

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1982-03

Deterministic aggragated model of STAR on the apple computer (DAMSTAC)

McKenzie, Charles J. III; Pawlowski, Thomas Joseph III

Monterey, California. Naval Postgraduate School

http://hdl.handle.net/10945/20128

This publication is a work of the U.S. Government as defined in Title 17, United States Code, Section 101. Copyright protection is not available for this work in the United States.

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

EY KNOX LIBRARY L POSTGRADUATE SCHOOL CEREY, CALIF. 93946

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

DETERMINISTIC AGGREGATED MODEL OF STAR
ON THE APPLE COMPUTER (DAMSTAC)

by

Charles J. McKenzie III

and

Thomas Joseph Pawlowski III

March 1982

Thesis Advisor:

J. G. Taylor

Approved for public release; distribution unlimited

T204516

REPORT DOCUMENTATION F	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
T. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
A. TITLE (and Subsisse) Deterministic Aggregated Model of S Apple Computer (DAMSTAC)	TAR on the	5. TYPE OF REPORT & PERIOD COVERED Master's Thesis March 1982 6. PERFORMING ORG. REPORT NUMBER
Charles J. McKenzie III Thomas Joseph Pawlowski III		8. CONTRACT OR GRANT NUMBER(s)
Naval Postgraduate School Monterey, California 93940		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Naval Postgraduate School Monterey, California 93940		12. REPORT DATE March 1982 13. NUMBER OF PAGES 178
IA. MONITORING AGENCY NAME & ADDRESS(II dillorent	from Controlling Office)	Unclassified
		154. DECLASSIFICATION/DOWNGRADING

Approved for public release; distribution unlimited

17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Army Apple II Computer

STAR Lanchester-Type Aggregated Combat Model

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

This thesis investigates the estimation of Lanchester attrition-rate coefficients in a deterministic aggregated combat model. Numerical values for the attritionrate coefficients in the Lanchester-type model are taken to be the same as those for a corresponding continuous-time Markov-chain model and maximum likelihood estimators are developed for these Markov-chain coefficients. A discussion of the historical background of Lanchester's equations preceeds the theoretical

development of components of the attrition rate equations. Using the functional forms and procedures developed by Gordon M. Clark in his doctoral thesis, a simple computer simulation program is developed for a short duration battle consisting of homogeneous forces. Recommendations are made to modify this program to model heterogeneous forces in a similar battle. A discussion of the theoretical background supports these recommendations.

Approved for public release, distribution unlimited

Deterministic Aggregated Model of STAR on the Apple Computer (DAMSTAC)

bу

Charles J. McKenzie III Captain, United States Army B.S., Clemson University, 1971

and

Thomas J. Pawlowski III
Captain, United States Army
B.S., United States Military Academy 1972

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN OPERATIONS RESEARCH

from the NAVAL POSTGRADUATE SCHOOL March, 1982

Theor.

ABSTRACT

This thesis investigates the estimation of Lanchester attrition-rate coefficients in a deterministic aggregated combat model. Numerical values for the attrition-rate coefficients in the Lanchester-type model are taken to be the same as those for a corresponding continuous-time Markovchain model, and maximum likelihood estimators are developed for these Markov-chain coefficients. A discussion of the historical background of Lanchester's equations preceeds the theoretical development of components of the attrition rate equations. Using the functional forms and procedures developed by Gordon M. Clark in his doctoral thesis, a simple computer simulation program is developed for a short duration battle consisting of homogeneous forces. Recommendations are made to modify this program to model heterogeneous forces in a similar battle. A discussion of the theoretical background supports these recommendations.

TABLE OF CONTENTS

I.	INT	RODUCT ION	9
II.	HIST	TORICAL BACKGROUND	14
III.	DAMS	STAC MODEL	19
	Α.	SCENARIO	22
	В.	ASSUMPTIONS	25
	c.	SYNOPSIS OF THE COMPUTER MODEL	27
		1. Initialization of Arrays and Variables	2 7
		2. Main Program (lines 610-780)	29
		3. Movement Subroutine (lines 790-1160)	31
		4. Attrition Subroutine (lines 1170-1480)	33
		5. Printout Subroutine (lines 1490-1530 lines	
		1760-1940)	33
		6. Output File Making Subroutine (lines	
		1540-1750)	36
	D.	METHODOLOGY FOR COMPUTING PARAMETER	
		ESTIMATES	36
		1. The Environmental Process	38
		2. The Target Acquisition Process	41
		3. Formulating the Attrition-rate Equation -	45
		4. The Target Engagement Process (Bonder vs	
		Clark)	46
	E.	ESTIMATING PARAMETERS FROM A HIGH	
		RESOULTION MODEL	56
IV.	ALTE	ERNATE FUNCTIONAL FORMS	64
	A .	HELMBOLDT-TYPE EQUATIONS	65
	В.	HOW TO CHOOSE THE RIGHT FUNCTIONAL FORM	68
Λ.	FUTU	URE ENHANCEMENTS	71
VI.	HETE	EROGENEOUS MODEL	77
	Α.	THE ATTRITION-RATE FUNCTIONAL FORM	80
	В.	MAXIMUM LIKELIHOOD ESTIMATORS	25

C. THE MODEL	89		
D. THE STAR POSTPROCESSOR	93		
VII. CONCLUDING REMARKS	95		
APPENDIX A: LIST OF VARIABLES	9 7		
APPENDIX B: NOTES ON THE COMPUTER MODEL	101		
APPENDIX C: UTILITY PROGRAMS	102		
A. FORCE MAKER PROGRAM	103		
B. RESULTS READER PROGRAM	105		
APPENDIX D: THE TERRAIN MODEL	108		
A. THE TERRAIN UTILITY PROGRAMS	109		
•	110		
2. Hill Maker Program	113		
3. Woods Maker Program	114		
4. Forest Maker Program	114		
B. THE TERRAIN MODEL PROGRAM	116		
APPENDIX E: SYNOPSIS OF THE POSTPROCESSOR	123		
APPENDIX F: LISTING OF COMPUTER PROGRAMS	138		
A. DAMSTAC MODEL PROGRAM	138		
B. FORCE MAKER PROGRAM	146		
C. RESULTS READER PROGRAM	148		
D. MAP MAKER PROGRAM	149		
E. HILL MAKER PROGRAM	152		
F. WOODS MAKER PROGRAM	155		
G. FOREST MAKER PROGRAM	158		
H. TERRAIN MODEL PROGRAM	161		
I. POSTPROCESSOR PROGRAM	167		
LIST OF REFERENCES	172		
BIBLIOGRAPHY 1			
TNITTAL DISTRIBUTION LIST	175		

LIST OF TABLES

1.	UNIT LOCATION	ONS/COORDINATI	NG POINTS	25
2.	FUNCTIONAL	FORM NOTATION		66

DESCRIPTION OF THE RES

AT THE STATES OF THE PROPERTY OF THE PARTY O

LIST OF FIGURES

1.	Relationships of Models	11
2.	Terrain Map	23
3.	Sample Run of the Model	28
4.	Flow Chart of the Main Program	30
5.	Geometric Representation of Unit Movement	31
6.	Flow Chart of the Movement Subroutine	32
7.	Flow Chart of the Attrition Subroutine	34
8.	Two-state Stochastic Graph of Intervisibility	40
9.	Two-state Stochastic Model of Intervisibility	41
10.	Three-state Stochastic Model of Intervisibility	43
11.	Histogram of Shots per Time Interval	60
12.	Sample Session of Force Maker Program	104
13.	Sample Plot from Results Reader Output	106
14.	Sample Output from Results Reader Program	107
15.	Sample File from Map Maker Program	112
16.	Sample File from Hill Maker Program	115
17.	Sample File from Woods Maker Program	117
18.	Sample File from Forest Maker Program	119
19.	Electronic Warfare Deletion	124
20.	Field Artillery Deletion	125
21.	Alteration of Basic Load	125
22.	STAR Output Shotlist	127
23.	Flow Chart of the Postprocessor	129
24.	Casualty List	131
25.	SIMSCRIPT Histogram	132

I. INTRODUCTION

The purpose of this thesis is to investigate methods for estimating Lanchester attrition-rate coefficients, used in a deterministic aggregated combat model, from data generated by the detailed, high resolution Monte Carlo combat simulation model called STAR (Simulation of Tactical Alternative Responses). An additional purpose is to construct a simple Lanchester-type combat model capable of using the estimated attrition rate coefficients to predict the outcome of STAR simulations.

U.S. Army students attending the Naval Postgraduate School.

It has recently gained acceptance in the Army Community as a viable combat model, useful for studies such as the United States Army Mortar Study to be conducted in 1982. The current version of STAR is written in SIMSCRIPT and requires about 2 megabytes of core storage. The run time for one replication of STAR involving a company size force defending against a battalion size attacking force is approximately four CPU minutes on the IBM 3033 computer.

The basic conceptual difficulties found in this thesis are summarized in Figure 1. The numerical values for the

attrition rate coefficients in the deterministic Lanchestertype model are assumed to be the same as those for a corresponding continuous-time Markov chain model. With this
assumption, maximum likelihood estimators (MLE's) can be
developed for the Markov chain model coefficients. Specific
data needed for the MLE computations is extracted from the
high resolution Monte Carlo simulation and used to compute
"estimated" coefficient values. These values for the
continuous time Markov chain model are then substituted into
the "analogous" deterministic Lanchester-type model.

Constructing a Lanchester-type attrition model such as that proposed in this thesis is of significant value. With respect to the hierarchy of models concept [Ref. 1], it could possibly fill the requirement as a 'hook' or link between STAR and low resolution models that exist at higher levels in the pyramid of models. However, possibly the most important contribution this model can make is as a filter model for STAR to reduce costs and time to run the many variations of a scenario in STAR. To explain further, consider the upcoming mortar study. To conduct such a study many runs/replications of a battle using the STAR model will have to be made. These numerous runs are required to compare various types of mortars, various types of force mixes,

Figure 1: Relationships of Models

weapon mixes, and scenarios. Since STAR is a Monte Carlo

simulation, variance-reducing replications are required.

This requires significant computer time at a significant cost. By using a simpler analytical model which produces comparable output to a STAR run, many force mixes/weapon mixes/scenarios can be eliminated from further consideration at a minimal cost. STAR can then be used to concentrate only on the more promising options for force/weapons mixes.

This thesis records the progress made in developing the small, simple, Lanchester-type combat model discussed above. It also lays the foundation for future work on this model. Chapter 2 of this thesis provides an introduction to Lanchester-type combat models. Chapter 3 outlines the development of the Deterministic Aggregated Model of STAR on the Apple computer (DAMSTAC), which represents the first step in building an analytical model comparable to STAR. Chapter 4 explores various Lanchester attrition rate functional forms which may be used in the DAMSTAC or in future generation models. Chapter 5 details some desired enhancements of the model, while Chapter 6 discusses the work required to transition from the current homogeneous force DAMSTAC model to a more realistic, albeit more complicated heterogeneous model. Chapter 7 contains the concluding remarks.

Appendix A lists the variables used in the computer program for the DAMSTAC model. Appendix B lists some notes of

interest concerning the program and model, which may not be apparent to the reader. Appendix C discusses the utility programs developed to support the model. Appendix D is a discussion of additional work done by the authors in the form of a computer model that explicitly plays the terrain effect. Appendix E consists of work done by two other students on a postprocessor which supports the computational requirements of the model and acts as an interface between STAR and the model. Finally, Appendix F contains the computer listings of all programs written for this thesis.

II. HISTORICAL BACKGROUND

Lanchester-type combat models are analytical models in which differential equations are used to express the rate of change of force levels to represent the effects of the attrition process. The concept of representing attrition effects in land warfare with such mathematical equations was originated by F. W. Lanchester in 1914 in order to quantitatively justify concentration of forces.

Lanchester hypothesized that under conditions of "modern warfare" attrition between two homogeneous forces, each using "aimed" fire, could be modelled by:

$$dx/dt = -ay(t)$$
 with $x(0) = x_0$

$$dy/dt = -bx(t)$$
 with $y(0) = y_0$

where x(t) and y(t) are the number of X and Y firers alive
at time t, and a and b are positive constants that are
called Lanchester attrition-rate coefficients. The constant
'a' represents the effectiveness of an x firer in killing y
targets per unit of time and 'b' represents the equivalent

effectiveness of the y firers. The equations written above are usually called "Lanchester's equations for modern warfare". Clearly, these functional forms for attrition rates that Lanchester developed are directly proportional to the attrition rate coefficients and the number of firers from the opposing force. The assumptions that must be made in order to use Lanchester's aimed fire equations to model combat attrition are very restrictive. These assumptions can be stated as follows [Ref. 2]:

- 1. Two homogeneous forces are engaged in combat;
- 2. Each unit on either side is within weapon range of all units on the other side:
- 3. The effects of successive rounds in the target area are independent;
- 4. Each unit is sufficiently well aware of the location and condition of all enemy units so that it engages only live enemy units (one at a time) and kills them at a constant rate, which does not depend on the enemy force level. When an enemy target is killed, search begins for a new target, with the rate of acquiring a new enemy target being independent of the enemy force level;
- 5. Fire is uniformly distributed over surviving enemy units.

Lanchester also hypothesized that when both sides used "area" fire, the attrition of forces could be modelled by:

$$dx/dt = -axy$$

$$dy/dt = -bxy$$

The first three conditions under which Lanchester's equations for area fire apply are identical to those for the equations for modern warfare, but assumptions 4 and 5 are replaced by [Ref. 3]:

- 4. Each firing unit is aware only of the general area in which enemy forces are located and fires into this area without feedback about the consequences of its fire;
- 5. Fire from surviving units is uniformly distributed over the area in which enemy forces are located;
- 6. Each unit presents the same vulnerable area to enemy fire. This vulnerable area is much larger than the effective area of a single round of enemy fire. Additionally, the number of hits required for a kill obeys a geometric probability law.

The state equation that relates the force levels and does not explicitly contain time for the aimed-fire assumptions is known as Lanchester's Square Law,

$$b(x_0^2 - x^2) = a(y_0^2 - y^2)$$
.

The state equation for the area fire model yields

Lanchester's Linear Law,

$$b(x_0 - x) = a(y_0 - y).$$

From these state equations many important results can be deduced, for example, battle outcome prediction conditions. Further analysis of Lanchester's classical equations and their implications will not be done here. Suffice it to say that Lanchester's original work forms the basis for the analytical combat model, with his simple model serving as a point of departure for the more complicated and elaborate analytical models discussed later in this thesis. Readers of this thesis and students who intend to continue with work initiated here should have a sound understanding of Lanchester's basic models before continuing further.

Lanchester's equations for modern warfare and his equations for area fire have, over the years, been thoroughly dissected and analyzed by students of differential equations and students of analytical combat models. One such student was Gordon Clark, a doctoral student at Ohio State University in the late 1960's. He was well aware of the power that simulation models such as Carmonette, a high resolution combat model, had for describing the complex process of combat. However, the major drawback to simulation, as he

clark proposed that the use of an additional model to interpret simulation results would greatly benefit Army studies which required numerous runs with the simulation model. He went on to develop this analytical model which he called the Combat Analysis Model (COMAN). This much simpler and faster running model would greatly reduce computer execution time and costs, and could serve as a filter model for Carmonette. A similar approach to Clark's methodology in developing COMAN will be used here to develop the analytical model for STAR. The next chapter details the first steps taken to build the analytical combat model for STAR.

III. DAMSTAC MODEL

The aggregated force-on-force analytical model is an integral part of combat modelling and serves several significant purposes. With the high cost of computer time and the limited computer core storage available to most military users, the analytical combat model offers a viable alternative to detailed high resolution simulations.

Analytical combat models can be used in a stand alone configuration or in conjunction with a high resolution simulation. In the stand alone mode, the models are usually "transparent", or, in other words, easy to understand. They are also small, quick but most importantly, they increase the user's understanding of the process of combat. In conjunction with high resolution combat simulations, the analytical model offers, as Gordon Clark states in his doctoral thesis, the opportunity to "extrapolate the results of the combat simulation to predict the outcome from force mixes that were not explicitly simulated." In this way it can act as a filter to eliminate certain force mixes from further investigation. Also, Clark identifies another use for it as "an integral component of a large unit model to predict the outcome from individual unit actions." [Ref. 4]

A major objective of this thesis was to build a simple aggregated combat model on the Apple II microcomputer. The input parameters for the model were estimated using the output data from a STAR run. This concept of estimating the attrition rate coefficients involved additional work in developing a data postprocessor compatible with STAR, and significant effort in the statistical analysis of the information provided by the postprocessor.

There are several reasons why the Apple II computer was chosen for the development of the model rather than a main frame computer. First, the need exists for a 'portable' model that is easily accessible to the Army analyst. A desk top type system that can run a model quickly and with minimum setup time will be a valuable asset to the analyst. With the Apple II computer gaining wider acceptance in the Army for various uses, the accessibility of a model on such a system is greatly increased.

Second, the nature of the model is such that it lends itself to a small system format. The aggregated form of the model reduces the required core storage from that required by a high resolution model. The concept of DAMSTAC is to serve as a filter model to weed out unacceptable force mixes or scenarios before turning to a high resolution model. The

idea here is to reduce the time and cost of running numerous iterations of a large, high resolution model on a main frame computer.

Third, the cost of a computer system to support the model is certainly economical. At a cost of under \$3000, the Apple II computer system with a model such as DAMSTAC provides a powerful analytical tool for a minimal cost, certainly in relation to the cost of a main frame computer.

Fourth, the Apple II has the capability to provide additional analysis functions on the output of the model. With such programs as Apple Plot and available commercial statistical and numerical analysis packages, most of the needed analytical work can be accomplished on the Apple II computer. This can result in additional savings in time by eliminating the requirement to transfer any data from one system to another.

The laurels cast on the Apple II should not go without some discussion of its limitations. The Apple II is limited in capacity to 64 kilobytes of Random Access Memory storage space. So, essentially the model must be able to work within the amount of core storage. There are methods of working around this problem, if it arises, but this will usually create a new problem or limitation. For example,

some of the data or a part of the program can be kept on the storage diskette and put into computer memory only when it is needed. This saves space in the computer's memory but increases the run time of the model due to the time required to access the diskette to retrieve the required information.

This raises another limitation of the Apple II—its run time. Compared to a main frame computer, the Apple II is very slow. This is, however, relatively speaking since computer time is normally measured in milliseconds and nanoseconds. For the analyst waiting for the output from DAMSTAC, the model on the Apple II would take about four to ten minutes to run. This is probably acceptable for most analysts.

A. SCENARIO

The model portrays a battle between a RED tank battalion attacking a BLUE tank company in the 10 x 10 KM Fulda Gap (Keyhole) terrain. See Figure 2 for the terrain map.

The BLUE defensive positions and the RED positions along with their attack routes (coordinating points) are provided in Table 1. The RED units attack along three preplanned attack routes toward the BLUE defensive positions. Grid coordinates for unit locations and coordinating points were computed as the centroid of the elements of the unit. In

Figure 2: Terrain Map

Star's data base, each tank has its own individual location. For example, BLUE unit 1 has four different locations associated with the it, each one corresponding to a tank in the unit. The centroid of the unit was taken to be the average of these grid coordinates. Thus, the initial location for BLUE unit 1 in Table 1 is the average of these coordinates:

54150 100690 54150 100620 54190 100520 54160 100790

The rate of RED advance is a constant but specified by the user. BLUE units can move to alternate positions at a rate designated by the user. However, for this scenario, BLUE units remain stationary for the entire battle.

To obtain the raw output data that would correctly reflect the above scenario, it was necessary to "turn off" many of the submodels of STAR. For example, the Field Artillery module was shut off by scheduling the first fire mission well after the battle ended. Weapon systems other than tanks within the fighting units were rendered useless by setting their ammunition counts (basic loads) to zero. Additionally, the communications and the Air Defense modules were not played. After all of these preliminary actions were taken, the result was a battle exclusively between tanks. This effort worked well to reduce a complicated,

heterogeneous force battle to a simple homogeneous force battle. One minor problem arose, however, when a weapon system other than a tank was detected and fired on when, by the scenario, it did not even exist. The effects of this target acquisition and engagement were considered insignificant and were disregarded.

Table 1: UNIT LOCATIONS/COORDINATING POINTS

BLUE	X-COORD	Y-COORD	SIZE	REMARKS
UNIT	1 54163	100655	4	initial location
UNIT 2	2 54788	98120	4	initial location
UNIT	3 57448	97893	4	initial location
RED	X-COORD	Y-COORD	SIZE	REMARKS
RED UNIT	X-COORD 1 58727 52000	<u>Y-COORD</u> 101491 96000	<u>SIZE</u> 10	REMARKS initial location coordinating pt
	1 587 27 520 00	101491		initial location

B. ASSUMPTIONS

The attrition rate functional form chosen for the DAMSTAC model, which will be discussed later in this thesis, requires the following assumptions.

1. The conditional kill rates, α and β , are constant and independent of time if an individual firer has at least one acquired target. If there are no acquired targets,

the kill rates are zero.

- 2. P and q, the probabilities of nondetection, are assumed to be constant functions of time, that they are independent of the force size and the number of acquired targets, and that the probabilities p and q are equal for all x-firer/y-target and y-firer/x-target combinations respectively.
- 3. Synergistic effects are neglected, therefore, the actual force attrition rate is equal to the sum of the individual kill rates for the opposing forces.

Additionally, the assumptions listed below are designed to remove the distractions of a complicated scenario and to make the initial model easier to understand:

- 1. All units have point locations; ie. a battalion is represented by a grid coordinate and all calculations for the battalion are made from that location.
- 2. Units are homogeneous. That is, they are composed of identical firing elements/weapons systems.
- 3. Fire is uniformly distributed over surviving enemy targets within range.
- 4. Sufficient supplies of ammunition for both sides exist for the duration of the battle.
- 5. Units move at a constant rate of speed.

C. SYNOPSIS OF THE COMPUTER MODEL

The DAMSTAC computer program is a modular type program written in the Applesoft BASIC language. The program accesses external data files as a source of input of initial data for the two forces. These data files are produced by the user with the help of the Force Maker utility program described in Appendix C. Additionally, the program has the capability to make output files that can be stored on a diskette and accessed by the user with the Results Reader utility program, also described in Appendix C. Results Reader will print the output to the screen or to a printer.

A copy of the program for the model is included as Listing A in Appendix F. A sample run of the model including user inputs is included as Figure 3. Flow charts of the main program and subroutines are included as Figure 4, Figure 6, and Figure 7.

1. Initialization of Arrays and Variables

Lines 30 thru 170 dimension the arrays and matrices and initialize hardwired data. Dimensions are set to handle up to five units in each force and up to ten coordinating points, including the initial location, for each unit. The user can modify these capacities by changing the dimensions of the appropriate variables.


```
BELN
MAME OF FILE FOR BLUE DATA? THESIS
54163
 100655
SIIE OF BLUE UNIT 174
54788
 98120
SIIS OF BLUE UNIT 274
57448
 97893
SIZE OF BLUE UNIT 374
NAME OF FILE FOR RED DATA? THESIS
SIZE OF RED UNIT 1910 .
SILE OF RED UNIT 2710
SIZE OF RED UNIT 3710
SO YOU WANT THE PRINTER ON? (Y/N) Y
TIME
 RED
 BLUE
 17
\circ
 30
 17
JQ.
 JO
 12
 JO
೨೦
 10
90
 30
120
 JO
 1.
150
 30
 12
180
 30
 1.7
210
 30
 12
240
 JO
170
 30
 29.1743717
300
 11.3695362
 28.4987136
330
 10.858762
Tao
 10.1587085
 27.1036729
170
 15.9105808
 9.51458701
400
 9.07784100
 25, 2518404
450
 9.17400929
 24.8831241
 9.79490579
480
 24.1710725
 27.7152298
510
 3.3417T91
540
 9.70492405
 20.0071940
 11.4150871
570
 5.55779153
 3.45823759
 22.1051593
300
 21.8207029
±50
 3.75674557
 3,05874557
 21.8237029
ುದ≎
3-20 ·
 3.08874587
 21.8237029
 21.8237029
 9.06274557
750
 3.05874557
 21.8207029
750
 21.8237029
 3. Ja374557
```

Figure 3: Sample Run of the Model

21.9750607

7.81867949

510

Lines 180 thru 350 read BLUE force data from a file to include the number of units, initial locations, any coordinating points, and rates of advance, and compute total force level based on user input of the unit force levels.

