SYSTEMS 491

SENIOR DESIGN PROJECT

MODELING HUMAN BEHAVIOR WITHIN

THE “BLACK HAWK DOWN” SCENARIO

[image: image38.png]Write
Paper

0.2/1.0 0.5/1.0
0.5/0.9 0.1/0.4:
Find Do Open
Topic Research WP Type

JONATHAN LOMBARDO

BRAD POLLACK

MIKE GEORGE

AMY BROUNSTEIN

CLIENT: DR. BARRY SILVERMAN

Table of Contents

Executive Summary---
3

By Group

Black Hawk Down Summary------------------------------------
6

By Mike George

The OCC Model---
11

By Jonathan Lombardo

The OCC Editor---
14

By Jonathan Lombardo

Data Collection and Analysis -----------------------------------
15

By Brad Pollack and Amy Brounstein

Modeling the Somali Militia Member--------------------------
21

By Jonathan Lombardo

Modeling the Somali Clan Leader-------------------------------
95

By Brad Pollack

Modeling the Somali Women and Children -------------------
121

By Amy Brounstein

Modeling the Somali Civilian Men------------------------------
139

By Mike George

APPENDIX A: Unified Object List-----------------------------
152
Executive Summary

The purpose this design project is to simulate, through the use of a computer program developed at the University of Pennsylvania, the events that occurred in Somalia on October 3, 1993 known as “Black Hawk Down.” In simulating these events, we intended to study the emotional responses that the agents have to the actions that they execute. In our simulation, we have modeled four groups of agents: Somali clan leaders, militia members, civilian men, and women and children. We compiled an extensive amount of data sets that represent different events that could occur in the simulation, and we have constructed and edited emotional models for each agent as well. We have succeeded in simulating a very extensive range of events and in gathering data that reflect the emotion intensities of the agents involved. Utilizing this simulation tool is helpful to any group attempting to study the relationship among perception, emotion, and decision-making. It is a particularly useful tool for military simulations as demonstrated in this project. Our goal for the project is that it will aid in the study of and possibly the prevention of terrorism in the future.

Our client is Dr. Silverman, who is involved in an extensive research effort that is “researching ways to create and combine scalable, deep models of expected utility that account for personality and individual differences, physiological effects, integrated stress, emotional reactions, and ideological/motivational layers to enhance decision- and complexity-theoretic agents.”
 One major application of this research effort is “to support the military's goal of being able to turn a dial and have the virtual forces they train against in simulators shift from one force to another.”
 We are contributing to this research effort by attempting to model Somali agents in the “Black Hawk Down” scenario. We are responsible for using the agent architecture combining a collection of pre-existing theories, which was built by Dr. Silverman’s research team, so that we may model the emotional responses of the various agents in the environment including men, women, children, clan leaders, and militia members. In accomplishing this objective we are carrying out two major steps: developing an ontology of objects in the simulation environment that describes the perceptions of and possible uses for these objects, and editing the Ortony, Clore and Collins (OCC) model for each agent to influence the course of action each agent prefers when faced with these perceptions and possible uses. In order to achieve these objectives we are using a computer program that provides an interface for editing the agents’ OCC models and for inputting various object, perceptual type, action combinations that will allow us to evaluate each agent’s emotional response to that combination.

The division of labor for this project was as follows:

Brad Pollack: Brad was responsible for the modeling of the Clan member. After learning and researching the OCC model and architecture he extracted the relevant data from relevant literary references, assigned weights to the OCC Model trees, compiled a list of important events to be executed, and implemented them into the OCC Editor.

Michael George: Michael was responsible for the modeling of the civilian men of Somalia. After learning and researching the OCC model and architecture he extracted the relevant data from relevant literary references, assigned weights to the OCC Model trees, compiled a list of important events to be executed, and implemented them into the OCC Editor.

Jonathan Lombardo: Jonathan was responsible for the modeling of the Somali militia members. After learning and researching the OCC model and architecture he extracted the relevant data about the militia from relevant literary references, calculated and assigned weights to the OCC Model trees of the militia agent, compiled a list of important events to be executed by the militia agent, and implemented them into the OCC Editor.

Amy Brounstein:

Amy was responsible for the modeling of the civilian women and children of Somalia. After learning and researching the OCC model and architecture she extracted the relevant data from relevant literary references, assigned weights to the OCC Model trees, compiled a list of important events to be executed, and implemented them into the OCC Editor.

Summary of the Black Hawk Down Event

By: Mike George

Everything starts in the afternoon of October 3, 1993 with about 160 soldiers eagerly awaiting orders to move out. One of the men who were sitting in Super Six Seven, a Black Hawk Helicopter, noticed that more ammo was being packed and this time the commander had come to see the mission off. Troops were being sent in to Mogadishu, Somalia because the warlords were starving their people by controlling the food inflow that the rest of the world had sent in. The mission at hand was to invade the Habr Gidr clan led by Mohamed Farrah Aidid. The plan was to arrest and imprison two of the lieutenants along with the other members of the clan that had already been captured.

The clock read 3:32PM and the armada was sent out. There were Black Hawks along with smaller helicopters (Little Birds) Humvees. They flew in from the coastal airport where men commented on the beautiful beaches. As they flew above the city the impact of war could easily be seen. Many building were destructed along with overturned cars and broken up streets that had occurred during the civil war. As the Black Hawks flew low over the city and the Little Birds approached the target the men could see piles of burning tires. This was a signal set by the Somalis to notify the militia that trouble was coming.

The Little Birds landed and civilians scrambled or screamed at them. Soon people were pouring into the streets weapons in hand. The Black Hawks were right behind hovering over the scene and dropping off the men. One Ranger fell as the helicopter received fire.

The Rangers captured the two lieutenants along with twenty-two others that were at the target house. As they went through the house they started to receive fire, but it was the other soldiers outside who were poorly trained, that shot at their own men.

Fighting broke out heavily in the streets, with the Somali men hiding behind both women and children because they knew that the American soldiers would not shoot them. The Humvees waited outside for the last soldiers to come out and join up for a ride back to base when about 3:50PM Black Hawk Super Six One was hit by an rocket propelled grenade(RPG). The pilot was unable to make a safe landing as the Black Hawk crashed into a house. There were two men alive and they climbed out trying to make an escape.

As this went on another Black Hawk, Super Six Four, was sent to fill in the pattern. The soldiers on the ground went towards the crash site, but still some did not know what had happened. Soon enough Super Six Four was also hit and went down with a flat, but hard landing.

The convoy of Humvees was sent to the first crash site to retrieve everyone and then they were ordered to move to the second crash site and secure the area. As they moved they were fiercely attacked. RPG's and random fire were beginning to disable the convoy which was stopping to pick up their wounded allies and then continuing. Men were being shot left and right, but they continued on. Soon enough there was little distinction between the armed men and a moving person; anything that moved was shot. The relay for direction was delayed enough for the convoy to get extremely lost. Things were getting very bad and command considered releasing the prisoners. More RPG's were fired, one cutting a man in half. Most of the Humvees had flat tires and were smoking from constant enemy fire. They were ordered to continue, but turned back anyways and headed back to base.

The Joint Operations Committee realized things were out of control, but they still had to get their men out. When the convoy reached the base it was not long before it was sent back into the city. Many were injured and no one wanted to go back, but they did because they were soldiers and it was their duty.

Still in the city, the soldiers left on foot made their way to the first crash site. Men had lost all formation and went with any ally soldier they saw. Some did not know that the convoy had gone back to base.

At the second crash site the pilots, Mike Durant and Ray Frank were alive. They saw two D-boys (Delta Force soldiers) were helping them out of the crashed Black Hawk. The men in the helicopters above saw that a mob was closing in on the crash, but there was little they could do. Durant soon realized they were the only ones there and soon he was the only left. A crowd gathered around him, but one man came forward and grabbed him. This man, Mo'Alim, knew that he would be worth more alive then dead, perhaps in a trade for the captured Somalis.

He was lucky to be spared because the dead soldiers did not receive any proper burial. The Somalis took the bodies and did gruesome things to them; they were carried around, beaten up and torn apart. One of the heads was even used as a soccer ball.

At the first crash site the soldiers tried to free the body of the dead pilot. The wounded were being treated for as best as they could in the houses that the soldiers had taken over. They still were taking heavy fire and evening was settling in. This became a problem because most of the soldiers left their night vision goggles at home thinking that the mission would not last into the night.

The convoy that was ordered to find the stranded men had been attacked severely again. All of the Humvees had gone back to base again. They were filled with shot up soldiers and struggled to separate wounded from severely wounded from dead.

There were Ninety-nine men stranded in the city, and it seemed like they would have to be there over night. A Black hawk was sent in to drop off some supplies and try to take a couple critically injured men.

As the darkness came there was less enemy fire, but it was the skilled militia that remained and the shots were more accurate. The American soldiers were not fired at unless they showed some sign of their location such as a light.

The soldiers held their position listening to promises of a rescue team. It was not until almost midnight before anything was heard, but there they were off in the distance. The rescue team had almost 100 vehicles, tanks, Humvees, and armored personnel carriers (APCs). They arrived not long after midnight.

Durant was also able to hear this convoy of rescuers roaming about the city. However, there was little he could do but hope for his life.

When rescuers reached the second crash site there was no sign of any of the bodies. The Black Hawk was destroyed and they moved out. Things at the first crash site were moving, but slowly, they had difficulty removing the pilot’s body. The dead men were put on top of the APCs and wounded inside of them.

At 5:45AM it was finally time to move out, but there was not enough room for all of the Rangers and D-boys. They were forced to run to the safe zone trying to keep up with the vehicles but having little success. The city was war torn with bodies and evidence of explosions all over. Charred vehicles and blood stained walls were a common site on the road to the safe zone but the soldiers pressed on. The Rangers finally made it to the safe zone, a soccer stadium where many were already receiving treatment before being flown to hospitals or back to the base.

Mike Durant was last to be returned as he was held captive for eleven days. During this time he was treated rather well and it was not until President Clinton gave an ultimatum that he was finally allowed to return home.

The OCC Model

By: Jon Lombardo

The emotions of the agents we are modeling for Dr. Silverman’s project are based on Ortony, Clore and Collins’s theory of emotion extraction. Dr. Silverman and his team have chosen this model because it explains the process by which events, actions, and objects activate emotional responses. In the model, agents have a set of three trees from which emotions are generated.
 It divides “concerns into goals (desired states of the world), standards (ideas about how people should act), and preferences (likes and dislikes).”
 The goals, standards, and preferences, represented in the three trees are all evaluated against the current state in the environment and a mixture of 22 emotions’ results. Goals consist of active goals, interest goals, and replenishment goals. Active goals are those in which the agent is currently engaged in and attempts to bring about through the handling of its environment. Interest goals are those of which the agent cannot take direct action to accomplish. Replenishment goals are recurring active goals, which are successful or not depending on the time since last fulfillment of the goal. Standards are passive representations of how people should behave and they are triggered whenever a relevant event occurs. Preferences track the fondness of agents to particular objects.
 Figure 1 displays the three trees.

Figure 1 – OCC Model Trees

[image: image2.wmf]Goal Structure Worksheet

8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

[image: image3.wmf]Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards Structure Worksheet

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Respect Men

Respect Women

Respect Children

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non

-

Believers

Convert Non

-

Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

[image: image4.wmf]Crowds

Preferences

Consumer Goods

Police

Preferences Structure Worksheet

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

Parent nodes motivate their corresponding children nodes, and each node contains a fulfillment and thwarting condition indicating satisfaction. Importance values, ranging from zero to one, indicate the degree to which its success or failure directly causes the success or failure of its parent. At each event, each agent evaluates its tree, and success or failure is given a significance value by multiplying the importance values up the tree links. This significance value is then used in an equation for each emotion to determine the intensity of that particular emotion.

The OCC Editor

By: Jon Lombardo
In developing our system of agents, we are utilizing an editor that can construct and edit these tree structures for each agent. We also are applying the numerical weights associated with each link on the tree, and inputting executable actions that result in the success or failure of each node, and a chart of emotion intensities. To assure different emotional intensities for each agent, weights on the nodes are different for each agent, and these varying weights distinguish the decision-making process for each agent. Figure 2 displays a chart of emotional intensities for an agent know as “Buyer 1.”

Figure 2

[image: image5.jpg]buyer1
Distress o |
Fear I
Disappointment NN I
Fears-Confirmed I I

Pity I
Resentment I I
Shame I
Reproach I I
Remorse I I
Anger I B
Disliking [] |]

Joy
Hope
Relief

Satisfaction
Happy For
Gloating
Pride
Admiration
Gratification
Gratitude
Liking

These emotional intensities are calculated from the weights on the nodes that are activated in each executed event. These activated nodes are either successful, failing, or neutral.

It is our job to edit these trees based on the behaviors of each agent extracted from literature, to construct the various objects, perceptual types, actions combinations, and to generate the resulting successes, failures, and emotions. The process of these three tasks is detailed in the following sections.

Data Collection and Analysis

By: Brad Pollack & Amy Brounstein

Introduction

One of the main issues of the terrorist simulation project is how to gather and organize data so that it can be used effectively. Our group has been involved in a massive research assignment to discover as much information about the specific actions of the Black Hawk down situation as possible. Therefore, our group designed a systematic means to extract relevant data from the sources so that the information can be easily and proficiently assessed as needed.

[image: image1.jpg]

In order to make our search more specific, each member of our team was assigned one of four types of people who played a significant role in the simulation. These groups include: the Militia, the Clan Leaders, the Civilian Men, and Women/Children. The American soldiers will not be simulated as agents in the project because they will be the actual users or “players” of the simulation game when the project has been completed. As shown in the flow chart below, our project was divided into five defined steps to provide us with a scheme we could follow throughout the semester. This can be divided into three phases, as show, with some steps being prerequisites for others.

Collection of Resources
The first step in our procedure was to find as many relevant sources we could which either dealt with directly the Black Hawk down situation or could provide significant insight into the background of one of our four entity types. The majority of our information about the actual events during the Black Hawk Down situation was extracted from the book Black Hawk Down, written by journalist Mark Bowden. Bowden was able to produce extensive interviews of participants from both sides of the attacks, including classified combat video and radio transcripts to help accurately portray the scene. We then used various other books and websites to supplement this information, provide more detail to the overall picture, and more specifically to determine the weights on the Goal, Standards, and Preferences trees of the OCC model.

Extraction of Data and Events

Our second phase is the extraction of data and division of events that will be used for our analysis. In this phase, each member of our group went through sources to find specific events concerning our entity type. The majority of the actions that we have used are ones that we pulled straight from the sources. These are the obvious ones because they have already been documented. However, there are several actions that agents can make which would not be documented because they are common human reactions and movements. These actions, such as run, hide, etc., we can assume agents did these during the actual event. We would then identify all persons and objects present during the event. This way we would be able to accurately simulate the event later on. The figure on the top of the following page shows an excerpt from a source and the objects involved in the action.

Figure 2: Example of Data Extraction

	
[image: image6]
	Determine all objects present in event:

· Woman

· Gun

· Civilian man

· Armed ranger

We also made detailed outlines of all relevant data in the sources that would help us to better understand our individual entity type. We then compiled individual lists of all the information we collected from each book. These lists consist of everything we are going to use to provide evidence for how our agents will act in the simulation.

Determining Weights

In order to organize the data into something more useful, we went through our initial outlines of the data which we had complied and decided which nodes on the behavioral trees the data provided evidence for. Using these sub lists of data, we could easily see which behaviors our agents were most likely to experience during the simulation. Now that we have evidence for how strongly a goal, standard, or preference pertained to each agent, we can make estimate of weights for these behaviors. The weights are valued on a scale from 0 to 1 and show which behavioral node is more likely to happen compared to the other nodes with the same parent. For example, in the sample tree shown at the top of the next page, the W1 node is more likely to happen than any of the other nodes. This would be due to the fact that more evidence was found throughout the literature to represent this occurrence more frequently than the others on this sub tree.

Figure 3: Sample Hierarchy Tree

[image: image7]

These weights will then be used in the OCC model emotion-specific equations to determine the intensity of specific emotions to determine each agent’s emotional state during an individual action. The emotions which will be calculated are as follows:

	· Distress

· Fear

· Disappointment

· Fears-Confirmed

· Pity

· Resentment

· Shame

· Reproach

· Remorse

· Anger

· Disliking
	· Joy

· Hope

· Relief

· Satisfaction

· Happy For

· Gloating

· Pride

· Admiration

· Gratification

· Gratitude

· Liking

Since the weights which our team produces are more or less educated estimates, it is important to use some type of test to check for accuracy and effectiveness of the values. The test we use is to run each event using the OCC editor and examine the emotional results calculated from the weights. If the emotional results look reasonable and logical corresponding to the action and entity type used, we know are values are somewhat accurate. If the emotional structure is skewed from the expected, our team reexamined the event and corrected what assumptions may have played a role in the error.

Creation of OCC Format lists

In order to use the information we collected in the OCC editor, we must first organize the data is a more structured form to be entered into the computer. Our team used a spreadsheet format with different columns breaking down the important data which needs to be entered. At the top of the spreadsheet is the object which an entity type sees. The general OCC format is shown below and a description of each column follows.

Figure 4: General OCC Format

	Object

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Type #1
	Applicable
	Action #1
	G.Relevant Goals
	S
	1.0

	
	agent
	
	S.Relevant Standards
	S
	0.2

	
	
	
	P.Relevant Standards
	F
	0.7

	
	
	Action #2
	G.Relevant Goals
	F
	0.5

	
	
	
	S.Relevant Standards
	S
	0.2

	
	
	
	P.Relevant Standards
	F
	0.7

	Description of Columns of OCC Format

	Object: The object being seen by an entity type

Perceptual type(s): What the object is being perceived as by the agent

Test: To what entity type this will apply

Action: Possible actions which the agent may take

OCC Result: Nodes on the three trees which are relevant in this action

Test condition: Success (S) or failure (F)

Amount: Scale of 0-1 with 1 being complete S or F

Using this form, a reader can easily see which nodes are relevant to each available action and the likelihood of success and failure. For example, if the action was of a militia man shooting an American solder, the nodes involved would include attempting to kill, respecting others, etc. As you can see, the agent sees another object and perceives it as something, for example a dangerous enemy soldier. He then has different actions that he can take such as shoot, flee, hide where each action has different behavioral nodes that succeed and fail. There is also an amount column that specifies the probability of that node succeeding or failing during the current action. A brief example is shown below for our previous example when a woman is used as a human shield.

Figure 5: Example of OCC Format

	Woman

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Human Shield
	Militia, Men
	Use
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Stay Alive
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	0.7

	
	
	
	S.Don't Harm Others
	F
	0.9

	
	
	
	S.Respect Others
	F
	1.0

	
	
	
	S.Don'tKill Self
	S
	0.8

	
	
	
	P.Cover
	S
	1.0

By using a common systematic approach to gather and categorize the data, our project team was able to understand exactly what each member was extracting. This is useful so that everyone is on the same page when it comes to using the data for simulation purposes. This method also allowed our team to quickly locate any information we needed because of the efficient organization of the data into clearly defined subsections.

SYSTEMS 491

SENIOR DESIGN PROJECT

MODELING THE SOMALI

MILITIA MEMBER

BY

JONATHAN LOMBARDO

Introduction

In modeling the “Black Hawk Down” Scenario, the Somali militia member is a key agent that must be fully represented within the simulation architecture. Since the Ortony, Clore, and Collin’s (OCC) theory of emotion elicitation is the model that forms the basis of the simulation architecture (Refer to the “OCC Model” chapter of this report for the details of the model), the intention is to study the emotional responses that the agents have to the actions that they execute. Thus, data about Somali militiamen’s behavior was extracted and implemented into this architecture. In proceeding with this endeavor, methods of systems engineering were employed in order to ensure the successful implementation of the militia agent. This report explains each of the steps and methods required to implement the militia agent including the literature review and data extraction process, the weight calculation and selection process, the analysis and event construction process, and the analysis of calculated emotional intensities.

Data Extraction and Literature Review
Procedure

As mentioned above, one of the most important steps in the systematic modeling of an agent in a computer simulation is systematic literature review and data extraction. Thus, in modeling the Somali militia agent with the OCC Model and OCC Editor, data extraction from relevant sources was an essential step as well. With the tree structures at hand, text resources were examined and relevant data was extracted that related to nodes on the trees. The data was then used as the criteria to make qualitative estimates as to which nodes hold priority over the others. These estimates were then used to calculate the tree nodes’ weights. These procedures and the results are detailed in the following sections. Figure 1 displays the 3 trees used by the OCC Editor.
Figure 1 – OCC Model Trees

[image: image8.wmf]Goal Structure Worksheet

8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

[image: image9.wmf]Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards Structure Worksheet

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Respect Men

Respect Women

Respect Children

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non

-

Believers

Convert Non

-

Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

[image: image10.wmf]Crowds

Preferences

Consumer Goods

Police

Preferences Structure Worksheet

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

Another very important step in this process of data extraction was to develop a detailed, minute-by-minute timeline of the “Black Hawk Down” scenario that highlighted the specific actions of Somali militia members fighting US Army Rangers. See Appendix A for this timeline. The timeline was based on the very detailed account of the events in Black Hawk Down by Mark Bowden

Literary Evidence

This section details each of the nodes from the three trees that were found to be relevant to the Somali militia member during research into the “Black Hawk Down” Scenario. A description of rationale behind each node’s weight is provided, and the relevant references that led to this rationale are provided as well. Nodes not mentioned in this section are not particularly important in distinguishing militia agents from other agents in the simulation, and thus will not be specifically mentioned until the weight calculation section.

Goal Tree

Oppose Enemy Node

From the literature and sources, it is clear that this node should have a strong weight associated with it since the militia members strongly oppose the enemy in combat as noted in the text sources. According to Bowden, “once assault is made on target building, thousands pour into streets, erecting barricades lighting tires to summon help - as if US forces poked a "hornets" nest.” Moreover, “people don’t back down in the 3rd world. Victory was for those who were willing to fight and die. Starvation worked for Aidid.”
 Their resolve in opposing the enemy is also evident in the widespread desire to fight the Americans. For example, according to Sloyan, Aidid’s neighborhood that was controlled by his militia was known as a place where “Everyone there had a gun, and everyone was angry.”

Kill Enemies Node

This node will have a strong weight associated with it since the militiamen are very eager to kill the enemy in combat and are aggressive fighters. This is clear through literary evidence such as Ranger Sgt. Robert Gallagher’s description that the battle as “…like riding around in a shooting gallery” with Somalis “showering” them with automatic gunfire and grenades from behind walls, from building windows, rooftops, etc. Apparently such a volume of gunfire proved to be too much for the American fighters to overcome.
 Further displaying this drive to kill the enemy is the fact that after US Army Rangers succeeded in apprehending 24 USC/SNA leaders the Rangers were trapped after two of their helicopters were shot down and it took many hours for United Nations Operation in Somalia (UNOSOM II) reinforcements to reach them through a thick fire from the United Somali Congress/Somali National Alliance (USC/SNA) militia.
 Again, as it is necessary to find multiple excerpts from literature to support the conclusions drawn about each node’s priority, the following passage from the United Nations further proves the intensity of the fighting:

“70. On 3 October 1993, United States Rangers launched an operation in South Mogadishu designed to capture a number of key aides of Mohammad Farah Aidid who were suspected of complicity in the 5 June attack on Pakistani soldiers, as well as subsequent attacks on United Nations personnel and facilities. The operation was conducted in a highly dangerous area of Mogadishu. It succeeded in apprehending 24 suspects, including 2 key aides of Aidid. During the course of the operation, two United States helicopters were shot down by militiamen using automatic weapons and rocket-propelled-grenades. As the rangers were in the process of evacuating the 24 USC/SNA detainees, they came under concentrated fire….

Oppose Enemy Cause Node

From literature analysis, it is clear that this node will have a strong weight associated with it since the militia members strongly oppose the enemy and the objectives of their mission in combat. They are very against the UN and US involvement in Somalia. The following UN passage depicts such characteristics.

III. Underlying causes of the armed clashes
54. Among the several incidents or situations that led to hostilities between USC/SNA the most significant were: disagreement concerning the role of the factions in the political reconstitution of Somalia; the establishment of the Somali judiciary and police; the recapture of Kismayo by Siad Barre’s son-in-law, General Hersi Morgan; the Galcayo conference; and control of radio Mogadishu.”

Stay Alive Node
This node will have a small weight associated with it since the militia members were more concerned with killing the enemy than protecting their own lives. For example, “They did not even have regard for their own lives. They did not care. … retreat, even before overwhelming enemy fire, was considered unmanly. For the Clan, they were ready to die. “

Safety Node

This will have a small weight because as mentioned above, dying, and thus safety are not an issue for them. They try to maintain they safety while in battle so that they can accomplish their missions, but they do not avoid battle tactics that are risky.

