------------------------

I	INTEGER	Loop counter
---	---------	--------------

SIZE	REAL	Result of LIS.DELETE call - not used
------	------	--------------------------------------

CHECKER	INTEGER 1-D	Temporary array to hold pointers from A's list while checking visibility
---------	-------------	--

GLOBAL VARIABLES AND ARRAY

FWD.LOOK	INTEGER	Set direction of LOS call for the sight routine.
----------	---------	--

BWD.LOOK	INTEGER	
----------	---------	--

CRITIC.VALUE	REAL	LOS threshold.
--------------	------	----------------

PCT.VIS	REAL	Returned percent visible from sight call
---------	------	--

LIST	INTEGER 2-D	A's detected list
------	-------------	-------------------

TRGT	INTEGER 2-D	Storage for pointer to A's detected list
------	-------------	--

ENTITY ATTRIBUTES

ALIVE.DEAD	INTEGER	1 = DEAD, 0 = ALIVE
------------	---------	---------------------

DEFNUM	INTEGER	Defilade condition
--------	---------	--------------------

NAME	INTEGER	ID number of entity
------	---------	---------------------

ROUTINES CALLED

DIM.F	Gives array size.
LIS.DELETE	Removes element from A's list.
LOC	Updates location of an element.
SIGHT	Checks line of sight between two elements.

EVENTS SCHEDULED

None

SIMSCRIPT CODE

See Figure III-4.

LINE BY LINE COMMENTARY (LIS.PURGE)

Lines 1 - 7 Declare the routine and define variables.
Line 9 Updates A's position.
Line 10 Accesses A's detected list.
Lines 11 - 14 If list is empty, return.
Lines 15 - 17 Copy target pointers from list into the temporary array checker.
Lines 18 - 20 Set up for call to sight.
Lines 21 - 22 Loop over each B on A's list.
Lines 23 - 24 Check if B is dead or in full defilade and if so remove B from the list.
Line 26 Updates B's location.
Lines 27 - 28 Check if LOS exists from A to B.
Lines 30 Removes B from A's list.
Lines 33 - 35 Release temporary storage and terminate the routine.

FIGURE III-4 ROUTINE LIS. PURGE

F. ROUTINE LIS.RELEASE

Purpose: The LIS.RELEASE routine totally erases A's detected list.

It is used when A goes to a full defilade condition.

GIVEN ARGUMENT

A INTEGER Pointer to entity

GLOBAL ARRAYS

LIST INTEGER 2-D A's detected list

TRGT INTEGER 2-D Storage for pointer to A's list

ENTITY ATTRIBUTE

Name INTEGER A's ID number

SIMSCRIPT CODE

See Figure III-5.

COMMENTARY

The routine is self-explanatory.

```
ROUTINE LIS RELEASE(A).*
1 2 3 4 5 6 7 8 9 10 11 12
  * TOTALLY ERASES THE DELETED LIST FOR ELEMENT A
  DEFINE A AS AN INTEGER VARIABLE
  LET LIST (*,*) = TRGT(1, NAME(A))
  RELEASE LIST (*,*) AS 2 BY 1
  RESERVE LIST (*,*) AS 2 BY 1
  LET TRGT(1, NAME(A)) = LIST(*,*)
  LET LIST (*,*) = 0
  LET LIST (*,*) = 0
  RETURN
END
```

FIGURE III-5 ROUTINE LIS. RELEASE

G. ROUTINE LIS.LEVEL.PURGE

Purpose: The LIS.LEVEL.PURGE routine removes entities from A's detected list if their acquisition level is lower than a specified value.

GIVEN ARGUMENT

A	INTEGER	Pointer to Entity
LVL	INTEGER	Acquisition level threshold for removal

LOCAL VARIABLES

B	INTEGER	Pointer to entity on A's list
I	INTEGER	Loop index
DIM	INTEGER	Size of A's list
J	INTEGER	Loop index
SIZE	REAL	Returned from LIS.DELETE - not used
TEMP	INTEGER 2-D	Temporary storage for A's list

GLOBAL ARRAYS

LIST	INTEGER 2-D	A's detected list
TRGT	INTEGER 2-D	Storage for pointer to A's list

ENTITY ATTRIBUTES

NAME	INTEGER	A's ID number
------	---------	---------------

ROUTINES CALLED

DIM.F	To get size of A's list
LIS.DELETE	To remove B from A's list

EVENTS SCHEDULED

None

SIMSCRIPT CODE

See Figure III-6.

LINE BY LINE COMMENTARY

- Lines 1 - 6 Declare the routine and define variables.
- Line 7 Accesses A's detected list.
- Lines 8 - 11 Take care of an empty list.
- Lines 12 - 17 Transfer A's list to the TEMP array.
- Lines 18 - 23 Loop through the list, possibly deleting entities from it.
- Lines 24 - 26 Release temporary storage and terminate the routine.

```

ROUTINE LIS.LEVEL.PURGE (A,LVL)
  ** REMOVES ELEMENTS FROM A'S DETECTED LIST IF THEIR ACQUISITION LEVEL IS LT LVL
  DEFINE A LVL, B, LIST, J AS INTEGER VARIABLES
  DEFINE SIZE AS A REAL VARIABLE
  DEFINE TEMP AS A 2-DIMENSIONAL INTEGER ARRAY
  DEF LIST (*,*) = TRGT(1,NAME(A))
  IF LIST(*,1) EQ 0
 LET LIST(*,*) = 0
 RETURN
  OTHERWISE
 LET DIM = DIM, P(LIST(1,*))
 RESERVE TEMP(*,*) AS (2,B) DIM
 FOR I = 1 TO DIM
 FOR J = 1 TO 2
 LET TEMP(J,I) = LIST (J,I)
 LET LIST(*,*) = 0
 FOR I = 1 TO DIM DO
 IF TEMP(2,I) LT LVL
 LET B = TEMP(1,I)
 CALL LIS.DELETE (A,B) YIELDING SIZE
 ALWAYS
 LOOP
 RELEASE TEMP(*,*)
 RETURN
  END
 123456789101112131415161718191920212223242526

```

FIGURE III-6 ROUTINE LIS.LEVEL.PURGE

H. INCORPORATING THE 2-D LIST INTO STAR

In the course of building the 2-Dimensional list structure, in preparation for the new target acquisition module for STAR, many routines and events of the existing STAR model had to be modified. This section names the program segments affected with a brief description of the nature of the changes. The precise lines to be changed depend on the STAR version being updated.

1. Preamble

- a. EACH TANK (OR UNIT) has a single new attribute SCH.TYPE.
- b. RES.SCH (new routine) is declared releaseable.
- c. EVENT NOTICES INCLUDE:

SITUATION.UPDATE (this event replaces STEP.TIME. It updates positions and does movement coordination checks, but no detection computations). DETECT (number of arguments changed) SEARCH (new event).

d. GLOBAL VARIABLES

LOC.DELTA.T (REAL) Frequency of SITUATION.UPDATE scheduling

TEMP.TGT DELETE

LIST Changed to 2-Dimensional (vice 1-Dimensional)

SCH.DATA (REAL,3-D) For data defining the search types

TYPE.SCH (INTEGER, 2-D) Search types for each system/weapon type)

(NOTE NVL data arrays must also be added as in Chapter II Section D)

2. Main

- a. Call RES.SCH
Release RES.SCH To initialize data for search module

- b. Read LOC.DELTA.T
- c. Schedule SITUATION.UPDATE

3. BL.CREATE
 - a. Set SCH.TYPE for each TANK.
 - b. Schedule SEARCH for each observer on TANK.
 - c. Reserve and initialize 2-Dimensional detected LIST.
4. DETECT
 - a. Add ACQ.LEV (acquisition level) as a given argument.
 - b. Event has been rewritten using new list routines.
 - c. Target selection now scheduled in DETECT vice in LIST.UPDATE.
 - d. Negative pointer for flash detection no longer used.
 - e. Addition of B to list now done here rather than in PROXIMITY.DETECT.
5. FIRE

Flash stimulus detection changed, replacing negative pointer with ACQ.LEV of 1.
6. IMPACT

Removal from list now handled by call to LIS.DELETE.
7. LIST.UPDATE

Replaced by LIS.ADD and LIS.DELETE. Note that these no longer schedule target selection.
8. SITUATION.UPDATE
 - a. New event to periodically update position for every element on the battlefield.
 - b. Reschedules itself in LOC.DELTA.T units.