The time increment (DT) is set to 30 seconds while the maximum time of the battle (MT) is set to 1500 seconds. These values are, of course, adjustable by changing them in line 80. For both forces, the breakpoint criteria is set at 0.3 of the force level and movement criteria is set at 0.5 of the unit strength, even though the movement criteria was not used for any runs of the model.

Lines 360 thru 520 perform the same operations for the RED forces as lines 180 thru 350 perform for the BLUE forces.

Lines 530 and 600 ask if the printer should be turned on or off and calls the printout subroutine to print the initial data.

2. Main Program (lines 610-780)

The main program performs these operations:

increments the time,

calls the movement and attrition subroutines,
recomputes current total force levels after attrition, and

Figure 4: Flow Chart of the Main Program

checks force levels against the designated breakpoints for each force, to determine if the battle has ended.

If the breakpoints or the max time are exceeded, the battle terminates and the program prints the force levels. Additionally the program will write the force levels for each time interval onto the diskette. (lines 1470 thru 1580)

5. Movement Subroutine (lines 790-1160)

Movement of the BLUE force is nullified by setting its movement rate to zero in the initialization part of the program. The novement subroutine uses basic geometry to compute new coordinates for the moving unit (see Figure 5). The movement process is based on moving a unit from one coordinating point to the next in a straight line. The amount of movement depends on the rate of movement (BR(I) or RR(I)) and

Figure 5: Geometric Representation of Unit Movement

Figure 6: Flow Chart of the Movement Subroutine

the time interval length (DT). If the distance computed is farther than the next coordinating point, only movement to the coordinating point is accomplished. Lines 800 to 970 perform computations to move RED forces while Lines 980 to 1150 perform the same computations for BLUE forces.

4. Attrition Subroutine (lines 1170-1480)

A range check is made for each firer/target combination to insure the units are within firing range. If so, attrition caused by that firer on the target is computed.

Next total attrition for each unit is computed based on the partial attritions of the firers as a fraction of their force levels. In other words, when a firer is firing at 3 enemy units, each target unit receives 1/3 of the firer's fire power.

5. Printout Subroutine (lines 1490-1530 & lines 1760-1940)

There are two different output formats used in the program. The first (lines 1490 to 1530) prints only a summary of the total force levels for both forces for each time interval. This is the same data that is saved to a file by the final portion of the program. The second format (lines 1760 to 1940) prints out the units of each force with their

Figure 7: Flow Chart of the Attrition Subroutine

current locations and strengths. This format allows the user to see which unit, specifically, is being attritted and the grid coordinates of that unit at the time of attrition.

6. Output File Making Subroutine (lines 1540-1750)

This subroutine allows the user to make a file of the output from the current run of the program. This routine actually produces two files, one consisting of the attrition rate coefficients and probabilities of non-acquisition, and the second containing the time and force levels of both forces at that time. These files are seperated so that the second file can be used with the APPLEPLOT program to produce a graph of the two force levels as a function of time. This file has the postscript, ".RESULTS", added to its file name, while the first file with the attrition rate coefficients has the postscript ".COEFS".

D. METHODOLOGY FOR COMPUTING PARAMETER ESTIMATES

The process of building a computer simulation combat model requires the development of methodologies for modelling the various aspects of combat. Constructing a force-on-force attrition model requires methods for consolidating combat phenomena into simplified algorithms with coefficients representing one or more facets of combat. This section discusses one significant part of the

force-on-force attrition model: the methodology for estimating the attrition rate coefficients in the Lanchester type attrition rate equations.

In deriving the equations for the attrition rates (dx/dt and dy/dt), it is necessary to understand the processes that must occur to cause a firer to inflict attrition. These key processes can be summarized as:

the environmental process;

the target acquisition process;

the target engagement process.

The environmental process involves the terrain and weather factors that affect firer/target line of sight (LOS). The target acquisition process represents the visible capability of the firer to detect a target on the battlefield, while the target engagement process describes the firer's ability to hit and kill an acquired target. These three processes will all be represented by the attrition rate coefficient, A, in the attrition rate equation. This coefficient will be broken down into its three components which describe mathematically the phenomena of the three processes. The three components are:

P_v = the probability that a target is visible to the firer (environmental process)

P_a = the probability that a visible target is acquired (target acquisition process)

 α = the casualty rate at which a firer attrits the acquired target (target engagement process)

 α should not be confused with A, the attrition rate coefficient, of which α is a factor. The attrition rate equation may be represented in words by:

dx/dt = -[P(tgt is visible)][P(tgt is acquired)][casualty rate]
The second probability above can be broken down further to
P(tgt is acquired | tgt is visible). Note that this is a
conditional probability since it is assumed that the target
must be visible to be acquired. By identifying the
mathematical expressions for each of these components of the
attrition rate coefficient, the attrition rate equation can
be obtained.

1. The Environmental Process

There are generally two ways to represent line of sight in a model:

as a mathematical simulation of actual terrain; as a stochastic process.

The mathematical simulation method normally involves a digital representation of terrain elevation over a segment of the terrain. The elevations of the segments between the

firer and the target are used to determine if line of sight exists. Virtually all high resolution models use this method, or variations of it, to determine line of sight.

STAR uses a different form of mathematical simulation to represent terrain. This is called functional terrain, in which hills and forests are represented by elliptical contours of elevation. Hills are modelled by describing them in terms of bivariate normal equations with varying parameters for each hill. Forests or built-up areas are represented by an elliptical pattern on the ground again with varying parameters for each forest.

For a low resolution or highly aggregated model, the mathematical simulation method for line of sight is usually not practical or desireable in terms of core space and computation time required. Therefore, the second method, in which LOS is represented as a stochastic process, is used. The concept of this process is as follows. The effect of terrain on the process of line of sight is that a target falls into one of two categories or states: either it is visible or it is invisible.

Assuming a steady-state situation for the terrain, probabilities can be assigned to each of these two states. These probabilities represent the percentage of time that

the target will be in that state (visible or invisible) for that terrain over a reasonable amount of time. Graphically, the states of the target can be represented by the diagram in Figure 8.

Figure 8: Two-state Stochastic Graph of Intervisibility

Since this is a stochastic process, there is an exponential distribution associated with each of the two states. This distribution represents the time between two occurrences of the same state. On the graph in Figure 8, the time between the end of T_1^V and the start of T_2^V is exponentially distributed with mean, η . Likewise, the time between the end of T_1^V and the start of T_2^V is exponentially distributed with mean, μ . Graphically, this can be represented by Figure 9, where the circles represent the two states, visibility and invisibility, and the arrows represent the transition from one state to the other at the given rate.

Figure 9: Two-state Stochastic Model of Intervisibility

The attrition caused by a firer on a target can occur only when the target is visible (assuming no attrition from wild, blind shots or indirect fire). Therefore, the attrition rate is a function of the probability that the target is visible to the firer. This probability will be denoted as P_V , and can be expressed as the proportion of time that the target is in the visible state in a steady state situation, $P_V = \frac{\eta}{\eta + \mu}$.

2. The Target Acquisition Process

Assuming now that line of sight exists between a firer and a target, the process of target acquisition must now be represented. There are two primary modes of target acquisition:

Serial acquisition, and

Parallel acquisition.

In the serial acquisition process, targets are acquired between engagements. That is, in concept, the firer is

concentrating on the engaged target and does not or is not able to acquire other targets on the battlefield. Any additional acquisitions made prior to engaging the current target are lost and must be re-acquired after the current engagement has ended. Examples of firers who use serial acquisition are:

any firer who is "buttoned up" and has his field of view narrowed to a thin band;

wire guided missiles/anti-tank systems.

In the parallel acquisition mode, the firer maintains his list of acquired targets throughout an engagement (except those lost through loss of line of sight). Thus, when an engagement has ended, by the target being killed or loss of line of sight, the firer may immediately engage a target that was previously acquired and is still a valid target. All systems which do not use serial acquisition are assumed to use the parallel mode.

For purposes of this thesis, all firers are assumed to use parallel acquisition. Therefore, serial acquisition will not be discussed any further. The reader should note that the serial acquisition process does have validity in modelling action on the battlefield, and should be considered in future enhancements of this model.

To explain the derivation of the target acquisition portion of the attrition rate equation, the diagram in Figure 9 must be modified to that in Figure 10.

Figure 10: Three-state Stochastic Model of Intervisibility

The two-state stochastic process has been changed to a three-state process by dividing the visible state into the visible-not acquired state (VNA) and the visible-acquired state (VA). What has occurred is that a target can move from the visible-unacquired state to the visible acquired state at a rate λ . Since both of these states comprise the visibility state in total, the rate of moving from either of them to the invisibility state remains at μ . Notice that there is no direct transition from the invisible state to the visible-acquired state. This is only a matter of representation, since it is assumed that no more than one event, ie. moving to a new state, will occur during a time

increment. Thus, the situation described can still be represented by Figure 10.

Another point of interest in this diagram is the fact that there is no transition from visible-acquired to visible-not acquired. This implies the assumption that once a target is acquired, it remains acquired unless it is killed or line of sight is lost, in which case it transfers to the invisible state.

To determine the effect of the target acquisition process on the the attrition rate, the probability that a target is acquired must be determined. From Figure 10, and using the same concept of a stochastic process as that used in section III-D-1, the equation can be written

 P_a (tgt acquired) = $\frac{\lambda}{\lambda + \mu}$. (1)

This should more properly be stated as the probability that a target is acquired given that it is visible, since this is actually a conditional probability with the state of acquisition being dependent on the target being visible.

Therefore, the probability that a target is visible and acquired in the steady state is:

$$P_{Va} = P (tgt vis & acq)$$

$$= P_{a} (tgt acq | tgt vis) P_{V} (tgt vis)$$

$$= \left(\frac{\lambda}{\lambda + \mu}\right) \left(\frac{\eta}{\eta + \mu}\right)$$
(2)

The implications of this equation will be discussed later in Chapter V.

3. Formulating the Attrition-rate Equation

Using equation (2) in the attrition-rate equation, the attrition rate of a single firer on a single target can be summarized using expected values as:

$$dx/dt = -P_{Va} \alpha$$
 (3)

That is, the attrition rate equals the rate of killing an acquired target times the probability that a target is visible and acquired. However, since there are likely to be more than one firer and more than one target on the battlefield, this equation must be modified to reflect this.

If a firer is going to cause attrition on his targets, he must be able to acquire one or more of these targets. For firer y1 with x targets, the probability that y1 acquires one or more targets is just one minus the probability that he acquires no targets. Assuming the same probability of acquiring any of the targets, the probability of acquiring none of the targets is $(1 - P_{Va})^X$. Therefore,

$$P_{a_{xx}} = 1 - (1 - P_{Va})^{X}$$
 (4)

The attrition rate now becomes

$$dx/dt = -P_{a_{xy}} \alpha$$
 (5)

for a single firer against x targets. Since there are more than one firer on the battlefield, each assumed to be acting independent in this process, the attrition rate in equation (5) must be multiplied by the number of firers(y) and the equation is now complete:

$$dx/dt = -P_{a_{\chi_y}} \alpha y .$$
(6)

In terms of the probability of acquiring a target, this equation can be written as:

$$dx/dt = -(1 - (1 - P_{Va})^{X}) \alpha y$$
. (7)

This is the same equation which Clark uses in his COMAN model, that uses results from a high resolution model to estimate the value for the conditional casualty rate and the probability that a target is not acquired. Henceforth, $(1 - P_{va})$ will be referred to as p for RED firer/BLUE target combinations (or q for a BLUE firer/RED target combination).

4. The Target Engagement Process (Bonder vs Clark)

The target engagement process can be modelled in its

most detailed form, as in the high resolution model, or in

its simplest form, as in the aggregated, analytical model.

The high resolution model, such as STAR, includes explicit representation of every factor that is involved in the process of aiming at, firing at, hitting, and killing a target.

These factors include:

weapon system characteristics;

weapon/ammunition type characteristics;

target characteristics such as size, shape, vulnerability, etc.

In contrast, the low resolution, aggregated model represents the engagement process by one value—the attrition rate coefficient. This is the method to be employed in the model presented here. The task now is to develop a method to accurately estimate this coefficient for use in the attrition rate equation. Note that we are actually talking about two attrition rate coefficients and two equations. The derivation and method for estimating one is the same as the other, so for purposes of the discussion, references to an attrition rate coefficient will be in the singular.

There are presently two basic approaches to the problem of estimating attrition rate coefficients for parallel acquisition and stochastic line of sight. The first is

the use of the independent analytical model, involving weapon system characteristics and the use of algorithms to determine the expected time for a firer to kill a single target. The attrition coefficients are then the reciprocal of these expected times. This method will be referred to as Bonder's method after Seth Bonder who has used it extensively in his combat models such as VECTOR II.

The second method is the fitted-parameter analytical model, involving the use of a separate high resolution,

Monte Carlo combat simulation to produce data to determine a maximum likelihood estimate of the attrition coefficients.

This method will be referred to as Clark's method, since Gordon Clark popularized it in his doctoral thesis and in the development of the Combat Analysis Model (COMAN).

Most of this section involves a discussion of Clark's method and the practical application of it. However, in order to provide a contrast to that method, a short description of Bonder's method will be provided.

In general, the concept of Bonder's method is to produce an algorithm representing the expected time that it takes a firer to kill a single target. The elements of this algorithm include computations for line of sight, target acquisition, target selection, and the killing process.

Each element accounts for a certain amount of time in the expected time to kill a target. This entire process is seen by Bonder as a Markov renewal process where the outcome of a round fired is dependent only on the outcome of the previous round. By using weapon systems characteristics data as raw input, times to acquire, select, and kill a target can be determined and used in the algorithm for expected time to kill a target.

Bonder's method uses an independent, analytical model requiring a large data base of factors, such as range dependent weapon system characteristics, quantifications of line of sight and target acquisition parameters, to support the computation of the attrition rate coefficient.

A detailed explanation of Bonder's method for estimating the attrition rate coefficients can be found in the basic documentation for the VECTOR II model [Ref. 5]. Basically, Bonder says that the attrition rate coefficient \mathbf{A}_{ij} is represented in the parallel acquisition mode by $\mathbf{A}_{ij} = \mathbf{Q}_{ij} \alpha$, where \mathbf{Q}_{ij} is the probability that a given group-i weapon is firing at a group-j target. \mathbf{Q}_{ij} can be expressed in terms of the probability that a group-j target is visible and has been detected by a group-i firer. This probability is denoted as \mathbf{S}_{ij} , and the expression for \mathbf{Q}_{ij} is:

 $Q_{ij} = S_{ij} \prod_{A=1}^{j-1} (1 - S_{ij}) \text{ for } j \ge 2$.

Assuming homogeneous forces, this equation reduces to

 $Q_{ij} = S_{ij}$, and the i-j subscripts can be eliminated since there is no distinction among types of force elements. His resulting expression for S is identical to that of equation 4, where S_{ij} and P_{and} are defined the same.

Bonder's expression for the conditional casualty rate, α , is written as the inverse of the expected time to kill an acquired target. This expression, when further broken down contains elements dependent on the weapon system characteristics, target characteristics, and a number of other subsystem performance parameters. These parameters were determined empirically outside the operational environment of the battlefield and molded together in this predetermined structure to produce the value of the attrition coefficient. This derivation of the attrition coefficient is the point where Bonder's method and Clark's method differ.

Clark's methodology is based on the assumption that the process of attrition in combat is a nonhomogeneous, two independent type Poisson Process where the time between casualties has an exponential distribution with parameter λ , called the total conditional casualty rate. Likewise, the

time between RED casualties and the time between BLUE casualties each has an exponential distribution with parameters λ_r and λ_b respectively, where $\lambda = \lambda_r + \lambda_b$. From the theory of Poisson Processes, the probability of a RED casualty occurring $is^{\lambda}r/_{\lambda}$, and the probability of a BLUE casualty occurring $is^{\lambda}b/_{\lambda}$. With this basis, Clark is able to develop a likelihood function in terms of the conditional casualty rates α and β , of which the casualty rates are functions, ie., $\lambda_b = f(\alpha)$ and $\lambda_r = f(\beta)$. [Ref. 6] It should be noted that, in order to maintain consistency of terminology, the equations attributable to Clark's work have been adjusted to reflect the definitions presented in this thesis.

Clark also uses the concept that attrition is a function of target acquisition, which depends on the probability of a firer acquiring a target. This concept produces two more parameters which must be estimated: p, the probability that a BLUE target is not acquired by a RED firer; q, the probability that a RED target is not acquired by a BLUE firer.

For the functional form in Clark's COMAN model, the equations can be written as:

$$f_b = -\alpha [1 - p^m]$$
 with $m(0) = m_o$
 $f_p = -\beta [1 - q^n]$ with $n(0) = n_o$ (8)

where the parameters are defined by:

f_b = the conditional attrition rate function for BLUE
forces

- f_r = the conditional attrition rate function for RED forces α = conditional kill rate for a RED weapon against acquired BLUE targets
- β = BLUE weapon conditional kill rate corresponding to α
- p = probability that a BLUE target is unacquired by an individual RED firer
- q = probability that a RED target is unacquired by an individual BLUE firer
- m = number of BLUE firers surviving
- n = number of RED firers surviving

These functional forms depend directly on the ability of firers to detect targets. To see this, consider just the conditional attrition rate function for the BLUE force, f_b . The definition of p implies that the value of $(1-p^m)$ is the probability that a RED firer has at least one acquired

BLUE target. Therefore, the attrition rate for the BLUE force is the kill rate for acquired targets times the probability of having an acquired target times the number of firers.

It should be noted that Lanchester's classical attrition rate functional forms are special cases of Clark's attrition rate functional forms, and, under appropriate conditions, Clark's equations reduce to Lanchester's equations. When p and q are zero, or very nearly zero,

$$f_b = -\alpha (1-0^m) n = -\alpha n$$
 (9)

and,

$$f_{r} = -\beta (1-0^{n}) m = -\beta m$$
 (10)

which are Lanchester's classical aimed fire equations. When individual targets become increasingly difficult to acquire, p and q assume values close to one and it can be proven that in the limit:

$$f_b = -\alpha (1-p) mn \tag{11}$$

and,

$$f_r = -\beta (1-q) mn \tag{12}$$

If the attrition rate coefficient a is set equal to $\alpha(1 - p)$ and the coefficient b is set equal to $\beta(1 - q)$, then the two equations above are identical to Lanchester's equations for area fire.

In his doctoral dissertation, Clark developed the likelihood function for a heterogeneous model, however since the DAMSTAC model assumes homogeneous forces, the necessary equations have been reduced to a simpler form than that derived by Clark. By differentiating the logarithm of the likelihood function with respect to p, the following equation is derived:

$$\frac{\int \ln L(p, \alpha)}{\int p} = -\sum_{k=1}^{K} \frac{C_{k} m_{k-1} p^{m_{k-1}} - 1}{(1 - p^{m_{k-1}} - 1)} + \sum_{k=1}^{K} m_{k-1} p^{m_{k-1}} - 1 n_{k-1} (t_{k} - t_{k-1}) = 0$$
(13)

where

$$C_k = 0$$
 if casualty k is RED

1 if casualty k is BLUE

n = number of BLUE survivors prior to kth casualty

n_{k-1} = number of RED survivors prior to kth casualty

 $t_k - t_{k-1} = time between casualty k & casualty k-1$

Likewise, by differentiating the logarithm of the likelihood function with respect to α , and by solving for $\hat{\alpha}$, a second equation in terms of β and $\hat{\alpha}$ is produced:

$$\hat{\alpha} = \frac{\sum_{i=1}^{K} C_{i}}{\sum_{i=1}^{K} (1 - \hat{p}^{m_{i-1}-1}) n_{i-1} (t_{i} - t_{i})}$$
(14)

Differentiating with respect to q and β produces equivalent type equations which will allow the estimates for \hat{q} and $\hat{\beta}$ to be determined in the same manner as follows.

Generally, the two equations (13) and (14) can now be solved simultaneously to determine the values for \hat{p} and $\hat{\alpha}$. Unfortunately, this is easier said than done. The complexity of these equations (more so in the heterogeneous case) does not allow explicit equations for \hat{p} and $\hat{\alpha}$. The remainder of this chapter will discuss a method for determining the estimates of p and α from these equations and a way to extract the necessary data from a high resolution Monte Carlo simulation run to compute these estimates.

E. ESTIMATING PARAMETERS FROM A HIGH RESOLUTION MODEL

As mentioned before, equations (13) and (14) must be solved simultaneously to produce values for $\hat{\alpha}$ and \hat{p} . Generally, these equations are too complicated to produce such values easily so other techniques must be used. The method suggested by Clark is to enter a value for \hat{p} in equation (14) and solve for $\hat{\alpha}$. This value and the selected value for \hat{p} are then put in equation (13) and the equation is evaluated. Notice that both values are estimates since we are computing the maximum likelihood estimates of p and q. The values of p and q which give a value for equation (13) closest to zero are the best maximum likelihood estimates for p and q. If equation (13) equalled zero exactly, the true values of the maximum likelihood estimates would be known.

In using these equations, the input received from the high resolution, Monte Carlo simulation must include:

the time between casualties:

the number of RED and BLUE survivors prior to the kth casualty;

the total number of casualties for RED and BLUE for the battle:

the type of casualty (RED or BLUE) of the kth casualty.

In Clark's theory for a homogeneous force battle, the conditional attrition rates and the probabilities that a target is not acquired are assumed to be constant over the entire battle. This means that equations (13) and (14) are summed over all casualties in the battle and the estimates for p and α , which are determined from them, are also assumed to be constant over the entire battle.

In applying this theory to STAR output, the authors obtained questionable results for the values of the parameter estimates. The estimates, p and q, were computed to have values of 0.99 and 0.93 respectively. These values imply that both BLUE and RED forces experienced difficulty in acquiring targets. Analysis of the Fulda Gap terrain and consideration of the respective locations of the opposing forces support the estimated values for p and q. However, the stated value for p, 0.99, is a truncation of the actual value computed. If proper rounding procedures had been used, p would have been set equal to 1.0, which means that the RED forces would not detect any BLUE targets. Nondetection implies that no BLUE attrition will occur. But this contradicts the STAR battle which did, in fact, produce BLUE casualties amounting to about two-thirds of the total BLUE force.

The estimates, $\hat{\alpha}$ and $\hat{\beta}$, were computed to be 2.4 and 0.03, respectively. The relatively large value of \hat{lpha} implies that when the RED forces are able to detect BLUE targets, the BLUE force will suffer heavy casualties. There appears to be an unusually large difference between the values for $\widehat{\alpha}$ and $\hat{\beta}$ which are not reflected by the values for \hat{p} and \hat{q} . This disparity is most likely attributable to the restriction that all parameter values be held constant over the entire battle. Experimentation with different parameter values in DAMSTAC indicates that a value of about 0.40 more closely approximates the attrition observed in the STAR battle. Experience with these computations reveals that this is not necessarily the case and that a more likely assumption is that the parameters are constant over different time intervals of the battle. In general, a simple battle can be divided into phases where the intensity of the battle is constant within each phase but different among the phases. Basically, the phases are:

movement to contact (low intensity)

initial contact (mid intensity)

main battle (high intensity)

withdrawal from contact or annihilation (mid/low intensity)

Moving from one phase of the battle to the next should cause a change in conditional casualty rates (α and β) as well as the probability of not acquiring a target (p and q).