Stay Healthy

This will have a small weight because as mentioned above, dying and thus staying healthy are not an issue for them. It will be slightly bigger than safety though since staying healthy improves fighting performance. For example, a fighter will try to stay healthy to fight, but will not be afraid to risk death during the fight.

Protect Livelihood

Small weight since militiamen have little concern for their own lives. They will have a slightly higher weight on this node than “stay alive” because they will protect themselves through self-defense, etc.

Avoid Hazards

Small weight since they engage in hazardous situations during battle. They ignore enemy or friendly fire and all other normally dangerous situations that other agents avoid. Thus they will rarely want to avoid hazards.

Conform to My Group
Militiamen conform to the militia group because of the clan relationship and battle objectives. They will make sacrifices to help ensure success in battle especially.

Destroy Enemy Reputation

Relatively strong weight indicating desires to humiliate the enemy. For example, they can make America look weak by mutilating dead American soldiers or destroying symbols of American power such as helicopters. For example, “72. In all of these incidents, the bodies of the peacekeepers who lost their lives were subjected to inhuman and insulting indignities.”

Pass Messages

This node will have a large weight associated with it since the militia had several ways of communication that they exploited in order to be a more effective army. Shortly after helicopters in air for example, tires were burning signaling the summoning of Somali militia. US forces soon after became very alarmed and worried about a possible ambush.

Create Chaos
This node will have a large weight associated with it since the militia had several ways of inciting the crowds to fight against the Americans. According to Bowden, Aidid’s militiamen began shouting through megaphones "Come out and defend your homes" in order to incite more men to join the fight.

Take Bold Action

Strong weight since they enjoy taking bold actions such as charging American soldiers, shooting with no cover, etc as documented in all references.

Instill Terror

They want to instill terror in the Americans whenever they can. Dragging dead soldiers and downing helicopters are 2 major ways to terrorize the Americans. In support for this conclusion, it was documented that “72. In all of these incidents, the bodies of the peacekeepers who lost their lives were subjected to inhuman and insulting indignities.”

Part of terrorizing the American soldiers was in downing helicopters as well because the Somalis and Americans both knew that the main advantage of the Americans was their technology. Thus Super 61’s crash after being hit by an RPG was a major source of terror in the Americans.

Invoke Fear
Strong weight for same reasons as above.

Satisfy Curiosity

Militiamen will not hesitate to investigate areas where Americans possibly are hiding or where they can loot, kill, etc.

Lead Group

Strong weight since group leadership is essential to successful militia operations.

Standards Tree

Use Good Tactics Node
This node will have a significantly large weight associated with it since it seems that the militia had a good plan of attack as evidenced through their successful battle on October 3, 1993. One example was in the weapons that they used. For example, Super Six One went down from Somali militiamen RPG fire. Moreover, to hit their targets hard, specifically helicopters, militia waited until it passed overhead, then aim at tail. Such a tactic was one that was learned in training, as it is the most effective and thus most likely would not be used randomly.
 Also, Giumale ordered the militia to react quickly to oppose the US because Task Force Ranger stressed speed. He wanted his soldiers to attack and neutralize threat of helicopters, and he wanted to counter US superior firepower with sheer numbers and swarming persistence. Stressed ambushes and barricades. He knew that US underestimated them and that they had emotional advantage of defending home turf.

The UN also notes good tactics used by the militia: “From the time the task Force reached SP207 until arrival at their respective objectives (crash site #1 and #2), the Task Force elements came under heavy sniper and rocket-propelled grenade (RPG) fire and reinforced roadblocks.

Finally, it is clear from US policy analysts, that the militia used good tactics in battle.

Lesson learned: American command believed that the Somalis were intellectually primitive, culturally shallow, and militarily craven. All false. Aidid’s militia commanders were sufficiently schooled in the military art to find and exploit the soft spots in Task Force Ranger’s standard tactics. The militia had the moxie to carry out their commanders’ studied counterstrike and to take their lumps. More than 300 of them died on Oct 3. To a true student of Somalis, their guts and resolve would be computed. They always choose the strongest Somalis not simply strongest group. Carved militia into 18 sectors each with duty officer on alert. Had crude radio network for communication. Regular members=1000. Total member near 12,000. Possessed hundreds of RPGs.

Take Revenge Node

Revenge is major factor in their battle, so this node will have a strong weight on it. They had several reasons for wanting revenge as the UN document suggests:

III. Underlying causes of the armed clashes
54. Among the several incidents or situations that led to hostilities between USC/SNA the most significant were: disagreement concerning the role of the factions in the political reconstitution of Somalia; the establishment of the Somali judiciary and police; the recapture of Kismayo by Siad Barre’s son-in-law, General Hersi Morgan; the Galcayo conference; and control of radio Mogadishu.” (p. 372 “Document 88”)

Don’t Kill

Militia members have little value of others’ lives. Thus killing is not an issue for them. For example, Militia members had no regard for even the lives of the other Somalis; they would shoot at Americans blindly without worrying if they hit innocent Somalis in the process.

Don’t Harm Others Node

There is a small weight on this node for same reasons as the above node.

Follow Military Doctrine

Militiamen will follow their military code until they die. Thus this node receives a strong weight.

Follow Religious Law Node
This node will have a strong weight associated with it as Somalis held Islam sacred above all other things. According to Bowden, Islam is the only thing held sacred.

Do Not Kill Self Node

This node will have a small weight associated since the militiamen are not worried about dying. Supposedly, they did not even have regard for their own lives.

Preferences Tree

Cover Node

Moderately fail since in most situations the militiamen look to attack or counterattack before taking cover to protect themselves. Thus a small weight must be on this node.

Spot to Hide

Moderately fail since in most situations the militiamen look to attack or counterattack before hiding to protect themselves. Therefore a small weight must be on this node as well.

Enemy Soldiers

Militiamen are eagerly seeking the enemy throughout the battle and will have a strong preference weight on this node. Thus a large weight on this node.

Allies Node

Militiamen work together in numbers throughout the battle with their allies in order to compete with the Americans in strength.

Weight Selection and Calculation

After reviewing all of the relevant sources dealing with Somali militia members during the “Black Hawk Down” scenario and making qualitative assessments as to which nodes are most important in the decision making of the militia agent, it was necessary to systematically assign weights to each node that range from 0 to 1. The sub nodes of any parent node in the OCC tree hierarchy must sum to a value between 0 and 1 as well. The assignment of these weights is the most critical aspect of modeling any agent in this simulation since they calculate the emotional intensities experienced by the agents after the execution of an event in the OCC Editor. For the militia agent, a systematic process similar to Analytical Hierarchy Process (AHP) was utilized in order to assign these weights. Since all of the assumptions of the AHP method were not applicable to this task, the process is not the complete AHP method, but very similar.

The first step in this process was to use a pairwise comparison between each node on each level in the tree in order to determine which nodes hold greatest relative priority over the others. The traditional scale used for AHP was used in this step. This scale is shown below in Figure 2.

Figure 2 – AHP Scale

	Degree Preference
	Numerical Rating

	Extreme Importance
	9

	Very strong Importance
	7

	Strong Importance
	5

	Moderate Importance
	3

	Equal Importance
	1

	Intermediate Values
	2,4,6,8

	No Importance
	0

After giving each node a pairwise rating from this scale, each column in the resulting matrix was summed, and each value was then divided by this sum to create another matrix of normalized values
. Then the average was taken of each row to obtain a weight that is between zero and one.

This process was used to assign the weight value for each node of each tree so that the qualitative conclusions drawn from the literature data could be converted into a numerical value to be required for the OCC Editor. This process was very similar to AHP in that it assigned priority weights to each node relative to its parent node, as is done in the first steps of AHP. It is unlike AHP though because the ultimate decisions, which these weights will influence, are made by the agents in the simulation. Thus no final “global weights” can be calculated, nor can a course of action be selected from various alternatives since these decisions, or actions, are executed in the OCC Editor, and these weights calculate the emotional intensity derived from that particular decision. Thus these weights simply are assigning priority to the criteria each unique agent will use in its decision-making as the first steps of AHP do.

Goals Tree

Figures 3 - 66 display the calculations for all of the weights used. The following are the matrices used to determine the top-level nodes’ weights for the Goal tree:

First, each node is given a pairwise comparison value. For example, “Belonging” was given a value that indicates that is very important when compared to safety.

Figure 3

	
	Safety
	Belonging
	Esteem
	Actualization

	Safety
	1
	0.2
	0.2
	0.2

	Belonging
	5
	1
	0.333
	0.2

	Esteem
	5
	3
	1
	0.333

	Actualization
	5
	5
	3
	1

	Sum
	16
	9.2
	4.533
	1.733

	
	
	
	
	

	
	
	
	
	

	
	Safety
	Belonging
	Esteem
	Actualization

	Safety
	0.0625
	0.02173913
	0.044120891
	0.115406809

	Belonging
	0.3125
	0.108695652
	0.073461284
	0.115406809

	Esteem
	0.313
	0.326086957
	0.220604456
	0.192152337

	Actualization
	0.313
	0.543478261
	0.661813369
	0.577034045

Then the sums of each column are calculated, and then each value in the first matrix is divided by the sum of its column. For example, the 5 value for “Belonging” in the first column was divided by 16 to obtain .3125. Finally, the averages are taken of each row in the second matrix in order to obtain the Priority weights. This procedure was used for every level of every tree in relation to its parent node.

Resulting Weights on these Nodes in:

Figure 4
	
	Weights

	Safety
	0.060941708

	Belonging
	0.152515936

	Esteem
	0.262960937

	Actualization
	0.523831419

“Safety” Sub Tree:

Figure 5:

	
	Stay Free
	Stay Alive
	Protect Possessions
	Protect Livelihood
	Maintain Home

	Stay Free
	1
	1
	7
	1
	5

	Stay Alive
	1
	1
	9
	1
	9

	Protect Possessions
	0.142857143
	0.111111111
	1
	0.111111111
	0.142857143

	Protect Livelihood
	1
	1
	9
	1
	9

	Maintain Home
	0.2
	0.111111111
	7
	0.111111111
	1

	Sums
	3.342857143
	3.222222222
	33
	3.222222222
	24.14285714

	
	
	
	
	
	

	
	Stay Free
	Stay Alive
	Protect Possessions
	Protect Livelihood
	Maintain Home

	Stay Free
	0.299145299
	0.310344828
	0.212121212
	0.310344828
	0.207100592

	Stay Alive
	0.299145299
	0.310344828
	0.272727273
	0.310344828
	0.372781065

	Protect Possessions
	0.042735043
	0.034482759
	0.03030303
	0.034482759
	0.00591716

	Protect Livelihood
	0.299145299
	0.310344828
	0.272727273
	0.310344828
	0.372781065

	Maintain Home
	0.05982906
	0.034482759
	0.212121212
	0.034482759
	0.041420118

Resulting Weights on these Nodes:

Figure 6
	
	Weights

	Stay Free
	0.267811352

	Stay Alive
	0.313068658

	Protect Possessions
	0.02958415

	Protect Livelihood
	0.313068658

	Maintain Home
	0.076467182

“Stay Alive” Sub Tree:

Figure 7
	
	Avoid Hazards
	Stay Healthy

	Avoid Hazards
	1
	0.333

	Stay Healthy
	3
	1

	
	4
	1.333

	
	
	

	
	Avoid Hazards
	Stay Healthy

	Avoid Hazards
	0.25
	0.25

	Stay Healthy
	0.75
	0.75

Resulting Weights on these nodes:

Figure 8
	
	Weights

	Avoid Hazards
	0.25

	Stay Healthy
	0.75

“Belonging” Sub Tree:

Figure 9
	
	Conform To Group
	Maintain Relationship
	Impress Friends
	Pass Messages
	Protect Reputation
	Lead My Group
	Obey Orders
	Follow Doctrine

	Conform To My Group
	1
	5
	7
	5
	5
	1
	1
	1

	Maintain Relationship
	0.2
	1
	1
	3
	1
	0.2
	0.2
	0.142857143

	Impress Friends
	0.142857143
	1
	1
	0.333333333
	1
	0.2
	0.2
	0.2

	Pass Messages
	0.2
	0.333333333
	3
	1
	0.2
	0.2
	0.2
	0.142857143

	Protect Reputation
	0.2
	1
	1
	5
	1
	0.2
	0.2
	0.2

	Lead My Group
	1
	5
	5
	5
	5
	1
	1
	1

	Obey Orders
	1
	5
	5
	5
	5
	1
	1
	1

	Follow Doctrine
	1
	7
	5
	7
	5
	1
	1
	1

	
	4.742857143
	25.33333333
	28
	31.33333333
	23.2
	4.8
	4.8
	4.685714286

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Conform To Group
	Maintain Relationship
	Impress Friends
	Pass Messages
	Protect Reputation
	Lead My Group
	Obey Orders
	Follow Doctrine

	Conform To My Group
	0.210843373
	0.197368421
	0.25
	0.159574468
	0.215517241
	0.208333333
	0.208333333
	0.213414634

	Maintain Relationship
	0.042168675
	0.039473684
	0.035714286
	0.095744681
	0.043103448
	0.041666667
	0.041666667
	0.030487805

	Impress Friends
	0.030120482
	0.039473684
	0.035714286
	0.010638298
	0.043103448
	0.041666667
	0.041666667
	0.042682927

	Pass Messages
	0.042168675
	0.013157895
	0.107142857
	0.031914894
	0.00862069
	0.041666667
	0.041666667
	0.030487805

	Protect Reputation
	0.042168675
	0.039473684
	0.035714286
	0.159574468
	0.043103448
	0.041666667
	0.041666667
	0.042682927

	Lead My Group
	0.210843373
	0.197368421
	0.178571429
	0.159574468
	0.215517241
	0.208333333
	0.208333333
	0.213414634

	Obey Orders
	0.210843373
	0.197368421
	0.178571429
	0.159574468
	0.215517241
	0.208333333
	0.208333333
	0.213414634

	Follow Doctrine
	0.210843373
	0.276315789
	0.178571429
	0.223404255
	0.215517241
	0.208333333
	0.208333333
	0.213414634

Resulting weights on these nodes:

Figure 10
	
	Weights

	Conform To My Group
	0.207923101

	Maintain Relationship
	0.046253239

	Impress Friends
	0.035633307

	Pass Messages
	0.039603269

	Protect Reputation
	0.055756353

	Lead My Group
	0.198994529

	Obey Orders
	0.198994529

	Follow Doctrine
	0.216841674

“Maintain Relationships” sub tree:

Figure 11
	
	Protect Family
	Protect Friends

	Protect Family
	1
	2

	Protect Friends
	0.5
	1

	
	1.5
	3

	
	
	

	
	Protect Family
	Protect Friends

	Protect Family
	0.666666667
	0.666666667

	Protect Friends
	0.333333333
	0.333333333

The resulting weights were:

Figure 12
	
	Weights

	Protect Family
	0.666666667

	Protect Friends
	0.333333333

“Esteem” Sub Tree:

Figure 13
	Esteem Tree
	
	
	
	
	
	
	
	

	
	Follow Doctrine
	Obey Orders
	Lead My Group
	Protect Reputation
	Garner Admiration
	Amass Wealth
	Invoke Fear
	Oppose Enemy

	Follow Doctrine
	1
	1
	1
	5
	7
	7
	3
	0.2

	Obey Orders
	1
	1
	1
	5
	7
	7
	3
	0.2

	Lead My Group
	1
	1
	1
	5
	7
	7
	3
	0.2

	Protect Reputation
	0.2
	0.2
	0.2
	1
	1
	1
	0.333333333
	0.142857143

	Garner Admiration
	0.142857143
	0.142857143
	0.142857143
	1
	1
	1
	0.333333333
	0.142857143

	Amass Wealth
	0.142857143
	0.142857143
	0.142857143
	1
	1
	1
	0.2
	0.111111111

	Invoke Fear
	0.333333333
	0.333333333
	0.333333333
	3
	3
	5
	1
	0.333333333

	Oppose Enemy
	5
	5
	5
	7
	7
	9
	3
	1

	
	8.819047619
	8.819047619
	8.819047619
	28
	34
	38
	13.86666667
	2.33015873

	
	
	
	
	
	
	
	
	

	
	Follow Doctrine
	Obey Orders
	Lead My Group
	Protect Reputation
	Garner Admiration
	Amass Wealth
	Invoke Fear
	Oppose Enemy

	Follow Doctrine
	0.113390929
	0.113390929
	0.113390929
	0.178571429
	0.205882353
	0.184210526
	0.216346154
	0.085831063

	Obey Orders
	0.113390929
	0.113390929
	0.113390929
	0.178571429
	0.205882353
	0.184210526
	0.216346154
	0.085831063

	Lead My Group
	0.113390929
	0.113390929
	0.113390929
	0.178571429
	0.205882353
	0.184210526
	0.216346154
	0.085831063

	Protect Reputation
	0.022678186
	0.022678186
	0.022678186
	0.035714286
	0.029411765
	0.026315789
	0.024038462
	0.061307902

	Garner Admiration
	0.016198704
	0.016198704
	0.016198704
	0.035714286
	0.029411765
	0.026315789
	0.024038462
	0.061307902

	Amass Wealth
	0.016198704
	0.016198704
	0.016198704
	0.035714286
	0.029411765
	0.026315789
	0.014423077
	0.047683924

	Invoke Fear
	0.037796976
	0.037796976
	0.037796976
	0.107142857
	0.088235294
	0.131578947
	0.072115385
	0.143051771

	Oppose Enemy
	0.566954644
	0.566954644
	0.566954644
	0.25
	0.205882353
	0.236842105
	0.216346154
	0.429155313

The resulting weights on these trees:

Figure 14
	
	Weights

	Follow Doctrine
	0.151376789

	Obey Orders
	0.151376789

	Lead My Group
	0.151376789

	Protect Reputation
	0.030602845

	Garner Admiration
	0.028173039

	Amass Wealth
	0.025268119

	Invoke Fear
	0.081939398

	Oppose Enemy
	0.379886232

“Oppose Enemy” Sub Tree:

Figure 15
	Oppose Enemy Tree
	
	

	
	Defeat Enemies
	Kill Enemies

	Defeat Enemies
	1
	1

	Kill Enemies
	1
	1

	
	2
	2

	
	
	

	Defeat Enemies
	0.5
	0.5

	Kill Enemies
	0.5
	0.5

The resulting weights for these nodes:

Figure 16
	
	Weights

	Defeat Enemies
	0.5

	Kill Enemies
	0.5

“Actualization” Sub Tree:

Figure 17
	
	Satisfy Curiosity
	Oppose Enemy
	Oppose Enemy Cause
	Further Cause
	Avoid Boredom

	Satisfy Curiosity
	1
	0.142857143
	0.142857143
	0.142857143
	1

	Oppose Enemy
	7
	1
	1
	1
	7

	Oppose Enemy Cause
	7
	1
	1
	1
	7

	Further Cause
	7
	1
	1
	1
	7

	Avoid Boredom
	1
	0.142857143
	0.142857143
	0.142857143
	1

	
	23
	3.285714286
	3.285714286
	3.285714286
	23

	
	
	
	
	
	

	
	Satisfy Curiosity
	Oppose Enemy
	Oppose Enemy Cause
	Further Cause
	Avoid Boredom

	Satisfy Curiosity
	0.043478261
	0.043478261
	0.043478261
	0.043478261
	0.043478261

	Oppose Enemy
	0.304347826
	0.304347826
	0.304347826
	0.304347826
	0.304347826

	Oppose Enemy Cause
	0.304347826
	0.304347826
	0.304347826
	0.304347826
	0.304347826

	Further Cause
	0.304347826
	0.304347826
	0.304347826
	0.304347826
	0.304347826

	Avoid Boredom
	0.043478261
	0.043478261
	0.043478261
	0.043478261
	0.043478261

The resulting weights for these nodes:

Figure 18
	
	Weights

	Satisfy Curiosity
	0.043478261

	Oppose Enemy
	0.304347826

	Oppose Enemy Cause
	0.304347826

	Further Cause
	0.304347826

	Avoid Boredom
	0.043478261

“Oppose Enemy Cause” Sub Tree:

Figure 19
	
	Destroy Enemy Rep
	Instill Terror
	Create Chaos

	Destroy Enemy Rep
	1
	1
	3

	Instill Terror
	1
	1
	3

	Create Chaos
	0.333333333
	0.333333333
	1

	
	2.333333333
	2.333333333
	7

	
	
	
	

	Destroy Enemy Rep
	0.428571429
	0.428571429
	0.428571429

	Instill Terror
	0.428571429
	0.428571429
	0.428571429

	Create Chaos
	0.142857143
	0.142857143
	0.142857143

The resulting weights on these trees:

Figure 20
	
	Weights

	Destroy Enemy Rep
	0.428571429

	Instill Terror
	0.428571429

	Create Chaos
	0.142857143

“Further Cause” Sub Tree:

Figure 21

	
	Create Chaos
	Instill Terror
	Create Excitement
	Be a Martyr

	Create Chaos
	1
	0.333333333
	3
	7

	Instill Terror
	3
	1
	5
	7

	Create Excitement
	0.333333333
	0.2
	1
	7

	Be a Martyr
	0.142857143
	0.142857143
	0.142857143
	1

	
	4.476190476
	1.676190476
	9.142857143
	22

	
	
	
	
	

	
	Create Chaos
	Instill Terror
	Create Excitement
	Be a Martyr

	Create Chaos
	0.223404255
	0.198863636
	0.328125
	0.318181818

	Instill Terror
	0.670212766
	0.596590909
	0.546875
	0.318181818

	Create Excitement
	0.074468085
	0.119318182
	0.109375
	0.318181818

	Be a Martyr
	0.031914894
	0.085227273
	0.015625
	0.045454545

The resulting weights on these trees:

Figure 22
	
	Weights

	Create Chaos
	0.267143677

	Instill Terror
	0.532965123

	Create Excitement
	0.155335771

	Be a Martyr
	0.044555428

Standards Tree

The Top Level Nodes:

Figure 23
	
	Military
	Civil
	Religious/Personal

	Military
	1
	9
	3

	Civil
	0.111111111
	1
	0.2

	Religious/Personal
	0.333333333
	5
	1

	
	1.444444444
	15
	4.2

	
	
	
	

	
	Military
	Civil
	Religious/Personal

	Military
	0.692307692
	0.6
	0.714285714

	Civil
	0.076923077
	0.066666667
	0.047619048

	Religious/Personal
	0.230769231
	0.333333333
	0.238095238

The resulting weights for these nodes:

Figure 24
	
	Weights

	Military
	0.668864469

	Civil
	0.063736264

	Religious/Personal
	0.267399267

“Military” Sub Tree:

Figure 25
	
	Use Good Tactics
	Follow Military Doctrine
	Follow Orders

	Use Good Tactics
	1
	1
	1

	Follow Military Doctrine
	1
	1
	1

	Follow Orders
	1
	1
	1

	
	3
	3
	3

	
	
	
	

	
	Use Good Tactics
	Follow Military Doctrine
	Follow Orders

	Use Good Tactics
	0.333333333
	0.333333333
	0.333333333

	Follow Military Doctrine
	0.333333333
	0.333333333
	0.333333333

	Follow Orders
	0.333333333
	0.333333333
	0.333333333

The resulting weights for these nodes:

Figure 26
	
	Weights

	Use Good Tactics
	0.333

	Follow Military Doctrine
	0.333

	Follow Orders
	0.333

“Civil” Sub Tree:

Figure 27
	
	Follow Laws
	Obey Civil Authority

	Follow Laws
	1
	1

	Obey Civil Authority
	1
	1

	
	2
	2

	
	
	

	
	Follow Laws
	Obey Civil Authority

	Follow Laws
	0.5
	0.5

	Obey Civil Authority
	0.5
	0.5

The resulting weights for these nodes:

Figure 28
	
	Weights

	Follow Laws
	0.5

	Obey Civil Authority
	0.5

 “Follow Laws” Sub Tree:

Figure 29

	
	Do Not Kill
	Do Not Steal
	Do Not Harm Others
	Do Not Damage Property

	Do Not Kill
	1
	1
	1
	1

	Do Not Steal
	1
	1
	1
	1

	Do Not Harm Others
	1
	1
	1
	1

	Do Not Damage Property
	1
	1
	1
	1

	
	4
	4
	4
	4

	
	
	
	
	

	
	Do Not Kill
	Do Not Steal
	Do Not Harm Others
	Do Not Damage Property

	Do Not Kill
	0.25
	0.25
	0.25
	0.25

	Do Not Steal
	0.25
	0.25
	0.25
	0.25

	Do Not Harm Others
	0.25
	0.25
	0.25
	0.25

	Do Not Damage Property
	0.25
	0.25
	0.25
	0.25

The resulting weights for these nodes:

Figure 30
	
	Weights

	Do Not Kill
	0.25

	Do Not Steal
	0.25

	Do Not Harm Others
	0.25

	Do Not Damage Property
	0.25

“Follow Religious Laws” Sub Tree:

Figure 31
	
	Heed Religious Authority
	Punish Non-Believers
	Do Not Dishonor Religion
	Observe Lifestyle Mandate
	Observe Rituals
	Convert Non-Believers

	Heed Religious Authority
	1
	1
	1
	1
	1
	1

	Punish Non-Believers
	1
	1
	1
	1
	1
	1

	Do Not Dishonor Religion
	1
	1
	1
	1
	1
	1

	Observe Lifestyle Mandate
	1
	1
	1
	1
	1
	1

	Observe Rituals
	1
	1
	1
	1
	1
	1

	Convert Non-Believers
	1
	1
	1
	1
	1
	1

	
	6
	6
	6
	6
	6
	6

	
	
	
	
	
	
	

	
	Heed Religious Authority
	Punish Non-Believers
	Do Not Dishonor Religion
	Observe Lifestyle Mandate
	Observe Rituals
	Convert Non-Believers

	Heed Religious Authority
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

	Punish Non-Believers
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

	Do Not Dishonor Religion
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

	Observe Lifestyle Mandate
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

	Observe Rituals
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

	Convert Non-Believers
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667
	0.166666667

The resulting weights for these nodes:

Figure 32
	
	Weights

	Heed Religious Authority
	0.1666667

	Punish Non-Believers
	0.1666667

	Do Not Dishonor Religion
	0.1666667

	Observe Lifestyle Mandate
	0.1666667

	Observe Rituals
	0.1666667

	Convert Non-Believers
	0.1666667

“Religious/Personal” Sub Tree:

Figure 33
	
	Follow Religious Law
	Maintain Honor
	Respect Others
	Value Human Life

	Follow Religious Law
	1
	3
	5
	5

	Maintain Honor
	0.333333333
	1
	1
	1

	Respect Others
	0.2
	1
	1
	1

	Value Human Life
	0.2
	1
	1
	1

	
	1.733333333
	6
	8
	8

	
	
	
	
	

	
	Follow Religious Law
	Maintain Honor
	Respect Others
	Value Human Life

	Follow Religious Law
	0.576923077
	0.5
	0.625
	0.625

	Maintain Honor
	0.192307692
	0.166666667
	0.125
	0.125

	Respect Others
	0.115384615
	0.166666667
	0.125
	0.125

	Value Human Life
	0.115384615
	0.166666667
	0.125
	0.125

The resulting weights for these nodes:

Figure 34
	
	Weights

	Follow Religious Law
	0.581730769

	Maintain Honor
	0.15224359

	Respect Others
	0.133012821

	Value Human Life
	0.133012821

 “Value Human Life” Sub Tree:

Figure 35
	
	Do Not Kill Self
	Do Not Kill Others
	Do Not Kill My Group

	Do Not Kill Self
	1
	9
	5

	Do Not Kill Others
	0.111111111
	1
	0.142857143

	Do Not Kill My Group
	0.2
	7
	1

	
	1.311111111
	17
	6.142857143

	
	
	
	

	
	Do Not Kill Self
	Do Not Kill Others
	Do Not Kill My Group

	Do Not Kill Self
	0.762711864
	0.529411765
	0.813953488

	Do Not Kill Others
	0.084745763
	0.058823529
	0.023255814

	Do Not Kill My Group
	0.152542373
	0.411764706
	0.162790698

The resulting weights for these nodes:

Figure 36
	
	Weights

	Do Not Kill Self
	0.702025706

	Do Not Kill Others
	0.055608369

	Do Not Kill My Group
	0.242365925

“Respect Others” Sub Tree:

Figure 37
	
	Help Those In need
	Respect Other's Property
	Don Not Steal
	Do Not lie
	Forgive Others

	Help Those In need
	1
	5
	3
	3
	9

	Respect Other's Property
	0.2
	1
	1
	1
	5

	Don Not Steal
	0.333333333
	1
	1
	1
	3

	Do Not lie
	0.333333333
	1
	1
	1
	3

	Forgive Others
	0.111111111
	0.2
	0.333333333
	0.333333333
	1

	
	1.977777778
	8.2
	6.333333333
	6.333333333
	21

	
	
	
	
	
	

	
	Help Those In need
	Respect Other's Property
	Don Not Steal
	Do Not lie
	Forgive Others

	Help Those In need
	0.505617978
	0.609756098
	0.473684211
	0.473684211
	0.428571429

	Respect Other's Property
	0.101123596
	0.12195122
	0.157894737
	0.157894737
	0.238095238

	Don Not Steal
	0.168539326
	0.12195122
	0.157894737
	0.157894737
	0.142857143

	Do Not lie
	0.168539326
	0.12195122
	0.157894737
	0.157894737
	0.142857143

	Forgive Others
	0.056179775
	0.024390244
	0.052631579
	0.052631579
	0.047619048

The resulting weights for these nodes:

Figure 38
	
	Weights

	Help Those In need
	0.498262785

	Respect Other's Property
	0.155391905

	Don Not Steal
	0.149827432

	Do Not lie
	0.149827432

	Forgive Others
	0.046690445

“Maintain Honor” Sub Tree:

Figure 39
	
	Do Not Dishonor Religion
	Do Not Dishonor Self
	Take Revenge
	Do Not Dishonor Family
	Assert Individual Rights
	Die With Honor
	Help Those In need

	Do Not Dishonor Religion
	1
	3
	1
	3
	3
	3
	5

	Do Not Dishonor Self
	0.333333333
	1
	0.333333333
	0.333333333
	1
	0.333333333
	3

	Take Revenge
	1
	3
	1
	0.333333333
	3
	1
	1

	Do Not Dishonor Family
	0.333333333
	3
	3
	1
	3
	1
	1

	Assert Individual Rights
	0.333333333
	1
	0.333333333
	1
	1
	0.333333333
	1

	Die With Honor
	0.333333333
	3
	1
	1
	3
	1
	1

	Help Those In need
	0.2
	0.333333333
	1
	1
	1
	1
	1

	
	3.533333333
	14.33333333
	7.666666667
	7.666666667
	15
	7.666666667
	13

	
	
	
	
	
	
	
	

	
	Do Not Dishonor Religion
	Do Not Dishonor Self
	Take Revenge
	Do Not Dishonor Family
	Assert Individual Rights
	Die With Honor
	Help Those In need

	Do Not Dishonor Religion
	0.283018868
	0.209302326
	0.130434783
	0.391304348
	0.2
	0.391304348
	0.384615385

	Do Not Dishonor Self
	0.094339623
	0.069767442
	0.043478261
	0.043478261
	0.066666667
	0.043478261
	0.230769231

	Take Revenge
	0.283018868
	0.209302326
	0.130434783
	0.043478261
	0.2
	0.130434783
	0.076923077

	Do Not Dishonor Family
	0.094339623
	0.209302326
	0.391304348
	0.130434783
	0.2
	0.130434783
	0.076923077

	Assert Individual Rights
	0.094339623
	0.069767442
	0.043478261
	0.130434783
	0.066666667
	0.043478261
	0.076923077

	Die With Honor
	0.094339623
	0.209302326
	0.130434783
	0.130434783
	0.2
	0.130434783
	0.076923077

	Help Those In need
	0.056603774
	0.023255814
	0.130434783
	0.130434783
	0.066666667
	0.130434783
	0.076923077

The resulting weights for these nodes:

Figure 40
	
	Weights

	Do Not Dishonor Religion
	0.2842829

	Do Not Dishonor Self
	0.0845682

	Take Revenge
	0.1533703

	Do Not Dishonor Family
	0.1761056

	Assert Individual Rights
	0.0750126

	Die With Honor
	0.1388385

	Help Those In need
	0.087822

Preferences Tree

The top-level nodes:

Figure 41
	
	People
	Objects
	Places

	People
	1
	1
	1

	Objects
	1
	1
	1

	Places
	1
	1
	1

	
	3
	3
	3

	
	
	
	

	
	People
	Objects
	Places

	People
	0.333
	0.333
	0.333

	Objects
	0.333
	0.333
	0.333

	Places
	0.333
	0.333
	0.333

The resulting weights for these nodes:

Figure 42
	
	Weights

	People
	0.333

	Objects
	0.333

	Places
	0.333

“People” Sub Tree:

Figure 43
	
	Outsiders
	Soldiers
	Enemies
	Police
	Crowds
	Friends

	Outsiders
	1
	0.2
	0.142857143
	0.2
	0.2
	0.2

	Soldiers
	5
	1
	1
	3
	3
	3

	Enemies
	7
	1
	1
	5
	3
	0.333333333

	Police
	5
	0.333333333
	0.2
	1
	0.2
	0.2

	Crowds
	5
	0.333333333
	0.333333333
	5
	1
	0.333333333

	Friends
	5
	0.333333333
	3
	5
	3
	1

	
	28
	2.866666667
	2.676190476
	19.2
	10.4
	5.066666667

	
	
	
	
	
	
	

	
	Outsiders
	Soldiers
	Enemies
	Police
	Crowds
	Friends

	Outsiders
	0.035714286
	0.069767442
	0.053380783
	0.010416667
	0.019230769
	0.039473684

	Soldiers
	0.178571429
	0.348837209
	0.37366548
	0.15625
	0.288461538
	0.592105263

	Enemies
	0.25
	0.348837209
	0.37366548
	0.260416667
	0.288461538
	0.065789474

	Police
	0.178571429
	0.11627907
	0.074733096
	0.052083333
	0.019230769
	0.039473684

	Crowds
	0.178571429
	0.11627907
	0.12455516
	0.260416667
	0.096153846
	0.065789474

	Friends
	0.178571429
	0.11627907
	1.120996441
	0.260416667
	0.288461538
	0.197368421

The resulting weights on these nodes:

Figure 44
	
	Weights

	Outsiders
	0.037997272

	Soldiers
	0.32298182

	Enemies
	0.264528395

	Police
	0.080061897

	Crowds
	0.140294274

	Friends
	0.360348928

“Outsiders” Sub Tree:

Figure 45
	
	Foreign Soldiers
	Other Ethnicities
	Other Religions
	Other Nationalities

	Foreign Soldiers
	1
	3
	5
	5

	Other Ethnicities
	0.2
	1
	3
	1

	Other Religions
	0.2
	0.333333333
	1
	0.2

	Other Nationalities
	0.2
	1
	5
	1

	
	1.6
	5.333333333
	14
	7.2

	
	
	
	
	

	
	Foreign Soldiers
	Other Ethnicities
	Other Religions
	Other Nationalities

	Foreign Soldiers
	0.625
	0.5625
	0.357142857
	0.694444444

	Other Ethnicities
	0.125
	0.1875
	0.214285714
	0.138888889

	Other Religions
	0.125
	0.0625
	0.071428571
	0.027777778

	Other Nationalities
	0.125
	0.1875
	0.357142857
	0.138888889

The resulting weights on these nodes:

Figure 46
	
	Weights

	Foreign Soldiers
	0.559771825

	Other Ethnicities
	0.166418651

	Other Religions
	0.071676587

	Other Nationalities
	0.202132937

“Enemies” Sub Tree:

Figure 47
	
	Enemy Civilians
	Enemy Leaders
	Enemy Soldiers

	Enemy Civilians
	1
	1
	1

	Enemy Leaders
	1
	1
	1

	Enemy Soldiers
	1
	1
	1

	
	3
	3
	3

	
	
	
	

	
	Enemy Civilians
	Enemy Leaders
	Enemy Soldiers

	Enemy Civilians
	0.333
	0.333
	0.333

	Enemy Leaders
	0.333
	0.333
	0.333

	Enemy Soldiers
	0.333
	0.333
	0.333

The resulting weights on these nodes:

Figure 48
	
	Weights

	Enemy Civilians
	0.333

	Enemy Leaders
	0.333

	Enemy Soldiers
	0.333

“Friends” Sub Tree:

Figure 49
	
	Fellow Soldiers
	Allies

	Fellow Soldiers
	1
	.333

	Allies
	3
	1

	
	4
	1.333

	
	
	

	
	Fellow Soldiers
	Allies

	Fellow Soldiers
	.25
	.25

	Allies
	.75
	.75

The resulting weights on these nodes:

Figure 50
	
	Weights

	Fellow Soldiers
	0.25

	Allies
	0.75

“Objects” Sub Tree:

Figure 51
	
	Consumer Goods
	Enemy's Objects
	Supplies
	Money
	Vehicles
	Weapons

	Consumer Goods
	1
	0.142857143
	0.2
	1
	0.142857143
	0.111111111

	Enemy's Objects
	7
	1
	3
	5
	1
	0.333333333

	Supplies
	5
	0.333333333
	1
	5
	3
	0.333333333

	Money
	1
	0.2
	0.2
	1
	0.2
	0.111111111

	Vehicles
	7
	1
	0.333333333
	5
	1
	0.333333333

	Weapons
	9
	3
	3
	9
	3
	1

	
	30
	5.676190476
	7.733333333
	26
	8.342857143
	2.222222222

	
	
	
	
	
	
	

	
	Consumer Goods
	Enemy's Objects
	Supplies
	Money
	Vehicles
	Weapons

	Consumer Goods
	0.033333333
	0.025167785
	0.025862069
	0.038461538
	0.017123288
	0.05

	Enemy's Objects
	0.233333333
	0.176174497
	0.387931034
	0.192307692
	0.119863014
	0.15

	Supplies
	0.166666667
	0.058724832
	0.129310345
	0.192307692
	0.359589041
	0.15

	Money
	0.033333333
	0.035234899
	0.025862069
	0.038461538
	0.023972603
	0.05

	Vehicles
	0.233333333
	0.176174497
	0.043103448
	0.192307692
	0.119863014
	0.15

	Weapons
	0.3
	0.52852349
	0.387931034
	0.346153846
	0.359589041
	0.45

The resulting weights on these nodes:

Figure 52
	
	Weights

	Consumer Goods
	0.031658

	Enemy's Objects
	0.2099349

	Supplies
	0.1760998

	Money
	0.0344774

	Vehicles
	0.1524637

	Weapons
	0.3953662

“Enemy Objects” Sub Tree:

Figure 53

	
	Weapons
	Vehicles
	Ammunition

	Weapons
	1
	5
	1

	Vehicles
	0.2
	1
	0.2

	Ammunition
	1
	5
	1

	
	2.2
	11
	2.2

	
	
	
	

	
	Weapons
	Vehicles
	Ammunition

	Weapons
	0.454545455
	0.454545455
	0.454545455

	Vehicles
	0.090909091
	0.090909091
	0.090909091

	Ammunition
	0.454545455
	0.454545455
	0.454545455

The resulting weights on these nodes:

Figure 54
	
	Weights

	Weapons
	0.454545455

	Vehicles
	0.090909091

	Ammunition
	0.454545455

“Weapons” sub tree:

Figure 55
	
	Firearms
	Inert Projectiles
	Explosives
	Artillery
	Melee Weapons

	Firearms
	1
	7
	1
	3
	7

	Inert Projectiles
	0.142857143
	1
	0.142857143
	0.2
	3

	Explosives
	1
	7
	1
	3
	7

	Artillery
	0.333333333
	5
	0.333333333
	1
	7

	Melee Weapons
	0.142857143
	0.333333333
	0.142857143
	0.142857143
	1

	
	2.619047619
	20.33333333
	2.619047619
	7.342857143
	25

	
	
	
	
	
	

	
	Firearms
	Inert Projectiles
	Explosives
	Artillery
	Melee Weapons

	Firearms
	0.381818182
	0.344262295
	0.381818182
	0.408560311
	0.28

	Inert Projectiles
	0.054545455
	0.049180328
	0.054545455
	0.027237354
	0.12

	Explosives
	0.381818182
	0.344262295
	0.381818182
	0.408560311
	0.28

	Artillery
	0.127272727
	0.245901639
	0.127272727
	0.13618677
	0.28

	Melee Weapons
	0.054545455
	0.016393443
	0.054545455
	0.019455253
	0.04

The resulting weights on these nodes:

Figure 56
	
	Weights

	Firearms
	0.359291794

	Inert Projectiles
	0.061101718

	Explosives
	0.359291794

	Artillery
	0.183326773

	Melee Weapons
	0.036987921

“Vehicles” Sub Tree:

Figure 57
	
	light
	heavy

	light
	1
	0.333333333

	heavy
	3
	1

	
	4
	1.333333333

	
	
	

	
	light
	heavy

	light
	0.25
	0.25

	heavy
	0.75
	0.75

The resulting weights on these nodes:

Figure 58
	
	Weights

	light
	0.25

	heavy
	0.75

“Supplies” Sub Tree:

Figure 59
	
	Food
	Water
	Medical Supplies
	Ammunition

	Food
	1
	1
	1
	0.2

	Water
	1
	1
	1
	0.2

	Medical Supplies
	1
	1
	1
	0.2

	Ammunition
	5
	5
	5
	1

	
	8
	8
	8
	1.6

	
	
	
	
	

	
	Food
	Water
	Medical Supplies
	Ammunition

	Food
	0.125
	0.125
	0.125
	0.125

	Water
	0.125
	0.125
	0.125
	0.125

	Medical Supplies
	0.125
	0.125
	0.125
	0.125

	Ammunition
	0.625
	0.625
	0.625
	0.625

The resulting weights on these nodes:

Figure 60
	
	Weights

	Food
	0.125

	Water
	0.125

	Medical Supplies
	0.125

	Ammunition
	0.625

 “Places” Sub Tree:

Figure 61
	
	Hazards
	Strategic Locations

	Hazards
	1
	0.5

	Strategic Locations
	2
	1

	
	3
	1.5

	
	
	

	
	Hazards
	Strategic Locations

	Hazards
	0.333333333
	0.333333333

	Strategic Locations
	0.666666667
	0.666666667

The resulting weights on these nodes:

Figure 62
	
	Weights

	Hazards
	0.333333333

	Strategic Locations
	0.666666667

 “Places” Sub Tree:

Figure 63
	
	Cover
	Spot to Hide
	Spot to Ambush

	Cover
	1
	3
	0.2

	Spot to Hide
	0.333333333
	1
	0.2

	Spot to Ambush
	5
	5
	1

	
	6.333333333
	9
	1.4

	
	
	
	

	
	Cover
	Spot to Hide
	Spot to Ambush

	Cover
	0.157894737
	0.333333333
	0.142857143

	Spot to Hide
	0.052631579
	0.111111111
	0.142857143

	Spot to Ambush
	0.789473684
	0.555555556
	0.714285714

The resulting weights on these nodes:

Figure 64
	
	Weights

	Cover
	0.211361738

	Spot to Hide
	0.102199944

	Spot to Ambush
	0.686438318

 “Hazards” Sub Tree:

Figure 65
	
	Fire
	Unexploded Bomb Area
	Exposed Areas

	Fire
	1
	1
	0.333333333

	Unexploded Bomb Area
	1
	1
	0.333333333

	Exposed Areas
	3
	3
	1

	
	5
	5
	1.666666667

	
	
	
	

	
	Fire
	Unexploded Bomb Area
	Exposed Areas

	Fire
	0.2
	0.2
	0.2

	Unexploded Bomb Area
	0.2
	0.2
	0.2

	Exposed Areas
	0.6
	0.6
	0.6

The resulting weights on these nodes:

Figure 66
	
	Weights

	Fire
	0.2

	Unexploded Bomb Area
	0.2

	Exposed Areas
	0.6

After calculating the weights in such a manner, the resulting OCC trees for the Militia agent can be seen in Figure 67.

Figure 67

Militia Member Goals Tree

[image: image11.wmf]Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

.06

.15

.26

.52

.27

.31

.08

.75

.25

.03

.31

.21

.05

.67

.33

1.0

.04

.22

.20

.20

.15

.15

.15

.06

.03

.03

.03

.08

.50

.50

.38

.30

.14

.04

.30

.43

.53

.04

.43

.16

Avoid Hazards

.04

.04

.05

.30

Militia Member Standards Tree

[image: image12.wmf]Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non

-

Believers

Convert Non

-

Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

.67

.06

.27

.33

.33

.33

.50

.25

.25

.25

.25

.50

.58

.16

.16

.16

.16

.16

1.0

1.0

.16

.23

.15

.08

.15

.16

.08

.14

.09

.50

.16

.15

.15

.05

.13

.13

.7

.05

.24

Militia Member Preferences Tree

[image: image13.wmf]Crowds

Preferences

Consumer Goods

Police

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

.45

.04

.33

.33

.32

.26

.08

.14

.36

.33

.33

.33

.56

.17

.07

.20

.25

.75

.03

.40

.21

.03

.15

.25

.75

.45

.36

.06

.36

.18

.04

.03

.67

.04

.36

.36

.06

.18

.18

.13

.13

.13

.63

.67

.33

.21

.10

.20

.20

.60

.75

.25

.69

Analysis and Event Construction

In analyzing the literature data, relevant actions and behaviors were extracted in order to construct events that can be run in the OCC Editor, which would represent actions that occurred in Somalia during the battle. Each object has multiple perceptions of it by the agents in the simulation and various “affordances”, or the actions that can be taken upon it and the result on the agent itself because of those actions.
 In designing events to be executed in the OCC Editor, a list of the combinations of objects that could be perceived in the simulation by the particular agent, the perceptual types of the object by the agent, the actions the agent can perform upon that object, and the OCC results that occur when that action is performed were constructed. As explained previously in this report, objects are any relevant objects that could be perceived in the simulation. “Perceptual types” are the manner that an agent could perceive that object. For example, the militia agent can perceive a “downed helicopter” as an “enemy vehicle” and thus may choose to attack the helicopter and its crew. The complete list of Objects, perceptual types, actions, and OCC results can be seen in Appendix B.

Results and Emotional Intensity Analysis

Once all of the weights were determined and the relevant object, perceptual types, actions, OCC result combinations were programmed into the OCC Editor, events could be executed and emotional intensities of each agent executing events could be analyzed. The Goal tree contributes to joy/distress, the standards tree contributes to pride/shame, and the preference tree contributes to liking/disliking. To illustrate this process, this section will detail the process of executing an event and the analysis of the emotions.

An example “object-perceptual type-action” combination that must be in the editor is for the militia member to see the crashed Black Hawk Helicopter as a vulnerable target, and then either charge it, shoot it, or flee from it. In the OCC Editor, this event was named “Helicopter-Downed.EnemyObject.Attack” since the format in the Editor is “object.perceptual type.action.” Once executed this example includes successes or failures on the following goal nodes: oppose enemy, conform to my group, take bold actions, create chaos, stay healthy, satisfy curiosity, avoid hazards, further cause, and defeat enemies. On the standards tree, the following nodes succeed or fail: respect for other property, follow military doctrine, take revenge, further cause, and do not damage property. On the preference tree, the nodes enemy object and spot to ambush would succeed or fail. Success or failure would be determined by the action taken, in this case attack, and the emotions are generated by multiplying the weights up the tree on the nodes that succeed or fail. Figure 68 displays the goal tree of the militia member after choosing to shoot at the downed helicopter hoping to hit Americans inside, and Figure 69 shows the generated emotion intensities.

Figure 68

Goals Tree

[image: image14.wmf]8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

.06

.15

.26

.52

.27

.31

.30

.75

.25

.03

.31

.21

.05

.67

.33

1.0

.04

.22

.20

.20

.15

.15

.15

.06

.03

.03

.03

.08

.50

.50

.38

.30

.14

.04

.30

.43

.53

.04

.43

.16

.04

.04

.08

= Success

= Failure

= Neutral

Standards Tree

[image: image15.wmf]Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non

-

Believers

Convert Non

-

Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

.67

.06

.27

.33

.33

.33

.50

.25

.25

.25

.25

.50

.58

.16

.16

.16

.16

.16

1.0

1.0

.16

.23

.15

.08

.15

.16

.08

.14

.09

.50

.16

.15

.15

.05

.13

.13

.7

.05

.24

= Success

= Failure

= Neutral

Preference Tree

[image: image16.wmf]Crowds

Preferences

Consumer Goods

Police

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

.45

.04

.33

.33

.32

.26

.08

.14

.36

.33

.33

.33

.56

.17

.07

.20

.25

.75

.03

.40

.21

.03

.15

.25

.75

.45

.36

.06

.36

.18

.04

.03

.67

.04

.36

.36

.06

.18

.18

.13

.13

.13

.63

.67

.33

.21

.10

.20

.20

.60

.69

= Success

= Failure

= Neutral

Figure 69

Emotion Display

[image: image17.png]Emotion Display L=18]

MilitiaMember
Distress (T 00D Joy
Fear T D Hope

Disappointment < D T Relief
Fears-Confirme (IS B Satisfaction
Pity G S Happy For

Resentment < NS Gloating
Shame NS Pride
Reproach <V Admiration
Remorse GEEEEEND NN Cratification
Anger A S Gratitude
Disliking Liking

Currently the OCC Editor does not provide numerical values on the emotional display, but the range for the values is from zero to one, and if precision is desired, the emotions can be calculated from multiplying the weights on the succeeding/failing nodes on the trees. In this example joy = (.21*.15) + (.04*1*.15)+(.26*.38*.50)+(.04*.52)+(.30*.52)+(.30*.52)+(.30*.52) = 0.58. Similarly, distress = (.75*.31*.06) +(.25*.31*.06) = .02. Pride = (.33*.67)+(.33*.67)+(.33*.67)+(.15*.15*.27) = .67. Similarly shame = .25*.5*.06 +.16*.13*.27 = .01. Finally liking = (.21*.33) +(.69*.67*.33) = .22.