9. PROXIMITY.DETECT

Total rewrite - now only adds elements close to B to A's list. B itself is added in DETECT.

10. PURGE.LIST

Replaced by LIS.PURGE - total rewrite to handle 2-D list structure but essentially the same function.

11. RED.CREATE

- a. Set SCH.TYPE for each TANK.
- b. Schedule SEARCH for each observer on TANK
- c. REserve and initialize 2-D detected LIST.

12. RES.SCH

New releaseable routine for reserving and reading all data for target acquisition module.

13. SEARCH

a. New Event - looks up an observer's search tactic and calls appropriate STKn routine.

b. Reschedules self in time used by one search cycle. (See Chapter V.)

14. STK1, STK2 etc.

Search tactic routines - See Chapter VI.

15. STEP.TIME - Deleted

16. TACTICS

References to LIST are adjusted to account for new 2-Dimensional LIST structure.

17. TALLY.HIT.STATE
2-D LIST Changes.
18. TARGET.SELECT
 - a. Call LIS.PURGE vice PURGE.LIST
 - b. 2-D LIST Change.

IV. ASSOCIATING SENSORS AND SEARCH TACTICS WITH SIMULATED COMBATANTS

A. THE SCH.TYPE ATTRIBUTE

The STAR Target Acquisition Module is designed to allow an arbitrary number of observers for each combat entity. For example, an entity which simulates a tank might have two observers corresponding to the tank commander and the gunner. Each observer may have several sensors which are used in various ways and circumstances. A design goal for the Target Acquisition Module has been to model not only the physical behavior of the sensors, but also to present a versatile and flexible structure within which a wide variety of search tactics and sensor device usage patterns may be investigated.

Observers, sensors, and search tactics are associated with STAR combat entities using a single attribute defining the "search type" for each entity. This integer attribute, the SCH.TYPE is an index into a global 3-Dimensional real array, SCH.DATA, which details the observers, sensors, and search tactics for that combat entity.

There is no model imposed limit on the number of SCH.TYPE's which may be created. At one extreme all entities in the simulation might use the same SCH.TYPE. This would imply that they all had the same number of observers, the same sensors, and the same procedures for choosing and using the sensors. At the other extreme, the model user might define a separate SCH.TYPE for each individual combat entity. A middle ground which will often be useful is to let the SCH.TYPE be a function of the system type/weapon type categories being simulated.

As the model is currently configured, the user must input SCH.TYPE value for each system type/weapon type category (however the SCH.TYPE input may be the same for several different categories). A simple code change would allow the option of overriding this SCH.TYPE assignment for any particular entities as desired. (For example the tank of an armor company commander might be equipped with a sensor configuration different from that of other tanks in the company. It would then need a distinct SCH.TYPE attribute.)

B. THE SCH.DATA ARRAY

The user defines the meaning of each SCH.TYPE by entering data for the SCH.DATA array. This 3-dimensional real ragged array has subscripts:

- TYPE - The search type (ranging from 1 up to MXTYPE, the Maximum Type used in this run)
- OBS - Observer number (ranging from 1 to NOBS, the number of observers for this search type)
- J - Index for parameters to define the sensors and tactics for this observer.
 - J = 1 code for the search tactic to be used by this observer.
 - J = 2,...N Parameters which further define the tactic (such as the sensor to use). The number of these parameters and their meaning depends on the search tactic being used, and will be discussed at length in the Chapters devoted to individual search tactics.

Each SCH.TYPE is thus associated with:

1. A number of observers for the combat entity.
2. For each observer a search tactic code, and
3. Parameters to further define the tactic, such as sensor(s) to use, time to spend searching, acquisition level to strive for, etc.

The actual implementation of the search is done by the SEARCH event in conjunction with several search tactics routines. These computer programs will be discussed in Chapters V and VI.

Data for the SCH.DATA array is input in routine RES.SCH which was discussed in Chapter II.

V. THE SEARCH EVENT

A. DISCUSSION

Target acquisition computations in STAR are driven by a SEARCH event which is scheduled to occur periodically for each searching observer on the battlefield. When the SEARCH event for a given observer occurs, the SEARCH event looks up the observer's search tactic and sensor equipment in the SCH.DATA array and then calls the appropriate search tactics routine to actually do the acquisition computations. If the computations indicate that target acquisitions should occur, then DETECT events are scheduled. The amount of time, T, used by one search cycle is computed by the search tactics routine and returned to the SEARCH event. This time may depend on whether the search was successful. The SEARCH event will then reschedule itself to resume searching after T time units have passed.

B. PROGRAM DOCUMENTATION - SEARCH

Purpose. The SEARCH event coordinates target acquisition computations for each observer by calling an appropriate search tactics routine.

GIVEN ARGUMENTS

A	INTEGER	Pointer to searching entity
OBS	INTEGER	Observer number on that entity
TYPE	INTEGER	The search type to use for this occurrence of the search event.

LOCAL VARIABLES

TAC	INTEGER	Search tactic to be used by the observer
TIMEUSED	REAL	Amount of time used by search tactics routine
NEWTYPE	INTEGER	Search type to use for the next occurrence of the search event for this observer

GLOBAL VARIABLES

SCH.DATA REAL 3-D Definition of A's search type.

ENTITY ATTRIBUTES

ALIVE.DEAD INTEGER A's status.

ROUTINES CALLED

STKn Search tactics routine for tactic n

EVENTS SCHEDULED

SEARCH Recursively schedule next search for this
 observer

SIMSCRIPT CODE

See Figure V-1

COMMENTARY

The SEARCH event is largely self-explanatory. Note, however, the use of the subscripted labels in Line 11. Care should be taken when adding new search tactics that the upper bound on TAC in Line 10 is changed to reflect the new routine.

As written here, SEARCH can call several search tactics routines. These will be documented in the next Chapter.

```

EVENT SEARCH(A,OBS,TYPE)
1 *** SEARCH EVENT FOR OBSERVER OBS OF ENTITY A USING GIVEN SEARCH TYPE
2 DEFINE A1(OBS,TYPE, NEWTYPE) TAC AS INTEGER VARIABLES
3 DEFINE A2(OBS,TYPE, NEWTYPE) TAC AS REAL VARIABLE
4 IF ALIVE.DEAD(A) NE 0
5 RETURN
6 OTHERWISE
7 LET TAC = SCH.DATA(STK4(OBS,1)) CHANGE UPPER LIMIT WHENEVER A NEW TACTIC IS ADDED
8 IF TAC GE 1 AND TAC LE 4
9 GO TO 'SCHTAC(TAC)'.
10  OTHERWISE
11  PRINT 1 LINE WITH NAME '(A)' OBS,***4* OBS,TYPE***5* SCH.TYPE***6* S.TACTIC ***7* TIME ***8*.
12  XXX ERROR IN SEARCH - NAME '(A)' OBS,TYPE***5* SCH.TYPE***6* S.TACTIC ***7* TIME ***8*.
13  RETURN
14
15  'SCHTAC(1)'
16  CALL(STK1(A,OBS,TYPE) YIELDING TIME.USED, NEWTYPE 'DYNTAC VISUAL
17  GO TO 'RESCHED'.
18
19  'SCHTAC(2)'
20  CALL(STK2(A,OBS,TYPE) YIELDING TIME.USED, NEWTYPE 'NVL SINGLE DEVICE
21  GO TO 'RESCHED'.
22
23  'SCHTAC(3)'
24  CALL(STK3(A,OBS,TYPE) YIELDING TIME.USED, NEWTYPE 'AIR/ADA VISUAL
25  GO TO 'RESCHED'.
26
27  'SCHTAC(4)'
28  CALL(STK4(A,OBS,TYPE) YIELDING TIME.USED, NEWTYPE 'ADA RADAR
29  GO TO 'RESCHED'.
30
31  'RESCHED'
32  SCHEDULE A SEARCH(A,OBS,NEWTYPE) IN TIME.USED UNITS
33  RETURN
34
35  END

```

FIGURE V-1 EVENT SEARCH

VI. SEARCH TACTICS - ROUTINES

A. THE CONCEPT OF A SEARCH TACTIC

The incorporation of the NVL search model into the STAR combat simulation makes it possible to simulate a wide variety of target acquisition devices and situations. This capability to simulate multiple observers, multiple sensors, various modes of sensor use and various levels of target acquisition creates an obligation for the model builder and user to coooperate in defining realistic modes of employment for the sensors that are made available to each observer. These modes of sensor employment will be called search tactics.