The question now becomes how to determine the breakdown of the battle by phases using the output from a high resolution, Monte Carlo simulation. That is, where do the changes in phases occur in the simulation? One possible method is to look at the number of casualties as a function of time. Another is to look at the number of shots fired as a function of time (see Figure 11). In both cases, time is segmented into time intervals (eg. every 100 seconds) and a histogram of the casualties or shots is plotted for each of these intervals. Having done this for several battles, the results identify fairly clear choices for the end of one phase of the battle and the beginning of the next phase. However, more analysis of these two methods reveals that they might not truly identify the phases of the battle and that an alternate method should be considered, primarily one based on range. This concept is discussed in detail in Chapter VI.

Using the number of casualties per time interval, a distortel picture of the intensity of the battle might be obtained. The interaction of the probability of acquiring a

Figure 11: Histogram of Shots per Time Interval

target with the attrition rate of a firer might offset each other and produce results which conflict with the true battle intensity. In other words, if the acquisition probability is high but the attrition rate is low, the number of casualties in a time interval might indicate a low intensity phase of the battle when, in fact, it is a high intensity phase. Therefore, this method should be used with caution, if at all. The method of using the number of shots per time interval has similar faults. Twenty shots by one firer in a time interval is much different in terms of intensity than one shot by twenty firers. Again, this method should be used with caution.

The question is then: what method should be used? One method, which is used by the Combined Arms Combat Development Activity (CACDA/CASAA), is measuring the number of shots per firer per time interval. 1 Although it also has some faults, it does provide a better indication of the intensity of the battle. It is, for the most part, independent of the conditional casualty rates, although the number of shots would indicate a dependency on target acquisition. This dependency is reduced by averaging the number of shots over the number of firers. In effect, this measure can be considered to be unbiased by the changes in conditional casualty rates and probabilities of not acquiring targets. Thus one is able to get a feel for the intensity of the battle from the histogram of the number of shots per firer per time interval. This is not necessarily scientific reasoning, but it seems to work.

Once the phases of the battle are delineated for a high resolution, Monte Carlo simulation run, the next step is to determine how to treat the 'dead' time from the beginning of a phase to the first casualty and from the time of the last casualty to the end of the phase. For phases in the middle

¹ Conversation with Mr. Ernest Boehner from CASAA on 5 December 1981

of the battle, each of these two times is a portion of the time between two casualties and should thus have a bearing on our maximum likelihood estimates from equations (13) and (14).

To resolve this situation, the time of the last casualty within a phase is used as the end of the phase. For example, if a phase is supposed to end at 1200 seconds and casualties occur at 1140 and 1225 seconds, the phase will be terminated at 1140 and the new phase begun at 1141. This also allows this time between casualties to be accounted for in the next phase. This method produces some variation in phase lengths when running several replications of the battle, but this variation is minimal, especially since the beginning and end of phases are being judged from something less than a scientific method.

Several replications, as many as affordable, should be used to compute the maximum likelihood estimates for the four parameters. By using a large sample population (the casualties), a more accurate estimate of the parameter can be obtained. Likewise, when the heterogeneous model is used, a larger sample population is desirable, since the number of engagements between two particular weapons systems will be much less than the number of engagements in the

homogeneous case. This could produce values that are statistically insignificant.

A postprocessor to the high resolution model was developed to make the numerous calculations required to produce these estimators. The postprocessor uses an optimization routine to determine the maximum likelihood estimates from the given equations. Detailed information on the postprocessor is provided in Appendix E.

IV. ALTERNATE FUNCTIONAL FORMS

Different military situations have been hypothesized to yield different functional forms for Lanchester-type equa-The term "Lanchester-type equations" refers to any differential-equation model of combat and the term "functional form" relates to the structure of the attrition rate, i.e., how the attrition rate equation is written and which parameters are considered explicitly in the equation. Henceforth, a standard shorthand notation will be adopted to refer to the functional forms used in homogeneous-force Lanchester-type combat models. For example, Lanchester's equations of modern warfare are expressed as F|F functional forms (or, simply F(F attrition) because they are proportional to only the number of enemy firers. Taylor [Ref. 7] provides a good explanation of this convenient shorthand notation.

Generally, the classical Lanchester functional forms for expressing the attrition rate for forces using aimed fire or area fire are too simple to be used "as is" in a detailed analytical combat model. The assumptions required for these basic equations to hold are too limiting and do not allow for all of the processes that are known to occur in combat

to be considered in the force attrition model. Some of the more common functional forms for attrition rates that have been considered and used in Lanchester-combat models are shown in Table 2.

Of special interest is the T|T functional form. This functional form is particularly useful in describing attrition in target rich environments. Peterson [Ref. 8] hypothesized that the equations,

dx/dt = -ax and dy/dt = -by,

characterize the early stages of a small unit engagement in

which the vulnerability of a force dominates its ability to

acquire enemy targets. It is recommended that Peterson's

TIT functional form be considered in the heterogeneous model

described in Chapter VI to model attrition in the initial

phase of the battle. The remaining sections of this chapter

will discuss several not-so-common functional forms that

have been formulated and used in "recently" developed combat

models.

A. HELMBOLD-TYPE EQUATIONS

An alternative functional form for homogeneous-force attrition rates was proposed by R. Helmbold. Helmbold believed that when opposing force sizes were grossly unequal, the larger force experienced "inefficiencies of scale"

Table 2: FUNCTIONAL FORM NOTATION

FUNCTIONAL FORM	DIFFERENTIAL EQUATION
F F	$\frac{dx}{dt} = -ay$ $\frac{dy}{dt} = -bx$
FT FT	$\frac{dx}{dt} = -axy$ $\frac{dy}{dt} = -bxy$
FIFT	$\frac{dx}{dt} = -ay$ $\frac{dy}{dt} = -bxy$
TIT	$\frac{dx}{dt} = -ax$ $\frac{dy}{dt} = -by$
(F+T) (F+T)	$\frac{dx}{dt} = -ay - cx$ $\frac{dy}{dt} = -bx + dy$

in producing casualties. Limitations on space available for maneuver, reduced reaction time, increased command, control, and communication problems, etc. result in the reduction of casualty producing effectiveness. These limitations may well prevent the larger force from using its full destructive capability against the smaller force. There is no definition for "grossly" unequal force sizes, but the following hypothesis is proposed. The validity of using Helmbold's equations in a combat model is directly related not only to the force ratios (i.e., x/y or y/x) but to the relative size of the two opposing forces with respect to their surrounding terrain. For example, a 5 to 1 force ratio may

well be a situation where Helmbold's equations apply if both of the opposing force sizes are relatively large with respect to the terrain available to them for movement, concealment, etc. Conversely, a force with a 30 to 1 force ratio may not exhibit inefficiences of scale if the opposing force sizes are small in relative sizes and with respect to their surrounding terrain. Consequently the decision to use Helmbold's functional form for attrition rates rather than some other form (like Lanchester's equation for modern combat) really depends on the tactical "situation".

Helmbold's functional form introduces a modification that accounts for the reduced fire effectiveness of the larger force. In mathematical form his equations would read:

$$dx/dt = -a g(x/y) y$$
 with $x(0) = x_0$

$$dy/dt = -b h(y/x) x$$
 with $y(0) = y_0$

where a and b represent time-dependent attrition-rate coefficients, and g(x/y) and h(y/x) represent functions that modify fire effectiveness of individual x and y firers respectively. According to Helmbold's hypothesis the two functions g(x/y) and h(y/x) must satisfy:

$$g(1) = h(1) = 1$$

$$g(u) = h(u) = E(u)$$

E(u) is a strictly increasing function of u.

So, the generalized Helmbold-type combat equations can be written as:

$$dx/dt = -a E(x/y) y$$

 $dy/dt = -b E(y/x) x$

For the case in which $E(u) = u^c$ with c a constant greater than or equal to zero, the following equations for Helmbold-type combat are obtained:

$$dx/dt = -a (x/y)^{1-w} y$$
 with $x(0) = x_0$
 $dy/dt = -b (y/x)^{1-w} x$ with $y(0) = y_0$

W is commonly called the "Weiss parameter" with W = 1-c.

The above equations represent the special exponential case of Helmbold combat. If a(t) and b(t) represent constant attrition rate coefficients denoted by a and b respectively, then, when W = 1, the above equations reduce to Lanchester's Equations for Modern Combat. When W = 1/2 Lanchester's Area-fire Equations are obtained.

B. HOW TO CHOOSE THE RIGHT FUNCTIONAL FORM

A very logical question that readers of this study may ask at this time is, "Now that I've seen some of the Lanchester-type attrition rate functional forms, which one should I choose for my analytical model?" The answer to this question is that there is no answer to this question. The choice of functional form is purely arbitrary and is

usually left to the discretion of the model builder. The following steps, however, may help in this choice.

- 1. Carefully consider the scenario that the combat model is intended to portray. The scenario may well indicate that some particular subset of the functional forms is preferable.
- 2. List the assumptions that must be made for each of the functional forms in the subset to hold and see which assumptions are acceptable to you and your model and which are not.
- 3. Observe the parameters involved in each functional form and eliminate those forms for which the parameter values or estimates are unobtainable or for which you are not willing to plug in arbitrary values.

At this point, the final selection of functional form is purely one of subjective judgement.

There is no requirement, however, that a model builder must accept one of the already developed functional forms.

There is no doubt that other forms can be formulated, but the formulation will require extensive research, analysis and work. A good check to see if an attrition rate equation is reasonable is to insure that the Lanchester classical equations are special cases of the new functional form.

Once the final functional form has been selected or formulated, it may be enhanced as necessary to reflect more of the complexity and realism of combat. Some additional operational factors that can be considered are:

Unit breakpoints and battle termination criteria;
Suppression;

C3:

Reinforcements or replacements.

The main assumption that allows these operational factors to be "added" to the attrition rate equation is that synergistic effects are not considered in Lanchester-type force-onforce combat models. No synergistic effects imply that the Principle of Superposition holds, therefore, the effects of the operational factors are independent and additive.

V. FUTURE ENHANCEMENTS

There are numerous enhancements to the analytical model that can be made. The enhancements that are recommended, for the most part, are not aimed at improving the inner workings of the current model, but at building successive models that are more detailed, require fewer limiting assumptions, and are generally more complicated.

For follow-on models that retain the homogeneous force concept, it is recommended that the model have the ability to allow the user to choose alternative functional forms for the force attrition rates. This should be done to better describe the situation of the battle at a particular time. A likely method would be to change from one functional form to another during the battle in order to more realistically portray the attrition occurring then. This enhancement would require considerable effort in developing the maximum likelihood estimates for the various parameters used in each alternative functional form, additional work with the STAR postprocessor, and significant change to the current DAMSTAC model. Questions which arise from this suggestion are:

Which form (s) should be chosen?

How do you know when to change functional form?

These questions are partially answered in Section IV-C.

Further research into this area is required.

The movement subroutine of the model needs to be modified to more realistically portray the movement of units on the battlefield. Even though a relatively low-resolution time-step operation is occurring, the resolution of the movement of units can be refined to vary the rate of movement from one time step to the next, if necessary. Currently, a change in rate of movement occurs only at the initial contact between forces and at breakpoints. The rate of advance of the RED forces should be allowed to vary based on decision logic which considers attrition rate, terrain, etc. BLUE forces should be given the capability to move to alternate or fall back positions when the battle situation dictates. Decision logic must be enhanced to allow BLUE forces to move to alternate or fall-back positions. should be noted that this "pace of battle" question has never been fully explained or understood, however, the movement routine logic in DAMSTAC should parallel that of STAR.

The concept of units having different formations is ignored in the current model. Units are identified by a

point location only. Some work needs to be done to allow the units to take on different formations for road marches, attacks, etc. In order to do this, additional attributes such as frontage, depth, orientation and geometric configuration should be considered to describe the formation of the unit. A postprocessor for STAR could take the individual tank locations from the STAR data base and determine the above mentioned attributes for input into the DAMSTAC model. Attrition rates on both sides must be adjusted for the various formations of an attacking unit.

The inclusion of indirect fire, suppression, smoke, intelligence, and close air support are all important to making the model a usable analytical tool. Additions of communications and logistics, primarily ammunition and petroleum, oil, and lubricants (POL), are also important enhancements that must be included in the model.

As was seen in Section III-E-3, P_{va} , the probability that a target is visible and acquired in the steady state is

$$P_{va} = P_{a} P_{v} = \left(\frac{\lambda}{\lambda + \mu}\right) \left(\frac{\eta}{\eta + \mu}\right)$$
 (15)

Both of the factors represent a particular element of the attrition process, one the terrain affects on line of sight,

and the other, the acquisition process. It should be apparent that these two factors can be separated from each other with the only common variable, μ , the rate of transfer from the visible state to the invisible state. With this factorization, if the line of sight parameters for a particular terrain type are known and the attrition rate coefficients have been determined, the target acquisition capability of a weapon system against another weapon system can be determined. This would allow the target acquisition parameter to be used for other terrain types to compute attrition rate coefficients without having to estimate the coefficients from a high resolution simulation.

The concept works in this manner. Runs are made on the high resolution model (STAR) using a particular terrain.

The attrition coefficients are determined using the maximum likelihood estimates described in Section III-D. With predetermined data for the terrain coefficients, the line of sight parameter can be factored out of the attrition rate coefficient, A. This would leave the value of the acquisition factor which should theoretically be constant for the firer-target type combination used in the scenario. With this value and the terrain coefficient for other types of terrain, the attrition rate coefficient can be determined

for a new scenario with the same firer-target combination, without running the high resolution model again. This method assumes that the terrain affects and the target acquisition process are independent of each other. The impact of this concept is enormous in terms of time and cost saved from not having to make multiple runs of the high resolution model.

One concept which is not strictly an enhancement but is an important consideration is the idea of using simulated combat data from a source other than STAR. Specifically, data generated at the National Training Center from actual field exercises could conceivably be used to compute attrition coefficients in much the same manner as STAR. What this provides is not only an alternate source of data, but also a different model, since it would include many human factors that would not likely be accounted for in STAR. Depending on the intended use of the model, one source or the other may be desirable.

It is necessary that a progression from homogeneous forces to heterogeneous forces be made if DAMSTAC is ever to be really useful. This enhancement entails a significant amount of research, model building, and statistical analysis in order to implement the concept of heterogeneous forces

into the analytical model. Target priorities, fire allocation algorithms, and a library of attrition rate coefficients must be developed for various scenarios and force mixes. Changing the model to a heterogeneous type requires some changes in the equations (13) and (14), and thus some significant modifications to the postprocessor for the model.

VI. HETEROGENEOUS MODEL

DAMSTAC, in its current configuration, models combat between two opposing homogeneous forces, but actual combat consists of many different weapon-system types operating together as combined arms teams. For example, there may be infantry, tanks, antitank weapons, artillery, etc. on each side. A necessary extension or modification, therefore, to DAMSTAC is the consideration of combat between heterogeneous forces. This chapter briefly indicates how the basic ideas and methodologies used previously to model combat attrition for homogeneous forces can be extended and adapted to the heterogeneous force structure.

A key assumption that must be made in order to model combat between heterogeneous forces, where Lanchester-type differential equations are used, is that the attrition effects of various different enemy weapon systems types against a particular friendly target type are additive. In other words, synergistic effects between weapon system types are not considered [Ref. 9]. Also inherent in the modelling of heterogeneous force combat is the need to introduce an allocation factor. This allocation factor may be defined as the fraction of the firers of a particular type that engage

a particular target type. The allocation factor concept will be discussed in greater detail later in this chapter.

One theoretical concept for modelling the attrition process between two opposing forces is to consider attrition as a nonstationary Markov process where the states of the process are defined as the numbers and types of surviving combatants and the ranges between opposing combatants. transition probabilities between the Markov states, under this concept, depend on the ratio at which surviving combatants or weapon systems inflict casualties on a particular type of opposing combatant. Thus the nonstationary Markov process model provides a means of relating the sequence of states and the times of the state transitions observed during a battle to attrition rate coefficients. In turn, this allows for the estimation of attrition rate coefficients on the basis of the observed sequence of states and transition times. Andrighetti [Ref. 10] developed such a nonstationary Markov model that related weapon system effectiveness to the time sequence of casualties observed in a two-sided, heterogeneous force land combat simulation. There is a flaw, however, in Andrighetti's work that readers should note. He implies that his methodology is easily extended to time-dependent attrition rate coefficients. This is not true.

Andrighetti's thesis does contain a good discussion on the theoretical background which allows for the maximum likelihood estimation of parameters used in attrition rate equations. An important observation made by Andrighetti in his thesis is that the difference-differential equations obtained from the Chapman-Kolmogorov equations of the nonstationary Markov model are susceptible to a general solution only in special cases as Gordon Clark showed in his doctoral dissertation. Clark used the Chapman-Kolmogorov equations to develop expressions for time state probabilities and the expected survivors in a heterogeneous force battle.

The extended version of the DAMSTAC model which shall be called DAMSTAC II should be a heterogeneous force analytical model that uses STAR output to compute parameter values.

These parameter values should be allowed to change as the distance or range between opposing forces vary during the battle. In DAMSTAC, an attempt was made to allow the parameter values to change with respect to time. However, it was discovered that the maximum liklihood estimators developed for the critical parameters in the attrition rate equations could not be used for time dependent variables. Two feasible alternatives that allowed for variable parameter values

were considered. Both alternatives are recommended for future evaluation. The first alternative looks at dividing the battle into phases based on battle intensity as measured by the number of shots divided by the number of live firers. (Refer to Section III-E) The second alternative for dividing the battle into phases is based on the range between combatants. Here also the parameters can change from phase to phase. This technique will work assuming that the combatants on each side move as a single force and that units are located by their centers of mass. For example, a battle can be divided into three distinct time intervals or phases of combat: an artillery prep phase during which all combat vehicles and weapon systems, other than artillery, are not participating; a moderate to long range battle phase; and, a terminal shorter range battle phase. Parameter values can then be computed, using procedures to be discussed later, for each battle phase. This second alternative is used in the COMANEW model and is the one recommended for DAMSTAC II.

A. THE ATTRITION-RATE FUNCTIONAL FORM

The attrition rate functional form that will ultimately be chosen for the heterogeneous force model is, of course, the prerogative of the modeller. The authors of this thesis, however, would like to recommend two related attrition

rate functional forms for consideration. The first, which shall be labeled as Functional Form 1 (FF1), is based on the assumption that during the course of a battle fire is directed at the highest priority target surviving and acquired. Also it is assumed that the relative priority of target weapon types, as considered by each firer, remains constant throughout the engagement and that this relative priority is identical for each firing weapon type. Functional Form 1, developed by Gordon Clark for use in the COMAN model, can be written as follows:

$$f_{bj}^{ii}(mn) = \sum_{k=1}^{r} \alpha_{ijk} n_{k} p_{i}^{mj}(1 - p^{mj})$$

$$f_{rk}^{ii}(mn) = \sum_{j=1}^{b} \beta_{ikj} m_{j} q_{i}^{nk}(1 - q^{nk})$$
(16)

where

 $f_{\mathbf{bj}}^{(i)}$ (m,n) = conditional casualty rate of BLUE weapons of type j during phase i of the battle given strengths of m and n.

 $f_{rk}^{(i)}$ (m,n) = analog of f_{bj} for RED weapons of type k.

 n_k = the number of surviving RED weapons of type k

m; = the number of surviving BLUE weapons of type j

 β_{ikj} = kill rate of a BLUE firer of type j for an acquired RED target of type k in the i'th time interval.

 α_{ijk} = kill rate for a red-firer/blue-target combination corresponding to β_{iki}

q; = the probability that a specific RED weapon is unacquired by an individual BLUE firer in the ith phase of the battle.

p; = the probability for a specified blue-target/red-firer combination corresponding to q;.

 m_j' = the number of surviving BLUE weapons of higher priority than a type j weapon.

 n'_{k} = the number of surviving RED weapons of higher priority than a type k weapon.

The reader should note that since the assumption is made that a firer will engage the highest priority target he can acquire, the probability of a BLUE firer engaging a RED weapon of type k is $q_i^{n_{k_k}}(1-q_i^{n_{k_k}})$. Similarly, the probability of a RED firer engaging a BLUE weapon of type j is $p_i^{n_{k_k}}(1-p_i^{n_{k_k}})$. These two probabilities may be regarded as the allocation factors for Functional Form 1.

All of the critical parameters necessary to compute the conditional casualty rates, $f_{bj}^{\dot{u}i}$ (m,n) and $f_{rk}^{\dot{u}i}$ (m,n), can be obtained either directly or indirectly (using maximum likelihood procedures) from the output of a high resolution simulation such as STAR.

If one is not willing to assume that target priorities remain constant throughout the battle then FF1 will not be sufficient. The terms in Clark's functional form which result from the assumption of constant target priorities are $q_i^{n_k'}$ and $p_i^{m_i'}$ where $q_i^{n_k'}$ is the probability that all surviving RED weapons of higher priority than type k have not been acquired and $p_i^{m_i'}$ is the corresponding probability for type j blue weapons.

One way to extend Clark's formulation in order that the fixed priority may be dynamically overridden is by replacing the terms $q_i^{n'_k}$ with θ_{j_k} where θ_{j_k} is defined as the probability that BLUE weapon type j engages RED weapon type k, given that BLUE weapon type j acquires at least one RED weapon type k. Note that

 $\Theta_{jk}(1-q^{n_{ik}}) = P(j \text{ engages } k|\text{ at least one } k \text{ acquisition})$ P(acquire at least one k) = P(j engages k)

Functional Form 2 (FF2) may be written as;

$$f_{bj}^{\dot{\omega}}(m,n) = \sum_{k=1}^{r} \alpha_{ijk} n_k \delta_{kj} (1-p_i^{m_j})$$
 (17)

$$f_{rk}^{(i)}(m,n) = \sum_{j=1}^{b} \beta_{ikj} m_{j} \Theta_{jk} (1-q_{i}^{n_{k}})$$
 (18)

where $\delta_{\mathbf{k}\mathbf{j}}$ is the RED firer BLUE target probability corresponding to $\Theta_{\mathbf{j}\mathbf{k}}$ and all other parameters are as defined for FF1. Just as $\mathbf{p},\mathbf{q},\alpha,\beta$ are assumed constant over the entire phase of the battle, δ and Θ , for each \mathbf{j} and \mathbf{k} , are also assumed constant over the entire interval.

Serious consideration should be given to incorporating

FF2 or some similar functional form into DAMSTAC II because

STAR does allow target priorities to change during a battle.

Target priorities in STAR are based on the types of targets

on the firer's detected list and the type of ammunition the

firer has available for use.

It may also be useful to use a different functional form during the initial phase of combat where attrition rates are more a function of the exposure or vulnerability of targets than they are a function of the firer's capability to acquire targets. Clark recommended the use of Peterson's Logarithmic Law to model attrition during the initial phase of the battle. [Ref. 11]

B. MAXIMUM LIKELIHOOD ESTIMATORS

The ability of the DAMSTAC II model to provide insight into the interactions represented in the STAR simulation is based on the estimation of conditional casualty rates (α and β) and other parameters from STAR data. These estimated parameters should be constant within a phase of the battle, but independent and unrelated to results in neighboring time intervals. The independence of parameter values between time intervals implies that the estimators for a specific time interval, or phase of the battle, can be defined by

analyzing a sample of data from the high resolution simulation observed during that single-time interval.