From these emotion results, it is clear that this particular militia agent experienced great joy, pride, gratification, and liking when attacking the downed-helicopter while experiencing moderate intensities in other emotions. From the Goal Tree, it is clear that the nodes for stay healthy and avoid hazards failed (indicated by red coloring), and the nodes for oppose enemy, conform to my group, take bold actions, satisfy curiosity, further cause, and defeat enemies were successful (indicated by green). Note that the parent nodes for these nodes share the same success or failure as well, and that the highest parent node for goals is purple showing that it is neither successful nor failing. From the emotion display, it is clear that the successful nodes have greater weights since more joy was experienced than distress.

For the standards tree, it is clear that all military nodes succeeded and “take revenge” succeeded as well. Also, “Do not Damage Property” and “Respect Others’ Property” failed as well. On the emotional display though, these failures were not important enough to the Militiamen to provide enough shame to outweigh the pride produced by succeeding in his military objectives.

On the preference tree, since only the “spot to ambush” and “enemy object’ nodes were successful, a moderate amount of liking was experienced.

Such results must be verified by the literature for consistency. In this example, several sources support the outcome of this simulated event. According to “The Raid that Went Wrong”, a major strategic goal of the militia was to neutralize the American’s helicopter advantage by countering it with a barrage of fire.
 Thus is can be concluded that when firing upon an American helicopter, a militia member would feel bursts of joy and gratification for achieving a major strategic objective. Moreover, it was well documented in Black Hawk Down that heavy fire was exchanged at the crash site, and that the militia member were very intent on ambushing the site.
 In a similar manner, numerous “object-perceptual type-action” combinations were constructed and implemented into the editor that represented every type of action that a militia member must be able to perform on the objects perceived by them.

Sensitivity Analysis

To demonstrate the extent to which the weights on the trees effect the produced emotional intensity, it is necessary to perform sensitivity analysis by varying the weights and recalculating the emotions. Each top-level node will be assigned a different weight, and the emotions will be recalculated to demonstrate this effect.

On the Goals Tree, if the top-level nodes greater than .25 were decreased by 0.10 and if nodes with weights less than 0.25 were increased by 0.10, then “safety” would have a weight of .16, “belonging” a weight of .25, “esteem” a weight of .16, and “actualization” a weight of .42.

The new resulting joy calculation of the example would be: joy = (.21*.25) + (.04*1*.25)+(.16*.38*.50)+(.04*.42)+(.30*.42)+(.30*.42)+(.30*.42) = .49. Similarly distress would now = (.75*.31*.16) +(.25*.31*.16) = .05.

If the top-level nodes’ weights were changed for the Standards trees and Preferences trees as well, the new Pride = (.33*.57)+(.33*.57)+(.33*.57)+(.15*.15*.17) = 0.57. Similarly shame = .25*.5*.16 +.16*.13*.17 = .02. Finally liking = (.21*.23) +(.69*.67*.23) = 0.15.

Thus with these new weights, no overwhelming differences occurred, by slight changes in each emotion’s intensity were produced. This shows that although the weights directly calculate the emotional intensities, the choice as to which nodes succeed and fail is just as important.

The results are summarized in Figure 6:

Figure 70

	Goals
	Node
	old
	new
	
	% change

	
	safety
	0.06
	0.16
	
	167

	
	belonging
	0.15
	0.25
	
	67

	
	esteem
	0.26
	0.16
	
	-38

	
	actualization
	0.52
	0.42
	
	-19

	Resulting Emotion Change:
	Joy
	0.58
	0.49
	
	-16

	
	distress
	0.02
	0.05
	
	150

	
	
	
	
	
	

	
	Node
	old
	new
	
	% change

	Standards
	
	
	
	
	

	
	Military
	0.67
	0.57
	
	-15

	
	Civil
	0.06
	0.16
	
	167

	
	Religious/Personal
	0.27
	0.17
	
	-37

	Resulting Emotion Change:
	pride
	0.67
	0.57
	
	-15

	
	shame
	0.01
	0.02
	
	100

	
	
	
	
	
	

	
	
	
	
	
	

	Preferences
	Node
	old
	new
	
	% change

	
	People
	0.33
	0.23
	
	-30

	
	Objects
	0.33
	0.23
	
	-30

	
	Places
	0.33
	0.23
	
	-30

	Resulting Emotion Change:
	liking
	0.22
	0.15
	
	-32

Conclusion

By utilizing the OCC model and Editor developed by Dr. Silverman’s project team, the militia agent was successfully implemented into the architecture. First systematic data extraction from literature sources was conducted until enough information was obtained to represent the agent in the Editor. Next, after drawing qualitative conclusions from the literature, ad process similar to AHP was used to calculate the weights for the OCC Goals, Standards, and Preference Trees. Then a thorough list of objects, perceptual types of these objects, possible actions, and OCC tree results was compiled so that it could be implemented into the OCC Editor. Finally, these events were executed and the emotional intensities produced were analyzed through methods similar to the example detailed in this report.

Hopefully such research will further advance Dr. Silverman’s team toward successfully simulating realistic decision making based on emotion so that better training tools can be developed for United States Federal Agents.

Appendix A – “Black Hawk Down” Timeline

	Bowden, Mark. Black Hawk Down. New York: Signet, 1999.

	Timeline

	Event

	

	3:32 PM, U.S. Army Rangers and Delta Forces begin mission in "Black Sea" - the heart of Habr Gidr territory p. 6

	

	Shortly after helicopters in air, tires burning signaling the summoning of Somali militia. US forces alarmed and worried about ambush p.12

	

	People gesturing up to helicopters eager to fight US forces p. 14

	

	Once assault is made on target building, thousands pour into streets, erecting barricades lighting tires to summon help - as if US forces poked a "hornets" nest p. 19

	

	Rangers trying to stick to rules of engagement - only shoot at someone pointing weapon at you - already an unrealistic rule since Somali militia mixed within women and children - wanted to "bear witness" to action p.20

	

	US realizes Somali fighters till charged up with khat amphetamine which lasts during daytime p.23

	

	Americans shooting as soon as they hit ground - Somalis shooting back. Somali teenager Ali Hassan Mohamed feels common Somali belief that Rangers were different than troops feeding them. These soldiers looked "fierce" p.33

	

	Aidid militiamen begin shouting through megaphones "Come out and defend your homes". Ali is gets his weapons in fear of US, mooryan (militia of rich men who lived on khat). He would shoot a Ranger or die trying. p. 34

	

	People don’t back down in 3rd world. Victory was for those who were willing to fight and die. Starvation worked for Aidid. p. 37

	

	Somali militia known as hit-and-run fighters - no way they would get in real fight. P.44

	

	Steele spots sniper on top of Olympic Hotel (tallest structure around) p. 45

	

	Williamson and Goodale get into fight with Somali with AK-47. After ducking for cover, Williamson is able to shoot and kill man as he leans out into alley p.47

	

	Elliot shoots man and woman. Man trying to conceal himself and weapon behind woman. Used 60 gun - called "pig" p. 48

	

	Large crowd of Somalis begin massing in direction of where Chalk Four roped down p. 49

	

	man shoots AK at bird. Nelson kills him among big dust cloud. Nelson then watches old Somali man walk right into his line of fire. Nelson kills him before the man can shoot at Eversmann's Rangers. Waddel then shoots man before he can shoot Nelson p.51-52

	

	Somali man shields himself with noncombatants - thinks US will not fire - takes "advantage of their decency" p. 52

	

	old Soviet style grenades fall at Nelson p. 52

	

	Ditomasso leads Rangers into parking lot to arrest 4 Somalis shooting on car rooftops "Skinnies" seem to shoot in wild bursts and then run away p. 53

	

	Yurek kills man firing from the low tower in NE p. 53

	

	Somali man riding cow with 8 others with weapons. Nelson amused then he and Rangers kill man, scatter others. Leave cow alone p. 54

	

	Sergeant Jeff Bray shoot Somali man charging him with AK-47 p. 56

	

	3:50 PM

	

	Rangers notice most men had khat in their pockets p. 58

	

	Struecker notices RPGs firing now, thinks whole city must be firing at them now p. 63

	

	Ali Hussein, minding the Labadhagal Bulal Pharmacy, notices Aidid militia running to the fight - p. 65

	

	Private Othic notices people racing in all directions, AK-47s shooting at them, RPGs zipping by p. 68

	

	Othic kills manwith gun hiding in doorway of hotel, another down the alley west of hotel p. 72

	

	Spalding kills man shooting from Steps of Olympic Hotel p. 72

	

	Sergeant Burns spots 10 armed Somalis near hotel with RPGs p. 73

	

	Berendsen fights off Somalis popping out and spraying bullets from behind rusty tin shacks at intervals from stone walls p. 77

	

	Somali man shoots car in middle of street near Diemer and Galentine. Diemer thinks he saw a helicopter get hit. P. 78

	

	Super Six One goes down from Somali militiamen fire from an RPG p. 90

	To hit it hard, militia waited until it passed overhead, then aim at tail p. 97

	

	Amongst thousands of armed Somalis, US forces attempt to secure crash site before Aidid's militia moves in on it, cut it off p. 100

	

	Somalis shoot from windows at 8 Rangers as they trot to Super Six Ones location p. 102

	

	Somalia National Alliance (SNA) political/military arm of Habr Gidr clan. Un declares them outlaw faction on June 5. $25,000 bounty for Aidid. July 12, clan escalates sniping and mortar attacks. P. 109-113

	

	Aidid's militia expected to fight from hundreds of places in densely populated area in neighborhood. Locals enraged at speculation that Rangers took Aidid. Fight rages in every direction. P. 118

	

	US exchanges fire as both race to crash site. P. 123

	

	Sergeants McLaughlin and Joyce distracted by gunmen shooting and ducking away before having a clear shot. Unlike most Somali fighters not just shooting wildly. He is taking aim, shooting and getting back behind a corner before rangers can shoot back p. 124

	

	26 militia come running from neighborhood, Hawlwadigli. One drops to knee, points weapon up wants to hit helicopter. They know that is US biggest weakness besides NOT WANTING TO DIE. They are willing to die. Always ready to die, make daring assaults. Islamic fundamentalists ones who trained them to shoot helicopters P. 131-133

	

	Somali scores direct hit on Humvee in convoy with McLaughlin in it. P. 138

	

	Sergeants Hand and Joyce get into furious firefight with Somalis on opposite sides of alley from convoy. P. 139

	

	Colonel Mcknight amongst relentless gunfire during convoys trip p. 140

	

	Cavaco killed instantly by hit to head. Volume of Somali gunfire horrifying. They seemed to be everywhere. P. 141

	

	Kallman hit by RPG inside Humvee. Lives p. 147

	

	Pringle fires on group of Somalis armed (AK-47) killing many.

	

	Somali mobs begin to encircle Durant’s unprotected, crashed Black Hawk p. 149

	

	Somalis lined up on both sides of streets firing at every vehicle that passes. Since lined up on both sides, some rounds hit their partners across street. P. 151

	

	Schilling and Pringle target of RPG shot. It missed., flew past Humvee P. 156

	

	Sammies create roadblock of burning debris. US plows through it anyway, afraid to stop. P. 158

	

	5:40 PM

	

	Well-armed Somalis control the Streets. US feeling they lost control. Militia has big edge p. 161

	

	Jollata's hover base hit with RPG. He is able to land C2 Black Hawk upright though. P. 163-164

	

	When militiamen died, women, other noncombatants would claim their weapons, join fight. P. 169

	

	Lambs men focus on gunmen from east trying to reach crash site. They are faced with armed men charging, grenades plopping near them some of their grenades American. Hits Phipps with it p. 176

	

	Yacone notices Somalis swarming in from alleys and pathways toward crash site p. 177

	

	Goffena notices that Villa Somalia is full of Aidid militia who are coming to join the fight p. 179

	

	Struecker makes turn onto Tanzania Street. Is faced with heavy fire. Only 80 yards out of back gate of base. Americans punishing any Somali with a weapon p. 194

	

	American notice "Sammy" not schooled in art of ambush. They hit lead vehicle immediately instead of waiting until they pass. But there were some experienced shooters. They anticipated Ranger routes and had built roadblocks so they had trouble getting to Super Six Four p. 195

	

	Cash hit in chest while defending convoy p. 196

	

	"Sammie's continue popping out, spraying automatic fire on Rangers. Clearly amateur shooters though, but those who took aim clearly part of Aidid militia. Only one in 4 or 5 was militia p. 200

	

	Yuerk kills man with AK. The man was too slow to shoot back in time. P. 201

	

	Foolish Somali gunmen expose weapon on a bipod in middle of road north of convoy p. 202

	

	Sheik Aliamong militiamen who believed Aidid's propaganda from flyers and radio. They think US planning on enslaving the Somalis. Ali among the militia forming strong perimeter around crash site. He and his partners would hide behind tress and shoot Americans as they reached crash site. His companion, Nur, is shot by M-60 after 2 hours of shooting p. 216-217

	

	Gunfire aimed at Little Bird containing Wade and Collett. P. 223

	

	Mo'alim a militia leader waits for his men so he can plan a coordinated attack. P. 229

	

	Super Six Two comes under heavy, but inaccurate RPG fire. Goffena realizes he got hit. P. 230-232

	

	Durant runs out of ammo fighting off the approaching mob. Mo'alim comes and takes him hostage p. 235-238

	

	Russian grenades being slung around Specialist Coleman, Nelson. They continue to be under heavy fire. P. 246-247

	

	Elliott, Smith, Perino being shot at from everywhere. RPGS being fired. 254-255

	

	Stebbins notices dozens of Somali fighters, firing volleys from the alley. Trying to approach wreck. P. 260

	

	Stebbins and Heard having easy time identifying Somali fights by huge flashes. Fighting getting easier at night p. 263

	

	Commanders in JOC horrified by latest events: Somalis overrunning second crash site. It resembled a popular uprising. Everyone wanted to kill the Americans. P. 278

	

	Aidid's militia smart enough to remove beacons from Durant and ran them all over city to confuse airborne search. P. 278

	

	Howe grudgingly and professionally admire the intelligence, discipline, determination, and use of concealment by Somali militia. Only pros remained, so fire went down, but accuracy improved. P. 284

	

	Somalis could be seen moving in groups around the perimeter. Aidid's militia was trucking in fighters from other parts of the city. large forces of Somalis were moving from South to North p. 308

	

	Groups of 3 to 6 Somalis were probing alleys trying to find Americans. Howe, other fighting them off well. P. 310

	

	Mo'alim gives up Durant to Aidid's men. They want him as hostage. The Somalis want to kill him but don’t. P. 316

	

	11:00 PM

	

	Sammies still wandering into perimeter, being shot quickly by D-boys. P. 328

	

	RPG fire still occurring p. 331

Appendix B

	Helicopter overhead

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Enemy
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.4

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.2

	
	
	
	G.OpposeEnemies
	F
	0.7

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	P.SpotToHide
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	1.0

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	S.DoNotKillSelf
	S
	0.2

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	Militia
	observe
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	0.3

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Combatant
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.7

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.6

	
	
	
	G.OpposeEnemies
	F
	0.6

	
	
	
	G.SatisfyCuriosity
	F
	0.3

	
	
	
	S.DoNotKillSelf
	S
	0.6

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	0.9

	
	
	
	G.Avoid Hazards
	F
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	0.8

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	S.DoNotKillSelf
	F
	0.5

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.8

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	F
	0.6

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Crash Site

	
	
	
	
	
	

	Enemy
	militia
	Investigate
	G.StayHealthy
	S
	0.7

	Occupied
	
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	0.6

	
	
	
	
	
	

	
	
	
	
	
	

	Not Enemy Occupied
	militia
	Investigate
	G.StayHealthy
	S
	0.9

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.4

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	
	
	

	
	militia
	loot
	G.StayHealthy
	S
	0.7

	
	
	
	G.Avoid Hazards
	S
	0.4

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.InvokeFear
	F
	0.7

	
	
	
	G.SatisfyCuriosity
	S
	0.9

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	
	
	

	Helicopter-Downed

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	
	
	
	
	
	

	Enemy
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	G.InvokeFear
	F
	0.8

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.OpposeEnemies
	F
	0.8

	
	
	
	G.SatisfyCuriosity
	F
	0.4

	
	
	
	S.DoNotKillSelf
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	9.0

	
	
	
	G.Avoid Hazards
	F
	0.9

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	1.0

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	S.DoNotKillSelf
	F
	0.6

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	0.9

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.9

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	F
	0.7

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	
	
	

	crashed
	militia
	Flee
	G.StayHealthy
	S
	1.0

	vehicle
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	F
	1.0

	
	
	
	G. Satisfy Curiosity
	F
	1.0

	
	
	
	
	
	

	
	militia
	Loot
	G.StayHealthy
	F
	0.3

	
	
	
	G.Avoid Hazards
	F
	0.4

	
	
	
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Take Bold Action
	S
	0.7

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	militia
	Investigate
	G.StayHealthy
	F
	0.2

	
	
	
	G.Avoid Hazards
	F
	0.3

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Ranger

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	
	
	
	
	
	

	Enemy soldier
	Militia
	Flee
	G.Oppose Enemy
	F
	0.8

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.9

	
	
	
	G.Safety
	S
	0.9

	
	
	
	G.Stay Alive
	S
	0.9

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S.Don’t Kill
	S
	1.0

	
	
	
	S.Don’t Harm Others
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G.Oppose Enemy
	F
	0.8

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Instill Terror
	F
	0.9

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G.Oppose Enemy
	S
	1.0

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Kill Enemies
	S
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	S. Don’t Kill
	F
	1.0

	
	
	
	S. Don’t Harm Others
	F
	1.0

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.5

	
	Men
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.Satisfy Curiosity
	S
	0.5

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.8

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.5

	
	
	
	
	
	

	
	Militia
	Charge
	G.Oppose Enemy
	S
	0.8

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.9

	
	
	
	G.Safety
	F
	0.9

	
	
	
	G.Stay Alive
	F
	0.9

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Observe
	G.StayHealthy
	S
	0.5

	
	Men
	
	G.TakeBoldActions
	F
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	Shooting Enemy Soldier
	Militia
	Flee
	G.Avoid Hazards
	S
	1.0

	
	Men
	
	G.Take Bold Action
	F
	0.9

	
	
	
	G.Oppose Enemy
	F
	1.0

	
	
	
	G.Oppose Enemy Cause
	F
	0.6

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	S. Don’t Kill
	S
	1.0

	
	
	
	S. Don’t Harm Others
	S
	1.0

	
	
	
	S.FollowMilitary Doctrine
	F
	1.0

	
	
	
	S.Take Revenge
	F
	1.0

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G.Avoid Hazards
	S
	0.7

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Oppose Enemy
	F
	0.8

	
	
	
	G.Oppose Enemy Cause
	F
	0.5

	
	
	
	G.Kill Enemies
	F
	0.7

	
	
	
	G.Instill Terror
	F
	0.7

	
	
	
	G.Invoke Fear
	F
	0.7

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Stay Healthy
	S
	0.7

	
	
	
	G.Safety
	S
	0.7

	
	
	
	G.Stay Alive
	S
	0.7

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	S.FollowMilitary Doctrine
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G. Oppose Enemy
	S
	0.7

	
	Men
	
	G.Take Bold Action
	S
	0.7

	
	
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.Oppose Enemy Cause
	S
	0.7

	
	
	
	G.Kill Enemies
	S
	0.7

	
	
	
	G.Instill Terror
	S
	0.7

	
	
	
	G.Invoke Fear
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.6

	
	
	
	G.Stay Healthy
	F
	0.7

	
	
	
	G.Safety
	F
	0.7

	
	
	
	G.Stay Alive
	F
	0.7

	
	
	
	S. Don’t Kill
	F
	0.9

	
	
	
	S. Don’t Harm Others
	F
	0.9

	
	
	
	S.FollowMilitary Doctrine
	S
	1.0

	
	
	
	S.Take Revenge
	S
	0.7

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.7

	
	Men
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.Satisfy Curiosity
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Enemy Soldiers
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Sacrificial
	G.Oppose Enemy
	S
	0.8

	
	Men
	Charge
	G.Take Bold Action
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	1.0

	
	
	
	G.Stay Healthy
	F
	1.0

	
	
	
	G.Safety
	F
	1.0

	
	
	
	G.Stay Alive
	F
	1.0

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	S.Die with Honor
	S
	0.7

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Observe
	G.StayHealthy
	F
	0.5

	
	Men
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Overwhelmed Enemy
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.7

	
	Men
	
	G.TakeBoldActions
	S
	0.7

	
	Women/children
	
	G.Satisfy Curiosity
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.9

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Advance-Upon
	G.Oppose Enemy
	S
	0.6

	
	Men
	
	G.Take Bold Action
	S
	0.6

	
	Women/children
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.Invoke Fear
	S
	0.5

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	0.5

	
	
	
	P.Spot to Hide
	F
	0.5

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Charge
	G.Oppose Enemy
	S
	0.8

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	Women/children
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G. Oppose Enemy
	S
	0.7

	
	Men
	
	G.Take Bold Action
	S
	0.7

	
	Women/children
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Oppose Enemy Cause
	S
	0.7

	
	
	
	G.Kill Enemies
	S
	0.7

	
	
	
	G.Instill Terror
	S
	0.7

	
	
	
	G.Invoke Fear
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.6

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	S. Don’t Kill
	F
	0.9

	
	
	
	S. Don’t Harm Others
	F
	0.9

	
	
	
	S.FollowMilitary Doctrine
	S
	1.0

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Capture
	G.Avoid Hazards
	F
	0.5

	
	Men
	
	G.Conform to my Group
	S
	0.9

	
	Women/children
	
	G.Defeat Enemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.KillEnemies
	S
	1.0

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.8

	
	
	
	S.DoNotKill
	F
	0.8

	
	
	
	S.DoNotKillOthers
	F
	0.8

	
	
	
	S.Follow Military Doctrine
	S
	0.8

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	DeadUSCrew

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Dead Enemy
	Militia
	Drag
	G.Oppose Enemy cause
	S
	0.7

	
	men
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.9

	
	
	
	G.Destroy Enemy Reputation
	S
	1.0

	
	
	
	G.Instill Terror
	S
	1.0

	
	
	
	G.Invoke Fear
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.Further Cause
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.9

	
	
	
	S.TakeRevenge
	S
	0.8

	
	
	
	S.RespectOthers
	F
	1.0

	
	
	
	P.EnemySoldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Loot
	G.Oppose Enemy cause
	S
	0.5

	
	men
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.9

	
	
	
	G.Destroy Enemy Reputation
	S
	0.7

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.Further Cause
	S
	0.6

	
	
	
	S.DoNotHarmOthers
	S
	0.6

	
	
	
	S.TakeRevenge
	S
	0.8

	
	
	
	S.RespectOthers
	F
	1.0

	
	
	
	P.EnemySoldiers
	S
	1.0

	
	
	
	
	
	

	Dead American
	Men
	Follow
	G.Conform to my Group
	S
	1.0

	
	Militia
	
	G.SatisfyCuriosity
	S
	0.9

	
	Women
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	G.Safety
	F
	0.6

	
	
	
	G.Stay Alive
	F
	0.6

	
	
	
	G.StayHealthy
	F
	0.6

	
	
	
	
	
	

	Militia

	
	
	
	
	
	

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	ally
	Militia
	join
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Oppose Enemy
	S
	0.6

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Use Good Tactics
	S
	0.7

	
	
	
	G.Obey Orders
	S
	0.9

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	
	
	

	Brave Militia man
	men
	join
	G.Conform to My Group
	S
	1.0

	
	Militia
	
	G.Oppose Enemy
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.9

	
	
	
	S.DoNotKill
	F
	0.8

	
	
	
	P.Allies
	S
	1.0

	
	
	
	
	
	

	
	men
	Flee
	G.Conform to My Group
	F
	1.0

	
	Militia
	
	G.Oppose Enemy
	F
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	S.TakeRevenge
	F
	0.9

	
	