The search tactic for a given observer will typically include the following sorts of computations:

1. Preliminary Target List Managment. If the observer has moved into a full defilade position, his entire target list might be erased or the acquisition level might be lowered for targets on the list, thus requiring some effort for reacquisition when he emerges from defilade. Transient target signatures such as gun flashes which have not been upgraded to higher acquisition levels during the previous search event might be removed from the list.

2. Determine Area to Search. Each entity in the simulation has a primary direction of search related to its sector of responsibility. The search tactic must decide whether to search the entire sector during this search cycle, or whether to concentrate on some smaller subarea possibly around a direction in which searches have recently been successful. Alternatively the tactic may decide not to search, but rather to "stare" at already localized targets in an attempt to upgrade their acquisition levels.

3. Create a Set of Potential Targets. Usually, only a small subset of the elements on the battlefield are in a position to be detected by a particular observer. Simple tests may be used to screen out obviously ineligible targets. Examples include enemy/friendly tests, range checks, sector checks, mounted/dismounted checks, and line of sight tests. Targets which pass the screening tests can be filed in the potential target set in order of (for example) range so that closer targets will be considered first in the detection computations. Also, some systems, such as air defense, are only interested in particular enemy elements (e.g. air) so only those would be filed in the set.

4. Specify Sensor Device Utilitation. The search tactic must select the sensor device to be used (if the observer has more than one device available). It must choose between wide and narrow field of view and it must decide whether to scan across the field of search or to stare at specified points in the field of search. Some search tactics may involve switching between wide and narrow FOV or even switching from one sensor to another. In such a case the tactic must include decision logic to trigger the change. The tactic must also specify the acquisition level(s) which the observer is trying to attain.

5. Compute Time to Detect. Once the sensor device mode of use is specified, the NVL detection time model (or some other detection model) can be used to compute a time-to-detect for all or some subset of the targets in the potential target set. Times for switching devices or switching from wide to narrow FOV should also be included as appropriate. The search tactic must determine whether the acquisition times so computed for several targets are to be considered as having occurred simultaneously (as might be appropriate in a wide FOV search of a target-rich area) or sequentially (if a narrow FOV device is being used to stare at previously localized targets one at a time).

AD-A118 414

NAVAL POSTGRADUATE SCHOOL MONTEREY CA

F/G 17/5

A TARGET ACQUISITION MODULE FOR THE STAR COMBINED ARMS COMBAT S--ETC(U)

APR 82 J K HARTMAN

MIPR-CD-2-82

UNCLASSIFIED

NPS55-82-014

NL

2 OF 2

AD A
118414

6. Schedule Detection Events. For targets whose acquisition time is small enough, a DETECT event must be scheduled by the search routines. The search tactics must specify the time threshold and perhaps a limit on how many targets can be acquired in one search cycle.

7. Schedule a New Search. Finally, the search tactic must decide when to terminate the current search event and thus the time at which the next SEARCH event for this observer should be scheduled to occur. Termination of the current search may occur because of an elapsed time threshold, or because of a limit on the number of targets acquired, or some combination of the two thresholds.

The variety of different computations which may be called for in a search event, and the options of multiple sensors and modes of employment make it unlikely that any single search tactic will be appropriate for all situations that we would like to simulate. Thus the approach to search tactics taken in STAR is to have several possible search tactics each represented by its own routine. Each tactic has parameters (such as the sensor device to be used) which customize it to a particular observer. New search tactics may be added by writing an appropriate new tactics routine without having to adjust the code for existing tactics.

B. CURRENT SEARCH TACTICS/NEW SEARCH TACTICS

The STAR Target Acquisition Module currently includes a number of search tactics routines designed to incorporate several detection models for various classes of searchers and targets. The following search tactics routines are available as of Dec 1981.

STK1	- Implements DYNTACS/ASARS visual detection model as used in original ground STAR Model, the original STAR Air Model, and the original Dismounted STAR Model.
STK2	- Single Sensor, single Mode of use NVL Detection Model.
STK3	- Air/Air Defense Visual Detection Model.
STK4	- Air Defense Radar Detection Model

Tactics STK1 and STK2 will be documented in this report with the emphasis being on STK2 as a multi-parameter search paradigm which can be customized to fit a wide variety of target acquisition situations. Documentation on STK3 and STK4 will be included with documentation of the STAR Air/Air Defense Modules.

Other search tactics routines will be written as the need for other patterns of target acquisition behavior emerges. As each new tactic is added to the code, the changes required to use it are quite simple.

1. Add new STKn routine.
2. Add a call to the new STKn routine in event SEARCH.
3. Change the data set to include SEARCH TYPES which call for the new tactic and provide its parameters (if any).
4. Change the data set to cause combatants to use one of the newly defined SEARCH TYPES.

C. STK1 - DYNTACS VISUAL TARGET ACQUISITION.

The STK1 search tactics routine is included as a bridge to early versions of the STAR combat simulation which used the DYNTACS/ASARS visual target acquisition models. The situation modelled is unaided visual detection in a clear environment with daytime viewing conditions. It should be emphasized that this detection model does not interface with the STAR battlefield smoke model, and is thus inappropriate for any limited visibility

environment. Only one level of acquisition is modelled in the DYNTACS methodology and this is generally considered to correspond to "identification" in the NVL acquisition level.

The STK1 search tactic has no customizing parameters and is thus simple to use but of limited flexibility. The SIMSCRIPT programs for STK1 and for the VIS.DET.DYNTACS routine which it calls are included as Figure VI-1 and VI-2.

D. STK2 - NVL SINGLE SENSOR TARGET ACQUISITION

The STK2 search tactic is the first search tactics routine for STAR which was expressly written to approach our goals of modelling the interaction between a variety of sensor devices and sensor utilization patterns in limited visibility environments. The situation modelled is the use of a single NVL sensor device (including unaided visual search) over a short period of time called one search cycle (perhaps 30 seconds). At the end of a search cycle it is possible to switch to another device or another FOV mode for the next search cycle.

Search tactic STK2 has 16 parameters which can be used to customize the tactic routine to a particular individual combatant. These 16 parameters are defined for each SEARCH TYPE which uses tactic STK2 and are stored in the SCH.DATA array. Several different combatants (with different SEARCH TYPES) may simultaneously be using tactic STK2 with different parameters thus modelling different patterns of sensor device availability and/or utilization.