The maximum likelihood estimators (MLE's) for the unknown parameters α , β , p and q used in FF1 were developed by Gordon Clark. It may be of interest to the reader to note that simplified versions of these MLE's were used in the DAMSTAC model for homogeneous forces, however, since we are now concerned with heterogeneous forces, the "unabridged" versions are presented. The maximum likelihood estimate for α as a function of p is:

$$\hat{\alpha}_{kj}(D) = \begin{cases} \frac{\beta_{kj}}{\sum_{i=1}^{N_{i}} n_{i}} \sum_{j=1}^{N_{i}} (1 - p^{m_{i}})(t_{i} - t_{i}) & \text{for } \beta_{kj} > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$(19)$$

where $\alpha_{ij}(p)$ = the estimator for the parameter α for a given p. The MLE for p is found by solving:

$$\frac{\partial \ln L(D)}{\partial D} = \sum_{i=1}^{N-1} \frac{(1 - C_{Y})(m_{Y_{i_{Y}}} - (m_{Y_{i_{Y}}} + m_{Y_{i_{Y}}})D^{m_{Y_{i_{Y}}}}}{D(1 - D^{m_{Y_{i_{Y}}}})}$$

$$-\sum_{i=1}^{N-1} \sum_{j=1}^{N-1} (\hat{\alpha}_{j_{k}}(D)n_{Y_{k}}D^{m_{Y_{i}}} - 1(t_{Y} - t_{Y_{i_{1}}})$$

$$(20)$$

$$(m_{Y_{i}}^{*} - (m_{Y_{i}}^{*} + m_{Y_{i}})D^{m_{Y_{i}}}) = 0$$

The equations for $\hat{eta}_{\mathbf{k}_{i}}$ (q) and $\hat{\mathbf{q}}$ are similar.

The estimators obtained from the above equations result from the data from a single replication of the combat simulation. More precise estimates are obtainable by using a larger sample consisting of a number of observations during

the interval in question from a number of independent replications of the STAR simulation. This modification entails an additional summation (\sum_{x} , where x = the total number of replications) in each of the estimating equations. The data needed for the computations of the MLE's include;

y = total number of casualties

ty = elapsed time since the beginning of the interval
until the y'th casualty

 t_{y+1} = the end of the battle phase or the elapsed time since the beginning of the phase until the battle ended if it is less.

m_{vj} = the number of BLUE survivors of type j just prior to
the y th casualty

nyk = the number of RED survivors of type k in the battle just prior to the y'th casualty

Cy = 1 if the y'th casualty is BLUE; 0 otherwise

fy = firer weapon type for the y'th casualty

gy = target weapon type for the y'th casualty

myj = the number of BLUE survivors of higher priority than

type j just prior to the y'th casualty

$$m'_{\gamma j} = \sum_{u=1}^{b} M_{\gamma u}$$

nyk = RED analog of my;

 B_{kj} = the number of BLUE weapon-type j casualties due to RED weapons of type k

One technique of computing the MLE's for $\hat{\alpha}$ and \hat{p} is to numerically determine p using equation (20) and then substitute this value into equation (19) for j = 1, 2, ..., b and for k = 1, 2, ..., r (b = the total number of BLUE weapon types and r = the total number of RED weapon types). A recommended technique for numerically solving for p, the estimate for p, can be found in Clark's work on the Dyntacs combat model [Ref. 12]. This technique is similar to the one developed for the homogeneous case discussed in Chapter III. Basically the procedure is as follows. Since p represents a probability, it must satisfy the inequality 0≤p≤1. Therefore, the function $\frac{3}{3p}$ Ln L(p) can be evaluated at points in the interval $0 \le p \le 1$ until two points p_1 and p_2 , are found such that the product of $\frac{3}{30}$ Ln L(p,) and $\frac{3}{30}$ Ln L(p₂) is less than or equal to zero. Since $\frac{3}{30}$ Ln L(p) is a continuous function, $\frac{\partial}{\partial p}$ Ln L(p) = 0 for some p satisfying p, \leq p \leq p₂. This interval is reduced by evaluating 3 Ln L(p) at the midpoint of the interval (p, .p2). Repeating this process converges to a solution for $\frac{3}{5p}$ Ln L(p) and this solution is a local maximum. This technique is similar to the bisection method for solving nonlinear problems.

With respect to Functional Form 2, the introduction of the Θ_{jk} allocation terms adds considerable complexity to the maximization of the likelihood function. One way to circumvent this problem is to compute a "best guess" for the Θ_{jk} 's from STAR samples (for the given interval). This best guess can then be substituted into the Θ_{jk} 's prior to maximization of the likelihood function, thereby reducing the Θ_{jk} 's to constants. The maximization can then be performed, as in Clark's original equations, with respect to p, q, α , β .

C. THE MODEL

The computational procedures that will constitute

DAMSTAC II must be developed by the modeller who chooses to

carry on the work initiated in this thesis. As a starting

point, however, the techniques used by Clark in his COMAN

model would be excellent choices. The adequacy of Clark's

procedures in DAMSTAC II given a particular scenario and

force mix, to predict attrition in a STAR simulation with

the same scenario and force mix is questionable and would

have to be tested. Detailed comparisons and analysis of the

output from both models will be required to answer the ques
tion of model comparability and modifications to the com
puter code and/or computational procedures in DAMSTAC II

must be accomplished as necessary. The computational cycle

employed in COMAN is based on the assumption that the distribution times between casualties in the high resolution simulation is exponentially distributed. It uses Monte Carlo procedures to generate the time until the next casualty and also to find the casualty weapon type.

The following steps constitute the computational cycle recommended for DAMSTAC II.

Step 1. The first step in the cycle sets the time equal to zero and sets the battle phase, designated by the letter i, equal to 1.

Step 2. Next the total conditional casualty rate, $\lambda^{i}(m,n) \text{ is computed from the equation}$ $\lambda^{i}(m,n) = \sum_{j=1}^{b} f_{bj}^{(j)}(m,n) + \sum_{k=1}^{r} f_{rk}^{(j)}(m,n) \text{ for } i=1,2,\cdots, \text{ I} \quad (21)$ where $f_{bj}^{(j)}(m,n)$ and $f_{rk}^{(j)}(m,n)$ are the conditional casualty rates in phase i of the battle, given force strength m and n, for BLUE weapon type j and RED weapon type k, respectively. $\lambda^{i}(m,n)$ is the parameter of the exponential distribution describing the times to the next casualty.

Step 3. Now, using the exponential distribution with parameter $\lambda^i(m,n)$, one Monte Carlo's for the time interval to the next casualty. Designate this time interval as t'. If the next casualty occurs in another time interval, ie. if t+t'>t; where tirepresents the end of the i'th battle

phase, then i is increased by 1, the time is set equal to t and the program is directed back to step 2 where $\lambda^{(*)}(m,n)$ is selected as the distribution parameter. If, however, t + to < t; then the next step is to Monte Carlo for the casualty weapon type.

Step 4. The weapon type for the next casualty is represented by the random variables $C_{\mathbf{b}}$ and $C_{\mathbf{r}}$ which are defined as

The Monte Carlo procedure uses the conditional casualty weapon probability distributions for C_b and C_r . These probabilities are computed by

$$p^{i}$$
 ($C_{b} = j|C = 1, m, n$) = $f_{bj}^{(i)}$ (m, n) / $\lambda(m, n)$
 p^{i} ($C_{r} = k|C = 1, m, n$) = $f_{rk}^{(i)}$ (m, n) / $\lambda(m, n)$

for i= 1,2,..., I and when variable C is set equal to 1 if a casualty is determined to occur in interval i from the previous steps. The probability that the casualty is of a particular type is computed for each RED and BLUE type weapon. The sum of these probabilities should equal 1.

Step 5. The next step is to Monte Carlo using the Uniform (0,1) distribution to determine the casualty type. An example may help in understanding the above procedure. Suppose there are two types of BLUE weapons and two types of RED weapons. Assume the conditional casualty probabilities for each weapon are computed using the equations shown previously and they are 0.25 for each weapon type, b1, b2, r1, r2. If one orders the weapon types in some arbitrary fashion such as b1, r1, b2, r2, and then accumulates the probabilities on the interval (0,1), one can assign an interval to each weapon type. The example would yield the following intervals:

b1 - (0, 0.25);

r1 - (0.26, 0.50);

b2 - (0.51, 0.75);

r2 - (0.76, 1.00).

The uniform random number can then specify the casualty weapon type. If the random number is 0.60 then the casualty weapon type in our example is b2.

Step 6. After the casualty weapon type has been found the next step is to decrement the number of that type weapon by 1. Now increase the value of t by to, the time to the next casualty. If t is greater than or equal to the which

represents the ending time of the last phase of the battle, or if either side is annihilated, the battle has ended and the program terminates. If t is less than $t_{\mathbf{I}}$ then go to step 2.

Observe that the above computational procedures are stochastic in nature and different replications of an engagement will likely yield similar but different results. If this method is chosen for DAMSTAC II, variance reducing replications for each engagement should be performed.

D. THE STAR POSTPROCESSOR

It is very important that anyone who attempts to develop the DAMSTAC II model understand and be able to manipulate the STAR simulation model. In the initial attempts to extract data from STAR, certain subroutines must be turned off. These routines include the Smoke, Engineer, Close-air support, etc. whose effects on parameter estimates used in DAMSTAC II have not been thoroughly analyzed. The number of types of combatants played in the simulation will have to be regulated so that they do not overpower the capabilities of the analytical model. It is recommended that no more than three different types of weapon systems for each opposing force be attempted when initially formulating the heterogeneous force model.

It is important that the finished version of the analytical model be as simple and transparent as possible and not encumbered with parameter estimating algorithms and computations. This consideration plus the amount of data that must be extracted from the STAR output require the development of a STAR postprocessor program. As an illustration, if one considers a simple battle divided into three battle phases with only three types of weapon systems on each side, the DAMSTAC II model, as it has been described, requires the estimation of 114 parameter values and the computation of six attrition rates.

The postprocessor at Appendix E, developed for the homogeneous model, should provide a good foundation for the more complicated postprocessor needed for DAMSTAC II.

VII. CONCLUDING REMARKS

The concept of using differential equations to represent combat began with Lanchester's classical equations and has developed into a very dynamic field of study. The theoretical background of the fitted parameter method has been well documented by Clark and Taylor. However, the practical application of the theory lacks this same degree of discussion and documentation. This paper has focussed on some of the techniques of applying Clark's theory to an actual high resolution, Monte Carlo simulation. The problems are real and, as has been seen, the solutions presented are not doctrine. It is hoped that further investigation, elaboration and documentation of this modelling technique will occur in the near future.

The choice of which functional form to use in a particular analytical combat model is entirely up to the discretion of the model builder. In choosing an attrition rate functional form the model builder should consider the scenario portrayed in the model and the assumptions that are compatible with it.

Finally, it is recommended that the entire program for the model be converted to the UCSD Pascal language on the

Apple II. The basic structure of Pascal is more conducive to combat modelling simulation than the structure of the BASIC language. The concept of entities and attributes found in SIMSCRIPT II.5 can be closely emulated in Pascal while this is not as easily accomplished or clearly defined in BASIC.

The modular structure of procedures and functions in Pascal is also an advantage in the enhancement process of model building. Modellers can use one procedure to represent a particular action or phenomenon occurring on the battlefield. Any action which is unable to be modelled can be left in the program as a dummy procedure for later work.

Additionally, the Pascal language allows more descriptive variables to be used than the two-character variables used in Applesoft. This would make the program itself more transparent and easier to modify and update.

The DAMSTAC model is clearly in its infancy stage.

Through continued enhancement, this model can contribute to the ongoing work in the field of combat analysis.

APPENDIX A

LIST OF VARIABLES

- A = casualty rate for RED attritting acquired BLUE targets
- AN = angle in radians measured counter-clockwise from due
 east made by the line between the current unit
 location and the next coordinating point.
- B = casualty rate for BLUE attritting acquired RED targets
- BE = the breakpoint for the BLUE force
- BM = movement criteria for BLUE units as a fraction of
 unit strength
- BF(I) = number of RED targets being fired at by BLUE unit I
- BP(I) = most recently passed coordinating point for BLUE
 unit I
- BR(I) = rate of movement for BLUE unit I in M/SEC
- BT(I,J) = attrition(casualties) caused by RED unit J on
 BLUE unit I in one on one battle
- BX(I,J) = x-coord of coordinating point J for BLUE unit I
- BY(I, J) = y-coord of coordinating point J for BLUE unit I
- BO(I) = current total BLUE force strength for time period I
- BO (0) = initial BLUE force strength
- B1 = number of coordinating points for BLUE (including

initial location)

- B1(I) = initial strength of BLUE unit I
- DB(I) = number of casualties or amount of attrition for
 BLUE unit I
- DH = distance travelled by a unit in time increment DT, at
 speed RT
- DI = distance between current unit location and next turn
 point
- DR(J) = number of casualties or amount of attrition for RED
 unit J
- DT = time increment
- DX = x component of distance between current unit location
 and next coordinating point
- DY = y component of distance between current unit location and next coordinating point
- D1 = x component of distance moved in time increment DT, at
 speed RR(I) or BR(I)
- D2 = y component of distance moved in time increment DT, at speed RR(I) or BR(I)
- M = number of BLUE units
- MT = max time of simulation
- N = number of RED units
- N\$ = file name (used recursively)

- P = probability that a BLUE target is not acquired by
 a RED unit
- PI = 3.141592654
- Q = probability that a RED target is not acquired by a BLUE unit
- RE = the breakpoint for the RED force
- RF(J) = number of BLUE targets being fired at by RED unit J
- RG = range between a BLUE unit and a RED unit
- RM = movement criteria for RED units as a fraction of
 unit strength
- RP(I) = most recently passed coordinating point for RED
 unit I
- RR(I) = rate of movement for RED unit I in M/SEC
- RT(J,I) = attrition (casualties) caused by BLUE unit I on

 RED unit J in one on one battle
- RX(I,J) = x-coord of coordinating point J for RED unit I
- RY(I, J) = y-coord of coordinating point J for RED unit I
- RO(I) = current total RED force strength for time period I
- RO(0) = initial total RED force strength
- R1 = number of coordinating points for RED (including initial location)

- R1(I) = initial strength of RED unit I
- SB(I) = size of BLUE unit I
- SR(I) = size of RED unit I

T = simulation time

- XB(I) = current x-coord for BLUE unit I
- XR(I) = current x-coord for RED unit I
- YB(I) = current y-coord for BLUE unit I
- YR(I) = current y-coord for RED unit I

APPENDIX B

NOTES ON THE COMPUTER MODEL

1. Data which have been hardwired into the model are:

A = 2.4

B = 0.03

BE = 0.3

BT = 0

DT = 30

MT = 1500

P = 0.99

PI = 3.141592654

0 = 0.93

RE = 0.3

- 2. Once contact is made (range ≤ 2700), the rate of advance decreases to 2 meters/second.
- 3. The option exists within the program to allow the movement of units based on a criteria of fractional force strength. When unit strength goes to 50% (movement criteria), the unit will move to an alternate location (for BLUE units) or retreat along its path of advance (for RED units).

APPENDIX C

UTILITY PROGRAMS

This appendix provides a brief description of the utility programs associated with the Aggregated Model of STAR on
the Apple II Computer. These programs provide the capability to the user to transfer the necessary data from the STAR
model to this model with the minimum effort.

The utility programs available are:

Force Maker

Results Reader

Both programs are interactive with the user, who answers questions provided by the computer. These programs use the commands for the Apple II Disk Operating System (DOS) which allow them to read/write Sequential Text Files and Random Access Files onto the disk. Familiarity with these types of files and the DOS would improve the understanding of these utility programs. [Ref. 13]

In the following program descriptions, the variable name used in the program is listed in parentheses after its description.

A. FORCE MAKER PROGRAM

This program will write data files containing information about the two opposing forces.

Force Maker produces a Sequential Text File containing:

Force size (number of units) (M)

The strength of each unit (SB(I))

The number of coordinating points for movement of each unit (the first coordinating point is always the initial location of the unit) (B1(I))

The grid coordinates of each coordinating point for each unit (BX(I,J), BY(I,J))

The user has the option to make a file for the BLUE force or the RED force. After all the data has been entered, a data check routine will print the information for all units, so that a check for errors can be made. After the user has checked the data and identified the name for the file, the program will record the file on the diskette.

A copy of the program is included as Listing B in Appendix F and a sample session using this program is attached as Figure 12.


```
IRUN FORCE MAKER
MENU:
! MAKE FILE FOR BLUE FORCES
2 MAKE FILE FOR RED FORCES
O GUIT
WHICHT 1
WHAT IS THE FORCE SIZE OF BLUE 3
FOR UNIT 1
HOW MANY COORDINATING POINTS (INCLUDING START LOCATION)? 1
ENTER GRID COORDS FOR COORDINATING POINT # 1
X-COORD IS 54153
Y-080RD IS 100655
FOR UNIT 2
HOW MANY COORDINATING POINTS (INCLUDING START LOCATION)? 1
ENTER GRID COORDS FOR COORDINATING POINT # 1
K-000RD IS 54788
Y-000RD IS 98120
FOR UNIT D
HOW MANY COORDINATING SCINTS (INCLUDING START LOCATION)? 1
ENTER GRID COORDS FOR COORDINATING POINT # 1
X-COORD IS 57448
Y-000RD IS 97893
 *** DATA CHECK ***
```

Figure 12: Sample Session of Force Maker Program

B. RESULTS READER PROGRAM

This program reads the data file of time intervals and corresponding BLUE and RED force levels produced by the model. Results Reader produces two sequential text files: the first file with suffix ".COEFS" contains:

Conditional Casualty rate, α (A)

Conditional Casualty rate, β (B)

Probability that a BLUE target is not acquired by a RED firer (P)

Probability that a RED target is not acquired by a BLUE firer (Q)

The second file with suffix ". RESULTS" contains:

The number of data points for BLUE force level versus time
(N)

The number of data points for RED force level versus time
(N)

Time of the battle at time interval I (T)

BLUE force level corresponding to time interval I (BO(I))

Time of the battle at time interval I (T)

RED force level corresponding to time interval I (RO(I))

The ".RESULTS" file contains some duplication of data for

the following reasons. With the ".RESULTS" file written in

this format, and free of additional data such as that in the

".COEFS" file, it can be used directly by the Apple Plot
Program to produce a plot of the force levels versus time.

A listing of the program is included as Listing C in Appendix F. A sample plot of the DAMSTAC output data produced by the Apple Plot Program is included as Figure 13. A sample of the output of DAMSTAC from Results Reader is included as Figure 14.

Figure 13: Sample Plot of Results Reader Program Output


```
3
 . 33
TIME
 BLUE
 RED
 12
 JØ
3
 12
12
 30
50
 ID
EZ
 12
30
 30
122
 30
 12
12
12
150
 30
150
 32
210
 30
 12
 32
242
170
 12
 32
322
 29.2158531
 10.5025484
SEO
 28.7382045
 9.59579136
180
 3.56089142
 27.6546938
 27.052178
130
 8.20097483
420
 7.55472353
 25.577358
4.E@
 25.5177348
 7.08704086
 24.8382284
433
 8.70180572
512
 23.8943327
 5.38847907
 5. 12759523
540
 23.2637501
570
 22.7232327
 5.9087524
 22.2565234
 5.72306856
Edg
5.30
 5.5842178
 21.8509775
 5. 38920891
 21.5240217
SEQ
590
 5.25822713
 21.424205
7.22
 21.1161328
 4.59145474
750
 4.59005969
 20.9828377
789
 4.49858501
 20.8620826
 4.4155453
31.2
 20.7521797
 20.7521797
340
 4.4156453
370
 4.4158453
 20.7521797
 20.7521797
900
 4.4158453
970
 4.4158453
 20.7521797
350
 4,4156450
 20.7521797
350
 4,4156453
 29.7521797
1212
 20.7521797
 4.4155455
1252
 4.4158453
 20.7521797
1822
 4.4155455
 20.7521797
 20.7521797
1112
 4.4155453
 20.7521797
1142
 4.4155450
____70
 20.7521797
 4.4156457
 22.7521797
1220
 4,4155453
```

= 1.3 = .73

. 39

=

Figure 14: Sample Output from Results Reader Program

APPENDIX D

THE TERRAIN MODEL

In addition to the basic computer model, work was done to input the STAR terrain data base into the Apple II computer. This effort was done during the initial phase of the thesis work based on an erroneous assumption that the authors made concerning the functional form of the attrition rates. This assumption was that the terrain of the battlefield and line of sight computations must be explicitly played in the model. In the given functional forms for the attrition rates, line of sight and terrain are accounted for by the probability values of p and q.

Before this assumption was found to be false, four utility programs, and a model that computed the elevations of the units were developed and are included in this document for possible future use. If further work is done with a model on the Apple II computer, the ability to input the STAR terrain into the Apple II may become an important part of the model. Examples of models that might use the STAR terrain in the Apple II are small aggregated models with functional forms that explicitly play line of sight, or

small, high-resolution models that are suitable on the Apple II computer.

A. THE TERRAIN UTILITY PROGRAMS

The utility programs that allow the STAR terrain to be input in the Apple II computer are listed below.

Map Maker

Hill Maker

Woods Maker

Forest Maker

These four programs have two portions each: a file maker and a file reader. In general, the file maker portion allows the user to input a new file or update/change an old file. The file reader allows the user to print out on the screen or to a printer the selected file.

For the Apple II combat model, a STAR terrain file (eg. FULTERR file) is divided into its four main parts:

the list of hill reference numbers in each grid square; the hill parameters;

the list of forest reference numbers in each grid square; the forest ellipse fitting parameters.

Each part is created, respectively, by one of the four utility programs: Map Maker, Hill Maker, Woods Maker, and Forest

Maker. When these parts are being created on the Apple Disk, the same general file name must be used to identify the data's terrain (eg. FULDA). Each of the utility programs will add its own suffix to the general file name. For example, for the Fulda terrain, the four utility programs will produce files named:

FULDA. MAP

FULDA. HILLS

FULDA. WOODS

FULDA. FORESTS

This suffix identifies the file as a particular portion of the terrain data, and will allow the Apple computer to recognize it from the other files with the same terrain name when reading the file for the combat model.

1. Map Maker Program

This program will read and write data files containing a catalog by grid square of the hills which influence the terrain in that grid square. This program produces an equivalent file to that in STAR called LIST.H. Map Maker produces a Sequential Text File containing:

The size of the battlefield (normally 10 by 10) (L,W)

The lower left grid square in 1000 meter units (LX,LY)

The base elevation of the battlefield (HL(0,0,0))

For each grid square I,J:

- (1) The number of hills influencing the terrain (HL(I,J,0))
 - (2) The reference number of these hills (HL(I,J,K))

The user has the option to make a new file or access an old file for updating or changes. For new files, the program will start with the lower left grid square and proceed from west to east then south to north. The data can be saved after the information for a grid square has been entered. For old files, the program will access it, print out the file on the screen and ask for the starting grid square. The grid square index is used to identify in which grid square to start. The grid square index is an integer from 1 to L in the east-west direction, and 1 to W in the south-north direction of an L by W sized battlefield. The lower left grid square is 1,1; the lower right is L,1; the upper left is 1,W; and the upper right is L,W.

A copy of the program is attached as Listing D in Appendix F and a sample file is attached as Figure 15.


```
-PR#ØNAME OF MAP: FULDA
LOWER LEFT GRID SQUARE: 50 93
BIZE OF MAP: 10 BY 10
BASE ELEVATION: 300
22 25 25
26 25 125
 5
78 126 80 111 26
127 78 35 128 111 130
 3
37 128 130 35 38
128 74 131
74 122 115 116 114 132 44
 5
118 115 120 121 122
 5
115 144 10 116 118 53
 10
54 9 144 115
22 27 28
25 27 26 126 112 111
111 126 112 25
79 111 35 37 134 127 128
36 37 75 128 134 74 72
74 114 72 73 128 75 76
 5
44 114 143 115 74
122 142 91 115 123 121 44
119 123 122 119 144 115 142
108 118 84 144
```

Figure 15: Sample File for Map Maker Program

2. Hill Maker Program

This program reads/writes data files containing the fitting parameters for each hill on the battlefield. Hill Maker produces a Random Access Text File containing:

The number of hills on the battlefield (N)

For each hill I:

- (1) X coord of the center location of the hill (H(I,1))
- (2) Y coord of the center location of the hill (H(I,1))
- (3) The elevation of the hill top measured from
 zero=sea level (H(I,3))
- (4) The orientation angle of the ellipse measured in degrees counter-clockwise from east to the major axis.