	
	S.DoNotKill
	S
	0.8

	
	
	
	P.Allies
	F
	1.0

	
	
	
	
	
	

	
	men
	Observe
	G.Conform to My Group
	S
	0.6

	
	Militia
	
	G.Oppose Enemy
	S
	0.6

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	S.TakeRevenge
	F
	0.6

	
	
	
	S.DoNotKill
	S
	0.6

	
	
	
	P.Allies
	S
	0.6

	
	
	
	
	
	

	
	men
	Hide
	G.Conform to My Group
	F
	0.7

	
	Militia
	
	G.Oppose Enemy
	F
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	S.TakeRevenge
	F
	0.7

	
	
	
	S.DoNotKill
	S
	0.8

	
	
	
	P.Allies
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Humvee

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Enemy vehicle
	militia, men
	Shoot
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.TakeBoldActions
	S
	0.9

	
	
	
	G.LeadGroup
	S
	0.7

	
	
	
	G.DefeatEnemies
	S
	0.8

	
	
	
	G.KillEnemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Obey Orders
	S
	0.9

	
	
	
	G.Stay Healthy
	F
	0.9

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	1.0

	
	
	
	S.DoNotKill
	F
	1.0

	
	
	
	S.DoNotHarmOthers
	F
	1.0

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Flee
	G.Conform to my Group
	F
	0.9

	
	
	
	G.Oppose Enemy Cause
	F
	1.0

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.9

	
	
	
	G.LeadGroup
	F
	0.7

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Obey Orders
	F
	0.9

	
	
	
	G.Stay Healthy
	S
	0.9

	
	
	
	G.Defeat Enemies
	F
	1.0

	
	
	
	S.Follow Military Doctrine
	F
	1.0

	
	
	
	S.Use Good Tactics
	F
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.TakeRevenge
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Charge
	G.Conform to my Group
	S
	0.6

	
	
	
	G.Oppose Enemy Cause
	S
	0.6

	
	
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.LeadGroup
	S
	0.7

	
	
	
	G.DefeatEnemies
	S
	0.6

	
	
	
	G.KillEnemies
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.6

	
	
	
	G.Obey Orders
	S
	0.6

	
	
	
	G.Stay Healthy
	F
	0.6

	
	
	
	G.Defeat Enemies
	S
	0.6

	
	
	
	S.Follow Military Doctrine
	S
	0.6

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	S.DoNotKill
	F
	0.6

	
	
	
	S.DoNotHarmOthers
	F
	0.6

	
	
	
	S.TakeRevenge
	S
	0.6

	
	
	
	
	
	

	
	
	
	
	
	

	American Vehicle
	militia, men
	Charge
	G.StayHealthy
	F
	0.6

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	G.CreatChaos
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	
	
	
	
	
	

	Abandoned
	Women/Children
	Investigate
	G.Avoid Hazards
	S
	0.4

	Vehicle
	men, militia
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.4

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.StayFree
	S
	0.8

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	
	
	loot
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	0.2

	
	
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.ProtectFamily
	S
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	
	
	

	Clan

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Leader of Militia
	Militia
	Obey
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Follow Doctrine
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	1.0

	
	
	
	G.Use Good Tactics
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Follow Orders
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Woman

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Human Shield
	Militia, men
	Use
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Stay Alive
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	S.Don't Harm Others
	F
	0.9

	
	
	
	S.Respect Others
	F
	1.0

	
	
	
	S.Don'tKill Self
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	American Pilot

	Potential Hostage
	Clan, Militia
	Capture
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Defeat Enemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.KillEnemies
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	0.7

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Stay Healthy
	F
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	S.DoNotHarmOthers
	F
	1.0

	
	
	
	S.DoNotKill
	F
	1.0

	
	
	
	S.DoNotKillOthers
	F
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	0.9

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	
	
	

	
	
	
	
	
	

	Enemy Soldier
	Militia
	Shoot
	G. Oppose Enemy
	S
	1.0

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Kill Enemies
	S
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	S. Don’t Kill
	F
	1.0

	
	
	
	S. Don’t Harm Others
	F
	1.0

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee
	G. Oppose Enemy
	F
	1.0

	
	
	
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Take Bold Action
	F
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.Stay Healthy
	S
	1.0

	
	
	
	G.Kill Enemies
	F
	1.0

	
	
	
	G.Instill Terror
	F
	1.0

	
	
	
	G.Safety
	S
	1.0

	
	
	
	G.Stay Alive
	S
	1.0

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	1.0

	
	
	
	S. Don’t Harm Others
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G. Oppose Enemy
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.9

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Overturned Car

	Safe Object
	Militia,men,
	Hide Behind
	G.AvoidHazards
	S
	1.0

	
	
	
	
	
	

	
	Militia,men
	Use as Cover
	G.AvoidHazards
	S
	1.0

	
	
	
	G.CreateChaos
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.ImpressFriends
	F
	1.0

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	G.StayHealthy
	S
	1.0

	
	
	
	G.TakeBoldAction
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.UseGoodTactics
	S
	1.0

Works Cited
Atkinson, Rick. “The Raid that Went Wrong.” Firefight in Mogadishu: The Last Mission
of Task Force Ranger, Part 1, 2 1994

Bowden, Mark. Black Hawk Down. p. 19 Signet, 1999

Silverman, Dr. Barry, et al.“Revised PMFserv Functionality Overview”. Oct 2002
Sloyan, Patrick. “Somalia Mission Control; Clinton called the shots in failed policy targeting Aidid”

Stevenson, Jonathan. Losing Mogadishu, Testing U.S. Policy in Somalia Annapolis:
Naval Institute Press, 1995

The United Nations and Somalia, 1992-1996 New York: Department of Public
Information United Nations, 1996

SYSTEMS 491

SENIOR DESIGN PROJECT

MODELING THE SOMALI

CLAN LEADER

BY

BRAD POLLACK

Table of Contents

	Introduction
	1

	Data Extraction and Literature Review
	1

	Event Analysis and Development of Weights
	2

	Evidence to Support Weights on Goal Tree
	3

	Evidence to Support Weights on Standards Tree
	6

	Evidence to Support Weights on Preferences Tree
	9

	OCC Model List Creation
	10

	Sample of OCC Model Event Lists
	12

	Calculating Emotional Intensities
	14

	Simulation of an Action - Example 1
	14

	Simulation of an Action - Example 2
	19

	Conclusion
	23

	Bibliography
	24

Introduction

This section of the project consisted of the research and extraction of information pertaining to the Habr Gidr clan leader’s role and interaction within the Mogadishu situation back in October of 1993. From this data, weights for the OCC model’s goals, standards, and preferences trees were formed that allow for the generation of emotional intensities for the simulation of specific actions within the Black Hawk Down event. The combination of the behavioral trees and emotional intensities will help to create a more realistic and accurate agent-based simulation in the future.

Data Extraction and Literature Review

The clan leaders will not actually be moveable agents in the future simulation, however, they still play a significant role in the scenario. The leaders’ relationship with the United States, the United Nations, and with other rival clans, determines what actions will be taken place throughout the simulation. To completely understand the relationships between these entities, background knowledge on events leading to October 3rd, is required.

The Habr Gidr clan is led by a man by the name of Mohamed Farrah Aidid. He served as army chief of staff and ambassador in Somalia for Siad Barre, clan leader of Darod, before turning on the dictator and routing him. Aided is head of the Somalia National Alliance (SNA), which is the political and military arm of Habr Gidr. The SNA was formed in the spring of 1992 by the combination of four groups active in the southern and central parts of Somalia. Aidid thinks nothing of ordering people to be killed, even his own. He is known to have people gruesomely killed in public to evoke terror in people.

Habr Gidr had welcomed the UN intervention the previous December which was promised to bring stability and hope. However, the mission had deteriorated into hatred and bloodshed. Aidid believed the Americans had been duped into providing muscle for UN Secretary General Boutros Boutros-Ghali, a longtime enemy of the clan. The clan believed Boutros-Ghali was trying to restore Darod, a rival clan in Somalia. Ever since an American helicopter attack on Abdi’s, an Aidid lieutenant, house, on July 12th, the Habr Gidr clan had been at war with America.

Event Analysis and Development of Weights

As explained in the Data Collection and Analysis section, our research can be used as evidence for the weights on each behavioral node of the three OCC model trees. These weights will be used in emotion specific equations to calculate the emotional intensities the agent is feeling during each action of the simulation. The following pages will display the goals, standards, and preferences behavioral trees for the clan leaders with the corresponding weights for each node. The information which was extracted out of the various sources and used to determine these weights for the clan leaders will also be discussed.

Figure 6: Clan Leader's Goal Tree with Weights

[image: image18]

Evidence to Support Weights on Goal Tree

The goals on the tree are made up of three different types of goals from the OCC model: active goals, interest goals, and replenishment goals. Active goals are when the agent can directly plan to make something happen, such as if the agent wants to reload his rifle. Interest goals represent goals whose states of the world the agent would like to become reality but generally has no say in. For example, an agent may want to have more important missions given to him, however, he does not make that decision. Lastly, there are replenishment goals, which periodically spawn active goals on time since last fulfillment. This type of goal is triggered when some type of time constraint becomes activated, such as when an agent gets hungry. These three types make up the different nodes on the tree. The next few paragraphs will talk about the data which was used to create the weights for each behavioral node on the Goal tree.

As the above summary of the history between Habr Gidr and the United States shows, there were already bad relations between the two “powers”. There are several points from the Black Hawk Down book by Mark Bowden which support evidence for a strong probability for the oppose enemy node on the Goal tree. For example, the book states that every Sunday Habr Gidr held a rally out by the reviewing stand on Via Lenin, where they hurled insults at the UN and its American enforcers. The book also relays how the site of the American Helicopters reminded the clan of the terror and losses they suffered on July 12th. It filled them with rage and hatred towards the American soldiers. And finally, the book describes how Aidid lacked broad popular support, but everyone in the city wanted to help kill Americans. All these points serve as evidence to provide a high weight for the oppose enemy node when an action concerning the Clan Leaders is run. The research also shows that the forgive others node in the Standards tree will have a high weight of failing since they are determined to seek revenge on the enemy.

The “Black Hawk Down” book also conveys how the clan members did not have much regard for their own lives. They did not seem to care if they were killed. Retreat, even before overwhelming enemy fire, was considered unmanly. As stated by Mark Bowden, “For the Clan, they were ready to die.”
 This provides evidence that the stay alive node on the Goal tree should have a large probability of failure. This is also evidence for the do not kill self node on the Standard tree to fail frequently as well.

There also seems to be support for the fact that some of the clan leaders did not want to be engaged in a foreign war. They were enthusiastic capitalists, businessmen, eager to resume the flood of international aid and trading ties with America and European power. They were troubled by the obstructionist and increasingly dangerously game Aidid was playing with the United Nations. Since it seems this was a quiet minority with little influence, the amass wealth node will have a small probability of success.

The clan leaders also demonstrated a strong emotional bond to their family members and friends. The Black Hawk Down book showed several examples where militia members watching their loved ones get killed by enemy soldiers and feelings of revenge became evident. Bowden expresses in his book, “American’s did not realize that for every leader they arrested there were a dozen brothers, cousins, sons, and nephews to take his place. Setbacks strengthened the clan’s resolve.”
 For these reasons, the protect family and the protect friends nodes receive high probabilities of 0.60 and 0.40 respectively.

It is quite clear that the lead my group node is going to have a high probability for the clan leaders entity since they were the ones who controlled the militia and military strategy. The militia remained primarily allied to Aidid, because they belonged to the Habr Gidr clan. They defended their village from other marauding bands of young fighters.

Figure 7: Clan Leader's Standards Tree with Weights

[image: image19]

Evidence to Support Weights on Standards Tree

Standards are unlike goals in that they are passive in nature. This type of behavior is triggered not only when something important happens to themselves, but others as well. This is because when a person is witness to an action happening to someone they know or in close proximity to them, they too will have a reaction and a behavior towards the action. The intensities of the standard-based emotions are affected by the degree of judged praise or blame, the strength of cognitive between the emoting agent and the agent performing the action, and the deviations from role-based expectations. The next few paragraphs will talk about the data which was used to create the weights for each behavioral node on the Standards tree.

The use good tactics node will have a significantly large weight associated with it since it seems that the clan had a good plan of attack and choose to keep a hostage alive to have leverage with the US. The Black Hawk Down book shows that a clan leader by the name of Abdullahi Hassan had paid a ransom for an American prisoner, pilot Durant, so America would have to negotiate with Aidid. The militia held Durant for hours while clan leaders and the U.S. government negotiated. They forced the prisoner to make a video which “aroused the anger of the World.”
 During the fighting, the Somalis were much more organized then the American soldiers had anticipated. During the fighting, the militia also surrounded the Americans as soon as they dropped into their homeland. These examples of organized military behavior show the clan leaders seemed to follow some type of military doctrine. Therefore, the follow military doctrine node would also receive a relatively high weight.

The follow religious law node will have a small weight associated with it because all Somalis held Islam sacred to some extent. As Bowden says in “Black Hawk Down”, “Islam is the only thing held sacred.”
 However, the weight will not be very big because the clan members were known to participate in actions against the Islamic religion such as kill innocent people.

As previously discussed in the evidence for the goals tree, the Somalis did not worry about dieing. They had no regard for their own lives. As a people living in a country with limited funds and resources, they fought fearlessly, as if death was not an option. They simply did not care.
 The clan leaders also did not have a problem killing member of their own militia either. Sacrifices are needed to be made during war, and the Habr Gidr clan would make examples of militia members whose mistake were costly. Therefore, the do not kill self and the do not kill my group nodes will have an extremely small weight in the Standards tree.

The forgive others node will have a small probability of success since there is ample evidence that the Habr Gidr clan remembers who has wronged its people and seeks revenge on such responsible. Ever since relations have gone sour between the United Nations and the clan, rallies led by clan leaders where insults are spewed at the UN and burning pictures of American government leaders are frequent.

Somalia clans have a unique social structure where each member becomes entered into the clan at birth due to his descendants. The birthright carries with it obligations and responsibilities, underpinned at an early age by the customary education of a child.
 Somali clans have been compared to Greek or Hebrew tribes, sharing a common ethnic and linguistic identity but distinguished from each other by lineage, history, and custom. In the streets or in the fields, a dispute between two individuals resulting in a little violence would elicit the automatic advice of a bystander: ‘go to the elders’, not ‘call the police’.
 Personal qualities and fortunes, including wealth, political acumen, strength and courage; cultural values such as expertise in traditional law and religious knowledge, generosity, fairness and impartiality, probity; seniority and skill in oral poetry and oral discourse in general, all constitute ideals that are associated with distinguished traditional leaders. For these reasons, the observe lifestyle mandate has a 0.30 probability, relatively large compared to its other brother nodes.

Figure 8: Clan Leader's Preferences Tree with Weights

[image: image20]

Evidence to Support Weights on Preferences Tree

The preferences tree is used to tracks the likes and dislikes of an agent. The intensity factors it uses are the degree to which an object is considered appealing or unappealing and an agent’s familiarity with an object. The next few paragraphs will talk about the data which was used to create the weights for each behavioral node on the Preferences tree.

During our research, we saw that the clan leaders carried very much about the locations of the American’s vehicles such as tanks and helicopters. They also had an interest in trying to obtain the superior weapons the enemy soldiers had so that they could use them against the Americans. Ammunition seemed also to be a big issue since this was a limiting factor during the attack. The crisis in Somalia has been caused by intense clan rivalries, a problem common in Africa, but here carried out with such violence, there is nothing left of civil society, only anarchy and the rule of the gun.
 These nodes all received high weights due to their importance to the attack.

Lastly, the strategic locations node received a high weight due to the fact that the location of soldiers was important during the attack. The clan leaders had to plan out where the Americans were going to attack from and what the best plan of action for each situation would be.

OCC Model Event List Creation

While determining the weights for the three behavioral trees for the Clan Leaders entity, we also had to determine actions which the leaders could take during the simulation and the various outcomes which could result. For each action, we recorded the following:

· The object’s perceptual type(s): what the object is being perceived as
· Test: what agent it applies to
· Action: the actual action taken by the agent
· OCC Result: which nodes on the three trees are used

· Test condition: success (S) or failure (F)

· Amount: scale of 0-1 with 1 being complete S or F

Many of the sources of our information do not directly say exactly how much the role of the clan leadership was utilized during the attack. However, there are a few which can be seen during the event. For example, the Black Hawk Down book does describe how the clan leaders ordered not to have a hostage killed so they would possess negotiating power with the United States during the attack. This is an order which came from the top clan leaders down to the militia members. However, there are also actions which we can logically assume the clan leaders could have made during the event, such as having the hostage shot and killed. These actions too much be accounted for in the model. Depending on which action the leaders’ choice, different behavioral nodes will either succeed or fail.

Other actions which do not directly involve the clan leaders still provoke behavioral response from the entity. For example, if the militia members kill an American soldier, the clan members will experience joy and a sense of revenge since their goals were being met. Each action in the simulation will indirectly affect the emotions and behavior of the simulated clan leadership. The following lists are a sample of the actions which directly affect the clan leaders. However, mostly all actions which militia members undertake will in some way affect the clan leaders. For these actions, see the militia’s actions lists located in Appendix A following the entire report.

Sample of OCC Model Event Lists

Figure 9: OCC Object-Action List

	Clan

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Leader of Militia
	Militia, Clan
	Obey
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Follow Doctrine
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	1.0

	
	
	
	G.Use Good Tactics
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Follow Orders
	S
	1.0

	
	
	
	
	
	

	Ally
	Men, Clan
	Join
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Follow Doctrine
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.2

	
	
	
	G.Obey Orders
	S
	1.0

	
	
	
	G.Use Good Tactics
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Follow Orders
	S
	1.0

	
	
	
	
	
	

	American Pilot

	Potential Hostage
	Clan, Militia
	Capture
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Defeat Enemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.KillEnemies
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	0.7

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Stay Healthy
	F
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	S.DoNotHarmOthers
	F
	1.0

	
	
	
	S.DoNotKill
	F
	1.0

	
	
	
	S.DoNotKillOthers
	F
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	0.9

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	
	
	

	Potential Hostage
	Militia, Clan
	Shoot
	G. Oppose Enemy
	S
	1.0

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Kill Enemies
	S
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	S. Don’t Kill
	F
	1.0

	
	
	
	S. Don’t Harm Others
	F
	1.0

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	Darod Clan Member

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Rival Clan Member
	Clan
	Yell at
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.ConformToMyGroup
	S
	0.8

	
	
	
	G.CreateChaos
	S
	0.6

	
	
	
	G.CreateExcitement
	S
	0.7

	
	
	
	G.DefeatEnemies
	F
	0.5

	
	
	
	G.DestroyEnemyReputation
	F
	0.4

	
	
	
	G.GarnerAdmiration
	S
	0.8

	
	
	
	G.ImpressFriends
	S
	0.6

	
	
	
	G.InvokeFear
	S
	0.7

	
	
	
	G.KillEnemies
	F
	1.0

	
	
	
	G.TakeBoldAction
	F
	0.6

	
	
	
	P.Friends
	S
	0.8

	
	
	
	S.DoNotKill
	S
	0.9

	
	
	
	S.DoNotHarmOthers
	S
	0.5

	
	
	
	S.DoNotKIllOthers
	S
	0.9

	
	
	
	S.ForgiveOthers
	F
	1.0

	
	
	
	S.TakeRevenge
	S
	0.3

	Rival Clan Member
	Clan
	Shoot
	
	
	

	
	
	
	G.AvoidBoredom
	S
	0.3

	
	
	
	G.ConformToMyGroup
	S
	0.8

	
	
	
	G.CreateChaos
	S
	0.6

	
	
	
	G.CreateExcitement
	S
	0.8

	
	
	
	G.DefeatEnemies
	S
	0.5

	
	
	
	G.DestroyEnemyReputation
	S
	0.4

	
	
	
	G.GarnerAdmiration
	S
	1.0

	
	
	
	G.ImpressFriends
	S
	0.4

	
	
	
	G.InvokeFear
	S
	0.7

	
	
	
	G.KillEnemies
	S
	0.7

	
	
	
	G.TakeBoldAction
	S
	0.6

	
	
	
	P.Friends
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.9

	
	
	
	S.DoNotKill
	F
	0.9

	
	
	
	S.DoNotKIllOthers
	F
	0.9

	
	
	
	S.ForgiveOthers
	F
	0.7

	
	
	
	S.TakeRevenge
	S
	0.8

Calculating Emotional Intensities

At each event, all agents evaluate their goals, standards, and preferences, as well as those of the other agents they know. A success or failure is given a significance value by multiplying importance values up the hierarchy and then summing all the successes and all the failures. These values range from zero to one. This value is then used in an emotion-specific equation along with other intensity factors to determine the intensity of a specific emotion. The success and failures on the goal tree provides joy/distress, the standards tree provides pride/shame, and admiration/reproach, depending on whether or not the standards are being applied to the agent itself or its fellow agents, and the preference tree provides liking/disliking values.
 These emotional values are shown graphically using the OCC editor described earlier. However, for the examples in the following pages, the calculated numbers are given to better represent the emotions to the reader.

Simulation of an Action - Example 1

The following section will show an example of simulating the emotions of a clan leader when a militia member flees from an armed American soldier. Although the event does not directly use a clan leader entity, the clan leaders still feel emotions towards the resulting actions. In the trees, the green nodes mean the behavior was a success, the red nodes means it was a failure, and the purple nodes means it is a mix of successes and failures. The example will show the success and failures on the goals, standards, and preferences trees for the clan leader agent. The calculated emotional intensities which come directly from a corresponding tree will also be shown to help show the reader where the values are calculated from. The end of the example will show the emotional graphical display from the OCC Editor.

 Figure 10: Clan Leader's Goal Tree for Example 1

[image: image21]
	Emotion
	Calculated Intensity Value

	Distress
	0.504

	Joy
	0.100

Distress = Take Bold Action(1.0 * 0.1 * 0.2) + Conform To My Group(0.2 * 0.2) + Invoke Fear(0.1 * 0.5) + Oppose Enemy A (0.4 * 0.5) + Oppose Enemy B(0.2 * 0.2) + Instill Terror A(0.5*0.2*0.3) + Instill Terror B(0.5*0.2*0.3) = 0.504

Joy = Safety (0.1) = 0.100
Since the militia soldier fled from the dangerous enemy, the clan leader is still feeling safe because everyone on his team in safe during this event. This is shown by the green highlighting of the safety node. However, many goals fail for the clan leader due to the fleeing of the soldier. During the event, the militia member failed to fight the enemy like he is trained to do. Therefore, the following nodes failed: conform to my group, impress friends, take bold action, invoke fear, instill terror, further cause, oppose enemy, and oppose enemy cause.

From the standards tree below we see that the clan leader succeeded in the standards of not having someone killed or harmed. Since the militia member ran away from the confrontation, many of the military-tactics-based standards failed such as take revenge, die with honor, and follow military doctrine. However, since these failed standards have a significantly higher weight due to their importance to the clan leader, the shame intensity value is much greater than the pride. This is a clear example of how the weights on the tree affect the emotional tendencies of the entities directly.

Shame = Follow Military Doctrine(0.4*0.6) + Take Revenge(0.3*0.6*0.2) + Die With Honor(0.2*0.6*0.2) = 0.300

Pride = Do Not Kill(0.1*0.2*0.2) + Do Not Harm(0.1*0.2*0.2) + Do Not Kill Self(0.5*0.1*0.2) + Do Not Kill My Group(0.4*0.1*0.2) = 0.026
	Emotion
	Calculated Intensity Value

	Shame
	0.300

	Pride
	0.026

Figure 11: Clan Leader's Standards Tree for Example 1

[image: image22]
Figure 12: Clan Leader's Preferences Tree for Example 1

[image: image23]
	Emotion
	Calculated Intensity Value

	Disliking
	0.066

	Liking
	0.116

DisLiking = Enemy Soldiers(0.5*0.2*0.33) + Enemy’s Objects(0.1*0.33) = 0.066

Liking = Cover(0.2*0.7*0.33) + Spot To Hide(0.3*0.7*0.33) = 0.116

The preference tree above shows that the nodes cover and spot to hide succeeded during the action. This is because the soldier was fleeing from the enemy and searching for cover from harm. The preference nodes which failed were enemies, enemy soldiers, and enemy objects. This outcome makes logical sense since the entity is fleeing from the enemy, American soldiers. The Liking emotional intensity value is approximately three times that of the Disliking value. This is due to the stronger weights which were out on the nodes which succeeded during this simulated action

The graphical display from the OCC editor of the emotional intensities resulting from the simulated action of the militia member fleeing is shown below. As you can see, this figure represents the calculated values which were shown earlier under each associated tree. During this action, the clan leader is feeling distress, shame, remorse, and slight disliking due to the decision of the militia member to flee from the attack. The clan leader is also feeling slight joy and liking due to the fact that his militia member is at least still alive to fight another day. These results indicate that the nodes which failed during the simulated event had higher weights than the ones that succeeded. This is shown clearly on the graphical representation by the greater amount of red shaded areas compared to the green.