The 16 STK2 parameters are as follows:

1. TAC Search tactic number (= 2 always for STK2)
2. SENSOR SENSOR to use
3. MODE Mode of use code for the sensor (wide vs narrow FOV)

```

ROUTINE STK1(A,OBS TYPE), YIELDING TIME-USED, NEWTYPE
  ****
  ** DYTNTACS/ASARS VVISUAL SEARCH MODEL
  ** DEFINE PROC CXX,Y,DIF(IND X,DIF( Y,DIF AS INTEGER VARIABLES
  ** DEFINE A,B6BS,TYPE,NEWTYPE AS INTEGER VARIABLES
  ** DEFINE MAXDFRG,TIME,USED,SUPPTIME AS REAL VARIABLES
  LET TIME-USED=DELTAT
  LET NEWTYPE = TYPE
  PRELIMINARY LIST MANAGEMENT T AND DEPNUM(A) EQ 1
  IP PRELIM-GE 2.0*DELTAT AND DEPNUM(A)
  CALL LIS-RELEASE(A)
  RETURN
  OTHERWISE
  LET LIST(*,*)=TRGT(1,NAME(A))
  IP LIST(1,1)=0
  CALL CHG-SEC-SEARCH(A)
  ALWAYS
  LET LIST(*,*) = 0
  IP SCHEDULE DETECTIONS
  IF TRACE(A) NE 0
  OTHERWISE CALL SNAP-R STOP "AIR/AD NOT USE THIS TACTIC
  LET MAXDFRG=GET(A,3,1)
  IF GET-SP(4,0) NE 0
  ELSE SET SUPPTIME=TIME-SP(A)
  ELSE SET SUPPTIME=0
  ALWAYS
  LET PROC=INT-F((MAXDFRG/BX,X-SZ)+.49)
  CALL TERR-IND(A) YIELDING NEW-IND,X-LL,C,Y-LL,C
  FOR X-DIF=MAX-F(0,X-LL,C-PROC) TO MIN-F(X-LL,C-PROC,BSE-N-1), DO
  FOR Y-DIF=MAX-F(0,Y-LL,C-PROC) TO MIN-F(Y-LL,C-PROC,HGT-N-1), DO
  FORLET IND=Y-DIF+BSE-N,X-DIF+1
  FOR EACH C IN TERR-QUEUE(IND) DO
  IF COLOR(C) EQ COLOR(A) CYCLE ELSE
  IF ALIVE(C) NE 0 CYCLE ELSE
  CALL VIS-DET-BRNTACS(A,C,MAXDFRG,SUPPTIME)
  IF DEAD(C) CYCLE ELSE
  LOOP LOOP
  GO TO OUT
  RETURN
  END