 (H(I,4))
- (5) The eccentricity, defined as the ratio of major axis length to minor axis length (H(I,5))
- (6) The spread, defined as the distance in meters measured along the major axis from hill center to the contour line which is 50 meters down from the peak (H(I,6))
- (7) The maximum height of the normal curve describing this hill mass (H(I,7))
- (8) The vertical distance measured from the peak beyond which this hill is not considered in computations (H(I,8))

A copy of the program is included as Listing E in Appendix F, and a sample file is attached as Figure 16.

3. Woods Maker Program

This program will read and write data files containing a catalog by grid square of the woods which influence the terrain in that grid square. This program produces an equivalent file to that of Map Maker. Woods Maker produces a Sequential Text File containing:

The size of the battlefield (normally 10 by 10) (L,W)

The lower left grid square in 1000 meter units (LX,LY)

For each grid square I,J:

- (1) The number of forests influencing the terrain
 (FL(I,J,0))
- (2) The reference number of these forests (FL(I,J,K))

 Woods Maker contains the same options as those found
 in Map Maker. A copy of the program is attached as Listing

F in Appendix F, and a sample file is attached as Figure 17.

4. Forest Maker Program

This program reads/writes data files containing the fitting parameters for each forest on the battlefield. Forest Maker produces a Random Access Text File containing:

The number of forests on the battlefield (N)

For each forest I:

NUMBER OF HILLS: 159

4254557891	533 540 542 544 549 553 505 505	950 950 953 954 948 948 939 1025	425 430 430 435 450 450 450 471 390	143 114 45 74 135 0 263 48 48	2522211521	1250 500 500 500 500 500 500 300 300	250 250 250 180 250 250 350 500 140	55.75 75.85 51.11 105.15 87.58 105.18 45.53 120.54 122.71 30.55
11 12 15 14 15 16 17 18 19 20	573 544 532 57 0 583 595 56 0 594 573 584	960 1022 1023 1019 1025 1013 1009 1002 1003	450 325 415 490 495 490 485 435	40 25 52 130 14 117 4 137 125 25	3232222111	900 400 1500 1000 900 900 1300 500 500	210 300 170 250 225 225 225 150 185	95.71 59.02 34.76 78.11 88.93 184.88 99.34 61.75 42.87 56.48
21 22 24 25 24 25 27 28 27 28 27 28 27 28 28 28 28 28 28 28 28 28 28 28 28 28	532 520 584 584 524 530 545 545	984 930 1005 1049 943 945 984 984	490 394 394 394 390 399 399 399 396 4	1 155- 140 145- 200 165- 27- 359- 0	1 4 2 4 4 3 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4	500 2000 1750 1000 2000 2000 1000 1000 1000	240 140 100 100 140 140 150 150	132.3 54.94 59.91 42.71 89.85 49.92 93.12 53.15 50.58 57.97
	100 599 599 599 511 577 777	981 953 953 959 959 973 973 975	400 590 580 505 570 570 540 470 470	210 125 25 25 120 240 1290 145	PNGN - DGGGN	1300 500 4300 1500 1500 7500 7500 500	150 420 520 520 520 520 520 520 525 525	71.41 169.51 130.12 196.2 185.93 73.31 79.55 25.72 54.02 70.6

Figure 16: Sample File for Hill Maker Program

- (1) X coord of the center location of the forest
 (F(I,1))
- (2) Y coord of the center location of the forest
 (F(I,1))
 - (3) The height of the trees in the forest (F(I,3))
- (4) The orientation angle of the ellipse describing the forest measured in degrees counter-clockwise from east to the major axis (F(I,4))
- (5) The length of the semi-major axis of the ellipse (F(I,5))
- (6) The length of the semi-minor axis of the ellipse (F(I,6))

Forest Maker contains the same options as those found in Hill Maker. A copy of the program is included as Listing G in Appendix F, and a sample file is attached as Figure 18.

B. THE TERRAIN MODEL PROGRAM

A copy of the model which explicitly plays terrain is included in Appendix F as Listing H. A line drawn along the edge of the program delineates the terrain model portion which was added to the basic model. The additional variables required to run the terrain model are also included at

COWER LEFT GRID BIZE OF MAP: 10	SQUARE: BY 10	50	93	
1	1		-	1
39 1	2			i
59 1	3			1
1 59 1 23 1 23 53	4			2
23 53	5			4
t 65 52 50 53 1	6			3
1 53 97 5 0 1	7			2
1 96 97	8			2
: 94 95	3			1
94				3
1 17 95 94	10			.2
2 58 2 3 50 2 5 23 2 23 53 2 2 26 65 53 50 2	1			1
58 2	2			2
3 50 2	J			2
3 23 2	4			2
23 5 3 2	S			5
5 26 65 53 5 0 2	5			ত
55 97 50 2	7			=
34 96 98 39 97	3			4
35 97 50 2 34 96 98 39 97 2 35 94 98 96 2 94 2	9			1
34				2
17 94	10			4
3	1			2

NAME OF MAP: FULDA

Figure 17: Sample File from Woods Maker Program

the end of this appendix. Professor James K. Hartman [Ref. 14] provides the details of the methodology for line of sight and elevation using the STAR terrain.

equivalent STAR variables are in ()

A1 = computing parameter for a hill (A)

B1 = computing parameter for a hill (B)

CR = critical value parameter for a hill (CRIT. H)

C1 = conversion of orientation angle to radians

C2 = (spread of a hill) squared

FI = value of the elevation of a point due to a hill (FI)

H(I,J) = the J-th parameter for hill I; the parameters are:

1 = x-coord of the center of the hill (XC.H)

2 = y-coord of the center of the hill (YC.H)

3 = peak elevation of the hill (PEAK.H)

4 = orientation angle of the hill (ANG. H)

5 = eccentricity of the hill (ECC.H)

6 = spread of the hill (SPRD.H)

7 = max height of the hill (HT.H)

8 = cut height of the hill (CUT.H)

H(I,0) = status of hill I;

0 = hill I has not been checked for LOS

1 = hill I has been checked for LOS

NUMBER OF FORESTS 109

1004067891	558.75 562.27 570.89 544.86 515 531.25 536.09 525.56 537.25		3.75 16.25 8.75 28.75 28.75 28.75 28.75 28.75 28.75	90 25 55 80 0 10 45 0 140	250 250 375 875 812.5 750 812.5 100 500	187.5 125 250 562.5 187.5 375 312.5 250 50
112114517819	583.4 588.02 509.84	944.85 961.61 994.74 1002.75 953.11 951.98 1031.1 1020.55 1029.09 952.4	23.75 23.75 23.75 23.75 23.75 23.75 21.25 21.25 21.25	70 140 -2 90 85 17 17 5 -12	250 250 750 150 312.5 250 375 750 1250 350	156.25 156.25 250 50 250 100 187.5 500 50
2224557222	530.62 563.51 514.69 523.97 529.16 516.78 554.85 543.75 570	952.14 1013.17 958.02 960.38 966.12 976.03 981.64 992.43 1012.25 1028.75	21.25 18.75 18.75 18.75 18.75 18.75 18.75 18.75 18.75	4 -34 -52 -53 -23 -20 -19 9	375 525 1 000 375 250 375 250 370 250	187.5 437.5 500 187.5 250 187.5 250 187.5 100
	596.25 588.72 586.48 520.25 521.25 559 555.25 548.37 501.74 596.25	997.88 1014.86 1008.2 995 1004 936.78 962.5 972.35 934.89	18.75 18.75 18.75 18.75 18.75 18.75 18.75 18.75	90 -27 027 024 024 020 -30	130 552 500 150 150 157 457 457 451 457 555 187	100 281.25 312.5 50 150 312.5 250 250 187.5

Figure 18: Sample File from Forest Maker Program

- HL(I,J,K) = the number of the K-th hill in grid square I,J
 which influences the terrain in that grid
 square I = 1 to L; J = 1 to W; K = 1
 to HL(I,J,0)
- HL(I,J,0) = the total number of hills in grid square I,J
 which influence the terrain in that grid square
- HL(0,0,0) = the base elevation of the terrain map
- H2 = temporary variable identifying the hill being checked for line of sight
- L = number of grid squares on the terrain map in the
 x direction (NGRIDX)
- LX = x-coord of lower left grid square of terrain map in
 1000 meter units (X.LO.BDRY)
- LY = y-coord of lower left grid square of terrain map in
 1000 meter units (Y.LO.BDRY)
- M\$ = name of files containing terrain data
- NH = total number of hills on the terrain map (NHILLS)
- P1 = computing parameter for a hill (PXX.H)
- P2 = computing parameter for a hill (PXY.H)
- P3 = computing parameter for a hill (PYY.H)
- QI = quadratic function of the ellipse represnting the hill (QI)

- w = number of grid squares on the terrain map in the Y
 direction (NGRIDY)
- X = current x-coord of unit whose elevation is being computed (in 100 meter units) (X)
- XB(I) = current x-coord for BLUE unit I
- XR(I) = current x-coord for RED unit I
- XS = distance in x direction between unit location and
 center of hill mass (XS)
- X1 = relative number of grid squares in x direction of a BLUE unit location with respect to the lower left grid square
- X2 = relative number of grid squares in x direction of a

 RED unit location with respect to the lower left
 grid square
- X3 = number of grid squares in x direction between a BLUE
 unit and a RED unit
- Y = current y coord of unit whose elevation is being computed (in 100 meter units) (Y)
- YB(I) = current y-coord for BLUE unit I
- YR(I) = current y-coord for RED unit I

- YS = distance in y direction between unit location and center of hill mass (YS)
- Y1 = relative number of grid squares in y direction of a
 BLUE unit location with respect to the lower left
 grid square
- Y2 = relative number of grid squares in y direction of a

 RED unit location with respect to the lower left

 grid square
- Y3 = number of grid squares in y direction between a BLUE
 unit and a RED unit
- Z = temporary variable for the elevation at a point on a
 hill (Z)
- ZB(I) = elevation of BLUE unit I
- ZR(J) = elevation of RED unit J

APPENDIX E

SYNOPSIS OF THE POSTPROCESSOR

The following appendix is a summary of the work done by other students as a part of a joint project for OA 4655.

The authors gratefully acknowledge the work done by Captains Ambrose R. Hock and Steven L. Maddox in developing this postprocessor to reduce the amount of work required in extracting the necessary data from STAR. Their work is included here in this appendix since it is an integral part of the parameter estimation process.

The postprocessor developed for this thesis is a Simscript language program that provides to the user a summary
of the data generated from the Simulation of Tactical Alternative Responses (STAR) Model. Additionally, the postprocessor performs some routines that assist the user in the data
analysis of the model. The STAR Model is a Simscript language program that simulates combat between two combined
arms teams in a combat environment that includes field
artillery fire and electronic warfare.

Since the model assumed in the project only required data generated by a tank vs tank battle, it was necessary to

change certain aspects of the STAR model. Thus it was necessary to "turn off" the field artillery and Electronic Warfare modules within the STAR model. Also the non-tank units needed to be deleted. Referring to figure 19, the Electonic Warfare code (EWCODE) was deleted through the use of a comment card, and a Electonic Warfare off (EWOFF) subroutine was inserted.

```
//STARTHES JOB (3102,0234), COMB ARMS BATTLE CLASS=C
 DUMMY
//SIM.SYSPRINT DD
//SIM.SYSIN
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS (WRKPREAM)
11
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS (SNAPDOTR)
 DISP=SHR, DSN=MSS.S3102. THESIS (EWCODE)
1/3
 DD
 DISP=SHR, DSN=MSS.S3102. THES IS (MOVCOORD)
11
 DD
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS (COMMWORK)
11
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS (TEMPCOMM)
11
11
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS (TEMPGRND)
11
 DD
 DISP=SHR, DSN=MSS.S3102.THESIS(EWOFF)
11
 DD
 DISP=SHR, DSN=MSS.S3102. THESIS (FAEXPER)
 DISP=SHR, DSN=MSS.S3102. THESIS (ARTYMESG)
//
 DD
```

Figure 19: Electronic Warfare Deletion

Thus, whenever the main program called for the usage of EW, the EWOFF subroutine automatically returned the program back to the point where the EW routine was called and the simulation continued with no Electronic Warfare generated. The field artillery within the STAR model was cancelled by

having the simulation create FA fire at time equal to 5000 time units (see Figure 20).

Schedule a FABEGIN in 5000.0001 time units

Figure 20: Field Artillery Deletion

Since the simulation was scheduled to run only 2500 time units, no field artillery was generated. Finally, the internal logic of the STAR model was used to "destroy" the non-tank units within the simulation by changing their basic load to zero (see Figure 21). This action created situations, where the tank elements did not consider the non-tank elements as lethal or dangerous targets and thus were ignored.

1 2 2 3 4 1 2	1 3 4 6 1 7 8	1 0 1 0 50 1	0 0 0 20 1	00010001	38 0 10 0 50 22 4	1 0 0 1 60 1	1 0 0 0 3 1 0	0000	17 0 0 2 50 18 0	1 0 0 0 0 1 1	100000	0000000	100 0 0 0 0 100 11)	000000	000000	000000
1223412	1 3 4 6 1 7 8	1 0 0 0 50 1 0	1 0 0 0 20 1 0	000000	38 0 0 50 52 0	1 0 0 0 6 0 1	1 0 0 0 30 1 0	0000000	17 0 0 50 50 18 0	1 0 0 0 0 1	100000	000000	100 0 0 0 0 0 100)	0000000	0000000	000000

Figure 21: Alteration of Basic Load

Output from the STAR model can be divided into three categories:

Update list of attacker/defender status.

Shot data

Significant event listing (i.e. movement, EW and FA events)

Only the shot data from the STAR model is needed to provide the necessary data for computations. Figure 22 is a sample of this output. In order to utilize this data, the internal output control of the model was used to place the shot data in a mass storage location within the computer to be later manipulated by the postprocessor.

The flow chart for the postprocessor is contained in Figure 23; a copy of the program itself can be found in Appendix F as Listing I. The program flow is very basic and needs little explanation. From the mass storage location of the computer, the postprocessor reads pertinent information into the SHOTLIST. Once all of the data has been read, the program processes the data into a casualty list (CASLIST) keying from a status of "dead" from the Shotlist. Figure 24 is a sample of the casualty list output. Once CASLIST is created the postprocessor performs histogram computations and graphs. The postprocessor can print two types of histograms. Figure 25 contains the Simcsript Library program for the histogram. Additionally, the HISTG routine in

Figure 22: STAR Output Shotlist

FORTRAN can be accessed to produce a histogram of the data.

After the histogram data is generated, the postprocessor calculates the attrition rate coefficients using the formulas discussed in Section III-E of this thesis.

Brief description of the postprocessor (see this appendix for variable description):

Preamble:

lines 1 - 9 definition of permanent entities.

lines 10 - 39 definition of temporary entities.

lines 40 - 54 definition of data to be collected for

histograms.

Main:

line 2 variable definition.

line 3 - 4 system parameters read.

lines 13 - 31 creation of shotlist, reading data from

file.

lines 43 - 89 creation of casualty list, file "dead".

lines 90 - 125 processing of histogram data

lines 125 - 186 processing of attrition rate coefficients.

Figure 23: Flow Chart of the Postprocessor

SHOT LIST DATA FOR CASUALTIES FOR THIS STAR SIMULATION

NU	M 1	TIME 322	TARGET 59	SYS-WPN 1-7	TYPE	TIME	BETWEEN	CASUALTIES 0
	2	334	46	1-7				12
	3	468	58	1-7			•	134
	4	574	28	1-1				106
	5	581	42	1-7				7
	6	591	27	1-1				10
1	07	1210	72	1-7				6
1	80	1238	69	1-7				28
10	09	1265	73	1-7				27
1	10	1303	75	1-7				38
1	11	1323	19	1-1				20
1	12	1421	76	1-7				98

Figure 24: Casualty List

NUMBER OF BLUE KILLED = 28

BLMU = 47.25000 BLSIG = 299.259

NUMBER OF RED KILLED = 84

RDMU = 13.24096 RDSIG = 219.106

HISTOGRAM OF BLUE AND RED CASULTIES (DATA BASED ON TIME BETWEEN BLUE CASULTIES AND TIME BETWEEN RED CASULTIES)

INTERVAL=10 UNITS 1 2 3 4	#BLUE CAS 3 4 0	#RED CAS 11 8 20 4
3 4 5 6 7 8 9	0	4840800
11 12 13 14 15	040400	4 8 4 0 0
17 18 19 20 21	0 0 4 0 5	0 0 0 0

Figure 25: Simscript Histogram

List of Variables For Postprocessor

- AHAT = estimate of the attrition coefficient for RED attriting BLUE
- BHAT = estimate of the attrition coefficient for BLUE attriting RED
- BLHST = Simscript routine for the histogram of BLUE time
 between casualties
- BLMU = Simscript routine for calculating the mean time

between casualties

- BLSHTIG = Simscript routine for calculation of the standard deviation of BLUE shot times
- BLSHTMU = Simscript routine for calculation of the mean of BLUE shot times
- BLSIG = Simscript routine for calculation of the
 standard deviation of BLUE time between casualties
 BLUE.SHOTS = time of the previous BLUE shot
 BLUE.TIME = time of the previous BLUE casualty
 CAS = casualty
- CASHST = Simscript routine for the histogram of total time between casualties
- CASIG = Simscript routine for calculation of the standard deviation of the total time between casualties
- CASLIST = array containing list of casualties
- CASMU = Simscript routine for calcualtion of the mean for the total time between casualties
- CBLUE = number of surviving BLUE force elements

1 = BLUE casualty

0 = RED casualty

CRED = number of surviving RED force elements

CURTINE = time of previous casualty

FNAME = firer's name

FSWTYPE = firer's system-weapon type

J.BL = number of BLUE casualties (used in BLHST routine)

J.RD = number of RED casualties (used in RDHST routine)

JBLHST = number of BLUE shots(used in BLSHTHST routine)

JCAS = number of casualties (used in CASHST routine)

JRDSHT = number of RED shots(used in RDSHTHST routine)

JSHOT = number of shots(used in SHOTHST routine)

JTOT = number of casualties (used in TOTHST routine)

LIM = array of time periods that represent phases of

the battle

LIMA = lower time limit of phase

LIMB = upper limit of phase

LP = partial derivative of p

LQ = partial derivative of q

MAXBLUE = initial BLUE force size

MAXRED = initial RED force size

MINP = minimum of p

MINQ = minimum of q

MK1 = number of RED elements in time interval

NK1 = number of BLUE elements in the time interval

NLIM = number of time intervals to be evaluated

NSHOT = number of shots in the total battle

NTABLE = number of tables (battles) to be evaluated

NUM = counter fo number of casualties

NUMBL.CAS = number of BLUE casualties

NUMRD.CAS = number of RED casualties

NUMCAS = casualty entity number

P = probability of not acqiring a target

PHAT = estimated p

PROVAL = process variable

0 = stop

1 = process

QHAT = estimate of q

RANGE = range of firer to target

RDHST = Simscript routine for the histogram of RED casualties

RDMU = Simscript routine for calulation of the average
time between RED casualties

RDSHTMU = Simscript routine for calculation of the average

red shot time

RDSHTSIG = Simscript routine for the calculation of the standard deviation of the RED shot time

RDSIG = Simscript routine for calculation of the

standard deviation for RED time between casualties

RED. SHOTS = time of previous RED shot

RED.TIME = time of previous RED casualty

RUNNO = run number

SHOT = shot

SHOTHST = Simscript routine for total shots fired

SHOTLIST = array of shot times

SHOTMU = Simscript routine for calculation of the average time of shots

SHOTSIG = Simscript routine for calculation of the standard deviation of total shots

STATUS = status of shot

STATUS.CAS = status of casualty

T.BTWN.CAS = time between casualty

T.CAS = casualty number

TBLUE = number of BLUE casualties within the interval

TGT.CAS = target casualty

TIME = time of shot

TIMECAS = time of casualty

TIMELIM = maxtime of battle when a casualty occurred

TMCAS = time of previous casualty

TMRDCAS = time of previous RED casualty

TOTAL.CASTIME = total casualty time

TOTAL. SHOT. TIME = total shot time

TOTAL.TIME = total casualty time for the creation of
T.BTWN.CAS

TOTHST = Simscript routine for the histrogram of total casualty time

TOTMU = Simscript routine for calculation of the average casualty time

TOTSIG = Simscript routine for calculation of the standard deviation of the total casualty time

TRED = total RED casualties within the time interval

TSUB = time counter

TSWTYPE = target system-weapon type

TTBLUE = total BLUE casualties for XX battles

TTRED = total RED casualties for XX battles

TTCAS = total casualties for XX battles

TTT = number of shot

TYPE.CAS = system weapon type of the casualty

VAR = attrition coefficient variables

APPENDIX F

LISTING OF COMPUTER PROGRAMS

A. DAMSTAC MODEL PROGRAM

```
REM UPDATED 24 FEB 82
20 REM DETERMINISTIC AGGREGATED MODEL OF STAR ON THE
21 REM APPLE COMPUTER (DAMSTAC)
40 DIM BP(5).RP(5).SB(5).SR(5).RY(5.10)
50 DIM BF(5),RF(5),BT(5,5),RT(5,5),DB(5),DR(5)
60 DIM BR(5),RR(5)
79 OIM 81(5),R1(5)
80 T = 0:0T = 30:MT = 1500
99 \text{ DS} = \text{CHRS}(4)
100 P = 0.99:0 = 0.93
110 PI = 3.141592654:PR = 0
120 A = 2.4 : B = 1.2
130 BE = 0.3:RE = 0.3
140 \text{ BM} = .5 \cdot \text{RM} = .5
150 KK = 0
160 NK = MT / DT
161 REM ZZ=FLAG FOR TYPE OUTPUT .
162 REM ZZ=1 GIVES UNIT
163 REM LOCATIONS % SIZES
164 REM ZZ=0 GIVES TIME % TOTAL
165 REM RED % BLUE FORCE LEVELS
166 ZZ = 0
170 DIM BOCHK), ROCHK)
180
 HOME
181
 REM READ DATA FROM FILE FOR
182 REM BLUE FORCE.
183 REM DATA INCLUDES:
184 REM M=NUMBER OF UNITS
185 REM BI=NUMBER OF COORD PTS
186
 REM BX.BY=GRID OF COORD PT
187 REM
190 INPUT "NAME OF FILE FOR BLUE CATA? ":NE
200 PRINT Os;"OPEN ";Ns;".BLUE"
210 PRINT OS; "READ "; NS; ".BLUE"
220 INPUT H
230 \text{ FOR I} = 1 \text{ TO M}
246 INPUT BI
 250 \text{ FOR J} = 1 \text{ TO } 81
280 IMPUT BX([.J): IMPUT BY([.J)
 270 NEXT : NEXT
```