Figure 13: Emotional Intensity Values for Example 1

[image: image24.jpg]ClanMember

Distress oo
Fear I B
Disappointment N I
Fears-Confirmed I I
Pity I B
Resentment I I
Shame |
Reproach I
Remorse NN
Anger I B
Disliking L |

Joy
Hope
Relief

Satisfaction
Happy For
Gloating
Pride
Admiration
Gratification
Gratitude
Liking

 Simulation of an Action - Example 2

The following section will show an example of simulating the emotions of a clan leader when a militia member shoots an armed American soldier. The purpose of this example is to show how the results can differ from event to event.

Figure 14: Clan Leader's Goals Tree for Example 2

[image: image25]
In this simulated event, the militia member shoots the enemy American soldier. The reaction has almost the complete opposite effect on the nodes of the goal tree. This time the clan leader’s safety has failed due to the fact that the soldier stayed in a hazardous situation.

However, the majority of goals succeeded for the clan leader due to the shooting of the enemy agent. In this instance, the clan has defeated and killed the enemy, and the nodes represent this outcome.

From the standards tree below we see that the clan leader succeeded in the standards of not having someone killed or harmed. Since the militia member fought and killed the enemy in this action, many of the military-tactics-based standards such as take revenge, die with honor, and follow military doctrine succeeded. Nevertheless, since the militia member killed the soldier, all the standards which pertain to not killing and respecting men have failed. These nodes, however, are not very important to the clan leader. This will be represented in the emotional intensity calculations which will follow this example.

Figure 15: Clan Leader's Standards Tree for Example 2

[image: image26]
Figure 16: Clan Leader's Preferences Tree for Example 2

[image: image27]
The tree above shows that this action was a complete success for the clan leader from the preferences point of view. This is represented by the parent node preferences being colored green, which is usually purple meaning a mixed of successes and failures. In this event, since the militia man shot and killed the enemy soldier, all the weapon preferences of the clan succeeded because they were being used. Nodes such as enemy and enemy soldiers succeeded due to the fact that they were killed, which is a preferred result for the clan leader.

The graphical display from the OCC editor of the emotional intensities resulting from the simulated is shown below. This figure again represents the calculated values, however, this time the actual values are shown in the table above the figure. During this simulated action, the clan leader is feeling almost completely joy, pride, gratification, and liking. This makes logical sense since the militia man killed an enemy soldier. These results also indicate that the nodes which succeeded during the simulated event had higher weights than the ones that failed. This is shown clearly on the graphical representation by the overwhelming amount of green for the intensities.

Figure 17: Calculated Emotional Intensity Values for Example 2

	Emotion
	Calculated Intensity Value

	Distress
	0.504

	Joy
	0.750

	Shame
	0.004

	Pride
	0.250

	Disliking
	0.000

	Liking
	0.153

Figure 18: Emotional Intensity Values for Example 2

[image: image28.jpg]ClanMember

Distress N |
Fear I B
Disappointment N
Fears-Confirmed I B
Pity I B
Resentment I I
Shame I
Reproach I
Remorse I V)
Anger I B
Disliking I

Joy
Hope
Relief

Satisfaction
Happy For
Gloating
Pride
Admiration
Gratification
Gratitude
Liking

Conclusion

Modeling agent behavior is the process of creating agents to systematically reflect contextually relevant emotions and personality, and further, to affect their decision making behavior.
 Older theories of modeling human behavior did not take into account emotion because of its complexity and difficulty to simulate. However, theories today such as the Ortony, Clore and Collins (OCC) agree that emotional behavior is a vital part of the decision making process and must be modeled in the simulation in order to accurately model human behavior. Using the weights we constructed for the goals, standards, and preferences trees to calculate the intensity factors for the emotions serves as a systematic means of dealing with the modeling of emotions. Our data and results will now be used as a building block for the modeling of agents in simulated terrorist training exercises by the Defense Modeling and Simulation Office at the Pentagon for FBI and CIA agents. Specifically, the modeling of the clan leader entity will be able to be used as a reference point for the modeling of enemy leaders in various terrorist and war time situations.

Bibliography
Atkinson. “The Raid That Went Wrong.” The Washington Post. January 30, 1994

Besteman, Catherine. Unraveling Somalia. Philadelphia: University of Pennsylvania Press, 1999.

Bowden, Mark. Black Hawk Down. New York: Atlantic Monthly Press, 1999.

Brons, Maria H. Society, Security, Sovereignty and the State: Somalia. International Books, 2001.

DeLong, Kent and Tuckey, Steven. Mogadishu! Heroism and Tragedy. Westport, Connecticut: Praeger Publishers, 1994.

Drysdale, John. Stoics without Pillows, A Way Forward for the Somalilands. HAAN Associates Publishing: London, 2000.

Glad, Better. Psychological Dimensions of War. Newport, CA: Sage Publications, 1990.

Hirsch, John L. and Oakley, Robert B. Somalia and Operation Restore Hope.

Washington D.C.: Institute of Peace Press, 1995.

LeShan, Lawrence. The Psychology of War. The Noble Press: Chicago, 1992.

Luling, Virginia. Somali Sultanate. Transaction Publishers: Piscataway, New Jersey, 2002.

Ruhela, Satya Pal. Mohammed Farah Aidid and his Vision of Somalia. Vikas Publishing House: Jangpura, New Delhi, 1994.

Silverman, et al. “Revised PMFserv Functionality Overview”

Silverman, et al. “How Emotions and Personality Effect the Utility of Alternative
Decisions: A Terrorist target Selection Case Study”

http://www.seas.upenn.edu/~barryg/HBMR.html

SYSTEMS 491

SENIOR DESIGN PROJECT

MODELING THE SOMALI

WOMEN AND CHILDREN

BY

AMY BROUNSTEIN

Introduction

Modeling the women and children civilian agents in the OCC editor consists of the following steps: data extraction from literature; behavior analysis and OCC tree weight estimation; construction of object, perceptual type, action, lists based on actual events; and analysis of generated emotion intensities. They can be seen, in Figure 1 in the Data Collection and Analysis common section in a network diagram composed of three stages in which one can detect which events are prerequisites for others.

Data Extraction and Literature Review

The first step taken was to read through Black Hawk Down, specifically looking for passages in which there were interactions between women, children, and other people or objects. The main objective of this data collection was to determine how women and children feel towards certain people and objects, how they act due to this sentiment and what their motivations are for feeling this way. To do so I systematically came up what I felt was the best way of organizing this sort of data so that I could later analyze it further. I re-read through the book, writing down the specific words used in passages that mentioned either the word “woman” or “child.” After typing this up in outline form, I went back over each event and made a list of every object that the woman or child interacted with. An example of one event concerning women is shown in the common Data Analysis and Collection Section.

The general feelings of women and children were not as perceivable just from the events in Black Hawk Down as, say, those of the Rangers or Militia Men. This lack of behavioral knowledge on them is for several reasons. First, there are few events concerning women or children throughout the novel, and when they actually are mentioned, there is never more than a few sentences said about them. This makes it difficult to get a feeling on how or why they acted as they did. In addition, there was never a general trend in how they acted. At times, women acted so boldly that they risked their lives just to be a human shield for their compatriots.
 Other times, however, the women took on their motherly nature, being protective of both themselves and their children and avoiding the violent action at all costs.

Because Black Hawk Down did not generate as detailed a description of women and children and their feelings and motivations as possible, it was necessary to read other types of literature as well. It seems that the way women act is very interdependent on their status in society. Much of the literature that I read states that in the past, the female gender is given such an inferior role in society, that they often act in a subservient nature to men. This could explain why they might use themselves as a human shield. In addition, the fact that women only received more equal treatment in 1975 implies that while women may be able to assert themselves more these days, they are still a bit unsure of themselves in doing so because it is such a new and revolutionary idea to them.
 Not so much can be said about the children, however. Because “children” mainly encompasses the group of people below the age of 13, there is unlikely to be much premeditated thought that goes into the way that they act when faced with danger other then the necessary innate reaction to flee or hide. In most situations they wholly avoid dangerous situations, but at times the curious nature of children prevails over their safety mechanism, and exploration into the fighting areas occur.
 In addition to this information, the children are often so young that they are carried in their mother’s arms and so they have no choice to act individually. Due to this fact, I found it best not to create children as a separate entity, but to include them with the women as they rarely act on their own when at such a young age.

Analysis and Event Construction

After creating the first event table (Table 1 above), the information needed to be put into a format that could be implemented easily into the simulation (i.e. run in the OCC Editor), which would represent actions that occurred in Somalia during the battle, so it was necessary to determine perceptual types. Perceptual types are the different ways that a specific object can be viewed, depending on the observer. In analyzing the timeline, the relevant actions and behaviors were extracted in order to construct events that could be entered into the OCC editor (as was fundamentally done in Table 1). For example, an American soldier might be seen as an enemy when viewed by a Militia Member but as an ally when seen by another American soldier. Similarly, an armed civilian man might be seen as a danger while an unarmed man could simply be perceived as harmless observer. Each object can therefore be seen as having multiple perceptions of it by the agents in the simulation and various affordances, or multiple actions that can be taken upon it as well as many results on the agent itself because of those actions.
 Furthermore, the weights on the Goal, Standards, and Preferences trees must be adjusted in order to obtain emotion intensities that are consistent with the documented behavior of the agent. The weights are obtained through trial and error, based on all read literature, until the results are consistent. As I read each source, I outlined any relevant information and recorded which node I though it would influence. A summary of my findings are in Table 2.

Table 1: Evidence From Literature

Women and Children
Black Hawk Down Book and Various Other Sources

· = Node on tree

· = Evidence from literature (*NOTE: all page numbers refer to Bowden, Mark. Black Hawk Down. New York: Atlantic Monthly Press, 1999., unless otherwise noted)

 (*NOTE: All nodes not included in this authentication of reasons for weight determination are not relevant to women.)

Goals

· Stay free – This node will have a mid weight associated with it since the women had the desire to stay free yet never really openly approached militia members.
· Those who didn’t fall, fled. p. 49

· Come face-to-face with Somali woman in an alley because she had chosen at that moment to dash across the alley. When she saw men, she stood staring in horror trying to open a door and get inside (“the woman’s eyes were wide”), which she finally did. p. 64

· When helicopters were coming in low, people were running madly, hiding. p. 81

· Kicked open a door behind which was 2 women, one very old, and 3 babies. The younger woman wanted to leave (about 16 yrs old) and she clutched a baby tightly. When the Ranger took his eyes off her for a second, she would inch toward the door Finally, after she made another mover toward the door, Sergeant Yurek used his rifle to push her back into the corner, and she argues with him. Pg. 248

· STAY HEALTHY - This node will have a large weight associated with it since the women did not usually take up arms and fight but instead remained in places of safety

· Streets were crowded with screaming women and children. People were scrambling everywhere. Some who were running went toward the fight and others away form it. Some didn’t know which way to go like a woman who was waving her arms and screaming. Pg.31.
· AVOID HAZARDS - This node will have a somewhat large weight associated with it since the women and children actively avoided the fighting scenes but at times curiosity overruled and the hazards seemed an attraction.
· Americans ready to attack on typical weekend afternoon at the market, with many people and cars on the streets. p.28
· Lots of unarmed people in the streets. This shows that they didn’t always avoid the hazards. Pg. 61
· In much confusion, men saw an old woman carrying two plastic grocery bags, walking along calmly through the barrage. As convoy approached, she sat her bags down gently, stuck her fingers in her ears and kept on walking. When they return, she sat her bags down again and did the same thing pg. 124
· Protect FAMILY – This node will have a large weights associated with it since the women often were carrying small children in their arms and looked out for the safety of their children over themselves.
· Woman dart past driver’s side of the truck and men told not to shoot because she had a kid. Woman turned and holding baby in one arm, took out a pistol with her free hand. Pg. 106
· Although Somali women lack status and power in the pubic domain, it has been noted that they had a good deal of influence in the domestic sphere. Somalia: A Country Study. U.S. Government Printing Service: Washington D.D., 1982.
· MAINTAIN HOME- This node will have a somewhat large weight associated with it since the women were very concerned with their family’s safety. It will not be the largest weight available, however, because women were seldom ready to pick up arms to protect their houses and chose to hide instead.
· Women and children would approach Rangers’ vehicles with smiles and their hands out
· Near the wrecked helicopter, a woman kept running into the alley, screaming and pointing toward the house where many of the wounded had been moved. No one shot at her. Pg. 215.
· Lewis, Joan M. Blood and Bone: The Call of Kinship in Somali Society. The Red Sea Press, Inc. Laurenceville: 1994.
· Marriage removes a woman from her father’s morality and places her under that of her husband. Pg. 56
· CONFORM TO MY GROUP- This node will have a mid-weight associated with it since the women did not conform as much as the civilian men who had no trouble shooting at Rangers, but the women did at times sacrifice their safety in order to direct attention away from their armed compatriots.
· When truck drive through the city, too many people were shooting at him. Seemed like every man, woman, and child in the city was out to get them pg.106

· Woman dart past driver’s side of the truck and men told not to shoot because she had a kid. Woman turned and holding baby in one arm, took out a pistol with her free hand. Pg 106
· Lewis, Joan M. Blood and Bone: The Call of Kinship in Somali Society. The Red Sea Press, Inc. Laurenceville: 1994.
· During her marriage, a woman is increasingly absorbed morally into her husband’s group, especially through her sons, but she is never fully identifies with it in a legal sense. Pg. 56
· TAKE BOLD ACTIONS- This node will have a mid weight associated with it since the women did not usually take up arms and fight but instead remained in places of safety, but did occasionally allow themselves to be used as shields.
· They were wary of Americans guns but edging in. Those with guns were intermingled with the unarmed, including women and children. pg. 18.
· Woman run out in front and American fired. Woman was hit but got off street. Pg.99
· People would rush out, often women or children, to retrieve the weapons of the dead, and others would step out to pull bodies to cover. pg. 141
· A woman came sprinting across the road carrying a heavy basket in both arms. Rangers fired at her, after which she grabbed an RPG round and crawled. Pg. 215
· *OBEY ORDERS*- This node will have the largest weight associated with it since the women were so used to executing a role of subservience, that it was only natural to automatically follow directions barked at them.
· When men barge into house and see a woman with 5 or six children, she cream. She dropped to her knees and put her hand up, begging them in words they didn’t understand. Pg.145

· Howe find a man, woman and some children who were terrified .When he tried to coax them out of the room, it took a while, but they came out slowly, clinging to each other. Pg. 204
· Lewis, Joan M. Blood and Bone: The Call of Kinship in Somali Society. The Red Sea Press, Inc. Laurenceville: 1994.
· Throughout her marriage she is expected to obey, honor, and respect her spouses, and to be particularly scrupulous in this regard in the early years of marriage. Pg. 56
· Immediately after the wedding, her subordination to her husband is emphasized in the traditional beating that her husband is supposed to administer on the wedding night with a ceremonial whip. Pg 56.
· Other gestures of submission are expected by the husband. Pg. 56.
· Throughout her married life a wife is expected to sustain this ideal of male domination, at lest publicly, whatever the affective character of the relationship between the couple. Pg. 56.
· SATISFY CURIOSITY/ AVOID BOREDOM - These nodes will both have somewhat large weights associated with them for both women and children because both groups saw the need to remain in safe places, but at the same time often wanted to just see what was happening at the scenes of fighting.
· At crash site, crowds of people. Fighters were there, but mostly just people who came to see, women and children. Whenever there was a disturbance in Mog, people would throng to the spot. pg.18
· Throw grenades at Somali children who were walking toward his men to scatter them. Children come back up but when gun sprayed in their direction, they ran away again. Pg. 43.
· BE A MARTYR- This node will have a large weight associated with for women because they sacrificed themselves by acting as shields in order to protect their male compatriots.
· Woman began creeping up the alley directly toward the machine gun with guy hidden behind her. Pg.43
· Somali man fire an RPG from behind a crowd of women. Pg.62
· Woman run out in front and American fired. Woman was hit but got off street. Pg. 99
· Lewis, Joan M. Blood and Bone: The Call of Kinship in Somali Society. The Red Sea Press, Inc. Laurenceville: 1994.
· This, an aspect of the general subordinate status of women, finds strong support in traditional Islam although it began to be challenged in the 1950s by many of the new elite and by some women as well. PG. 56.

Standards

· MILITARY - This node will have a small weight associated with it since it women and children were unlikely to pick up weapons and fight.
· AFROL Gender Profile- Somalia
· Several women’s groups actively promote equal rights for women and advocate the inclusion of women in responsible government positions
· Somalia: A Country Study. U.S. Government Printing Service: Washington D.D., 1982.
· In 1961 the Women’s Auxiliary Corps was established (255)
· After the military coup in October 1969, the self proclaimed socialist government directed an attach on the traditional system with women being encourage to participate in government and go to school
· Follow Religious Law/ respect men - These nodes will have large weights associated with them because the women followed orders and performed other subservient acts due to the law that Islam commands.
· AFROL Gender Profile- Somalia

· Somali interpretations of Islam are generally not favorable to women’s rights, and include the almost universal practice of female genital mutilation

· According to tradition of blood compensation, those found guilty in the death of a woman must pay only half as much to the aggrieved family as they would if the victim were male

· Women are subordinated systematically in the country’s overwhelmingly patriarchal culture

· Polygyny is permitted, but polyandry is no

· Female children could inherit property, but only half the amount to which their brothers were entitled
· Somalia: A Country Study. U.S. Government Printing Service: Washington D.D., 1982.
· Under Somali customary law and in practice a women is under the legal protection of a male-her father or husband, or a kinsman of theirs in the event of their deaths.
· Few girls were sent to school and even fewer continued beyond the elementary level- RESPECT MEN BECAUSE THEY ARE BETTER EDUCATED
· *Attempts to improve the status of Somali women were unpopular in profoundly Muslim society

· Lewis, Joan M. Blood and Bone: The Call of Kinship in Somali Society. The Red Sea Press, Inc. Laurenceville: 1994.
· Throughout her married life a wife is expected to sustain this ideal of male domination, at lest publicly, whatever the affective character of the relationship between the couple. Pg. 56.
· this, an aspect of the general subordinate status of women, finds strong support in traditional Islam although it began to be challenged in the 1950s by many of the new elite and by some women as well. Pg. 56

· Do not Kill Self/ Die with honor – These nodes will have mid-weights associated with them because women did not actively join in the fighting, but sometimes sacrificed themselves for the benefit of their countrymen.

· AI Report 1997: Somalia
· Unarmed civilians, including women and children, were among the victims of human rights abuses carried out by warring militias of clan-based factions

· Hundreds of unarmed civilians, including women and children, were deliberately and arbitrarily killed by members of the warring factions

· Cases of torture, including rape, were reported in armed conflict situation, but were difficult to document and verify
The weights that I eventually determined for the women are shown in Figures 2, 3, and 4.

[image: image29.jpg]

Figure 19: Women’s Goal tree

[image: image30.jpg]Relgious/Personal

Figure 20: Women’s Standards Tree

[image: image31.jpg]Preferences for Women

Figure 21: Women’s Preferences Tree

 I then went back through the passages that I had marked and with each object I had determined, I established the perceptual type as seen by the women or children in that particular situation. By following the book exactly, I knew that the perceptual types I came up with were true to life rather than assumptions on how I think women might view those objects. Each perceptual type then needed an action that could be taken when the object was viewed in that manner, the next logical step, as is explained in this report’s Data Analysis and Collection common section.

This last step in the process of data abstraction and analysis was a good method for further and more detailed organization, but it still is not completely in the correct form to be put into the simulation. In order to easily enter all of our group’s data at once, we decided it was best to come up with a universal system of classification. It is similar the previous step discussed above, but instead of coming up with any object, perceptual type and action, we came up with a few specific ones and gave them common names so that there would not be any double-referencing when we combined our data.

To use the system mentioned above, it was simplest to first begin with one precise event rather than looking at the book as a whole. It is in this way that we employed the systems methodology. Instead of looking at the whole picture it was decided that by analytically creating a methodical way to break the bigger entity into smaller and more easily manageable proceedings, we could much more easily grasp and analyze the problem and effectively solve it. We began by each re-reading just the beginning scene in the book of the first American Ranger helicopter crash; the scene that our client had told us to model. I scrutinized this scene and put it in a format similar to, but more highly arranged, than Table 2. After we all combined our data we came up with a final format using common terms for each item, as can be seen in Appendix A

An example “object-perceptual type-action” combination that must be in the editor is for the women to see the armed American Ranger as a danger, and then to either hide from it, flee from it, or in very few situations shoot at it. This example would include successes or failures on the following goal nodes: stay free, stay healthy, avoid hazards, and take bold actions. Because we rarely want the woman to shoot at it, the weiths need to be chosen appropriately taking this into consideration. In other words, the branch leading to the goal Kill Enemies would have a small weight on it. On the standards tree, the following nodes would succeed or fail: do not kill, do not harm others, and take revenge. On the preference tree, the nodes enemy object and hazards would succeed or fail. The success or failure and its weight (from 0 to 1) would be determined by the action taken, and the emotions would be generated depending on the nodes that succeed or fail. The success or failure of nodes and the path followed would not only be determined by these weights, but by those of the object agent’s trees as well. Figure 4 displays the goal tree of the woman after choosing to hide from the overhead helicopter, and Figure 5 shows the generated emotion intensities. A green node indicates a success and a red one designates a failure.

[image: image32.jpg]Goals for Women

Actualization

Avoid Boredom

eictain Reftianships

Be a Martyr
il Eneries

Defeat Encries

void Hazerds
Instil Terror

rake Bold action Destroy Enemy Reuptation

Figure 22: Goals Tree for Women

 From the Goal Tree, it is clear that the nodes for protect livelihood and stay alive were successful, and the nodes conform to group, take bold action, oppose enemy, invoke fear, oppose enemy cause, instill terror and impress friends failed. Note that the parent nodes for these nodes share the same success or failure as well, and that the highest parent node for goals is purple showing that it is neither a success nor a failure. [image: image33.jpg]Women

Distress <N y] Joy
Fear G D Hope
Disappointment < D T Relief
Fears-Confirme (I B Satisfaction
Pity G S Happy For
Resentment < TS Gloating
Shame NS D Pride
Reproach <Y Admiration
Remorse T T Cratification
Anger A S Gratitude
Disliking 0 I Liking

Figure 23: Generated Emotional Intensities for Women after Fleeing from a Ranger

From these emotion results, it is clear that this particular women agent experienced great joy, distress, and liking when fleeing from the armed soldier while experiencing moderate intensities in both shame and pride and minimal intensities in various other emotions. Note that emotion is not a black-and-white issue; it is possible to experience opposite emotions at the same time, even in equal proportions.

Conclusion

After our senior design is finished, the systems methodology discussed will continue to be used, by the graduate students working on this project, for every event in Black Hawk Down that is felt necessary in order to be certain that in addition to the results of our work, the simulation process will continue to be successful. It is hoped that our work will help to give the needed proof to the FBI and CIA that the simulation program concerned could indeed be a useful training tool for the United States Armed Forces. The complete list of literature is listed below (this includes the books that I have already read):

1) “AFROL Gender Profiles: Somalia.” <http://www.afrol.com/Categories/Women/profiles/somalia_women.htm>.

2) Ahmed Ali Himale, ed. The Invention of Somalia. Laurenceville: The Red Sea Press, Inc., 1995.

3) “AI Report 1997: Somalia.” Amnesty International. 1997. <http://www.amnesty.org/ailib/aireport/ar97/AFR52.htm>.

4) Bowden, Mark. Black Hawk Down. New York: Penguin Books, 2000.

5) Farah, Nuruddin. Secrets. New York: Arcade Publishing, 1998.

6) Farah, Nuruddin. Yesterday, Tomorrow: Voices from the Somali Diaspora. New York: Cassell, 2000.

7) Hussein, Ikram. In Their Own Voices: Teenage Refugees from Somalia Speak Out. New York: The Rosen Publishing Group, Inc., 1997.

8) http://www.cia.gov/cia/publications/factbook/geos/so.html
9) “Interview: Mrs. Abshir.” Frontline: Ambush in Mogadishu. PBS Online. 1998. <http://www.bs.org/wgbh/pages/frontline/shows/ambush/interviews/abshir.html>.

10) Lewis, Ioan M. Blood and Bone: The Call of Kinship in Somali Society. Laurenceville: The Red Sea Press, Inc., 1994.

11) "The Mother Courage of Somalia." Benadir City. 19 July, 2002. <http://www.hamarey.com/index.php/article/articlevies/610/1/4/>.

