Faction Diplomacy

V1.0 – Action response and reaction equations

V1.1 – Missions, Actions, States of Conflict

The AI supporting factions is key to Dark Currents. It is also useful for story writers and mission planners to know how the AI operates and adjust to fit.

Action – Response

Think of each Faction as a player sitting around a game board. 

Each player gets a turn: 

They collect money from properties. 

They purchase units. 

They save up a little for buying a new station. 

They take Actions. 

Perhaps they Claim control of a new system they have discovered. Perhaps they attack and Capture an opponents station.

The next step is other players get a chance to react. Each must choose how to respond. Perhaps they declare war, or perhaps they agree the player may keep the new system. 

Often the choice is not clear, war is very damaging to both sides. So instead of war they threaten attack and Demand the first player return the captured. Or they Protest the Capture. This gives the first player a chance to back down, without fighting.

The first player must take these new Actions (Demand, Protest) and respond to them. Maybe he offers funds. Maybe he counter Demands. In the meantime he is trying to convince players to Accept his Action. With each supporter, he gains momentum. The players who are strongly opposed are also searching for allies. Eventually players settle on one course: They accept, they do not accept but are not willing to fight, they fight the player.

This paper outlines the AI constructs needed to allow the computer to reason about faction diplomacy. First it will give an overview of the simplified diplomatic model. Then it will discuss Actions in detail. Third, it will describe implementation details, such as reaction equations.

Key Model Ideas

The AI needs a simple representation of diplomacy. Here are the key items in the model and some real world examples.

Property. Property is any large capitol investment by a faction. A planet, a station, an underworld operation are all examples. Properties are how factions generate income. Control of properties is ultimately how factions win conflicts. Protecting properties is always a high priority.

Claims. Claims are stating that a faction controls a territory. A faction can claim an Lpoint, planet, orbital area or whole system. Real world examples of claims are China claiming Taiwan. Factions may defy others claims, such as the United States Navy doing military exercises in the Straights of Taiwan as an act of Defying Chinas ownership.

If a faction makes a claim, it is trying to get other factions to agree to the claim without fighting. Typically there are rounds of negotiation where all interested parties try to get neutrals and allies to take one side or the other. If an ally supports a Claim, it gains strength in these negotiations. If someone protests the claim, it gets weaker. If a faction goes as far as to Defy a claim, then it is broken.  The Faction claiming must be willing to fight to throw out those defying, if they do not, the claim is removed.

Action. Actions are a small number of diplomatically significant choices that factions can make. Factions may Capture property, Claim an Lpoint (or any territory), Ally with another faction, or Demand that another faction drop a Claim or return Captured property. Actions typically cause Events. 

Alliances. Factions form relations with one another. Some of this relation is captured in the faction feeling, hate, like, love. There are other states: Defensive alliance, Trade alliance, and Offensive alliance. Even states that dislike one another may enter into these pacts. 

Aggressor. Humans make great distinction between the one who starts violent action, and one who responds with violence. This gets a special handling, because often players will rush to someone’s defense, but not aid an attack on innocents.

Actions in Detail

Actions and responses form the core of the system so they deserve some special attention. Responses are typically listed from weakest to strongest. The order will become important when we look at reaction equations.

Damage – A faction damages a station or ships of another faction. This is the least of the Acts of War, and typically part of the rising cycle of violence heading for all out war. Responses: Accept, Ignore, Protest, Demand compensation, Plan Fight, Declare War.

Capture – The faction tries to capture a station, planet, or system. Aimed at only one territory, this is the second of the Acts of War, more severe than damage, but not a complete declaration of war. Capture implies claiming the territory in question. Responses: Accept, Ignore, Protest, Demand Leave, Fight.

Fight – A faction that has been attacked may choose to respond with some counter attack. This may not include a declaration of war. Fight is a placeholder for a future Damage or Capture attempt.

War – A faction declares war, with intent to damage or capture all stations of another faction. The faction will not relent until a peace has been signed. During war the factions feeling level shifts to hostile.

Claim – A faction claims some territory. Typically factions agree to accept each others claims. We call these borders. In gang terms this is turf. Gangsters might agree that one gets control of the docks and another gets control of the railways. 

Responses: Accept, Ignore, Protest, Demand Leave, Fight.

Defy – A faction may deliberately ‘call the bluff’ of the faction claiming a territory. Defiance is typically done by flying warships through the claimed area. The claimer will suffer a huge penalty to getting the claim accepted unless he drives off the warships.

Responses: Drop claim, Ignore, Demand Leave, Fight.

Accept – When a claim is officially accepted, the claim gains strength in further rounds of diplomacy. This increases the chances that others will accept the claim. Accepting will damage the standing between acceptor, and those who strongly oppose (such as the faction that lost a station). 

Responses: Accept is part of the diplomacy rounds. It does not need a response like a station capture does.

Ignore – Ignoring neither helps or hurts a claim. Like a vote of abstention. Often taken by allies who do not like the action of the player, but don’t want to damage the relationship. 

Responses: Ignore does not need response.

Protest – When a claim is officially protested, the claim loses strength in further rounds of diplomacy. This reduces the chances that others will accept the claim. Protest will damage the standing between the two factions. Typically done when a faction does not like an action taken, but is not willing to fight over the issue. 

Responses: Protest does not need response.

Request Aid – A faction may make an offical request for aid of another faction. This is used when the two have a defensive alliance. Refusing such a request breaks the alliance, and reduces the trustworthiness of the oath breaker. 

Responses: Refuse, Protest (attacker), Give Defenders, Give Attackers.

Demand Leave – A faction demands another leave a territory. Typically done when a faction has captured a territory or is defying a claim. A demand is a threat. If the demand is not met, the one demanding must attack or lose face.