```

FIGURE VI-1 ROUTINE STK1

```

ROUTINE VIS. DET. DYNNTACS(A,B,MAXDFRG, SUPPTIME)
 1*#*****#*****#*****#*****#*****#*****#*****#*****#*
 DEFINE MAXDFRG. SUPPTIME AS REAL VARIABLES
 DEFINE A,B,ACQ. LEV ANSWER POSS AS INTEGER VARIABLES
 DEFINE R,Y,BAY AS REAL VARIABLES
 DEFINE R,MAXPCT,VIS,DET,TIME,SIZE AS REAL VARIABLES
 CALL LISI.CHECK(A,B) YIELDING ANSWER, ACQ.LEV, POS, SIZE
 IF ANSWER EQ YES
 101 112 123 134 145 156 167 178 189
 111 122 133 144 155 166 177 188 199
 113 124 135 146 157 168 179 180 191
 114 125 136 147 158 169 170 181 192
 115 126 137 148 159 170 181 192 193
 116 127 138 149 160 171 182 193 194
 117 128 139 150 161 172 183 194 195
 118 129 140 151 162 173 184 195 196
 119 130 141 152 163 174 185 196 197
 120 131 142 153 164 175 186 197 198
 121 132 143 154 165 176 187 198 199
 122 133 144 155 166 177 188 199 200
 123 134 145 156 167 178 189 201 202
 124 135 146 157 168 179 190 202 203
 125 136 147 158 169 180 203 204 205
 126 137 148 159 170 204 205 206 207
 127 138 149 160 205 206 207 208 209
 128 139 150 206 207 208 209 210 211
 129 140 207 208 209 209 210 211 212
 130 141 208 209 209 210 211 212 213
 131 142 209 209 210 210 211 212 213
 132 143 210 210 210 211 212 213 214
 133 144 211 211 211 211 212 213 214
 134 145 212 212 212 212 213 213 214
 135 146 213 213 213 213 214 214 215
 136 147 214 214 214 214 215 215 216
 137 148 215 215 215 215 216 216 217
 138 149 216 216 216 216 217 217 218
 139 150 217 217 217 217 218 218 219
 140 151 218 218 218 218 219 219 220
 141 152 219 219 219 219 220 220 221
 142 153 220 220 220 220 221 221 222
 143 154 221 221 221 221 222 222 223
 144 155 222 222 222 222 223 223 224
 145 156 223 223 223 223 224 224 225
 146 157 224 224 224 224 225 225 226
 147 158 225 225 225 225 226 226 227
 148 159 226 226 226 226 227 227 228
 149 160 227 227 227 227 228 228 229
 150 161 228 228 228 228 229 229 230
 151 162 229 229 229 229 230 230 231
 152 163 230 230 230 230 231 231 232
 153 164 231 231 231 231 232 232 233
 154 165 232 232 232 232 233 233 234
 155 166 233 233 233 233 234 234 235
 156 167 234 234 234 234 235 235 236
 157 168 235 235 235 235 236 236 237
 158 169 236 236 236 236 237 237 238
 159 170 237 237 237 237 238 238 239
 160 171 238 238 238 238 239 239 240
 161 172 239 239 239 239 240 240 241
 162 173 240 240 240 240 241 241 242
 163 174 241 241 241 241 242 242 243
 164 175 242 242 242 242 243 243 244
 165 176 243 243 243 243 244 244 245
 166 177 244 244 244 244 245 245 246
 167 178 245 245 245 245 246 246 247
 168 179 246 246 246 246 247 247 248
 169 180 247 247 247 247 248 248 249
 170 181 248 248 248 248 249 249 250
 171 182 249 249 249 249 250 250 251
 172 183 250 250 250 250 251 251 252
 173 184 251 251 251 251 252 252 253
 174 185 252 252 252 252 253 253 254
 175 186 253 253 253 253 254 254 255
 176 187 254 254 254 254 255 255 256
 177 188 255 255 255 255 256 256 257
 178 189 256 256 256 256 257 257 258
 179 190 257 257 257 257 258 258 259
 180 191 258 258 258 258 259 259 260
 181 192 259 259 259 259 260 260 261
 182 193 260 260 260 260 261 261 262
 183 194 261 261 261 261 262 262 263
 184 195 262 262 262 262 263 263 264
 185 196 263 263 263 263 264 264 265
 186 197 264 264 264 264 265 265 266
 187 198 265 265 265 265 266 266 267
 188 199 266 266 266 266 267 267 268
 189 200 267 267 267 267 268 268 269
 190 201 268 268 268 268 269 269 270
 191 202 269 269 269 269 270 270 271
 192 203 270 270 270 270 271 271 272
 193 204 271 271 271 271 272 272 273
 194 205 272 272 272 272 273 273 274
 195 206 273 273 273 273 274 274 275
 196 207 274 274 274 274 275 275 276
 197 208 275 275 275 275 276 276 277
 198 209 276 276 276 276 277 277 278
 199 210 277 277 277 277 278 278 279
 200 211 278 278 278 278 279 279 280
 201 212 279 279 279 279 280 280 281
 202 213 280 280 280 280 281 281 282
 203 214 281 281 281 281 282 282 283
 204 215 282 282 282 282 283 283 284
 205 216 283 283 283 283 284 284 285
 206 217 284 284 284 284 285 285 286
 207 218 285 285 285 285 286 286 287
 208 219 286 286 286 286 287 287 288
 209 220 287 287 287 287 288 288 289
 210 221 288 288 288 288 289 289 290
 211 222 289 289 289 289 290 290 291
 212 223 290 290 290 290 291 291 292
 213 224 291 291 291 291 292 292 293
 214 225 292 292 292 292 293 293 294
 215 226 293 293 293 293 294 294 295
 216 227 294 294 294 294 295 295 296
 217 228 295 295 295 295 296 296 297
 218 229 296 296 296 296 297 297 298
 219 230 297 297 297 297 298 298 299
 220 231 298 298 298 298 299 299 300
 221 232 299 299 299 299 300 300 301
 222 233 300 300 300 300 301 301 302
 223 234 301 301 301 301 302 302 303
 224 235 302 302 302 302 303 303 304
 225 236 303 303 303 303 304 304 305
 226 237 304 304 304 304 305 305 306
 227 238 305 305 305 305 306 306 307
 228 239 306 306 306 306 307 307 308
 229 240 307 307 307 307 308 308 309
 230 241 308 308 308 308 309 309 310
 231 242 309 309 309 309 310 310 311
 232 243 310 310 310 310 311 311 312
 233 244 311 311 311 311 312 312 313
 234 245 312 312 312 312 313 313 314
 235 246 313 313 313 313 314 314 315
 236 247 314 314 314 314 315 315 316
 237 248 315 315 315 315 316 316 317
 238 249 316 316 316 316 317 317 318
 239 250 317 317 317 317 318 318 319
 240 251 318 318 318 318 319 319 320
 241 252 319 319 319 319 320 320 321
 242 253 320 320 320 320 321 321 322
 243 254 321 321 321 321 322 322 323
 244 255 322 322 322 322 323 323 324
 245 256 323 323 323 323 324 324 325
 246 257 324 324 324 324 325 325 326
 247 258 325 325 325 325 326 326 327
 248 259 326 326 326 326 327 327 328
 249 260 327 327 327 327 328 328 329
 250 261 328 328 328 328 329 329 330
 251 262 329 329 329 329 330 330 331
 252 263 330 330 330 330 331 331 332
 253 264 331 331 331 331 332 332 333
 254 265 332 332 332 332 333 333 334
 255 266 333 333 333 333 334 334 335
 256 267 334 334 334 334 335 335 336
 257 268 335 335 335 335 336 336 337
 258 269 336 336 336 336 337 337 338
 259 270 337 337 337 337 338 338 339
 260 271 338 338 338 338 339 339 340
 261 272 339 339 339 339 340 340 341
 262 273 340 340 340 340 341 341 342
 263 274 341 341 341 341 342 342 343
 264 275 342 342 342 342 343 343 344
 265 276 343 343 343 343 344 344 345
 266 277 344 344 344 344 345 345 346
 267 278 345 345 345 345 346 346 347
 268 279 346 346 346 346 347 347 348
 269 280 347 347 347 347 348 348 349
 270 281 348 348 348 348 349 349 350
 271 282 349 349 349 349 350 350 351
 272 283 350 350 350 350 351 351 352
 273 284 351 351 351 351 352 352 353
 274 285 352 352 352 352 353 353 354
 275 286 353 353 353 353 354 354 355
 276 287 354 354 354 354 355 355 356
 277 288 355 355 355 355 356 356 357
 278 289 356 356 356 356 357 357 358
 279 290 357 357 357 357 358 358 359
 280 291 358 358 358 358 359 359 360
 281 292 359 359 359 359 360 360 361
 282 293 360 360 360 360 361 361 362
 283 294 361 361 361 361 362 362 363
 284 295 362 362 362 362 363 363 364
 285 296 363 363 363 363 364 364 365
 286 297 364 364 364 364 365 365 366
 287 298 365 365 365 365 366 366 367
 288 299 366 366 366 366 367 367 368
 289 300 367 367 367 367 368 368 369
 290 301 368 368 368 368 369 369 370
 291 302 369 369 369 369 370 370 371
 292 303 370 370 370 370 371 371 372
 293 304 371 371 371 371 372 372 373
 294 305 372 372 372 372 373 373 374
 295 306 373 373 373 373 374 374 375
 296 307 374 374 374 374 375 375 376
 297 308 375 375 375 375 376 376 377
 298 309 376 376 376 376 377 377 378
 299 310 377 377 377 377 378 378 379
 300 311 378 378 378 378 379 379 380
 301 312 379 379 379 379 380 380 381
 302 313 380 380 380 380 381 381 382
 303 314 381 381 381 381 382 382 383
 304 315 382 382 382 382 383 383 384
 305 316 383 383 383 383 384 384 385
 306 317 384 384 384 384 385 385 386
 307 318 385 385 385 385 386 386 387
 308 319 386 386 386 386 387 387 388
 309 320 387 387 387 387 388 388 389
 310 321 388 388 388 388 389 389 390
 311 322 389 389 389 389 390 390 391
 312 323 390 390 390 390 391 391 392
 313 324 391 391 391 391 392 392 393
 314 325 392 392 392 392 393 393 394
 315 326 393 393 393 393 394 394 395
 316 327 394 394 394 394 395 395 396
 317 328 395 395 395 395 396 396 397
 318 329 396 396 396 396 397 397 398
 319 330 397 397 397 397 398 398 399
 320 331 398 398 398 398 399 399 400
 321 332 399 399 399 399 400 400 401
 322 333 400 400 400 400 401 401 402
 323 334 401 401 401 401 402 402 403
 324 335 402 402 402 402 403 403 404
 325 336 403 403 403 403 404 404 405
 326 337 404 404 404 404 405 405 406
 327 338 405 405 405 405 406 406 407
 328 339 406 406 406 406 407 407 408
 329 340 407 407 407 407 408 408 409
 330 341 408 408 408 408 409 409 410
 331 342 409 409 409 409 410 410 411
 332 343 410 410 410 410 411 411 412
 333 344 411 411 411 411 412 412 413
 334 345 412 412 412 412 413 413 414
 335 346 413 413 413 413 414 414 415
 336 347 414 414 414 414 415 415 416
 337 348 415 415 415 415 416 416 417
 338 349 416 416 416 416 417 417 418
 339 350 417 417 417 417 418 418 419
 340 351 418 418 418 418 419 419 420
 341 352 419 419 419 419 420 420 421
 342 353 420 420 420 420 421 421 422
 343 354 421 421 421 421 422 422 423
 344 355 422 422 422 422 423 423 424
 345 356 423 423 423 423 424 424 425
 346 357 424 424 424 424 425 425 426
 347 358 425 425 425 425 426 426 427
 348 359 426 426 426 426 427 427 428
 349 360 427 427 427 427 428 428 429
 350 361 428 428 428 428 429 429 430
 351 362 429 429 429 429 430 430 431
 352 363 430 430 430 430 431 431 432
 353 364 431 431 431 431 432 432 433
 354 365 432 432 432 432 433 433 434
 355 366 433 433 433 433 434 434 435
 356 367 434 434 434 434 435 435 436
 357 368 435 435 435 435 436 436 437
 358 369 436 436 436 436 437 437 438
 359 370 437 437 437 437 438 438 439
 360 371 438 438 438 438 439 439 440
 361 372 439 439 439 439 440 440 441
 362 373 440 440 440 440 441 441 442
 363 374 441 441 441 441 442 442 443
 364 375 442 442 442 442 443 443 444
 365 376 443 443 443 443 444 444 445
 366 377 444 444 444 444 445 445 446
 367 378 445 445 445 445 446 446 447
 368 379 446 446 446 446 447 447 448
 369 380 447 447 447 447 448 448 449
 370 381 448 448 448 448 449 449 450
 371 382 449 449 449 449 450 450 451
 372 383 450 450 450 450 451 451 452
 373 384 451 451 451 451 452 452 453
 374 385 452 452 452 452 453 453 454
 375 386 453 453 453 453 454 454 455
 376 387 454 454 454 454 455 455 456
 377 388 455 455 455 455 456 456 457
 378 389 456 456 456 456 457 457 458
 379 390 457 457 457 457 458 458 459
 380 391 458 458 458 458 459 459 460
 381 392 459 459 459 459 460 460 461
 382 393 460 460 460 460 461 461 462
 383 394 461 461 461 461 462 462 463
 384 395 462 462 462 462 463 463 464
 385 396 463 463 463 463 464 464 465
 386 397 464 464 464 464 465 465 466
 387 398 465 465 465 465 466 466 467
 388 399 466 466 466 466 467 467 468
 389 400 467 467 467 467 468 468 469
 390 401 468 468 468 468 469 469 470
 391 402 469 469 469 469 470 470 471
 392 403 470 470 470 470 471 471 472
 393 404 471 471 471 471 472 472 473
 394 405 472 472 472 472 473 473 474
 395 406 473 473 473 473 474 474 475
 396 407 474 474 474 474 475 475 476
 397 408 475 475 475 475 476 476 477
 398 409 476 476 476 476 477 477 478
 399 410 477 477 477 477 478 478 479
 400 411 478 478 478 478 479 479 480
 401 412 479 479 479 479 480 480 481
 402 413 480 480 480 480 481 481 482
 403 414 481 481 481 481 482 482 483
 404 415 482 482 482 482 483 483 484
 405 416 483 483 483 483 484 484 485
 406 417 484 484 484 484 485 485 486
 407 418 485 485 485 485 486 486 487
 408 419 486 486 486 486 487 487 488
 409 420 487 487 487 487 488 488 489
 410 421 488 488 488 488 489 489 490
 411 422 489 489 489 489 490 490 491
 412 423 490 490 490 490 4
```