12) Nelson, Harold D., ed. Somalia: Country Study. Washington D.C.: United States Government, 1982.

13) Simons, Anna. Networks of Dissolution: Somalia Undone. Boulder: Westview Press, 1995.

14) “US Says Sudan Agrees to Stop Bombing Civilians.” AfricaOnline.com. 6 March, 2002. http://www.africaonline.com/site/Articles/1,3,46110.jsp.

SYSTEMS 491

SENIOR DESIGN PROJECT

MODELING THE SOMALI

CIVILIAN MEN

BY

MIKE GEORGE

CIVILIAN MEN

The modeling of any of the entities in the Black Hawk Down scenario consists of many parts that have already been explained in the introduction section: OCC model, Gathering Data, Analysis, and so on. This work was done for each of four types of agents in the simulation. The four types are the Militia Member, Clan Leader, Civilian Man, and Civilian Woman. The agent that my work was focused on was the civilian man.

In order to understand the role that the civilian men played in the Black Hawk Down event and why they did the actions that they did, much research had to be done. The starting point was to learn about the event itself, finding out what occurred during it keeping close attention to the role of the civilian men. This was done using the best reference that was available, Black Hawk Down by Mark Bowden. This book went through the event quite thoroughly, thus giving a very good background form which to work. For example some of the men joined in the fight against the American soldiers, while others hid form the fighting all together. This lets us know that the civilian men were not as gung ho about fighting as the average militia member.

The next part that needed to be done was to figure out the weights to associate with each node on the trees of the Goal, Preference, and Standard trees discussed in the introduction. As we know, the men hid from the soldiers and the fighting, and those in the fight were commonly hiding in buildings trying to shoot at the soldiers. According to Black Hawk Down men would jump out, fire a few rounds and then continue to hide. They were also scared and fled from flash grenades until they realized they were harmless. The facts that they were hiding and fleeing lets us know that the nodes stay healthy, stay alive, and avoid hazards were very important to the men. This is why they are assigned a higher value on the tree then follow doctrine or lead group which were not at the top of the men’s goals. The amount that leads into the parent node has to be less then one when added up, so in order to get make one goal more important to the civilian man agent then another relative weights were used. This would make safety more important to the civilian man then belonging and thus the goals underneath it would be as well. Figure 1.1 illustrates this point below.

FIGURE 1.1

[image: image34.png]University of Pennsylvania 0.C.C. Model - E:/sys390/newstandards.data EIES

Fie Edt Viw Simdste Civiianban — |

Goals for CivilianMan

o Boredom

Further Cause

Be a Martyr

rake Boid action e

reste Exclement

Onpose Enemy

Instil Tercor

Defeat Encries

K | -]
g start| FEsEas .. | Sy Com.| Sisysta0 | 6 fnal .| B)Evidenc..| —oUser 03 | 90CCEL.| Ejsummar..| +)D:A0CC.|[74Unive. . adebe... | [B hme s35PM

In order to understand how the weight for all of the nodes were assigned one must have an understanding of the literature that backs the weights up. Going through the different trees will provide ample sample evidence to justify the weights that were assigned.

Some of the goals were listed above with avoid hazards and stay healthy. Evidence for the high weight of defeat enemies comes from Black Hawk Down when Mark Bowden writes about how men were not happy about the presence of Rangers both overhead and on foot. Also he tells us how they celebrated their victories or kills of the soldiers by parading the dead bodies around. This is also the reason that oppose enemies received a high weight; the men wanted the American soldiers out of Mogadishu.

The civilian Somali men were not completely willing to fight the American Soldiers; men like Ali Hussein tried to get people not to fight because of the danger as was said in Black Hawk Down. They just wanted the soldiers gone, not to have to fight. This provides evidence that gives us low weights on nodes create chaos and take bold actions.

The book also goes into detail about how men were often arrested and handcuffed in front of their families and they complied without much fight. The wives and kids would often scream, but the men would not fight back. This leads to the conclusions that the node stay free should have a relatively medium weight associated with it because they did not seem to care much about being arrested.

The willingness of the civilian men to lead a charge on the soldiers was very small. They would often follow in a mob, but were not the instigators of the attacks. For this reason the node lead group receives a small associated weight.

People in general are curious creatures, but Black Hawk Down illustrates this when it points out that groups of men would stand and watch the fighting whether they had weapons or not. Abdizz Ali Aden heard the noise of the helicopters and went outside to see what was going on, and a militant hat shot the helicopter and it was falling to his house. Because of these types of actions the weight associated with satisfy curiosity is high.

The life in Somalia is not an easy one to live, people are generally poor and food was sent in by other nations to help. Many people lived in tin huts and had very little possessions of their own. This information comes from Culture and Customs of Somalia and Black Hawk Down which leads to the conclusion that the little they had was somewhat important to them. For this reason protect livelihood is given a moderate weight, but still not very high.

Further cause is a moderately important node for the civilian men. They wanted the Rangers to leave the area, as was stated before, but they were not very brash about leading an armada to do so. They relied more on the militia to do that type of work, but would still join in the fight after it had started.

The family is important in the Somali culture. The men are concerned with what is going on around them and often will find out what is causing a crowd to gather, but their main goal is that they do not want to embarrass their families, which are often extended in Somalia. This comes from Blood and Bone: The Call of Kinship in Somali Society by I. M. Lewis. This gives conform to my group a moderately high weight.

People generally wanted to know what occurred around them, this would let them get away from whatever they were doing. During the fighting many men would hide with their families in their houses or houses of their friends, but this was not always the case. They did not want to sit still, so they would investigate. This leads to the moderately low weight on the avoid boredom node.

The men were very concerned with the Rangers in their city, but they would be happy if the Rangers left. It was not of great importance for the soldiers to be defeated or disrespected. For this reason the node destroy enemy reputation was given a low weight.

The amount of terror that the civilians gave the soldiers was almost non-existent. Both the soldiers and the civilian men knew this and it is the reason that instill terror received a low weight.

Civilian men would follow around groups that celebrated killing the American soldiers and perhaps partake in the brutal tearing apart of the bodies. The node garner admiration is given a moderately small weight because they were happy with the kills that the militants made, because to them it meant there were fewer soldiers left and they would soon possibly leave.

The men had many standards that they lead their lives with. These do not change when a battle starts. For example, revenge is something that will always be a part of life. Black Hawk Down shows that not many know better about revenge then Ali Hassan Mohammed. He was a student who saw his brother killed by soldiers in the helicopters and then heard the militia say "come out and defend your houses". Then he ran and got his AK-47 and thus take revenge is given a high weight associated with it.

Islam is very important to the Somali people, and according to Black Hawk Down it is the only thing held sacred. Kassin Sheik Mohamoud, a devout Muslim, had two men in his garage killed. He went as soon as he could to bury them before sundown as was the custom for them to do. Evidence of the importance of religion can be found in Culture and Customs of Somalia as well. This leads the node follow religious law to have a moderately high weight associated with it.

The node respect others seems that it would receive a weight showing high importance because of the religious beliefs, however, there is much evidence against it. In Black Hawk Down we see many instances of Somali men firing wildly and sometimes at their own men. Whenever the convoy of Humvees crossed an intersection there would be men and militia on both sides fire at the truck in the middle; this led to many injuries from friendly fire. They also had little respect for the dead soldiers because they tore the bodies apart and pranced around the city with body parts in their hands. Respect others receives a low weight.

Men did not want to kill themselves because they were not martyrs. They often hid in trees, buildings, or whatever they could find to avoid getting killed. Militia members were martyrs not the civilian men which is why the do not kill self node has a high weight.

Black Hawk Down tells how the civilian men were not actually trained soldiers and that they ran around shooting rather randomly without proper guidance. We know that they were not trained so their willingness to obey rules of war is slim. For this reason the node follow military doctrine was given a very small associated weight.

As was just stated, the civilian men were just that, civilians. They were not soldiers, but they still did not want to get shot while taking aim at an American soldier. This is why use good tactics has a relatively low weight.

Men were often found riding cows throughout the plight that occurred on October 3rd. in fact, they were also found hiding behind the cows for cover instead of riding them away. We know from Cultures and Customs of Somalia by Mohamed Abdullahi that farming is a very important part of the Somali life. Because farming and the animals on the farm are important the fact that men would hide behind a cow to escape possible attack leads us to give the node do not damage property a small related weight.

Civilian men played an important part in the events that occurred in Mogadishu on October 3rd. They were often found in Black Hawk Down picking up guns and continuing to fire at soldiers. In one instance an old man had to be shot over eleven times before he finally stopped charging the soldiers hiding spot and firing his weapon. He was intent on killing them. Also they shot up the convoy as was mentioned earlier. This leads to the node do not kill to have a moderately high associated weight.

The civilian men also come into contact with many object throughout the event. The men would much rather be near things that they like then they dislike which is shown in figure 2.3. As can be seen an enemy has a very low weight associated with it because no matter if the enemy is a soldier or not, the men would much rather be in a crowd or near police. This all relates back to the safety that they feel. There are many examples of this in Black Hawk Down such as when the soldiers in the helicopters were landing the men scattered at first.

As far as weapon are concerned the men would much rather be near inert projectiles then near something explosive. They would not like to be near any of the enemy’s weapons at all. A good example of this is when the men fled from the flash grenades at first, but when they learned that they were not very dangerous they had less fear of coming near them.

It is also evident that the men would much rather be in a strategic location which was given a very high weight, then in a place that would be considered a hazard. As can be seen in Black Hawk Down the men often hid in spots where they would not receive as much enemy fire.

Once we had the preliminary weights on we tested as was explained in the introduction until we were satisfied with the results that it produced. The tests only account for the average civilian male, not one who runs on a suicidal mission at the Rangers for no reason. There are always outliers in any test. The final trees with weights attached can be seen in figures 2.1 through 2.3 below.

FIGURE 2.1

[image: image35.png]University of Pennsylvania 0.C.C. Model - E:/sys390/newstandards.data EIES

Fie Edt Viw Simdste Civiianban — |

Goals for CivilianMan

o Boredom

Further Cause

Be a Martyr

rake Boid action e

reste Exclement

Onpose Enemy

Instil Tercor

Defeat Encries

K | -]
g start| FEsEas .. | Sy Com.| Sisysta0 | 6 fnal .| B)Evidenc..| —oUser 03 | 90CCEL.| Ejsummar..| +)D:A0CC.|[74Unive. . adebe... | [B hme s35PM

FIGURE 2.2

[image: image36.png]Standards for CivilianMan

Military

o>
0.3;

Do et Steal

D0 ot Harm Giers

D0 ot D

Civil

.50-70.20

Obey Civil Authorty

=

Standards

Religious/Personal

Do et Dishonar

Forgive Others

Respect Chidren
Take Revenge
Doratle

Do nt Dishonor Famly o e YOl

Die with Honar

ert ndivicualFights

FIGURE 2.3

[image: image37.png]people

voice [Cons
oney
8 085

Light

0.50

Enemy

0o Heavy
0_3 Enemy Solders

Outsicers Wecical Supplies

Ammunition

Enemy Civilans 0,

arilery

Hazards 0.5!

Frearms

Cther Ntionaities Explosives

Unexplaced Bomt

Cther Ethricties

K |
g start| B¥sEas .| DMy Co..| Cusysta0 | EYfnalre..| B)Evide.. | yUser... | CNOCCE.. | Bjsumm... | +]DAOC..|[74 Univ.. [EAdabe..|

Spt to i)

1|
O se ssien

The next part to be decided on is which specific objects did the civilian men encounter, what actions were taken, and how he was affected. While going through Black Hawk Down allowed many of the objects were found. From here I looked at how the civilian men acted with the object. For instance, if the men saw a dead American soldier, they would drag it around, follow it being dragged, or loot it. (The last action would be to ignore it, but for simplicity sake the ignore action was taken to be implied as it could related to every object.) A glimpse of this can be seen in Figure 3.1 while all of the possible objects and actions were put into a main list that we called the Object-Perceptual Types-Action-Results list. The complete version can be found in Appendix A.

FIGURE 3.1

	Perceptual Type
	Test
	Action
	OCC Results
	Type
	A

	Dead American
	Men
	Follow
	G.Conform to my Group
	S
	1.0

	
	Militia
	
	G.SatisfyCuriosity
	S
	0.9

	
	Women
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	S.Respect Others
	F
	1.0

	
	
	
	G.Stay Alive
	F
	0.6

	
	
	
	G.StayHealthy
	F
	0.6

The OCC editor comes into play here because we needed to decide which results of goals, standards and preferences would fail, and if so, by how much. Using the example of the dead American soldier, if a civilian man was to follow around the body that was being carried, then he would fully succeed on the goal of conforming to my group. However, he would fail tremendously on respect others because what he was doing was disrespectful to the dead soldier. Thus the node respect others under parent node religion would fail in the simulation. Before these weights were added evidence needed to be collected.

The evidence for this example comes from a couple of places. The fact that conforming to my group succeeds so highly is that the Somali family is very important. The people are much more worried about what their family thinks then an outside group, so they find that it is easy to conform to another group because little effort is needed as was mentioned before. The reason that respecting other fails greatly is because the Somali people follow Islam very strongly and try to live their lives according to all of its beliefs as was found in Cultures and Customs of Somalia.

As was used for the weights on the goals, testing is a key factor here. The lists created were to as closely to real life as possible, model the entire event and how the agents reacted to different things. Testing was done to make sure that when a civilian man saw a shooting soldier and fled he would have much joy that he was alive, but he may have some regret for not trying to fight back. The results from the testing allowed us to tweak the numbers.

Once all of the results were as we would expect them to be in real life we were done editing the agents. There is plenty of evidence behind all of the decisions that were made and as it stands the OCC editor will correctly simulate the way the civilian men acted in the Black Hawk Down event occurring in Mogadishu, Somalia.

Bibliography
Abdullahi, Mohamed Diriye. Culture and Customs of Somalia. Westport, Conneticutt:
Greenwood Press, 2001.

Atkinson. "The Raid That Went Wrong." The Washington Post. January 30, 1994.

"Black Hawk Down: A Story of Modern War."

<http://inquirer.philly.com/packages/somalia/>

Bowden, Mark. Black Hawk Down. New York: Atlantic Monthly Press, 1999.

Farah, Nuruddin. Yesterday, Tomorrow: Voices from the Somali Diaspora. New York: Cassell,
2000.

Lewis, I. M. Blood and Bone: The Call of Kinship in Somali Society. Lawrenceville, New
Jersey: Red Sea Press, 1994.

Omar, Mohamed Osma. Somalia: A Nation Driven to Despair: A Case of Leadership Failure.

New Delhi: Somali Publications, 1996.

Silverman, et al. "Revised PMFserv Functionality Overview"

Silverman, et al. "How Emotions and Personality Effect the Utility of Alternative Decisions: A
Terrorist Target Selection Case Study"

<http://www.seas.upenn.edu/~barrg/HBMR.html>

	APPENDIX A
	OBJECT AND EVENTS LIST

	
	
	
	
	
	

	
	
	
	
	

	Helicopter overhead

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Enemy
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.4

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.2

	
	
	
	G.OpposeEnemies
	F
	0.7

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	P.SpotToHide
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	1.0

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	S.DoNotKillSelf
	S
	0.2

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	Militia
	observe
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	0.3

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	Frightening
	Women, Children
	Flee From
	G.StayHealthy
	S
	1.0

	Helicopter
	Men
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	G.SatisfyCuriosity
	F
	1.0

	
	
	
	
	
	

	
	
	Investigate
	G.StayHealthy
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	
	
	

	
	
	shoot
	G.StayHealthy
	F
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.9

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.6

	
	
	
	
	
	

	Combatant
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.7

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.6

	
	
	
	G.OpposeEnemies
	F
	0.6

	
	
	
	G.SatisfyCuriosity
	F
	0.3

	
	
	
	S.DoNotKillSelf
	S
	0.6

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	0.9

	
	
	
	G.Avoid Hazards
	F
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	0.8

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	S.DoNotKillSelf
	F
	0.5

	
	
	
	P.EnemyHeavyVehicle
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.8

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	F
	0.6

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	P.EnemyHeavyVehicle
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Crash Site

	
	
	
	
	
	

	Enemy
	militia
	Investigate
	G.StayHealthy
	S
	0.7

	Occupied
	
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	0.6

	
	
	
	
	
	

	
	
	
	
	
	

	Not Enemy Occupied
	militia
	Investigate
	G.StayHealthy
	S
	0.9

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.4

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	
	
	

	
	militia
	loot
	G.StayHealthy
	S
	0.7

	
	
	
	G.Avoid Hazards
	S
	0.4

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.InvokeFear
	F
	0.7

	
	
	
	G.SatisfyCuriosity
	S
	0.9

	
	
	
	G.CreateChaos
	F
	0.4

	
	
	
	
	
	

	Helicopter-Downed

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	
	Women, Children
	Flee
	G.StayHealthy
	S
	1.0

	Crashed helicopter
	Men
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	F
	1.0

	
	
	
	G. Satisfy Curiosity
	F
	1.0

	
	
	
	
	
	

	
	Women, Children
	Loot
	G.StayHealthy
	F
	0.5

	
	Men
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	Women, Children
	Investigate
	G.StayHealthy
	F
	0.5

	
	Men
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	S
	1.0

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Enemy
	militia
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	G.InvokeFear
	F
	0.8

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.OpposeEnemies
	F
	0.8

	
	
	
	G.SatisfyCuriosity
	F
	0.4

	
	
	
	S.DoNotKillSelf
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Shoot
	G.StayHealthy
	F
	9.0

	
	
	
	G.Avoid Hazards
	F
	0.9

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	1.0

	
	
	
	G.DefeatEnemies
	S
	1.0

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	S.DoNotKillSelf
	F
	0.6

	
	
	
	
	
	

	
	Militia
	Flee From
	G.StayHealthy
	S
	0.9

	
	
	
	G.Avoid Hazards
	S
	0.9

	
	
	
	G.TakeBoldActions
	F
	0.9

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	F
	0.7

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	
	
	

	crashed
	militia
	Flee
	G.StayHealthy
	S
	1.0

	vehicle
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	F
	1.0

	
	
	
	G. Satisfy Curiosity
	F
	1.0

	
	
	
	
	
	

	
	militia
	Loot
	G.StayHealthy
	F
	0.3

	
	
	
	G.Avoid Hazards
	F
	0.4

	
	
	
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Take Bold Action
	S
	0.7

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	militia
	Investigate
	G.StayHealthy
	F
	0.2

	
	
	
	G.Avoid Hazards
	F
	0.3

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G. Satisfy Curiosity
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Foreign Soldier
	women, men, mother
	Take cover
	G.StayHealthy
	S
	0.8

	Helicopter
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	G.InvokeFear
	F
	0.5

	
	
	
	G.DefeatEnemies
	F
	0.7

	
	
	
	G.OpposeEnemies
	F
	0.7

	
	
	
	G.SatisfyCuriosity
	F
	1.0

	
	
	
	S.DoNotKillSelf
	S
	0.6

	
	
	
	
	
	

	
	women, men
	Shoot
	G.StayHealthy
	F
	0.9

	
	mother
	
	G.Avoid Hazards
	F
	0.9

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	G.InvokeFear
	S
	1.0

	
	
	
	G.DefeatEnemies
	S
	0.9

	
	
	
	G.OpposeEnemies
	S
	1.0

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	S.DoNotKillSelf
	F
	0.7

	
	
	
	
	
	

	
	women, men
	Flee From
	G.StayHealthy
	S
	1.0

	
	mother
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	G.InvokeFear
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.OpposeEnemies
	F
	1.0

	
	
	
	G.SatisfyCuriosity
	F
	1.0

	
	
	
	G.CreateExcitement
	F
	1.0

	
	
	
	G.CreateChaos
	F
	1.0

	
	
	
	S.DoNotKillSelf
	S
	1.0

	
	
	
	
	
	

	Ranger

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Foreign Soldier
	Men
	Flee
	G.StayFree
	S
	0.8

	
	Women/Children
	
	G.StayHealthy
	S
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.9

	
	
	
	G.DefeatEnemies
	F
	0.9

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	S.DoNotKill
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	S
	0.8

	
	
	
	S.TakeRevenge
	F
	0.8

	
	
	
	S.DoNotKillOthers
	S
	0.8

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Foreign Soldiers
	F
	0.8

	
	
	
	
	
	

	
	Men
	Hide
	G.StayFree
	S
	0.7

	
	Women/Children
	
	G.StayHealthy
	S
	0.7

	
	
	
	G.Avoid Hazards
	S
	0.7

	
	
	
	G.TakeBoldActions
	F
	0.7

	
	
	
	G.DefeatEnemies
	F
	0.7

	
	
	
	G.KillEnemies
	F
	0.7

	
	
	
	S.DoNotKill
	S
	0.7

	
	
	
	S.DoNotHarmOthers
	S
	0.7

	
	
	
	S.TakeRevenge
	F
	0.7

	
	
	
	S.DoNotKillOthers
	S
	0.7

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Foreign Soldiers
	F
	0.8

	
	
	
	
	
	

	
	Men
	Move-to
	G.Avoid Hazards
	F
	0.8

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.5

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.Satisfy Curiosity
	S
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Men
	Taunt
	G.Avoid Hazards
	F
	0.5

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.5

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Satisfy Curiosity
	S
	0.5

	
	
	
	G.Confrom to My Group
	S
	0.5

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.5

	
	
	
	
	
	

	
	Men
	Observe
	G.StayHealthy
	F
	0.5

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	Foreign Man
	Men
	Flee
	G.StayFree
	S
	0.6

	
	Women/Children
	
	G.Safety
	S
	0.5

	
	
	
	G.Avoid Hazards
	S
	0.5

	
	
	
	G.TakeBoldActions
	F
	0.5

	
	
	
	G.Satisfy Curiosity
	F
	0.5

	
	
	
	G.AvoidBoredom
	F
	0.7

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Outsiders
	F
	1.0

	
	
	
	
	
	

	
	Men
	Hide
	G.Satisfy Curiosity
	S
	0.5

	
	Women/Children
	
	G.AvoidBoredom
	F
	0.7

	
	
	
	G.Avoid Hazards
	S
	0.5

	
	
	
	G.TakeBoldActions
	F
	0.5

	
	
	
	G.Safety
	S
	0.5

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Outsiders
	F
	1.0

	
	
	
	
	
	

	
	Men
	Observe
	G.Safety
	F
	0.5

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Avoid Hazards
	S
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Outsiders
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	Men
	Move-to
	G.Avoid Hazards
	F
	0.6

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.5

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.Satisfy Curiosity
	S
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Outsiders
	S
	0.8

	
	
	
	
	
	

	Enemy soldier
	Militia
	Flee
	G.Oppose Enemy
	F
	0.8

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.9

	
	
	
	G.Safety
	S
	0.9

	
	
	
	G.Stay Alive
	S
	0.9

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S.Don’t Kill
	S
	1.0

	
	
	
	S.Don’t Harm Others
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G.Oppose Enemy
	F
	0.8

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Instill Terror
	F
	0.9

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G.Oppose Enemy
	S
	1.0

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Kill Enemies
	S
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	S. Don’t Kill
	F
	1.0

	
	
	
	S. Don’t Harm Others
	F
	1.0

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.5

	
	Men
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.Satisfy Curiosity
	S
	0.5

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.8

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.5

	
	
	
	
	
	

	
	Militia
	Charge
	G.Oppose Enemy
	S
	0.8

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.9

	
	
	
	G.Safety
	F
	0.9

	
	
	
	G.Stay Alive
	F
	0.9

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Observe
	G.StayHealthy
	S
	0.5

	
	Men
	
	G.TakeBoldActions
	F
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	Shooting Enemy Soldier
	Militia
	Flee
	G.Avoid Hazards
	S
	1.0

	
	Men
	
	G.Take Bold Action
	F
	0.9

	
	
	
	G.Oppose Enemy
	F
	1.0

	
	
	
	G.Oppose Enemy Cause
	F
	0.6

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	S. Don’t Kill
	S
	1.0

	
	
	
	S. Don’t Harm Others
	S
	1.0

	
	
	
	S.FollowMilitary Doctrine
	F
	1.0

	
	
	
	S.Take Revenge
	F
	1.0

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G.Avoid Hazards
	S
	0.7

	
	Men
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Oppose Enemy
	F
	0.8

	
	
	
	G.Oppose Enemy Cause
	F
	0.5

	
	
	
	G.Kill Enemies
	F
	0.7

	
	
	
	G.Instill Terror
	F
	0.7

	
	
	
	G.Invoke Fear
	F
	0.7

	
	
	
	G.Protect Livelihood
	S
	0.7

	
	
	
	G.Stay Healthy
	S
	0.7

	
	
	
	G.Safety
	S
	0.7

	
	