280 PRINT Os;"CLOSE ";Ns;".SLUE"


```
REM SET INITIAL UNIT
281
 LOCATION EQUAL TO
282
 REM
283
 REM
 1ST COORD PT.
284
 REM
290
 FOR I = 1 TO M:X8(I) = 8X(I,1):Y8(I) = 8Y(I,1):8P(I) = 1
 PRINT B1: FOR JJ = 1 TO B1: PRINT BX([,JJ),8Y([,JJ): NEXT JJ
300
 PRINT "SIZE OF BLUE UNIT "; 1;: THPUT SB(I)
310
320 \text{ B1(I)} = \text{SB(I)}
321
 REM
322
 REM SUM INITIAL FORCE STZE
 REM
323
330 80(0) = 80(0) + 88(1)
331
 REM
332
 REM RATE OF BLUE MOVEMENT
333
 REM
 EQUALS 0
 REM
334
340 \text{ BR}(I) = 0
350
 NEXT
360
 PRINT
381
 REM
362
 REM READ DATA FROM FILE FOR
363
 REM RED FORCE.
364
 SAME FORMAT AS BLUE
 REM
365
 REM
379
 INPUT "NAME OF FILE FOR RED DATA? ":NS
380
 PRINT Ds; "OPEN ";Ns; ", RED"
390 PRINT OS; "READ "; NS; ". RED"
 INPUT N
460
410 FOR I = 1 TO N
420
 INPUT R1
+30 FOR J = 1 TO R1
440 [NPUT RX([,J): [NPUT RY([,J)
450 NEXT : NEXT
460 PRINT OS; "CLOSE ";NS: ".RED"
470 FOR I = 1 TO N:XR([) = RX([,1);YR([) = RY([,1);RP([) = 1
480 PRINT "SIZE OF RED UNIT "; I:: INPUT SR(I)
 490 \text{ R1(I)} = \text{SR(I)}
500 \text{ R0}(0) = \text{R0}(0) + \text{SR}(1)
 510 \ RR(I) = 5
 520
 NEXT I
 PRINT: INPUT "DO YOU WANT THE PRINTER ON? (YZN) ":AS
 530
 IF A$ = "Y" THEN PR = 1
 535
 540
 HOME : UTAB 3
 550
 IF PR = 1 THEN PR# 1
 560
 PRINT
 564
 REM
 565
 REM
 PRINT INITIAL DATA
 566
 REM
 PRINT "TIME";: POKE 36,7: PRINT "BLUE":: POKE 36,20: PRINT "RED"
 579
```


```
580 PR# 0
584
 REM
585
 REM WHICH OUTPUT TYPE?
586
 REM
590
 IF ZZ = 1 THEN GOSUB 1780: GOTO 610
600 GOSUB 1490
610
 REM MAIN PROGRAM
620 T = T + DT
624
 REM
625
 REM
 CHECK IF MAX TIME
626
 REM IS EXCEEDED
627
 REM
530
 IF T < = MT THEN 640
635
 PRINT "END OF BATTLE DUE TO TIME": GOSUB 1540: END
 GOSUB 790: REM MOVEMENT SUBROUTINE
640
850 GOSUB 1170: REM ATTRITION SUBROUTINE
654
 REM
655
 REM
 INCREMENT THE TIME
656
 REM PERIOD INDEX
657
 REM
660 \text{ KK} = \text{KK} + 1
670 \ 80(KK) = 0:80(KK) = 0
674
 REM
875 REM SUM BLUE FORCE LEVEL
 REM FOR THIS TIME PERIOD
676
677
 REM
680 \text{ FOR I} = 1 \text{ TO M}
690 B0(KK) = B0(KK) + SB(I)
700 NEXT I
794
 REM
795
 REM SUM RED FORCE LEVEL
796
 REM FOR THIS TIME PERIOD
797
 REM
719
 FOR J = 1 TO N
720 \text{ ROCKK}) = \text{ROCKK}) + \text{SRCJ}
739
 NEXT J
734
 REH
 735
 REM WHICH TYPE OF OUTPUT?
738
 REM
740
 IF ZZ = 1 THEN GOSUB 1760: GOTO 760
 759
 G0SUB 1490
```


```
752
 REM
753
 CHECK IF END OF BATTLE
 REM
 REM - CRITERIA FOR FORCE
754
755
 REM
 LEVELS IS EXCEEDED
756
 REM
 IF CRITERIA IS EXCEEDED
757
 REM
 GOTO SAVE RESULTS
758
 REM
 IF 80(KK) > 8E * 80(0) THEN 770
780
 PRINT : PRINT "END OF BATTLE DUE TO ATTRITION OF BLUE"
765
766
 GOSUB 1540: END
779
 IF R0(KK) > RE * R0(0) THEN 780
775
 PRINT : PRINT "END OF BATTLE DUE TO GITRITION OF RED"
776
 60SUB 1540: END
780
 60TO 620
790
 REM MOVEMENT SUBROUTINE
794
 REM
795
 REM FOR RED UNITS
796
 REM
800
 FOR I = 1 TO N
804
 REM
805
 REM GET LAST COORD PT
886
 REM
810 J = RP(I)
313
 REM
814
 REM COMPUTE COMPONENTS OF
 REM DISTANCE BETWEEN NEXT
815
816
 REM COORD PT AND CURRENT
317
 REM LOCATION
818
 REM
820 \text{ OY} = RY(I_{\bullet}J + 1) - YR(I)
830 DX = RX(I,J + 1) - XR(I)
833
 REM
334
 REM
 DO GEOMETRY TO GET
835
 REM CORRECT ANGLE (AN)
836
 REM
 340 IF DX = 0 AND DY > 0 THEN AN = PT / 2: GOTO 880
850
 IF DX = 0 AND DY < 0 THEN AN = 3 + PI < 2; GOTO 880
860 \text{ AM} = \text{ATM} (DY \times DX)
379
 IF OX < 0 THEN AN = PI + AN
 873
 REM
 874 REM COMPUTE DH, DISTANCE
 875 REM
 TO BE TRAVELLED IN
 376
 REM
 THIS TIME PERIOD
 877
 REM
 880 \text{ O1} = \text{OT} * \text{RR(I)} * \text{COS} (AN)
 890 02 = 01 + RR(I) + SIN (AN)
 900 \text{ OH} = \text{SQR} (\text{D1} \land 2 + 02 \land 2)
```


```
994
 REM
 COMPUTE DI, DISTANCE
 REM
305
 TO NEXT COORD PT
906
 REM
907
 REM
 FROM CURRENT LOCATION
908
 REM
 SQR (DX \wedge 2 + DY \wedge 2)
910 OT =
911
 REM
 REM
 IF DI < OH, MOME UNIT
912
913
 REM
 ONLY THE AMOUNT TO
 NEXT COORD PT
914
 REM
315
 REM
 IF DI IS USED, UPDATE
 REM LAST COORD PT
316
917
 REM
320
 IF DI > = DH THEN 950
930 D1 = DX: D2 = DY
940 \text{ RP(I)} = J + 1
950 \text{ YR}(I) = INT (YR(I) + 02)
960 \text{ XR}(I) = INT (XR(I) + 01)
970 NEXT
974
 REM
375
 REM
 DO THE SAME FOR BLUE
978
 REM
 FOR I = 1 TO M
380
985
 IF BR(I) = 0 THEN 1150
990 J = 8P(I)
 1000 \text{ DY} = 8Y(I)J + 1) - Y8(I)
 1010 \text{ DX} = 8X(I)J + 10 - X8(I)
 IF OX = 0 AND OY > 0 THEN AN = P1 \angle 3: GOTO 1060
 1020
 1939
 IF DX = 0 AND DY < 0 THEN AN = 3 * PT / 2: GDTO 1060
 1040 \text{ AN} = \text{ATN} (04 \times 08)
 1050° IF DX < 0 THEN AN = P[ + AN
 1080 \text{ O1} = \text{OT} * \text{BR}(1) * \text{COS} (AN)
 1070 \ 02 = 01 + 8R(1) + 8IN (AN)
 1080 \text{ OH} = \text{SQR} (01 \land 2 + 02 \land 2)
 1090 OI = SQR (0X \wedge 2 + 0Y \wedge 2)
 1100 IF OI > = OH THEM 1130
 1110 D1 = DX: D2 = DY
 1120 \text{ BP(I)} = J + 1
 1130 \text{ YB}(I) = INT (YB(I) + 02)
 1140 \times 8(1) = INT(\times 8(1) + 01)
 1150 NEXT
 1160 RETURN
```


```
REM ATTRITION SUBROUTINE
1179
1172
 REM
1173
 REM ZERO OUT ATTRITION
 REM VALUES FOR ALL UNITS
1174
1175
 REM
1189
 FOR I = 1 TO M:BF(I) = 0:0B(I) = 0: NEXT
1190
 FOR J = 1 TO N:RF(J) = 0:DR(J) = 0: NEXT
1192
 REM
1193 REM CHECK RANGE BETHEEN
1194
 REM OPPONENTS. IF RANGE
1195 REM <= 2700 ATTRITION WILL
1196 REM OCCUR. REDUCE RATE OF
1197 REM RED MOVEMENT TO 2 M/S
1198 REM
1200 FOR I = 1 TO M
1210 FOR J = 1 TO N
1220 \text{ BT(I_J)} = 0 \cdot \text{RT(J_I)} = 0
1230 RG = SQR ((X8(I) + XR(J)) \land 2 + (YR(I) + YR(J)) \land 2)
1240 IF RG > 2700 THEN 1310
1250 RR(J) = 2
1251
 REM
1252 REM INCREMENT THE NUMBER
1253 REM OF TGTS FIRED AT BY
1254 REM EACH UNIT. COMPUTE
1255 REM ATTRITION CAUSED BY
1256 REM RED ON BLUE & VICE
1257 REM VERSA
1258 REM
1270 \text{ BF(I)} = \text{BF(I)} + 1
1280 \text{ RF(J)} = \text{RF(J)} + 1
1285 IF RR(J) = -8 THEN BT(I,J) = 0: 90TO 1295
1290 BT(I,J) = A \times N + (1 - (P) \wedge SB(I)) + SR(J)
1295 IF SR(I) = 8 THEN RT(J_*I) = 0: GOTO 1310
 1300 RT(J,I) = 8 \angle M \# (1 \# (Q) \land SR(J)) \# SB(I)
 1310 NEXT : NEXT
 1311
 REM
 REM SUM TOTAL ATTRITION
 1312
 1313 REM FOR EACH UNIT
 1314 REM
 1320 FOR I = 1 TO M
 1330 FOR J = 1 TO N
 1340 IF RF(J) = 0 OR RF(J) = 0 THEN 1370.
 1350 \text{ OB}(I) = \text{OB}(I) + \text{BT}(I,J) \times \text{RF}(J)
 1360 \text{ OR}(J) = \text{OR}(J) + \text{RT}(J,I) \times \text{SF}(I)
 1370 NEXT : NEXT
```


```
REM
1371
 COMPUTE NEW UNIT
1372
 REM
 STRENGTH, SUBTRACT
1373
 REM
 UNIT ATTRITION FROM
1374
 REM
1375
 REH
 CURRENT UNIT STRENGTH
 IF UNIT STRENGTH GOES
1376
 REM
1377
 NEGATIVE, MAKE IT
 REM
1378 REM EQUAL 0.
1379
 REM
1389
 FOR I = 1 TO M
1390 \text{ SB}(I) = \text{SB}(I) - \text{DB}(I)
 IF SB(I) < 0 THEN SB(I) = 0
1466
 IF SB(I) \leftarrow BM + B1(I) THEN BR(I) = 8
1410
1420 NEXT
1430
 FOR J = 1 TO N
1440 SR(J) = SR(J) - DR(J)
 IF SR(J) < \emptyset THEN SR(J) = \emptyset
1450
 (F SR(J) \langle = RM + R(I) | THEN RP(J) = -8
1460
1479
 NEXT
1480
 RETURN
 REM PRINTOUT/SUMMARY
1499
 IF PR = 1 THEN PR# 1
1500
 PRINT T:: POKE 36.7: PRINT BRYKK):
1519
 POKE 36.20: PRINT ROCKK)
1515
1520
 户民株 6
1539
 RETURN
 REM SAUF RESULTS IN A FILE
1540
1550
 PRINT
1555
 INPUT "DO YOU WANT A FILE OF THIS PUNKS DATA? (YZN) ":A$
1560
 IF A$ = "N" THEN 1750
1579 0s = CHR$ (4)
 INPUT "NAME OF FILE FOR FORCE LEVEL DATA? ":F$
 1580
 1590
 PRINT D$: "OPEN ":F$: ".COEFS"
 1600
 PRINT D$; "WRITE ";F$;". COEFS"
 PRINT A: PRINT B: PRINT P: PRINT @
 1619
 PRINT D#; "CLOSE ":F#:". COEFS"
 1829
 PRINT D$; "OPEN ";F$; ".RESULTS"
 1630
 PRINT Os; "WRITE ";Fs;".RESULTS"
 1649
 1650
 PRINT NK + 1: PRINT NK + 1
 1660 FOR I = 0 TO NK
 1670 T = I ± 3
 PRINT T: PRINT 80(1)
 1680
 1690 NEXT I
 1700 FOR I = 0 TO NK
 1710 T = I + 3
 1720 PRINT T: PRINT ROCE)
 1730 NEXT [
 1740 PRINT OS; "CLOSE "; FS; ". RESULTS"
 1750 RETURN
```


```
REM PRINTOUT/SUMMARY
1780
 HOME : UTAB 3
1779
 IF PR = 1 THEN PR# 1
1780
1799
 PRINT "TIME IS ";T
 PRINT : PRINT
1800
 PRINT "BLUE FORCES"
1319
 PRINT "UNIT"; TABO 70; "MCDORO"; TABO (50: "YCOORO"; TABO (23); "SIZE"
1829
 FOR I = 1 TO M
1839
 PRINT " ";I; TAB( 7);XB(I); TAB( 15);YB(I): TAB( 24);SB(I)
1340
1850
 NEXT
 PRINT : PRINT "RED FORCES"
1860
1879
 PRINT "UNIT"; TAB( 7);"XCOORD"; TAB( 15);"YCOORD"; TAB( 23);"SIZE"
1889
 FOR I = 1 TO N
 PRINT " "; I; TAB( 7); XR(I); TAB( 15); YR(I); TAB( 24); SR(I)
1899
1900
 NEXT
1910
 PRINT : PRINT
1929
 PR# 0
1930
 INPUT "HIT RETURN TO CONTINUE"; 25
```

1949

RETURN

B. FORCE MAKER PROGRAM

```
REM FORCE DATA-FILE MAKER
 DIM BX(5,10),8Y(5,10),81(10)
20
30
 GOTO 179
417
 HOME
 INPUT "NAME OF FILE? ";NS
50
60 \text{ DS} = \text{CHRS}(4)
 PRINT OS: "OPEN ";NS;".";MS
79
80 PRINT DS; "WRITE "; NS; ". "; MS
90 PRINT M
100 FOR I = 1 TO M
110 PRINT B1(I)
120 \text{ FOR J} = 1 \text{ TO B1(I)}
130 PRINT BX(I,J): PRINT BY(I,J)
140 NEXT J
150 NEXT I
160 PRINT OF; "CLOSE ";N$;".";M$
 HOME
179
180
 UTAB 5
 PRINT "MENU:"
190
 PRINT "1 MAKE FILE FOR BLUE FORCES"
200
 PRINT "2 MAKE FILE FOR RED FORCES"
210
 PRINT "0 QUIT"
220
 PRINT: INPUT "WHICH? ";Z
230
240
 IF Z = 0 THEN END
 IF Z = 1 THEN MS = "BLUE"
250
 IF Z = 2 THEN MS = "RED"
260
270
 HOME
 PRINT "WHAT IS THE FORCE SIZE OF ";MS;: [NPUT " ";M
280
290
 FOR I = 1 TO M
300
 PRINT : PRINT "FOR UNIT ":I
 PRINT "HOW MANY COORDINATING POINTS ";
319
315
 INPUT "(INCLUDING START LOCATIONS)? ":81(I)
320
 FOR J = 1 TO B1(I)
 330
 PRINT
 PRINT "ENTER GRID COORDS FOR COORDINATING POINT # ";J
 340
 INPUT "X-COORD IS ";8X(I,J)
 360
 INPUT "Y-000RD IS ";8Y([.j))
 370
 MEXT J
 380
 NEXT I
```


```
390
 HUME
 PRINT : PRINT TAB( 12);"*** DATA CHECK ***"
PRINT : PRINT : PRINT
4राज
419
420 PRINT "UNIT PT"; TAB( 9);"X-COOPO"; TAB( 17);"Y-COORO"
 FOR I = 1 TO M
430
 FOR J = 1 TO 81(1)
440
450
 PRINT TAB( 2); I; TAB( 6); J; TAB( 10); BX(I,J); TAB( 18); BY(I,J)
460
 NEXT J
479
 NEXT I
 INPUT "ANY CHANGES? (Y/N) ";Z$
489
 IF Z$ = "N" THEN 40
490
590
 PRINT
510
 INPUT "WHICH UNIT? ";[
 INPUT "WHICH POINT? ";J
520
 INPUT "X-COORD IS ";8X([,J)
530
 INPUT "Y-COORD IS ";BY(I,J)
549
550
 GOTO 390
```


C. RESULTS READER PROGRAM

```
10 HOME : VTAB 3
20 D$ = CHR$ (4)
 INPUT "MAME OF FILE FOR FORCE LEVEL DATA? ":F$
  PRINT OS: "OPEN ";FS: ".COEFS"
40
50 PRINT OS;"READ ";FS;".COEFS"
 INPUT A: INPUT B: INPUT P: INPUT Q
БÜ
 PRINT OS; "CLOSE ";F5;". COEFS"
7Ø
80 PRINT D$:"OPEN ":F$:".RESULTS"
 PRINT D$; "READ ";F$; ".RESULTS"
ЭЙ
 INPUT H: INPUT H
100
110 \text{ NK} = \text{N} - 1
120 OIM B0(NK),80(NK)
130 FOR I = 0 TO NK
140 INPUT T: INPUT BO(I)
150 NEXT I
160 \quad FOR \quad I = 0 \quad TO \quad NK
170 INPUT T: [NPUT RO(I)]
180
 NEXT I
190 PRINT Ds;"CLOSE ";Fs;".RESULTS"
 INPUT "PRINTER ON? ";A$
200
210 HOME : UTAB 3
220 IF A$ = "Y" THEN PR# 1
230 PRINT "A = ";A
240 PRINT "B = ":8
250 PRINT "P = ";P
260
 PRINT "0 = ":0
270 PRINT
280 PRINT "TIME":: POKE 36.7: PRINT "BLUE":
285 POKE 36,20: PRINT "RED"
 290 FOR KK = 0 TO NK
300 T = 30 * KK
 310 PRINT T:: POKE 36,7: PRINT 80(KK);
 315 POKE 36,20: PRINT ROCKK)
 320 NEXT KK
 330
 PR# 0
 340
 ENŪ
```


D. MAP MAKER PROGRAM

```
REM MAP CATALOG MAKER/READER
114
20
 DIM HL(10,10,12)
30
 HOME : UTAB 3
 PRINT "MENU: "
417
 PRINT "1 MAP MAKER"
50
 PRINT "2 MAP READER"
60
 PRINT "9 QUIT"
79
 PRINT: INPUT "WHICH? ";X
30
 IF X = 0 THEN END
HE
199
 ON X 60TO 120,800
119
 REM
 MAP CATALOG MAKER
 HOME : UTAB 2
120
130 PRINT TAB( 11);"*** MAP MAKER ***"
140 PRINT : PRINT
 INPUT "NEW OR OLD MAP? (N/O) ":Z$
150
 IF 2$ = "N" THEN II = 1:JJ = 1: GOTO 220
150
 INPUT "NAME OF MAP? ";M$
179
180 \text{ Ds} = \text{CHRs} (4)
 G0SUB 629
190
 INPUT "ENTER STARTING GRID SQUARE (120) ":!!200
200
210 6070 250
220
 INPUT "SIZE OF MAP (1000 M SQUARES)? ":LJA
 INPUT "ENTER LOWER LEFT GRID SQUARE (EG. 50,93) ";LX,LY
230
 INPUT "BASE ELEVATION OF MAP? ":HL(0,0,0)
249
 FOR I = II TO L
250
260
 FOR J = JJ TO W
270 PRINT : PRINT
230 PRINT "FOR GRID SQUARE ";[;".";J
290 INPUT "NUMBER OF HILL MASSES? ";HL(I,J,0):KK = HL(I,J,0)
 IF KK = 0 THEN 380
300
 PRINT "ENTER THE "; KK: " HILLS FOR GRID SOUGRE "; I; ", "; J
310
329
 FOR K = 1 TO KK
330 PRINT "HILL ";K;" IS ";: INPUT HL(I,J,K)
340 NEXT K
350 \text{ JJ} = 1
360 PRINT : INPUT "SAUE? (YZN)":As
370 IF As = "Y" THEN 400
380 MEXT J
390
 NEXT I
```


```
400 HOME : UTAB 4
 INPUT "NAME OF MAP FILE? ";M$
410
420 0 = CHR (4)
 PRINT Ds; "OPEN "; Ms; ". MAP"
430
440 PRINT DS; "WRITE "; MS; ". MAP"
450
 PRINT L: PRINT W
460 PRINT LX: PRINT LY
470 PRINT HL(0,0,0)
480 FOR I = 1 TO L
 FOR J = 1 TO W
490
500 PRINT HL(I,J,0)
510
 IF HL(I,J,\emptyset) = \emptyset THEN 550
520 \quad FOR \quad K = 1 \quad TO \quad HL(I,J.0)
530 PRINT HL(I,J,K)
540
 NEXT K
 NEXT J
550
560
 NEXT I
 PRINT Ds; "CLOSE ";Ms; ". MAP"
570
 PRINT : PRINT : PRINT : PRINT "... DONE": PRINT : PRINT
580
 INPUT "DO YOU WANT TO CONTINUE INPUTTING DATA? (YZM) ":Z$
590
 IF Zs = "Y" THEN 200
BAR
619
 -60TO 30
620 0s = CHRs(4)
630
 PRINT DS; "OPEN "; MS; ". MAP"
640
 PRINT DS: "READ ";MS: ".MAP"
 INPUT L: INPUT H
550
660
 INPUT LK: INPUT LY
570
 INPUT HL(0,0,0)
 FOR I = 1 TO L
689
890
 FOR J = 1 TO W
799
 INPUT HL(I,J,0)
710
 IF HL(I_{\bullet}J_{\bullet}\theta) = \theta THEN 750
720
 FOR K = 1 TO HL(I_*J_*\theta)
 INPUT HL(I,J,K)
739
749
 NEXT K
750
 NEXT J
780
 NEXT I
779
 PRINT DS; "CLOSE ";MS; ". MAP"
780
 RETURN
 790 REM MAP CATALOG FILE READER
SOO HOME : UTAB 2
 PRINT TAB( 11); "*** MAP REQUER ***"
310
329
 PRINT : PRINT
```


```
830. INPUT "NAME OF MAP FILE? ";M$
849
 INPUT "PRINTER ON? (YZN) ";A$
850 0s = CHR$ (4)
860 PRINT D$:"OPEN ";M$:".MAP"
870 PRINT OS; "READ "; MS; ". MAP"
880 INPUT L: INPUT W
890
 INPUT LX: INPUT LY
 INPUT HL(0.0.0)
BUB
910 FOR I = 1 TO L
920 FOR J = 1 TO W
(0.L.I)JH TUPNI 0EE
940 IF HL(I_*J_*0) = 0 THEN 980
950 FOR K = 1 TO HL(I,J,0)
960 INPUT HL(I,J,K)
970 NEXT K
980 NEXT J
990 NEXT I
1000 PRINT O$; "CLOSE "; M$; ". MAP"
1010 HOME
 IF AS = "Y" THEN PR# 1
1929
1030 PRINT "NAME OF MAP: ";M$
1040 PRINT "LOWER LEFT GRID SQUARE: ";LX;" ";LY
1050 PRINT "SIZE OF MAP: ":L;" BY ";N
 PRINT "BASE ELEVATION: ";HL(0,0,0)
1969
1979
 PRINT
 FOR I = 1 TO L
1989
 FOR J = 1 TO W
1090
1100 PRINT I.J.HL(I.J.0)
1110
 IF HL(I_*J_*\theta) = \theta THEN 1180
1120 FOR K = 1 TO HL([,J,0)
1130
 PRINT HE(IJJ,K);" ";
1149
 NEXT K
 PRINT
1150
 NEXT J
1160
1179
 PRINT : NEXT [
1180 PR# 0
1190 PRINT : PRINT
1200 INPUT "HIT RETURN TO CONTINUE":X5
1210 60TO 30
```