47 SCHEDULE A DETECT(A,B,5,DET.TIME) IN DET.TIME UNITS
48 IF COLOR(A) EQ DFNDR
49 LET BSTD=DET.TIME
50 ELSE
51 LET RSTD=DET.TIME
52 ALWAYS
53 RETURN
54
55 END

FIGURE VI-2 (CONTINUED)

4. LO.ACQ.LEV	Lowest acquisition level to consider
5. HI.ACQ.LEV	Highest acquisition level to try for
6. HFOS	Horizontal size of field of search (degrees)
7. VFOS	Vertical size of field of search (degrees)
8. MAXN	Maximum number of targets to acquire in one search cycle.
9. MAXTIME	Maximum time to spend in one search cycle
10. MINTIME	Minimum time to spend in one search cycle
11. SIMUL	Simultaneous (CODE = 1) vs Sequential (Code = 2) Acquisition times
12. FOVSW	FOV switch time to add for each target in sequential search
13. MAXEACH	Maximum time to spend on any single target
14. SOURCE	Source for Target: 1 = Battlefield, 2 = Own Detected List
15. PURGE	Purge Level for Detected List: 0 = NO PURGE
16. NEWTYPE	Search type to use for the next search cycle for this observer

A verbal description of the STK2 search tactic and its relation to these parameters is given in Volume I of this Report (Reference 1, Chapter IV-C). In this section we will go through the SIMSCRIPT code for Routine STK2 and several subroutines called by STK2.

1. Routine STK2

Purpose: Single sensor NVL search tactics routine

GIVEN ARGUMENTS

A	INTEGER	Pointer to entity doing the searching
OBS	INTEGER	Observer number on entity A
TYPE	INTEGER	SCH.TYPE to use for this search cycle

YIELDING ARGUMENTS

TIME.INC	REAL	Amount of time used by this search cycle
NEWTYPE	INTEGER	SCH.TYPE to be used for the next search cycle

LOCAL VARIABLES

SENSOR	INTEGER	
MODE	INTEGER	
LO.ACQ.LEV	INTEGER	
HI.ACQ.LEV	INTEGER	
HFOS	REAL	
VFOS	REAL	
MAXN	INTEGER	
MAXTIME	REAL	
SIMUL	INTEGER	
FOVSW	REAL	
MAXEACH	REAL	
SOURCE	INTEGER	
PURGE	INTEGER	
B	INTEGER	Pointer to potentially detectable target
N	INTEGER	Temporary variable
I	INTEGER	Loop index
MEM	INTEGER	Pointer to target memo entity
SUPPTIME	REAL	Suppression time for target acquisition
MXRNG	REAL	Maximum detection range for this system

GLOBAL VARIABLES

SCH.DATA	REAL 3-D	Search Tactics Parameters
LIST	INTEGER 2-D	A's Detection List
TRGT	INTEGER 2-D	Pointer to A's List
N.PO.TGT	INTEGER	Size of PO.TGT Set

ENTITY ATTRIBUTES FOR "TANK" ENTITIES

AREA	INTEGER	Horizontal search area
COLOR	INTEGER	ATKR or DFNDR
DEFNUM	INTEGER	DEFILADE Condition
NAME	INTEGER	ID Number
ALIVE.DEAD	INTEGER	0 if still alive, 1 if dead

ENTITY ATTRIBUTES FOR "TGT.MEMO" ENTITIES

PNTR	INTEGER	Pointer to the tank entity that is the potential target
RANKING	REAL	Minus target range - used as the ranking variable for the PO.TGT set.

SETS

BLUE.ALIVE	Alive DFNDR "Tank" entities
RED.ALIVE	Alive ATKR "Tank" entities
PO.TGT	TGT.MEMO entities for this search

ROUTINE AND FUNCTIONS CALLED

CHG.SEC.SEARCH	Change sector of search
DIM.F	Find array size
DIST	Compute distance from observer to target
EMPTY.PO.TGT	Empty PO.TGT set of all TGT.MEMO's
GET	Miscellaneous data filed by system/weapon type

INT.F	Integer
LIS.LEVEL.PURGE	Purge detected list of targets with low acquisition level
LIS.RELEASE	Totally erase detected list
NVL.1.PHASE	Do NVL Calculations
POT.TGT	Create TGT.MEMO's for P0.TGT Set.
TIM.SP	Compute suppression time

EVENTS SCHEDULED

NONE	(NOTE: Detect events get scheduled in routine NVL.1.PHASE)
------	--

SIMSCRIPT CODE

See Figure VI-3

LINE BY LINE COMMENTARY

- Lines 1 - 25 Declare the routine and define local variables.
- Lines 26 - 32 Set yielding arguments and do a total suppression check. If A is totally suppressed, then no detection computations will be attempted.
- Lines 33 - 38 Erase the detected list for entities in full defilade and return.
- Lines 39 - 43 Access A's detected list and change A's sector of search if the list is empty (indicating recent unsuccessful searching in the current search sector).
- Lines 44 - 56 Compile a list of potentially detectable targets from a scan of the battlefield. TGT.MEMO entities for these targets are filed in the P0.TGT set.
- Lines 57 - 70 Compile the P0.TGT set from A's own detected list, creating TGT.MEMO's for entities which are on A's list but at a lower acquisition level than desired.
- Lines 72 - 76 Tally the size of the P0.TGT set for simulation summary statistics.
- Lines 79 - 92 Set-up the parameters for the detection computations.

Lines 93 - 95 Perform the detection computations and schedule detect events by a call to NVL.1.PHASE.