Responses: Leave, Ignore, Refuse.

Demand Compensation – A faction may demand compensation for damage to ships or a station. It may demand compensation for nothing at all. A demand is a threat, the one demanding must attack or lose face.

Responses: Give funds, Ignore, Refuse.

Reaction Equations

The computer must choose among actions and reactions. We could randomize this choice, but then the world turns to nonsense. Instead we try to capture some human reasoning in a reaction equation. 

For example:

Angles cartel Captures a Vice Den. The Carva Cartel must respond. Which response do they take? Accept, Ignore, Protest, Demand Leave, Fight.

It depends… Is this a Carva station? Is this a Carva ally? How powerful are the Angles? How powerful is Carva? Have the Angles done this before?

All the factors that influence the decision are added up. The total gives how strongly Carva feels about this action and how much blood they are willing to lose over it. 

Here is a list of factors and some relative strengths (needs game play tuning):

· Clear win +4

· Clear loss –4

· Property value high +2

· Property value med +1

· Dislike acting faction +2

· Like acting faction –2

· Ally attacked +2

· Trade partner attacked +1

· Own property +4

· Own claim +2

· Out system or farther –2

· Several systems away –4

A low total means that Carva will Accept or Ignore the action. A high total means that Carva will Fight, or Declare War.

Mission and Action Generation

The actions of a faction are controlled by these states. And so are missions give to the player. The sections below discuss each state and the expected missions. These missions focus on supporting the Action-Response model above.

There are states of relationships. Tracked by the faction feelings. 

· Allied – strongly tied

· Friendly – mutual support

· +Neutral – friendly coexistence

· -Neutral – mutual worry 

· Dislike – cold war, hostility, war preparation

· Hostile – war, active fighting

The behaviors listed here are generic patterns of action. They apply as much to a small group of miners struggling against pirates, as to a major power planning a cluster sized war. It is really just a matter of scale. (Almost fractal in a sense, the large and small reflect each other).

Hostile

Factions with a Hostile relationship are in an active state of war. Opposing ships that encounter one another will fight. Both sides are actively planning attacks to destroy production facilities and resources. They are also trying to gather allies into the fighting. War typically ends with the destruction of one side, or both sides suffering enough damage they choose to break off.

If both sides are in the same government, then they may be forced to fight the war by proxy, by hiring the Underworld or Mercenary troops. It is this state that will generate most missions for a Mercenary player character.

Actions and Missions

Attack Station – capture or destroy a station

Attack Fleet – find and destroy opposition fleet

Ambush Fleet – sneak attack on opposing fleet

Counter Strike – scramble defense of station or fleet

Defend Station – structured defense of station from planned attack

Hide Fleet – move fleet into hidden strike position

Find Fleet – locate opposing fleets

Diplomatic Envoy – escort a diplomat to a potential ally.

Intercept Diplomat – stop enemy diplomat from reaching possible ally

Commerce Raiding – attack and destroy enemy merchant shipping

Track Raiders – find raiders hiding place and wipe them out

Purchase Weapons – purchase and escort weapons to safety

Intercept Weapons Supply – stop enemy weapon shipment

Dislike

Dislike is a state of cold war. Ships will not fire upon one another, but hostility could break out at any time. Both sides are actively planning war, trying not to let the other side get an advantage. Especially not an advantage that would let them win a war. 

Dislike is the state of relationship between the Police and Mafia crime families. They both know the other hates them, but neither will act until they have strong reason. The police will not willingly aid the Mafia, nor the Mafia aid the police.

Both sides will be acquiring weapons and trying to form alliances. They will funds spies to track the others moves very closely. They will act to break opposing alliances.

Actions and Missions

Sabotage Station – damage (but do not destroy) a station. Important not to be identified.

Ambush Fleet – sneak attack on opposition fleets. Very important not to be identified

Hide Fleet – move fleet to hidden strike location

Find Fleet – find the opponents fleet(s) so they do not get first strike advantage

Diplomatic Envoy

Intercept Diplomat

Track Diplomat

Commerce Raiding

Track Raiders

Purchase Weapons – purchase and escort a weapons shipment

Intercept Weapon Supply – stop an opposition weapons shipment

Plant Spy – sneak a spy on to opposing stations

Track Spy – try to find a spy operating on own stations

Gunboat Diplomatic Claim – use warships to claim a territory

Patrol Own Claims – refuse passage to others in own territory

Defy Oppositions Claims – deliberately travel in others territory to provoke

Neutral Minus

When a faction cannot be entirely trusted, the state moves to neutral minus. This state represents worry and the desire to seek out information. It does not represent hostile intentions. More a guarding against someone you thought was innocent, and suddenly realize might have designs on your possessions.

Actions and Missions

Hide Fleet

Find Fleet

Plant Spy

Track Spy

Diplomatic Envoy

Track Diplomat

Patrol Claims

Defy ‘Unjust’ Claims

Neutral Plus

Beneficial coexistence. Most factions are neutral toward one another. In this state they maintain cordial relations, trade, and peace.

Actions and Missions

Plant Spy

Track Spy

Diplomatic Envoy

Track Diplomat

Friendly

These are allied factions. Most missions in this case are diplomatic requests for support, or military moves to support the ally. 

Diplomatic Envoy

War and Peace

In the mercenary campaign, we will be writing scripts that move the faction relationships from one state to another. Once the factions move into a new state they will start generating new missions for the player (pulled from this mission list).

The key pieces of needed information are:

1. What are the current factions states?

2. What are the planned changes of state?

The planned changes of state form a timeline of the campaign. The planned changes can branch, move or change based on special mission outcomes. By building it this way, the special missions and the generated mission stay in synchronization with one another.