E. HILL MAKER PROGRAM

```
10 REM - HILL DATA FILE MAKER/READER
20 DIM H(200.8),K(8)
30 \text{ K(1)} = 5 \text{:} \text{K(2)} = 9 \text{:} \text{K(3)} = 14 \text{:} \text{K(4)} = 18
40 \text{ K}(5) = 22 \text{:} \text{K}(6) = 24 \text{:} \text{K}(7) = 29 \text{:} \text{K}(8) = 33
 HILL DATA FILE MAKER
50
 REM
60 HOME : UTAB 2
79 PRINT "MENU:"
 PRINT "1 HILL MAKER"
80
 PRINT "2 HILL READER"
141
100 PRINT "0 QUIT"
 PRINT : INPUT "WHICH? ";X
110
120
 IF X = \emptyset THEN END
 ON X 60TO 150,820
130
 HILL DATA FILE MAKER
149
 REM
150
 HOME : UTAB 2
169
 PRINT TAB( 11); "*** HILL MAKER ***"
170
 PRINT : PRINT
 INPUT "NEW OR OLD FILE? (NZO) ":P$
180
 IF As = "N" THEM 230
190
200 GOSUB 560
 INPUT "WHICH HILL DO YOU WANT TO START WITH? ";II
210
220
 -60T0 266
230 HOME : UTAB 4
240 II = 1
250
 INPUT "NUMBER OF HILLS? ";N
260 \text{ FOR I} = \text{II TO N}
270 PRINT "ENTER THE DATA FOR HILL ";I
280 INPUT "XCOORD IS ";H(I,1)
 290
 INPUT "YCOORD IS ";H(I,2)
 INPUT "PEAK ELEVATION IS ";H(I,3)
300
310 INPUT "ORIENTATION ANGLE IS ";H( 1.4)
 INPUT "ECCENTRICITY IS ";H(I,5)
320
 330 INPUT "SPREAD IS "#H(IJ6)
340 INPUT "MAX HEIGHT IS ";H(I,7)
 350
 INPUT "CUT HEIGHT IS ";H(I,8)
360 PRINT: PRINT: [NPUT "SAUE? (Y/N) ";Z$
 IF Z$ = "Y" THEN 390
 370
 380 NEXT I
 390 HOME : UTAB 4
 400 DS = CHR$ (4)
 INPUT "NAME OF FILE? ":NS
 411
 420
 PRINT OS; "OPEN "; NS; ". HILLS, L34"
 430 PRINT OS;" WRITE ":NS;".HILLS, RO"
 4419
 PRINT N
 450
 FOR I = 1 TO N
 PRINT OS; "WRITE "; NS; ". HILLS, R": [
 460
```


```
FOR J = 1 TO 8
470
 PRINT H(I,J)
480
490
 NEXT J
 NEXT I
500
 PRINT D$; "CLOSE "; N$; ". HILLS"
510
520
 PRINT : PRINT : PRINT "... DONE"
 PRINT : PRINT
525
 INPUT "DO YOU WANT TO CONTINUE INPUTTING DATA? (Y/N) ";As
530
 IF A$ = "Y" THEN 210
540
550
 GOTO 60
560
 HUME
570 0$ = CHR$ (4)
 INPUT "NAME OF FILE? ";N#
580
 PRINT D$; "OPEN ";N$; ".HILLS. L34"
590
600
 PRINT Os; "READ "; Ns; ". HILLS, RO"
610
 INPUT N
629
 FOR I = 1 TO N
 PRINT OS; "READ "; NS; ". HILLS, R" : I
630
640
 FOR J = 1 TO S
 INPUT H(I,J)
650
669
 NEXT J
 NEXT I
670
 PRINT OF; "CLOSE ";NF; ". HILLS"
580
690
 HUME
700 PRINT "NUMBER OF HILLS: ":N: PRINT
710 \text{ H} = 1
720
 FOR I = 1 TO N
730
 IF M = 11 THEN PRINT : M = 1
 PRINT I;
740
750
 FOR J = 1 TO 8
760
 PRINT TAB( K(J));H(I,J);
779
 NEXT J
 PRINT
 780
 790 M = M + 1
 NEXT I
 Вий
310
 RETURN
```


```
820 REM HILL DATA FILE READER
830 PR = 0
840 HOME : UTAB 2
 PRINT TAB( 10); "** HILL READER ***
350
 PRINT : PRINT
360
870 \, \text{DS} = \text{CHRS} (4)
 INPUT "NAME OF MAP? ";N$
880
880 INPUT "PRINTER ON? (YZN) ";Z$
900 IF Z$ = "Y" THEN PR = 1
910 PRINT D$;"OPEN ";N$;".HILLS, 1.34"
920 PRINT O$; "READ "; N$; ". HILLS, RO"
 INPUT N
330
940 FOR I = 1 TO N
950 PRINT OS: "READ ";NS; ".HILLS, R";I
960 FOR J = 1 TO 8
970 INPUT H(I,J)
980 NEXT J
 NEXT I
BEE
 PRINT D$; "CLOSE "; N$; ". HILLS"
1999
1010
 HOME
 IF PR = 1 THEN PR# 1
1929
 PRINT : PRINT N5;" HILL DATA": PRINT
1030
1040 PRINT "NUMBER OF HILLS: ";N
1050 PRINT
1060 M = 1
1070 FOR I = 1 TO N
 IF M = 11 THEN PRINT : M = 1
1080
1090 PRINT I;
1100 FOR J = 1 TO 8
1110 KK = K(J) + 3 + J
 1120 IF PR = 1 THEN POKE 36.KK: PRINT HKT, J): GOTO 1140
1130 PRINT TAB( k(J)); H([,J);
 1140 NEXT J
 PRINT
 1150
 1160 M = M + 1
 1170 NEXT I
 1180 PR# 0
 1190 INPUT "HIT RETURN TO CONTINUE";X'S
 1200 GOTO 60
```


F. WOODS MAKER PROGRAM

```
10 REM HOODS CATALOG MAKER/READER
 OIM FL(10.10.9)
20
 HOME : UTAB 3
30
417
 PRINT "MENU:"
 PRINT "1 HOODS MAKER"
50
 PRINT "2 WOODS READER"
BA
 PRINT "0 QUIT"
79
 PRINT: INPUT "WHICH? ";X
80
111
 IF X = 0 THEN END
100 ON X GOTO 120,770
110 REM WOODS CATALOG MAKER
120 HOME : UTAB 2
130 PRINT TAB( 11);"*** HOODS MAKER ***"
140 PRINT : PRINT
 INPUT "NEW OR OLD MAP? (NZO) ":25
150
160
 IF Zs = "N" THEN II = 1:JJ = 1: GOTO 220
179
 INPUT "NAME OF MAP? ":M$
180 \text{ Os} = \text{CHR} \text{S} (4)
190 60808 600
200 INPUT "ENTER STARTING GRID SQUARE (I,J) ";[[,J)
210 GOTO 240
220 INPUT "SIZE OF MAP (1000 M SQUARES)? ":L.W.
230 INPUT "ENTER LOWER LEFT GRID SQUARE (EG. 50,93) ":LX.LY
240 FOR I = II TO L
250 FOR J = JJ TO W
260 PRINT : PRINT
270 PRINT "FOR GRID SQUARE ":1;",";U
280
 INPUT "NUMBER OF FORESTS? ";FL(I,J,0):KK = FL(I,J,0)
 IF KK = 0 THEN 370
290
300 PRINT "ENTER THE ":KK:" FORESTS FOR GRID SQUARE ":1:",";J
 FOR K = 1 TO KK
310
320 PRINT "FOREST ";K;" IS ";: INPUT FL(I,J,K)
330 NEXT K
3400 \text{ JJ} = 1
 350 PRINT: INPUT "SAUE? (YZN)";A$
 360 IF A$ = "Y" THEN 390
 NEXT J
 370
380
 MEXT I
```


```
HOME : VTAB 4
390
 INPUT "NAME OF MAP FILE? ";M$
400
410 D$ = CHR$ (4)
 PRINT D$; "OPEN "; M$; ". WOODS"
420
430 PRINT O$; "WRITE "; M$; ". WOODS"
440 PRINT L: PRINT W
450 PRINT LX: PRINT LY
460 FOR I = 1 TO L
470
 FOR J = 1 TO W
480 PRINT FL(I,J,0)
430
 IF FL(I_2J_2\theta) = \theta THEN 530
500
 FOR K = 1 TO FL(I_*J_*\emptyset)
510
 PRINT FL(I,J,K)
529
 NEXT K
530
 NEXT J
 NEXT I
540
550
 PRINT Ds; "CLOSE ";Ms; ". WOODS"
 PRINT : PRINT : PRINT : PRINT "... DONE": PRINT : PRINT
560
 INPUT "DO YOU WANT TO CONTINUE INPUTTING DATA? (Y/N) ";Z$
579
580
 IF Z$ = "Y" THEN 200
590 GOTO 30
600 \, \text{Ds} = \text{CHRs} \, (4)
610 PRINT OS; "OPEN "; MS: ". HOODS"
629
 PRINT O$; "READ "; M$; ". WOODS"
530
 INPUT L: INPUT H
640 INPUT LX: INPUT LY
650 FOR I = 1 TO L
 FOR J = 1 TO W
660
 INPUT FL(I,J,0)
 570
680
 IF FL(I_*J_*\theta) = \theta THEN 720
 SSM
 FOR K = 1 TO FL(I,J,\theta)
 INPUT FL(I,J,K)
 700
 719
 NEXT K
 720
 NEXT J
 NEXT I
 730
 PRINT OF: "CLOSE ":MF: ". HOODS"
 740
 759
 RETURN
```


```
780 REM HOODS CATALOG FILE READER
770 HOME : UTAB 2
780 PRINT TAB( 11); "*** WOODS READER ***"
 PRINT : PRINT
790
ВЙЙ
 INPUT "NAME OF MAP FILE? ":MS
 INPUT "PRINTER ON? (YZN) "JA$
810
320 D$ = CHR$ (4)
830
 PRINT D$:"OPEN ";M$:".WOODS"
840 PRINT D$; "READ "; M$; ". HOODS"
850 INPUT L: INPUT W
860 INPUT LX: INPUT LY
870 FOR I = 1 TO L
380 FOR J = 1 TO W
890 INPUT FL(I.J.0)
900 IF FL(I,J,0) = 0 THEN 940
910 FOR K = 1 TO FL(I,J,0)
 INPUT FL(I,J,K)
920
930 NEXT K
940 NEXT J
950 NEXT [
960 PRINT D$;"CLOSE ":M$;".WOODS"
970 HOME
380 IF A$ = "Y" THEN PR# 1
990 PRINT "NAME OF MAP: ";M$
1000 PRINT "LOWER LEFT GRID SQUARE: ":LX;" ":LY
 PRINT "SIZE OF MAP: ":L:" BY ":M
1919
1020
 PRINT
1030 FOR I = 1 TO L
1040 FOR J = 1 TO W
 PRINT I.J.FL(I.J.Ø)
1050
1969
 IF FL(I_*J_*\theta) = \theta THEN 1110
 FOR K = 1 TO FL(I,J,\emptyset)
1979
 PRINT FL(I,J,K);" ";
1080
1090
 NEXT K
1100 PRINT
1110
 NEXT J
1120 PRINT : NEXT [
1139
 PR# 0
1140 PRINT : PRINT
1150 INPUT "HIT RETURN TO CONTINUE":XE
1160 GOTO 30
```


G. FOREST MAKER PROGRAM

```
10 REM FOREST MAKER/READER
20 DIM F(120,6),K(6)
30 \text{ K}(1) = 5 \text{:} \text{K}(2) = 12 \text{:} \text{K}(3) = 20 \text{:} \text{K}(4) = 26
40 \text{ K}(5) = 30 \text{:} \text{K}(6) = 36
50
  HOME : UTAB 2
  PRINT "MENU: "
60
70 PRINT "1 FOREST MAKER"
80 PRINT "2 FOREST READER"
30 PRINT "9 QUIT"
100 PRINT : INPUT "WHICH? ";X
 IF X = 0 THEN END
110
 ON X GOTO 140,800
120
130
 FOREST DATA FILE MAKER
 REM
140
 HOME : UTAB 2
150 PRINT TAB( 10);"*** FOREST MAKER ***"
 PRINT : PRINT
169
179
 INPUT "NEW OR OLD FILE? (NZO) ";A$
 IF AS = "N" THEN 220
180
 60SUB 530
190
 INPUT "WHICH FOREST DO YOU WANT TO START WITH? ": [!
200
210
 - 60TO 250
220
 HOME : UTAB 4
230 II = 1
 INPUT "NUMBER OF FORESTS? ";N
240
250
 FOR I = II TO N
260 PRINT "ENTER THE DATA FOR FOREST ": 1
280
 INPUT "YCOORD IS ";F(I,2)
 INPUT "HEIGHT OF TREES IS ";F(1,3)
290
300 INPUT "ORIENTATION ANGLE IS ";F(1,4)
310 INPUT "SEMI-MAJOR AXIS LENGTH (S ";F(I,5)
320 INPUT "SEMI-MINOR AXIS LENGTH IS ":F(1,8)
330 PRINT: PRINT: INPUT "SAUE? (Y/N) ";Z$
 IF Z$ = "Y" THEN 360
 340
350 NEXT I
360 HOME : UTAB 4
370 0$ = CHR$ (4)
```


```
380
 INPUT "NAME OF FILE? " :NS
390 PRINT D$;"OPEN ";N$;".FORESTS, L38"
 PRINT OS;" WRITE ";NS;".FORESTS, RO"
400
 PRINT N
410
420 FOR I = 1 TO N
430 PRINT OS; "WRITE "; NS: ". FORESTS, R"; I
440 \text{ FOR } J = 1 \text{ TO B}
450
 PRINT F(I,J)
460 NEXT J
470 NEXT I
480 PRINT D#;"CLOSE ";N#;".FORESTS"
490 PRINT : PRINT : PRINT "... DONE"
495 PRINT : PRINT
500 INPUT "DO YOU WANT TO CONTINUE INPUTTING DATA? (YZM) ":A$
510 IF AS = "Y" THEN 200
520 GOTO 50
530 HOME
540 DS = CHR$ (4)
550
 INPUT "NAME OF FILE? ";NS
560 PRINT OS: "OPEN ":NS: ".FORESTS. U38"
570 PRINT D$;"READ ";N$;".FORESTS, RO"
580
 INPUT N
590 FOR I = 1 TO N
 PRINT Ds; "READ "; Ns; ". FORESTS, R": I
600
610 FOR J = 1 TO 6
620 INPUT F(I,J)
 NEXT J
630
 NEXT I
640
 PRINT OS; "CLOSE ";NS; ".FORESTS"
 850
660
 HOME
S70 PRINT N$;" FORESTS LIST": PRINT
680 PRINT "NUMBER OF FORESTS: ";N: PRINT
 690 M = 1
 700 FOR I = 1 TO N
 710
 IF M = 11 THEN PRINT :M = 1
 720 PRINT I:
 730 \text{ FOR } J = 1 \text{ TO } 6
 PRINT TAB( K(J)); F(I,J);
 740
 750
 NEXT J
 TRA
 PRINT
 770 M = M + 1
 780
 NEXT I
 790 RETURN
```


```
300
 REM FOREST DATA FILE PEADER
810 HOME : UTAB 2
820 PR = 0
 TAB( 10):"*** FOREST READER ***"
 PRINT
830
349
 PRINT : PRINT
850 \text{ Os} = \text{CHR} \text{$(4)}
 INPUT "NAME OF MAP? ";N$
860
 INPUT "PRINTER ON? (Y/N) ";Z$
870
 IF Z$ = "Y" THEN PR = 1
380
 PRINT D#; "OPEN ";N#;". FORESTS. L38"
390
 PRINT OS; "READ "; NS; ". FORESTS, RØ"
900
 INPUT N
910
920
 FOR I = 1 TO N
 PRINT Os; "READ "; Ns; ". FORESTS . R"; I
930
940
 FOR J = 1 TO 6
350
 INPUT F(I,J)
960
 NEXT J
970 NEXT I
980 PRINT O$; "CLOSE "; N$; ". FORESTS"
390
 HOME
1000 IF PR = 1 THEN PR# 1
1010 PRINT: PRINT NS;" FOREST DATA": PRINT
1020 PRINT "NUMBER OF FORESTS ";N
1030 PRINT
1040 M = 1
1050 FOR I = 1 TO N
1060 IF M = 11 THEN PRINT : M = 1
 PRINT I;
1979
1080 FOR J = 1 TO 6
1090 \text{ KK} = \text{K}(\text{J}) + \text{3} * \text{J}
 1100 IF PR = 1 THEN POKE 36, KK: PRINT F([,J);: 60T0 1129
1110 PRINT TAB( K(J)); F(I,J):
 1120 NEXT J
 1130 PRINT
 1140 M = M + 1
 1150 NEXT I
 1160 PR# 0
 1170 INPUT "HIT RETURN TO CONTINUE";X%
 1180 60TO 50
```