Lines 96 - 102 Empty the P0.TGT set, purge the detected list of low level targets, and terminate the routine.

```

ROUTINE STK2(A,OBS,TYPE), YIELDING TIME:INC, NEWTYPE
  !! SEARCH TACTIC TWO - SINGLE PHASE NVL MODEL
  !! PARAMETERS FOR TACTIC 2 IN SCH.DAT (TYPE,OBS,J) ARE:
1 J=1 TACTIC NUMBER (=2)
2 J=2 NVL SENSOR CODE
3 J=3 MODE OF USE FOR SENSOR
4 J=4 LOWEST ACQUISITION LEVEL TO CONSIDER
5 J=5 HIGHEST ACQUISITION LEVEL TO CONSIDER
6 J=6 HORIZONTAL FIELD OF SEARCH
7 J=7 VERTICAL FIELD OF SEARCH
8 J=8 MAX TARGETS TO ACQUIRE IN ONE PHASE
9 J=9 MAX TIME TO SPEND IN ONE PHASE
10  J=10  MIN TIME TO SPEND IN ONE PHASE
11  J=11  1=SIMULTANEOUS, 0=SEQUENTIAL ACQUISITION
12  J=12  POV SWITCH TIME FOR EACH TGT IN SEQUENTIAL SEARCH
13  J=13  MAX TIME TO SPEND ON EACH TGT IN SEQUENTIAL SEARCH
14  J=14  SOURCE FOR TGT'S, 1 = OWN LIST
15  J=15  PURGE LEVEL FOR DETECTED LIST, 0 = NO PURGE
16  J=16  SCH.TYP TO USE FOR NEXT SEARCH EVENT
17  J=17  DEFINE PROC.C,YLL.C,NEW,IND,IND.X,DIF,V.DIF AS INTEGER VARIABLES
18  J=18  DEFINE A,OBS,TYPE,MAX,MIN,SIMUL,B,SENSOR,MODE,N INTEGER VARIABLES
19  J=19  DEFINE MEM,NEWTYPE,PURGE,10,ACQ,LEV,SH,ACQ,LEV AS N INTEGER VARIABLES
20  J=20  DEFINE MAXTIME,MINTIME,TIME,INC,APOS,VPOS AS REAL VARIABLES
21  J=21  DEFINE SUPPTE,MAXTIME,FOVSW,MAXACH AS REAL VARIABLES
22  J=22  LET NEWTYPE = SCH.DAT (TYPE,OBS,16)
23  J=23  LET MAXTIME = SCH.DAT (TYPE,OBS,9)
24  J=24  LET TOTALSUPPRESSION(CHECK)
25  J=25  LET SUPPTE = TIME,SP(A)
26  J=26  IF MAXTIME < SUPPTE
27  J=27  LET MAXTIME = MAXTIME
28  J=28  RETURN
29  J=29  OTHERWISE
30  J=30  !! PRELIMINARY LIST MANAGEMENT
31  J=31  IF DENUM(A) EQ 1
32  J=32  CALL LIS.RELEASE(A)
33  J=33  LET TIME,INC = MAXTIME
34  J=34  RETURN
35  J=35  OTHERWISE
36  J=36  LET LIST(*,*) = TRGT(1,NAME(A))
37  J=37  IF LIST(*,1) = 0
38  J=38  CALL CHG.SEC.SEARCH(A)
39  J=39  ALWAYS
40  J=40  !CREATE POTENTIAL TARGET SET
41  J=41  LET MXRNG = GET(A,31)
42  J=42  IF INT.P(SCH.DAT(A,TYPE,OBS,14)) EQ 1
43  J=43  !! DIGITS FROM BATTLEFIELD
44  J=44
45  J=45
46  J=46

```

FIGURE VI-3 ROUTINE STK2

```

47 LET PROC=INT.P((MXRNG/BX:X:SZ)+.49)
48 CALL TERR.IND.({A} Y:LL:C-PROC, BSE:N-1)
49 FOR X:DIP=MAX. P({0:Y:LL:C-PROC} TO MIN.P({Y:LL:C-PROC, BSE:N-1}) DO
50 FOR Y:DIP=MAX. P({0:Y:LL:C-PROC} TO MIN.P({Y:LL:C-PROC, HGT:N-1}) DO
51 LET INDE=Y. DIP=N+X. DIP+1
52 FOR EACH C IN TERR.QUEUE(IND) DO
53 IF P(COLOR(C) EQ COLOR(A)) CYCLE ELSE
54 CALL POT.TGT(A,C,MXRNG)
55 LOOP LOOP ! 'TGTS FROM OWN LIST
56 ELSE
57 LET HI.ACQ.LEV = SCH.DATA(TYPE,OBS,5)
58 IF LIST(1,1) NE 0
59 LET N = DIM.P(LIST(1,*))
60 FOR I = 1 TO N DO
61 IF LIST(2,I) LT HI.ACQ.LEV
62 CREATE(TGT,I) LT HI.ACQ.LEV
63 LET PNT(LEM) = LIST(1,I)
64 LET RANKING(LEM) = -{.6} DIST(A,LIST(1,I))
65 FILE MEM IN PO.TGT
66 ALWAYS
67 ALWAYS
68 ALWAYS
69 LET LIST(*,*) = 0
70 LET N = N.PO.TGT
71 IF N GT 0
72 LET NZPOT = N ! FOR TALLY
73 ALWAYS
74 LET NUMPOT = N ! FOR TALLY
75 ! DETECTION COMPUTATIONS
76 ! SETUP SEARCH PARAMETERS
77 LET SENSOR = SCH.DATA(TYPE,OBS,2)
78 LET MODE = SCH.DATA(TYPE,OBS,3)
79 LET LO.ACQ.LEV = SCH.DATA(TYPE,OBS,4)
80 LET HI.ACQ.LEV = SCH.DATA(TYPE,OBS,5)
81 LET HFOS = SCH.DATA(TYPE,OBS,6)
82 IF HFOS LT 0.01
83 LET HFOS = AREA(A)
84 ALWAYS
85 LET HFOS = SCH.DATA(TYPE,OBS,7)
86 LET MAXN = SCH.DATA(TYPE,OBS,8)
87 LET MINTIME = SCH.DATA(TYPE,OBS,10)
88 LET SIMUL = SCH.DATA(TYPE,OBS,11)
89 LET POVS = SCH.DATA(TYPE,OBS,12)
90 LET MAKEACH = SCH.DATA(TYPE,OBS,13)
91
92

```

FIGURE VI-3 (CONTINUED)

```
93 CALL NVL:1-PHASE(A,SENSOR,MODE,LO,ACQ,LEV,HI,ACQ,LEV,HPOS,VPOS,MAXN,  
94 MAXTIME,MINTIME,SINUL,SUPPLTIME,POVSW,MAXACH),  
95 YIELDING TIME,INC  
96 ''CLEANUP  
97 CALL EMPTY-PO-TGT  
98 LET PURGE = SCH. DATA (TYPE,OBS,15)  
99 IF PURGE GT 0  
100 CALL LIS-LEVEL.PURGE (A,PURGE)  
101 ALWAYS  
102 RETURN  
103 END
```

FIGURE VI-3 (CONTINUED)

2. ROUTINE NVL.1.PHASE

Purpose: This routine is responsible for keeping track of the time during a search event. In particular it distinguishes between the simultaneous and sequential target acquisition modes, schedules DETECT events when appropriate, and computes the total TIME.USED by a search cycle.

GIVEN ARGUMENTS

A	INTEGER	Pointer to entity doing the searching
SENSOR	INTEGER	
MODE	INTEGER	
LO.ACQ.LEV	INTEGER	
HI.ACQ.LEV	INTEGER	
HFOS	REAL	
VFOS	REAL	Tactic parameters as defined above
MAXN	INTEGER	
MAXTIME	REAL	
MINTIME	REAL	
SIMUL	INTEGER	
FOVSW	REAL	
MAXEACH	REAL	
TIMSP	REAL	Suppression time for target acquisition

YIELDING ARGUMENT

TIME.USED	REAL	Amount of TIME.USED by this search cycle
-----------	------	--

LOCAL VARIABLE

B	INTEGER	Pointer to potential target entities
N	INTEGER	Size of PO.TGT set

LOCAL VARIABLES CONTINUED

I	INTEGER	Loop index ranging from 1 to N
MEMO	INTEGER	Pointer to target MEMO entities from PO.TGT set
NACQ	INTEGER	Number of targets acquired so far in this cycle
ACQ.LEV	INTEGER	Acquisition level achieved for a target
ANS	INTEGER	Yes/No, is B already on A's list?
OLD.LEV	INTEGER	If B is on A's list, the acquisition level
POS	INTEGER	If B is on A's list, the position in the list
ACQ.TIM	REAL	Time required to acquire target at level ACQ.LEV
SIZE	REAL	Return from LIS.CHECK - not used.

GLOBAL VARIABLES

BSTD	REAL	Accumulation variables for detection time statistics
RSTD	REAL	
DFNDR	INTEGER = 1	
YES	INTEGER = 1	
NO	INTEGER = 0	
N.PO.TGT	INTEGER	Size of PO.TGT Set

ENTITY ATTRIBUTE FOR "TANK" ENTITIES

COLOR	INTEGER	ATKR/DFNDR
-------	---------	------------

ENTITY ATTRIBUTE FOR "TGT.MEMO" ENTITIES

PNTR	INTEGER	Pointer to target entity B
------	---------	----------------------------

SET

PO.TGT		Set of Target MEMOS from routine STK2
--------	--	---------------------------------------

ROUTINES AND FUNCTIONS CALLED

LIS.CHECK	To see if B is already on A's list
MAX.F	Maximum
MIN.F	Minimum
NVL.DET	To compute acquisition time and level for each single target

EVENT SCHEDULED

DETECT	Detection event
--------	-----------------

SIMSCRIPT CODE

See Figure VI-4

LINE BY LINE COMMENTARY

Lines 1 - 23 Declare the routine and define variables.

Lines 24 - 25 Initialize time and acquisitions to zero.

Lines 26 - 29 Take care of the case where there are no potential targets.

Lines 30 - 33 Start the main loop over all potential targets in order of their ranking attributes. this loop continues as long as the number of detectevents scheduled is less than MAXN.

Lines 34 - 35 Screen out targets that have already been acquired at the desired level.

Lines 36 - 38 Call NVL.DET to compute the acquisition time and acquisition level for the current target.

Lines 39 - 53 Coordinate timing for simultaneous searching. If ACQ.TIM is less than MAXTIME then a detection event is scheduled. TIME.USED is set to the largest ACQ.TIM encountered.

Lines 54 - 75 Coordinate timing for sequential searching. The ACQ.TIM's are accumulated to give TIME.USED. If ACQ.TIM is less than MAXEACH and TIME.USED is less than MAXTIME, then a detection event is scheduled.

Line 77 Destroys the TGT.MEMO entity for this potential target.

Lines 79 - 80 Make sure that TIME.USED is between MINTIME and MAXTIME.

FIGURE VI-4 ROUTINE NVL:1-PHASE

```

47 ELSE LET RSTD = ACQ.TIM
48 ALWAYS
49 ALWAYS
50 ELSE LET TIME.USED = MAXTIME
51 ALWAYS
52 ELSE ADD PUSH TO TIME.USED
53 IF ACQ.TIM GT MAXTIME
54 ADD MAXTIME TO TIME.USED
55 DESTROY THE TGT.MEMO CALLED MEMO
56 CYCLE
57 OTHERWISE
58 ADD ACQ.TIM TO TIME.USED
59 IF TIME.USED GT MAXTIME
60 DESTROY THE TGT.MEMO CALLED MEMO
61 LEAVE THE LOOP SINCE TIME IS UP
62 OTHERWISE
63 IF ANS SEQ NO OR OLD.LEV LT ACQ.LEV
64 SCHEDULE A DETECT(A,B,ACQ.LEV,TIME.USED) IN TIME.USED UNITS
65 ADD 1 TO NACQ
66 IF COLOR(A) EQ DFNDR
67 LET RSTD = ACQ.TIM
68 ELSE LET RSTD = ACQ.TIM
69 ALWAYS
70 ALWAYS
71 ALWAYS
72 ALWAYS
73 ALWAYS
74 ALWAYS
75 ALWAYS
76 DESTROY THE TGT.MEMO CALLED MEMO
77 LOOP
78 LET TIME.USED = MIN.P(TIME.USED,MAXTIME)
79 LET TIME.USED = MAX.P(TIME.USED,MINTIME)
80 RETURN
81 END
82

```

3. ROUTINE POT.TGT

Purpose: Routine POT.TGT does range and sector checks to screen potentially detectable elements. TGT.MEMO entities are created for elements which pass the screen and are filed in the PO.TGT set in order of closest range.

GIVEN ARGUMENTS

A	INTEGER	Observer entity
B	INTEGER	Potential target entity
MXRNG	REAL	Detection range limit

LOCAL VARIABLES

ANS	INTEGER	Return answer from SECTOR.CHECK
MEM	INTEGER	Pointer to TGT.MEMO entity
RX	REAL	Range in X - Coordinate
RY	REAL	Range in Y - Coordinate
RNG	REAL	Range from A to B

GLOBAL VARIABLES

YES	INTEGER	= 1
-----	---------	-----

ENTITY ATTRIBUTES FOR "TANK" ENTITIES

DEFNUM	INTEGER	Defilade condition of target
X.CURRENT	REAL	X battlefield coordinates
Y.CURRENT	REAL	Y battlefield coordinates

ENTITY ATTRIBUTES FOR "TGT.MEMO" ENTITIES

PNTR	INTEGER	Pointer to potential target B
RANKING	REAL	Minus range between A and B

SET

PO.TGT Set of TGT.MEMO's for potential targets ranked on high RANKING.

ROUTINE AND FUNCTIONS

SECTOR.CHECK Checks whether B is in A's search sector

EVENTS SCHEDULED

None

SIMSCRIPT CODE

See Figure VI-5

COMMENTARY

Self-Explanatory

FIGURE VI-5 ROUTINE POT.TGT

4. ROUTINE EMPTY.PO.TGT

Purpose: Empty the potential target set at the end of a search cycle by one observer so that it can be used by the next observer to search. The SIMSCRIPT code is given in Figure VI-6. No further explanation should be required.

```
ROUTINE EMPTY.PO.TGT
*****  
DEFINE MENO I6T N AS INTEGER VARIABLES
LET N = N.PO.TGT
FOR I = 1 TO N DO
  REMOVE THE FIRST MENO FROM PO.TGT
  DESTROY THE TGT.MENO CALLED MENO
LOOP
RETURN
END
```

1 2 3 4 5 6 7 8 9 10

FIGURE VI-6 ROUTINE EMPTY.PO.TGT

5. USE OF THE STK2 SEARCH TACTIC

The reader is referred to Volume I of this report (Reference 1, Chapter IV, Section D) for an example of applying STK2. The situation modelled is that of an observer using unaided visual search to make a survey of his search sector looking for anything that might be a military target. He then uses field glasses to focus on each detected target in succession in an attempt to identify the target.

VII. CONCLUSIONS

This report presents detailed documentation for the STAR Target Acquisition Module. The Target Acquisition Module has been developed to enable users of STAR to simulate a variety of sensor devices and sensor utilization patterns in limited visibility conditions. The module is designed to be easily enhanced as the need for additional search tactics becomes apparent. For further discussion of the Target Acquisition Module see VOLUME I of this report (Reference 1) and also the STAR Smoke Model documentation (Reference 2).

REFERENCES

1. Hartman, J. K. "A Target Acquisition Module for the STAR Combined Arms Combat Simulation Model, Volume I, Naval Postgraduate School, Technical Report NPS-55-82-001, January 1982.
2. Carpenter, H. J. and Hartman, J. K. "The STAR Battlefield Smoke Module", (Forthcoming)
3. Hartman, J. K. "Parametric Terrain and Line of Sight Modelling in the STAR Combat Model", Naval Postgraduate School, Technical Report NPS 55-79-018, August 1979.

DISTRIBUTION LIST

NO. OF COPIES

Library, Code 0142 Naval Postgraduate School Monterey, CA 93940	4
Dean of Research Code 012 Naval Postgraduate School Monterey, CA 93940	1
Library, Code 55 Naval Postgraduate School Monterey, CA 93940	1
Professor James K. Hartman Code 55Hh Naval Postgraduate School Monterey, CA 93940	100
Defense Technical Information Center ATTN: DTICDDR Cameron Station Alexanria, Virginia 22314	2