H. TERRAIN MODEL PROGRAM

```
REM UPDATED 02 FEB 82
 10
 20
 REM DAMSTAC TERRAIN MODEL
 DIM XB(5),YB(5),XR(5),YR(5),8X(5,10).8Y(5,10),RX(5,10)
 30
35
 DIM ZB(5),ZR(5),HL(10,10,12)
 40
 DIM BP(5), RP(5), SB(5), SR(5), RY(5, 10)
 50
 DIM BF(5)_RF(5)_BT(5.5)_RT(5.5)_0B(5)_DR(5)
 60 DIM 8R(5),RR(5)
 70 DIM B1(5),R1(5)
 80 T = 0:0T = 30:MT = 1500
 90 \, Ds = CHRs (4)
 100 P = 0.99:Q = 0.93
 110 PI = 3.141592654:PR = 0
 120 A = 2.4:8 = 9.03
 130 BE = 0.3:RE = 0.3
 140 \text{ BM} = .5 : \text{RM} = .5
 150 \text{ KK} = 0
 160 NK = MT / OT
 165 ZZ = 1
 DIM BOOK) ROOK)
 179
 171
 HOME
 172
 INPUT "NAME OF MAP FILE? ";MS
 PRINT D$; "OPEN "; M$; ". MAP"
 173
 174
 PRINT DS: "READ ":MS:".MAP"
 175
 INPUT L: INPUT W
 178
 INPUT LX: INPUT LY
 INPUT HL(0,0,0)
 177
 FOR I = 1 TO L
 178
 FOR J = 1 TO W
 179
 INPUT HE(I,J,0)
 180
  131
 IF HL(I,J,\theta) = \theta THEN 184
  182
 FOR K = 1 TO HL(I_{\bullet}J_{\bullet}\theta)
 INPUT HL(I,J,K)
  183
  184
 NEXT : NEXT : NEXT
  185
 PRINT Os; "CLOSE "; Ms; ". MAP"
  186 LX = LX - 1:LY = LY - 1
 PRINT DS; "OPEN "; MS; ". HILLS, L34"
  187
  188
 PRINT OS; "READ "; MS; ". HILLS. RA"
 INPUT NH: DIM H(NH,8)
  189
  190
 FOR I = 1 TO NH
 PRINT Os; "READ "; Ms; ". HILLS, R"; [
  191
 FOR J = 1 TO 8
  192
  193
 INPUT H([,J)
  194
 NEXT: NEXT
  195
 PRINT OF; "CLOSE "; MS; ". HILLS"
```


```
HUME
198
139
 INPUT "NAME OF FILE FOR BLUE DATA? ":NS
 PRINT D$: "OPEN ":N$:".BLUE"
200
219
 PRINT D$; "READ "; N$: ". BLUE"
220
 INPUT M
230
 FOR I = 1 TO M
 INPUT B1
240
250
 FOR J = 1 TO B1
 (L.I)YB TUPNI :(L.I)XB TUPNI
260
279
 NEXT : NEXT
280
 PRINT O$; "CLUSE "; N$; ". BLUE"
290
 FOR I = 1 TO M:XB(I) = BX(I,1):YB(I) = BY(I,1):BP(I) = 1
399
 PRINT 81: FOR JU = 1 TO 81: PRINT 8X(1,JJ),8Y(1,JJ): NEXT JJ
 PRINT "SIZE OF BLUE UNIT "; I: INPUT SB(I)
310
320 81(I) = SB(I)
330 B0(0) = B0(0) + SB(1)
340 \text{ BR(I)} = 0
341 \times = \times 8(1): Y = Y8(1)
342 \times 4 = INT(\times B(I) \times 1000) + LX: Y4 = INT(YB(I) \times 1000) + LY
343
 GOSUB 1960
 Z8(I) = Z
344
 PRINT "ELEVATION OF BLUE "; I: " IS ";Z
345
346
 FOR II = 1 TO HL(X4,Y4,\emptyset):H2 = HL(X4,Y4,I1):H(H2,\emptyset) = \emptyset: NEXT
350
 NEXT
 PRINT
360
379
 INPUT "NAME OF FILE FOR RED DATA? ":NS
 PRINT OS; "OPEN "; NS; ". RED"
380
 PRINT O$; "READ ";N$; ". RED"
390
400
 INPUT N
410
 FOR I = 1 TO N
420
 INPUT R1
 430 \quad FOR \ J = 1 \ TO \ R1
4414
 INPUT RX(I,J): INPUT RY(I,J)
 159
 NEXT : NEXT
 PRINT O$; "CLOSE ";N$; ".RED"
 460
 479
 FOR I = 1 TO N:XR(I) = RX(I,1):YR(I) = RY(I,1):RP(I) = 1
 PRINT "SIZE OF RED UNIT "; [;: INPUT SR(I)
 480
 490 \text{ R1(I)} = \text{SR(I)}
 500 \text{ R0}(0) = \text{R0}(0) + \text{SR}(1)
 510 RR(I) = 5
 511 \times = \times R(I): Y = YR(I)
 512 X4 = INT (XR(I) / 1000) - LX:Y4 = INT (YR(I) / 1000) - LY
 513
 60SUB 1960
 514 \text{ ZR}(I) = Z
 515
 PRINT "ELEVATION OF RED ";1;" IS ";Z
 516
 FOR II = 1 TO HL(X4,Y4,0):H2 = HL(X4,Y4,I1):H(H2,0) = 0: NEXT
 529
 NEXT I
```


```
530
 PRINT: INPUT "DO YOU WANT THE PRINTER ON? (YVN) ":As
535
 IF AS = "Y" THEN PR = 1
540
 HOME : UTAB 3
 IF PR = 1 THEN
550
 PR# 1
560
 PRINT
570 PRINT "TIME";: POKE 36,7: PRINT "BUUE";: POKE 36,20: PRINT "RED"
580
 PR# 0
590 IF ZZ = 1 THEN GOSUB 1780: GOTO 610
600 60SUB 1490
610 REM MAIN PROGRAM
620 T = T + DT
630 IF T < = MT THEN 640
635 PRINT "END OF BATTLE DUE TO TIME". GOSUB 1540: END
640 GOSUB 790
650 GOSUB 1170
660 \text{ KK} = \text{KK} + 1
670~80(KK) = 0.80(KK) = 0
680 FOR I = 1 TO M
690 \ BO(KK) = BO(KK) + SB(I)
700 NEXT I
710 FOR J = 1 TO N
720 \text{ R0(KK)} = \text{R0(KK)} + \text{SR(J)}
730 NEXT J
 IF ZZ = 1 THEN GOSUB 1780: GOTO 780
740
750
 GOSUB 1490
760
 IF 80(KK) > 8E + 80(0) THEN 770
765
 PRINT : PRINT "END OF BATTLE DUE TO ATTRITION OF BLUE"
766
 909UB 1540: END
770
 IF R0(KK) > RE # R0(0) THEN 780
775 PRINT : PRINT "END OF BATTLE DUE TO ATTRITION OF RED"
776
 60SUB 1540: END
780 GOTO 620
790 REM MOVEMENT SUBROUTINE
800 FOR I = 1 TO N
810 J = 8P(I)
320 \text{ OY} = RY(I_0J + 1) - YR(I)
830 \text{ OX} = RX(I_J + 1) - XR(I)
840 IF DX = 0 AND DY > 0 THEN DY = P( \times 2) 60TO 880.
 IF DX = 0 AND DY < 0 THEN AN = 3 + PI / 2: GOTO 880
850
860 \text{ AM} = \text{ATM} (\text{BY} \times \text{BX})
870 IF 0X < 0 THEN AN = PI + AN
880 \text{ OI} = \text{OT} + \text{RR(I)} + \text{COS} (AN)
890 D2 = DT + RR(I) + SIN (AN)
 900 OH = SOR (D1 \wedge 2 + D2 \wedge 2)
910 DI = SQR (9X \land 2 + 9Y \land 2)
 920 IF OI \rangle = OH THEN 950
 930 01 = 0 \times : 02 = 0 
 940 \text{ RP}(I) = J + 1
```


```
950 \text{ YR}(I) = INT (YR(I) + 02)
960 \times R(I) = INT (\times R(I) + DI)
961 \times = \times R(I): Y = YR(I)
362 X4 =
 963
 60SUB 1960
964 \ ZR(I) = Z
 PRINT "ELEVATION OF RED ":1:" IS ";Z
465
366
 FOR II = 1 TO HL(X4,Y4,\emptyset):H2 = HL(X4,Y4,I1):H(H2,\emptyset) = \emptyset: NEXT
970
 NEXT
380
 FOR I = 1 TO M
990 J = 8P(I)
1000 \text{ OY} = 84(1)J + 1) - 48(1)
1010 \text{ OX} = 8X(I_0J + 1) - XB(I)
1020
 IF DX = 0 AND DY > 0 THEN AN = PI \times 2: 60TO 1060
1030
 IF DX = 0 AND DY < 0 THEN AN = 3 * PI \times 2: GOTO 1060
1040 \text{ AN} = \text{ATN} (\text{DY} \times \text{DX})
 IF DX < 0 THEN AN = PI + AN
1060 \text{ O1} = \text{OT} * \text{BR(I)} * \text{COS} (AN)
1070 02 = 0T * BR(I) *
 SIN (AN)
1080 \text{ OH} = SQR (D1 \land 2 + D2 \land 2)
1090 DI = SQR (DX \wedge 2 + DY \wedge 2)
1100
 IF DI > = DH THEN 1130
1110 \ 01 = 0 \times : 02 = 0 
1120 BP(I) = J + 1
 INT (YB(I) + 02)
1130 \text{ YB}(I) =
1140 \times B(I) = INT(\times B(I) + 01)
1150
 NEXT
1160
 RETURN
1179
 REM
 ATTRITION SUBROUTINE
1180
 FOR I = 1 TO M:8F(I) = 0:0B(I) = 0: NEXT
1190
 FOR J = 1 TO N:RF(J) = 0:OR(J) = 0: NEXT
 FOR I = 1 TO M
1200
 1219
 FOR J = 1 TO N
 1220 BT(I,J) = 0:RT(J,I) = 0
 1230 RG = | SQR ((XB(I) - XR(J)) ^ 2 + (YB(I) - YR(J)) ^ 2)
 IF RG > 2700 THEN 1310
 1249
 1250 \text{ RR}(I) = 2
 1251
 REM CHECK LINE OF SIGHT
 1252 \times 1 = [NT(X8(I) \times 1000) - LX;Y1 = [NT(Y8(I) \times 1000) - LY]
 1253 X2 =
 INT (XR(J) / 1000) - LX:Y2 = INT (YR(J) / 1000) - LY
 1254 \times 3 = \times 2 - \times 1:43 = 42 - 41
 1255
 FOR I1 = 0 TO
 ABS (X3)
 1256 X4 = X1 + I1 *
 SGN (X3)
 FOR J1 = 0 TO
 1257
 ABS (Y3)
 1258 \ 74 = 71 + J1 + ...
 S6N (Y3)
 1261
 PRINT "CHECKING GRID SQUARE ":X4:".":Y4:" FOR BLUE ":I:" RED ":J
```


```
1262
 60SUB 1960
1263
 NEXT: NEXT
1264 FOR [1 = 1] TO NH:H([1],0) = 0: NEXT
 LOS IS OK
1265
 REM
1270 \text{ BF}(I) = \text{BF}(I) + 1
1280 \text{ RF}(J) = \text{RF}(J) + 1
1290 \text{ BT(I,J)} = A + (1 - (P) \wedge SB(I)) + SR(J)
1300 RT(J,I) = 8 * (1 - (0) \land SR(J)) * SB(I)
1310 NEXT : NEXT
1320 FOR I = 1 TO M
 FOR J = 1 TO N
1330
1340 IF RF(J) = 0 OR BF(I) = 0 THEN 1379
1350 \text{ OB}(I) = \text{OB}(I) + \text{BT}(I,J) \times \text{RF}(J)
1380 \text{ OR(J)} = \text{OR(J)} + \text{RT(J,I)} \times \text{BF(I)}
1370 NEXT : NEXT
1380 FOR I = 1 TO M
1390 \text{ SB}(I) = \text{SB}(I) - \text{DB}(I)
1400 IF SB(I) ( 0 THEN SB(I) = 0
1419
 IF SB(I) < = BM * BI(I) THEN BR(I) = SI
1429 NEXT
1430
 FOR J = 1 TO N
1440 SR(J) = SR(J) - BR(J)
 IF SR(J) < 0 THEN SR(J) = 0 '
1450
1460
 IF SR(I) \leftarrow RM + RI(I) THEN RR(I) = -8
1479
 NEXT
1489
 RETURN
1490 REM PRINTOUT/SUMMARY
1500
 IF PR = 1 THEN PR# 1
1519
 PRINT T;: POKE 36,7: PRINT BOCKK);: POKE 36,20: PRINT BOCKK)
1520 PR# 0
 1530 RETURN
1540 REM SAVE RESULTS IN A FILE
1550 PRINT : [NPUT "DO YOU WANT A FILE OF THIS RUN'S DATA? (Y/N) ";A$ 1560 [F A$ = "N" THEN 1750
 1570 \text{ Os} = \text{CHRs}(4)
 INPUT "NAME OF FILE FOR FORCE LEVEL DATA? ":F$
 1580
 PRINT OS; "OPEN "; FS; ". COEFS"
 1590
 PRINT D#;"WRITE ";F#;".COEFS"
 1500
 PRINT A: PRINT B: PRINT P: PRINT D
 1610
 1620 PRINT OF; "CLOSE ";F5; ". COEFS"
 1630 PRINT Os; "OPEN ";Fs; ". PESULTS"
 1840 PRINT OS: "WRITE " :F5: " . RESULTS"
 1650 FRINT NK + 1: PRINT NK + 1
 1860 FOR I = 0 TO NK
 1670 T = I + 3
 1680 PRINT T: PRINT 80(1)
 1690 NEXT [
```


```
1700 FOR I = 0.70 NK
1710 T = I # 3
1729
 PRINT T: PRINT RO(I)
1739
 NEXT I
1749
 PRINT DS; "CLOSE ";F5; ".RESULTS"
1750
 RETURN
1760
 REM PRINTOUT/SUMMARY
1779
 HOME : UTAB 3
1780
 IF PR = 1 THEN
1790
 PRINT "TIME IS ";T
 PRINT : PRINT
1300
 PRINT "BLUE FORCES"
1819
 PRINT "UNIT"; TAB( 7);"XCOORD"; TAB( 15):"YCOORD"; TAB( 23);"SIZE"
1820
 FOR I = 1 TO M
1839
 PRINT " ";1; TAB( 7);XB(1); TAB( 15);YB(1); TAB( 24);SB(1)
1340
 NEXT
1850
1869
 PRINT : PRINT "RED FORCES"
1379
 PRINT "UNIT"; TAB( 7);"XCOORD"; TAB( 15);"YCOORD"; TAB( 23);"SIZE"
 FOR I = 1 TO N
1880
1339
 PRINT " ":1: TAB( 7):XR(1): TAB( 15):YR(1): TAB( 24):SR(1)
1900
 NEXT
1910 PRINT : PRINT
1920 PR# 0
 INPUT "HIT RETURN TO CONTINUE";Z$
1939
1940 RETURN
1950 REM ELEVATION COMPUTATION
1960 CR = - 99999999
1970 Z = HL(0.0.0)
1980 FOR H1 = 1 TO HL(X4,Y4,0)
1999 H2 = HL(X4,Y4,H1)
2000 IF H(H2.0) = 1 THEN 2150
2010 XS = X - H(H2,1) # 100:YS = Y - H(H2,2) # 100
2020 \text{ A1} = \text{LOG} (\text{HCH2.7}) \times (\text{HCH2.7}) - \text{S0})
2030 B1 = A1 * (H(H2,5)) ^ 2
2040 \text{ C1} = \text{H}(\text{H}2.4) + \text{PI} \times 180
2050 C2 = H(H2.6) \wedge 2
2060 P1 = -(A1 + (C0S (C1)) \land 2 + B1 + (SIN (C1)) \land 2) \land C2
2070 P2 = -(A1 + (SIN(C1)) \land 2 + B1 + (CDS(C1)) \land 2) \land C2
2080 \text{ P3} = (2 + \text{COS} (C1) + \text{SIN} (C1) + (81 + 91)) \times C2
2090 IF H(H2,7) > H(H2,8) THEN CR = LOG ((H(H2,7) - H(H2,8)) / H(H2,7))
2100 QI = P1 + XS ^ 2 + P2 + YS ^ 2 + P3 + XS + YS
2110 \text{ H}(\text{H}2.0) = 1
2120 IF QI < CR THEN 2150
2130 FI = H(H2,3) + H(H2,7) + (EXP(QI) - 1)
2149
 IF FI > Z THEN Z = FI
2150
 MEXT
2160
 RETURN
```


```
IF DATA IS ENDED, GO TO "PROCESS" ELSE START NEW RECORD
IF MODE IS NOT INTEGER SKIP I RECORD GO TO "READ" ELSE

SKIP 4 FIELDS READ FSWTYPE (SHOT)

IF FSWTYPE (SHOT) EQUALS "EXPO" GO TO "READ?" ELSE

LET RCOLUMN V=1

READ TITISHOT), TIME (SHOT), RANGE (SHOT), FNAME (SHOT),

SKIP 1 FIELDS READ STATUS (SHOT)

SKIP 1 FIELDS READ STATUS (SHOT)

IF FSWTYPE (SHOT) IS EQUAL TO "2-4" OR FSWTYPE (SHOT) = "2-8"

DESTROY THIS SHOT LET RCOLUMN V=132 GO TO "NEW" ALWAYS

FILE SHOT IN SHOT LET RCOLUMN V=132 GO TO "NEW" ALWAYS

GO TO "NEW" ALWAYS

"READ?"
 FOR EACH SHOT IN SHOTLIST DO "DEAD" GO TO "LOOP" ALWAYS IF STATUS (SHOT) IS NOT EQUAL TO "DEAD" GO TO "LOOP" ALWAYS IF TNAME (SHOT) IS GREATER THAN 41 ADD I TO NUMBL.CAS ALWAYS
 SKIP 2 FIELDS READ TIME(SHOT) SKIP 1 FIELD READ TNAME(SHOT).
SKIP 2 FIELDS READ STATUS(SHOT)
SKIP 5 FIELDS READ STATUS(SHOT)
FILE SHOT IN SHOTLIST
LET RCOLUMN.V=132
READ RUNNO, VEHCOUNT, MAXBLUE, MAXRED
PRINT 1 LINE WITH RUNNO fHUS
+++++++++
SKIP TWO LINES
PRINT 1 LINE WITH MAXBLUE, MAXRED THUS
INITIAL BLUE STRENGTH = **** INITIAL RED STRENGTH
USE UNIT 12 FOR INPUT
 PROCESS.
LIST ATTRIBUTES OF EACH SHOT IN SHOTLIST
PRINT 1 LINE WITH NSHOT THUS
THE NUMBER OF SHOTS IN THE LIST = ****
THIS PORTION OF PROGRAM FINDS THE CASUALTIES
NEWCASS.
 CREATE A SHOT
```


```
SHOT LIST DATA FOR CASUALTIES FOR THIS STAR SIMULATION
 BLSIG
RDSIG
 NUM TIME TARGET SYS-WPN TYPE TIME BETWEEN CACH CAS IN CASLIST, PRINT 1 LINE WITH NUMCA S(CAS 16T.CAS(CAS), TYPE.CAS(CAS), T.BTWN.CAS(CAS)
```


INTERVAL=10 UNITS #BLUE CAS #RED CAS FOR II = 1 TO 21, PRINT 1 LINE WITH II.BLHST(II), ROHST(II) THUS INTERVAL=100 UNITS #CASUALTIES FOR I = 1 TO 17, PRINT 1 LINE WITH I "CASHST(I) THUS ***** LET MINP=1.0 LET MINO=1.0 LET PHAT=1.0 LET QHAT=1.0 FOR P = .010 TO .59 BY .01, DO LET VAR = MAXRED LET MK = MAXBLUE LET VAR = 0 FOR EACH CAS IN CASLIST, DO FOR EACH CASLIST, DO HISTOGRAM OF TOTAL CASUALTIES AS A FUNCTION OF TIME PERIOD PRINT 2 LINES THUS 101516 SKIP 2 LINE 3 PRINT 3 LINE THUS THE FOLLOWING DATA IS BASED ON CASUALTIES AS THEY OCCUR ON THE TIME LINE (I.E. THE NUMBER OF CASUALTIES THAT OCCUR IN THE FIRST 100 UNITS) SKIP 2 LINES PRINT 1 LINE WITH T.CAS, CASMU, CASIG THUS TOTAL CASUALTIES = **** CASMU = ***** CASIG PRINT 2 LINE S THUS INTERVAL=10 UNITS #CASULTIES FOR I = 1 TO 21, PRINT 1 LINE WITH I, TOTHST(1) THUS SKIP 2 LINES PRINT 1 LINE WITH T.CAS.TOTMU.TOTSIG THUS TOTAL CASUALTIES = 4*4** SKIP 2 LINES PRINT 3 LINES THUS HISTOGRAM OF TIME BETWEEN CASUALTIES(TOTAL) HISTOGRAM OF BLUE AND RED CASULTIES (DATA BASED CN TIME BETWEEN BLUE CASULTIES AND TIME BETWEEN RED CASULTIES) PRINT 2 LINES THUS

PRINT 4 LINES THUS


```
LOOP
STOP END
//GO.SIMUO6 DD DISP=SHR, VOL=SER=MVSOO4, UNIT=3350, DSN=S3102.TRANFILE
//GO.SIMU12 DD DISP=SHR, DSN=MSS. S3102.THESIS (TABLE6)
//GC.SYSIN DD **
59 186 12 30
 STATUS.CAS(CA
```


LIST OF REFERENCES

- Hardison, D. C., and others, Special Study Group, Department of the Army, <u>Review of Army Analysis</u>, Volume I - Main Report, section 3-4, April, 1979.
- Lucas, G., "Generalized Differential Equations of Combat", A Syllabus of Models for Economic, Personnel and Force Effectiveness Studies, p. 262, 1 December 1971.
- 3. Ibid., p. 263.
- 4. Clark, G. M., <u>The Combat Analysis Model</u>, Ph.D. Thesis, p. 14, The Ohio State University, Columbus, Ohio, 1969.
- 5. Command and Control Technical Center, <u>VECTOR-2 System</u> for Simulation of Theater-level Combat TM 201-79, pp. 51-55 and pp. 68-71, Washington D.C., 16 January 1979.
- 6. Clark, G. M., The Combat Analysis Model, Ph.D. Thesis, p. 149, The Ohio State University, Columbus, Ohio, 1969.
- 7. Taylor, J. G., <u>Force-on Force Attrition Modelling</u>, Military Applications Section of the Operations Research Society of America, p. 29, Arlington, Virginia, 1980.
- 8. Ibid., p. 33.
- 9. Ibid., p. 77.
- 10. Andreghetti, J., A Model for the Statistical Analysis of Land Combat Simulation and Field Experimentation Data, M.S. Thesis, pp. 66-103, Naval Postgraduate School, Monterey, CA, September, 1973.
- 11. Clark, G. M., <u>The Combat Analysis Model</u>, p. 179, Reprinted from Proceedings 24th Military Operations Research Symposium, November, 1969.
- 12. Clark, G. M., The Combat Analysis Model, Chapter 11 in "The Tank Weapon System", A.B. Bishop and G.M. Clark (Editors), Report No. AR 69-2B, p. 11-54, System Research Group, The Ohio State University, Columbus, Ohio, 1969.

- 13. Apple Computer Inc., The DOS Manual-Disk Operating System, 1980.
- 14. Hartman, J. K., <u>Parametric Terrain and Line of Sight Modelling in the STAR Combat Model</u>, Naval Postgraduate School, Monterey, CA, unpublished paper.

BIBLIOGRAPHY

Apple Computer Inc., The Applesoft Language Manual, 1978.

Kiviat, P. J., Villanueva, R. and Markowitz, H.M., SIMSCRIPT II.5 Programming Language, 2nd Edition, Consolidated Analysis Centers, Inc., 1973.

Needels, C. J., <u>Parameterization of Terrain in Army Combat Models</u>, M.S. Thesis, <u>Naval Postgraduate School</u>, <u>Monterey</u>, <u>March</u> 1976.

Taylor, J. G., <u>Lanchester-type Models of Warfare</u>, draft edition, Volume 2, Naval Postgraduate School, Monterey, CA, 1980.

Taylor, J. G., Preliminary Investigation of Improved Attrition Methodolgy for Aggregated-Force Ground-combat Models, Naval Postgraduate School, Monterey, CA, 30 June 1981.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22314		2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93940		2
3.	Department Chairman, Code 55 Department of Operations Research Naval Postgraduate School Monterey, California 93940		1
4.	Chief TRADOC Research Element Monterey Naval Postgraduate School Monterey, California 93940		1
5.	Associate Professor James K. Hartman Code 55Hh Department of Operations Research Naval Postgraduate School Monterey, California 93940		1
6.	Associate Professor S. H. Parry Code 55Py Department of Operations Research Naval Postgraduate School Monterey, California 93940		5
7.	Headquarters US Army Training and Doctrine Command ATTN: Director, Studies and Analysis Directorate, Mr. S. Goldberg Fort Monroe, Virginia 23651		1
8.	Associate Professor A. L. Schoenstadt Code 53Zh Department of Mathematics Naval Postgraduate School Monterey, California 93940		1
9.	Professor James G. Taylor Code 55TW Department of Operations Research Naval Postgraduate School Monterey, California 93940		10

10.	Office of the Commanding General US Army Training and Doctrine Command ATTN: General Glenn Otis Fort Monroe, Virginia 23651	1
11.	Headquarters US Army Training and Doctrine Command ATTN: ATCG-T (BG Morelli) Fort Monroe, Virginia 23651	1
12.	Office of the Commanding General US Readiness Command ATTN: General Donn A Starry MacDill AFB, Florida 33621	1
13.	Mr. Walter Hollis Deputy Under Secretary of the Army (Operations Research) Department of the Army, The Pentagon Washington, D. C. 20310	1
14.	LTG Howard Stone Commanding General US Army Combined Arms Center Fort Leavenworth, Kansas 66027	1
15.	Director Combined Arms Combat Development Activity ATTN: ATZL-CAC-A (Mr. Lee Pleger) Fort Leavenworth, Kansas 66027	1
16.	Director Combat Analysis Office ATTN: Mr. Kent Pickett US Army Combined Arms Center Fort Leavenworth, Kansas 66027	1
17.	Command and General Staff College ATTN: Education Advisor Room 123, Bell Hall Fort Leavenworth, Kansas 66027	1
18.	Dr. Wilbur Payne, Director US Army TRADOC Systems Analysis Activity White Sands Missile Range, New Mexico 88002	1
19.	Headquarters, Department of the Army Office of the Deputy Chief of Staff for Operations and Plans ATTN: DAMO-2D Washington, D.C. 20310	1
20.	Commander US Army Concepts and Analysis Agency ATTN: MOCA-WG 8120 Woodmont Avenue Bethesda, Maryland 20014	1

21.	Director US Army Material Systems Analysis Activity ATTN: DRXSY-CM (Mr. Bill Niemeyer) Aberdeen Proving Grounds, Maryland 21005	1
22.	Director US Army Night Vision and Electro-Optical Lab ATTN: DEL-NV-VI (Mr. Frank Shields) Fort Belvoir, Virginia 22060	1
23.	Director USATRASANA ATTN: Mr. Ray Heath White Sands Missile Range, New Mexico 88002	1
24.	Director Combat Developments, Studies Division ATTN: MAJ W. Scott Wallace US Army Armor Agency Fort Knox, Kentucky 40121	1
25.	Commandant US Army Field Artillery School ATTN: ATSA-CD-DSWS Fort Sill, Oklahoma 73503	1
26.	Director Combat Developments US Army Aviation Agency Fort Rucker, Alabama 36362	1
27.	Director Combat Developments US Army Infantry School Fort Benning, Georgia 31905	1
28.	Director Combat Developments ATTN: ATZA-CDE (CPT James Mudd) US Army Engineer School Fort Belvoir, Virginia 22060	1
29.	Director Combat Developments ATTN: ATSA-CDF-S US Army Air Defense Agency Fort Bliss, Texas 79905	1
30.	Commander US Army Logistics Center ATTN: ATCL-OS (Mr. Cammeron/CPT McGrann) Fort Lee, Virginia 23801	1

31.	Director Combat Developments ATTN: LTC Harnagel US Army Signal School Fort Gordon, Georgia 30905	1
32.	Deputy Under Secretary of the Army for Operations Research Room 2E261, Pentagon Washington, DC 20310	1
33.	MAJ Jeffrey L. Ellis, USA Department of Operations Research, Code 55EI Naval Postgraduate School Monterey, California 93940	1
34.	CPT Charles J. Mckenzie III US Readiness Command MacDill AF Base, Florida 33621	1
35.	CPT Thomas J. Pawlowski III Department of Mathematical Sciences (DFMS) US Air Force Academy, Colorado 80840	1
36.	Mr. Ernest Boehner CACDA/CASAA Ft. Leavenworth, Kansas 66027	1
37.	Mr. David Goodwin 1301 Stillhouse Creek Rd Chesterfield, Missouri 63017	1
38.	CPT James V. Mudd 35 Heussy Ave. Buffalo, New York 14220	1
39.	CPT Bruce Hock 288 Alexander Drive Manchester, New Hampshire 03103	1
40.	CPT William T. Farmer TRADOC Research Element Monterey Naval Postgraduate School Monterey California 93940	1

Thesis
M2234 McKenzie
c.1 Deterministic
aggregated model
of STAR on the apple
computer (DAMSTAC).

1 OCT 84 12 JAN 87 13449 31741

193092

Thesis M2234

McKenzie

c.1

Deterministic aggregated model of STAR on the apple computer (DAMSTAC). thesM2234
Deterministic aggragated model of STAR of the state of the s