	
	G.Stay Alive
	S
	0.7

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	S.FollowMilitary Doctrine
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	P.Cover
	S
	0.8

	
	
	
	P.Spot to Hide
	S
	0.8

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G. Oppose Enemy
	S
	0.7

	
	Men
	
	G.Take Bold Action
	S
	0.7

	
	
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.Oppose Enemy Cause
	S
	0.7

	
	
	
	G.Kill Enemies
	S
	0.7

	
	
	
	G.Instill Terror
	S
	0.7

	
	
	
	G.Invoke Fear
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.6

	
	
	
	G.Stay Healthy
	F
	0.7

	
	
	
	G.Safety
	F
	0.7

	
	
	
	G.Stay Alive
	F
	0.7

	
	
	
	S. Don’t Kill
	F
	0.9

	
	
	
	S. Don’t Harm Others
	F
	0.9

	
	
	
	S.FollowMilitary Doctrine
	S
	1.0

	
	
	
	S.Take Revenge
	S
	0.7

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.7

	
	Men
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.Satisfy Curiosity
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.5

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Enemy Soldiers
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Sacrificial
	G.Oppose Enemy
	S
	0.8

	
	Men
	Charge
	G.Take Bold Action
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	1.0

	
	
	
	G.Stay Healthy
	F
	1.0

	
	
	
	G.Safety
	F
	1.0

	
	
	
	G.Stay Alive
	F
	1.0

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	S.Die with Honor
	S
	0.7

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Observe
	G.StayHealthy
	F
	0.5

	
	Men
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.7

	
	
	
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.5

	
	
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	Shooting Soldier
	Men
	Observe
	G.StayHealthy
	F
	0.6

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.6

	
	
	
	G.SatisfyCuriosity
	S
	0.9

	
	
	
	G.AvoidBoredom
	S
	0.8

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.Safety
	F
	0.7

	
	
	
	G.Stay Alive
	F
	0.7

	
	
	
	P.Cover
	F
	0.8

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Men
	Hide
	G.StayHealthy
	S
	0.6

	
	Women/Children
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	G.SatisfyCuriosity
	F
	0.9

	
	
	
	G.AvoidBoredom
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.6

	
	
	
	G.Take Bold Action
	F
	0.6

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Safety
	S
	0.7

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	P.Cover
	S
	0.9

	
	
	
	P.Spot to Hide
	F
	0.8

	
	
	
	P.Foreign Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Men
	Taunt
	G.Avoid Hazards
	F
	0.7

	
	Women/Children
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.Satisfy Curiosity
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.9

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.6

	
	
	
	
	
	

	
	Men
	Attack
	G.Take Bold Action
	S
	0.7

	
	Women/Children
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.Instill Terror
	S
	0.7

	
	
	
	G.Invoke Fear
	S
	0.7

	
	
	
	G.Protect Livelihood
	S
	0.6

	
	
	
	G.Stay Healthy
	F
	0.7

	
	
	
	G.Safety
	F
	0.7

	
	
	
	G.Stay Alive
	F
	0.7

	
	
	
	S. Don’t Kill
	F
	0.9

	
	
	
	S. Don’t Harm Others
	F
	0.9

	
	
	
	S.Take Revenge
	S
	0.7

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Men
	Throw Objects
	G.Take Bold Action
	S
	0.5

	
	Women/Children
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.Instill Terror
	S
	0.6

	
	
	
	G.Invoke Fear
	S
	0.6

	
	
	
	G.Protect Livelihood
	S
	0.5

	
	
	
	G.Stay Healthy
	F
	0.7

	
	
	
	G.Safety
	F
	0.7

	
	
	
	G.Stay Alive
	F
	0.7

	
	
	
	S. Don’t Kill
	F
	0.5

	
	
	
	S. Don’t Harm Others
	F
	0.5

	
	
	
	S.Take Revenge
	S
	0.5

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Foreign Soldiers
	S
	1.0

	
	
	
	
	
	

	Overwhelmed Enemy
	Militia
	Taunt
	G.Avoid Hazards
	F
	0.7

	
	Men
	
	G.TakeBoldActions
	S
	0.7

	
	Women/children
	
	G.Satisfy Curiosity
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	G.Conform to My Group
	S
	0.9

	
	
	
	G.Create Chaos
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.InvokeFear
	S
	0.5

	
	
	
	G.Protect Livelihood
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	P.Crowds
	S
	0.5

	
	
	
	P.Foreign Soldiers
	S
	0.6

	
	
	
	
	
	

	
	Militia
	Advance-Upon
	G.Oppose Enemy
	S
	0.6

	
	Men
	
	G.Take Bold Action
	S
	0.6

	
	Women/children
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Instill Terror
	S
	0.5

	
	
	
	G.Invoke Fear
	S
	0.5

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	0.5

	
	
	
	P.Spot to Hide
	F
	0.5

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Charge
	G.Oppose Enemy
	S
	0.8

	
	Men
	
	G.Take Bold Action
	S
	0.8

	
	Women/children
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	S.Take Revenge
	S
	0.6

	
	
	
	S.Don’t Kill
	F
	0.5

	
	
	
	S.Don’t Harm Others
	F
	0.5

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Attack
	G. Oppose Enemy
	S
	0.7

	
	Men
	
	G.Take Bold Action
	S
	0.7

	
	Women/children
	
	G.Avoid Hazards
	F
	0.5

	
	
	
	G.Oppose Enemy Cause
	S
	0.7

	
	
	
	G.Kill Enemies
	S
	0.7

	
	
	
	G.Instill Terror
	S
	0.7

	
	
	
	G.Invoke Fear
	S
	0.7

	
	
	
	G.Protect Livelihood
	F
	0.6

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.Safety
	F
	0.5

	
	
	
	G.Stay Alive
	F
	0.5

	
	
	
	S. Don’t Kill
	F
	0.9

	
	
	
	S. Don’t Harm Others
	F
	0.9

	
	
	
	S.FollowMilitary Doctrine
	S
	1.0

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Capture
	G.Avoid Hazards
	F
	0.5

	
	Men
	
	G.Conform to my Group
	S
	0.9

	
	Women/children
	
	G.Defeat Enemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.KillEnemies
	S
	1.0

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Stay Healthy
	F
	0.5

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.8

	
	
	
	S.DoNotKill
	F
	0.8

	
	
	
	S.DoNotKillOthers
	F
	0.8

	
	
	
	S.Follow Military Doctrine
	S
	0.8

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	DeadUSCrew

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Dead Enemy
	Militia
	Drag
	G.Oppose Enemy cause
	S
	0.7

	
	men
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.9

	
	
	
	G.Destroy Enemy Reputation
	S
	1.0

	
	
	
	G.Instill Terror
	S
	1.0

	
	
	
	G.Invoke Fear
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.Further Cause
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.9

	
	
	
	S.TakeRevenge
	S
	0.8

	
	
	
	S.RespectOthers
	F
	1.0

	
	
	
	P.EnemySoldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Loot
	G.Oppose Enemy cause
	S
	0.5

	
	men
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy
	S
	0.9

	
	
	
	G.Destroy Enemy Reputation
	S
	0.7

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.Further Cause
	S
	0.6

	
	
	
	S.DoNotHarmOthers
	S
	0.6

	
	
	
	S.TakeRevenge
	S
	0.8

	
	
	
	S.RespectOthers
	F
	1.0

	
	
	
	P.EnemySoldiers
	S
	1.0

	
	
	
	
	
	

	Dead American
	Men
	Follow
	G.Conform to my Group
	S
	1.0

	
	Militia
	
	G.SatisfyCuriosity
	S
	0.9

	
	Women
	
	G.AvoidBoredom
	S
	0.9

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	G.Safety
	F
	0.6

	
	
	
	G.Stay Alive
	F
	0.6

	
	
	
	G.StayHealthy
	F
	0.6

	
	
	
	
	
	

	Militia

	
	
	
	
	
	

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	ally
	Militia
	join
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Oppose Enemy
	S
	0.6

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Use Good Tactics
	S
	0.7

	
	
	
	G.Obey Orders
	S
	0.9

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	
	
	

	Brave Militia man
	men
	join
	G.Conform to My Group
	S
	1.0

	
	Militia
	
	G.Oppose Enemy
	S
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.9

	
	
	
	S.DoNotKill
	F
	0.8

	
	
	
	P.Allies
	S
	1.0

	
	
	
	
	
	

	
	men
	Flee
	G.Conform to My Group
	F
	1.0

	
	Militia
	
	G.Oppose Enemy
	F
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	S.TakeRevenge
	F
	0.9

	
	
	
	S.DoNotKill
	S
	0.8

	
	
	
	P.Allies
	F
	1.0

	
	
	
	
	
	

	
	men
	Observe
	G.Conform to My Group
	S
	0.6

	
	Militia
	
	G.Oppose Enemy
	S
	0.6

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	S.TakeRevenge
	F
	0.6

	
	
	
	S.DoNotKill
	S
	0.6

	
	
	
	P.Allies
	S
	0.6

	
	
	
	
	
	

	
	men
	Hide
	G.Conform to My Group
	F
	0.7

	
	Militia
	
	G.Oppose Enemy
	F
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.6

	
	
	
	S.TakeRevenge
	F
	0.7

	
	
	
	S.DoNotKill
	S
	0.8

	
	
	
	P.Allies
	F
	1.0

	
	
	
	
	
	

	Dangerous Militia Man
	Women/Children
	Flee
	G.StayHealthy
	S
	1.0

	
	
	
	G.AvoidHazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	G.ProtectFamily
	S
	0.8

	
	
	
	S.TakeRevenge
	F
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	
	
	

	
	Women/Children
	Observe
	G.StayHealthy
	F
	0.5

	
	
	
	G.AvoidHazards
	F
	0.9

	
	
	
	G.TakeBoldActions
	S
	0.5

	
	
	
	G.SatisfyCuriosity
	S
	0.9

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	
	
	

	
	Women/Children
	Hide
	G.StayHealthy
	F
	0.5

	
	
	
	G.AvoidHazards
	F
	0.9

	
	
	
	G.AvoidBoredom
	S
	0.5

	
	
	
	G.TakeBoldActions
	S
	0.6

	
	
	
	G.SatisfyCuriosity
	S
	0.9

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	Humvee

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Enemy vehicle
	militia, men
	Shoot
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.TakeBoldActions
	S
	0.9

	
	
	
	G.LeadGroup
	S
	0.7

	
	
	
	G.DefeatEnemies
	S
	0.8

	
	
	
	G.KillEnemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Obey Orders
	S
	0.9

	
	
	
	G.Stay Healthy
	F
	0.9

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	1.0

	
	
	
	S.DoNotKill
	F
	1.0

	
	
	
	S.DoNotHarmOthers
	F
	1.0

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Flee
	G.Conform to my Group
	F
	0.9

	
	
	
	G.Oppose Enemy Cause
	F
	1.0

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.TakeBoldActions
	F
	0.9

	
	
	
	G.LeadGroup
	F
	0.7

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.Obey Orders
	F
	0.9

	
	
	
	G.Stay Healthy
	S
	0.9

	
	
	
	G.Defeat Enemies
	F
	1.0

	
	
	
	S.Follow Military Doctrine
	F
	1.0

	
	
	
	S.Use Good Tactics
	F
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.TakeRevenge
	F
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Charge
	G.Conform to my Group
	S
	0.6

	
	
	
	G.Oppose Enemy Cause
	S
	0.6

	
	
	
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.LeadGroup
	S
	0.7

	
	
	
	G.DefeatEnemies
	S
	0.6

	
	
	
	G.KillEnemies
	S
	0.6

	
	
	
	G.Instill Terror
	S
	0.6

	
	
	
	G.Obey Orders
	S
	0.6

	
	
	
	G.Stay Healthy
	F
	0.6

	
	
	
	G.Defeat Enemies
	S
	0.6

	
	
	
	S.Follow Military Doctrine
	S
	0.6

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	S.DoNotKill
	F
	0.6

	
	
	
	S.DoNotHarmOthers
	F
	0.6

	
	
	
	S.TakeRevenge
	S
	0.6

	
	
	
	
	
	

	
	
	
	
	
	

	American Vehicle
	militia, men
	Charge
	G.StayHealthy
	F
	0.6

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.CreateExcitement
	S
	1.0

	
	
	
	G.CreatChaos
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	
	Men
	Flee
	G.StayHealthy
	S
	0.9

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.ConformtomyGroup
	F
	0.6

	
	
	
	G.TakeBoldActions
	F
	0.8

	
	
	
	G.SatisfyCuriosity
	F
	0.8

	
	
	
	G.CreateExcitement
	F
	0.6

	
	
	
	G.CreatChaos
	F
	0.6

	
	
	
	G.AvoidBoredom
	F
	0.6

	
	
	
	S.TakeRevenge
	F
	0.5

	
	
	
	
	
	

	
	
	
	
	
	

	
	Men
	Investigate
	G.StayHealthy
	F
	0.7

	
	
	
	G.Avoid Hazards
	F
	0.7

	
	
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.SatisfyCuriosity
	S
	0.8

	
	
	
	G.CreateExcitement
	S
	0.6

	
	
	
	G.CreatChaos
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	0.6

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	Interesting Foreign
	Women/Children
	Investigate
	G.Avoid Hazards
	F
	0.8

	Vehicle
	
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.8

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.StayFree
	S
	0.6

	
	
	
	G.CreatChaos
	S
	0.6

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	
	Women/Children
	Flee
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	G.ProtectFamily
	S
	0.8

	
	
	
	S.TakeRevenge
	F
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	
	
	

	Abandoned
	Women/Children
	Investigate
	G.Avoid Hazards
	S
	0.4

	Vehicle
	men, militia
	
	G.ConformtomyGroup
	S
	0.6

	
	
	
	G.TakeBoldActions
	S
	0.4

	
	
	
	G.SatisfyCuriosity
	S
	1.0

	
	
	
	G.StayFree
	S
	0.8

	
	
	
	G.AvoidBoredom
	S
	1.0

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	
	
	

	
	
	loot
	G.StayHealthy
	S
	1.0

	
	
	
	G.Avoid Hazards
	F
	0.2

	
	
	
	G.TakeBoldActions
	S
	0.7

	
	
	
	G.ProtectFamily
	S
	0.8

	
	
	
	S.TakeRevenge
	S
	0.5

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	
	
	

	Clan

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Leader of Militia
	Militia
	Obey
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Follow Doctrine
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	1.0

	
	
	
	G.Use Good Tactics
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Follow Orders
	S
	1.0

	
	
	
	
	
	

	Ally
	Men
	join
	G.Conform to My Group
	S
	1.0

	
	
	
	G.Follow Doctrine
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.2

	
	
	
	G.Obey Orders
	S
	1.0

	
	
	
	G.Use Good Tactics
	S
	1.0

	
	
	
	P.Allies
	S
	1.0

	
	
	
	P.Fellow Soldiers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	1.0

	
	
	
	S.Follow Orders
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	Woman

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Human Shield
	Militia, men
	Use
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Stay Alive
	S
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	S.Don't Harm Others
	F
	0.9

	
	
	
	S.Respect Others
	F
	1.0

	
	
	
	S.Don'tKill Self
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	American Pilot

	Potential Hostage
	Clan, Militia
	Capture
	G.Avoid Hazards
	F
	0.6

	
	
	
	G.Conform to my Group
	S
	0.9

	
	
	
	G.Defeat Enemies
	S
	0.8

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.KillEnemies
	S
	1.0

	
	
	
	G.LeadGroup
	S
	0.6

	
	
	
	G.Obey Orders
	S
	0.7

	
	
	
	G.Oppose Enemy Cause
	S
	1.0

	
	
	
	G.Stay Healthy
	F
	1.0

	
	
	
	G.TakeBoldActions
	S
	1.0

	
	
	
	S.DoNotHarmOthers
	F
	1.0

	
	
	
	S.DoNotKill
	F
	1.0

	
	
	
	S.DoNotKillOthers
	F
	1.0

	
	
	
	S.Follow Military Doctrine
	S
	0.9

	
	
	
	S.TakeRevenge
	S
	1.0

	
	
	
	S.Use Good Tactics
	S
	0.6

	
	
	
	
	
	

	Dangerous Man
	men, women
	Flee
	G.Avoid Hazards
	S
	0.6

	
	children
	
	G.Conform to my Group
	F
	0.9

	
	
	
	G.Defeat Enemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.8

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	G.LeadGroup
	F
	0.6

	
	
	
	G.Obey Orders
	F
	0.7

	
	
	
	G.Oppose Enemy Cause
	F
	0.8

	
	
	
	G.Stay Healthy
	S
	1.0

	
	
	
	G.TakeBoldActions
	F
	1.0

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.DoNotKillOthers
	S
	1.0

	
	
	
	S.Follow Military Doctrine
	F
	0.9

	
	
	
	S.TakeRevenge
	F
	1.0

	
	
	
	S.Use Good Tactics
	F
	0.6

	
	
	
	
	
	

	Enemy Soldier
	Militia
	Shoot
	G. Oppose Enemy
	S
	1.0

	
	
	
	G.Protect Livelihood
	F
	0.7

	
	
	
	G.Take Bold Action
	S
	0.8

	
	
	
	G.Avoid Hazards
	F
	0.8

	
	
	
	G.Stay Healthy
	F
	0.8

	
	
	
	G.Kill Enemies
	S
	1.0

	
	
	
	G.Instill Terror
	S
	0.8

	
	
	
	G.Safety
	F
	0.8

	
	
	
	G.Stay Alive
	F
	0.8

	
	
	
	G.Invoke Fear
	S
	0.8

	
	
	
	S.Take Revenge
	S
	0.8

	
	
	
	S. Don’t Kill
	F
	1.0

	
	
	
	S. Don’t Harm Others
	F
	1.0

	
	
	
	P.Cover
	F
	1.0

	
	
	
	P.Spot to Hide
	F
	1.0

	
	
	
	P.Enemy Soldiers
	S
	1.0

	
	
	
	
	
	

	
	Militia
	Flee
	G. Oppose Enemy
	F
	1.0

	
	
	
	G.Protect Livelihood
	S
	1.0

	
	
	
	G.Take Bold Action
	F
	1.0

	
	
	
	G.Avoid Hazards
	S
	1.0

	
	
	
	G.Stay Healthy
	S
	1.0

	
	
	
	G.Kill Enemies
	F
	1.0

	
	
	
	G.Instill Terror
	F
	1.0

	
	
	
	G.Safety
	S
	1.0

	
	
	
	G.Stay Alive
	S
	1.0

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	1.0

	
	
	
	S. Don’t Harm Others
	S
	1.0

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	
	Militia
	Hide
	G. Oppose Enemy
	F
	0.8

	
	
	
	G.Protect Livelihood
	S
	0.8

	
	
	
	G.Take Bold Action
	F
	0.8

	
	
	
	G.Avoid Hazards
	S
	0.8

	
	
	
	G.Stay Healthy
	S
	0.8

	
	
	
	G.Kill Enemies
	F
	0.8

	
	
	
	G.Instill Terror
	F
	0.9

	
	
	
	G.Safety
	S
	0.8

	
	
	
	G.Stay Alive
	S
	0.8

	
	
	
	G.Invoke Fear
	F
	0.8

	
	
	
	S.Take Revenge
	F
	0.8

	
	
	
	S. Don’t Kill
	S
	0.8

	
	
	
	S. Don’t Harm Others
	S
	0.8

	
	
	
	P.Cover
	S
	1.0

	
	
	
	P.Spot to Hide
	S
	1.0

	
	
	
	P.Enemy Soldiers
	F
	1.0

	
	
	
	
	
	

	Darod Clan Member

	
	
	
	
	
	

	
	
	
	
	
	

	Perceptual Type
	Test
	Action
	OCC Results
	T
	A

	Rival Clan Member
	
	yell at
	G.AvoidBoredom
	S
	0.7

	
	
	
	G.ConformToMyGroup
	S
	0.8

	
	
	
	G.CreateChaos
	S
	0.6

	
	
	
	G.CreateExcitement
	S
	0.7

	
	
	
	G.DefeatEnemies
	F
	0.5

	
	
	
	G.DestroyEnemyReputation
	F
	0.4

	
	
	
	G.GarnerAdmiration
	S
	0.8

	
	
	
	G.ImpressFriends
	S
	0.6

	
	
	
	G.InvokeFear
	S
	0.7

	
	
	
	G.KillEnemies
	F
	1.0

	
	
	
	G.TakeBoldAction
	F
	0.6

	
	
	
	P.Friends
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	S
	0.5

	
	
	
	S.DoNotKill
	S
	0.9

	
	
	
	S.DoNotKIllOthers
	S
	0.9

	
	
	
	S.ForgiveOthers
	F
	1.0

	
	
	
	S.TakeRevenge
	S
	0.3

	
	
	
	
	
	

	
	
	shoot
	G.AvoidBoredom
	S
	0.3

	
	
	
	G.ConformToMyGroup
	S
	0.8

	
	
	
	G.CreateChaos
	S
	0.6

	
	
	
	G.CreateExcitement
	S
	0.8

	
	
	
	G.DefeatEnemies
	S
	0.5

	
	
	
	G.DestroyEnemyReputation
	S
	0.4

	
	
	
	G.GarnerAdmiration
	S
	1.0

	
	
	
	G.ImpressFriends
	S
	0.4

	
	
	
	G.InvokeFear
	S
	0.7

	
	
	
	G.KillEnemies
	S
	0.7

	
	
	
	G.TakeBoldAction
	S
	0.6

	
	
	
	P.Friends
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	F
	0.9

	
	
	
	S.DoNotKill
	F
	0.9

	
	
	
	S.DoNotKIllOthers
	F
	0.9

	
	
	
	S.ForgiveOthers
	F
	0.7

	
	
	
	S.TakeRevenge
	S
	0.8

	
	
	
	
	
	

	
	
	
	
	
	

	Overturned Car

	Safe Object
	Militia,men,
	Hide Behind
	G.AvoidHazards
	S
	1.0

	
	Women, Children
	
	G.CreateChaos
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	1.0

	
	
	
	G.ImpressFriends
	F
	1.0

	
	
	
	G.KillEnemies
	F
	1.0

	
	
	
	G.StayHealthy
	S
	1.0

	
	
	
	G.TakeBoldAction
	F
	1.0

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.UseGoodTactics
	S
	1.0

	
	Militia,men
	Use as Cover
	G.AvoidHazards
	S
	1.0

	
	
	
	G.CreateChaos
	F
	1.0

	
	
	
	G.DefeatEnemies
	F
	0.8

	
	
	
	G.ImpressFriends
	F
	1.0

	
	
	
	G.KillEnemies
	F
	0.8

	
	
	
	G.StayHealthy
	S
	1.0

	
	
	
	G.TakeBoldAction
	S
	0.8

	
	
	
	S.DoNotHarmOthers
	S
	1.0

	
	
	
	S.DoNotKill
	S
	1.0

	
	
	
	S.UseGoodTactics
	S
	1.0

0.20

0.00

0.00

0.20

0.30

0.50

0.20

0.50

0.30

0.50

0.60

0.40

0.10

0.00

0.00

0.10

0.20

0.00

0.10

0.50

0.20

0.40

0.60

1.00

0.10

0.00

0.30

0.00

0.10

0.10

0.20

0.05

0.10

0.05

0.80

0.20

0.20

0.60

0.20

0.10

Avoid

Boredom

Create Excitement

Instill Terror

Create Chaos

Kill Enemies

Defeat Enemies

Oppose Enemy Cause

Further Cause

Be a Martyr

Destroy Enemy Reputation

Invoke Fear

Garner Admiration

Amass Wealth

Pass Messages

Protect Reputation

Lead My Group

Oppose Enemy

Conform to my Group

Obey Orders

Follow Doctrine

Take Bold Actions

Impress Friends

Protect Friends

Protect Family

Maintain Relationships

Protect Possessions

Stay Alive

Protect Livelihood

Avoid Hazards

Stay Healthy

Satisfy

Curiosity

Goals

Maintain Home

Stay Free

Actualization

Belonging

Esteem

Safety

0.60

Goal Structure Worksheet

0.10

0.10

0.10

0.10

0.40

0.50

0.20

0.20

0.00

0.10

0.15

0.10

0.20

0.05

0.20

0.05

0.20

0.10

0.20

0.30

0.10

0.05

1.00

1.00

0.10

0.30

0.30

0.20

0.10

0.20

0.50

0.10

0.10

0.10

0.10

0.50

0.40

0.10

0.20

0.20

0.60

Prayer

Diet

Observe Lifestyle

Mandate

Observe

Rituals

Do Not Damage

Property

Help Those

In Need

Do Not

Harm Others

Heed

Religious

Authority

Convert Non-Believers

Punish Non-Believers

Die with Honor

Respect Others’

Property

Maintain Honor

Do not Dishonor

Religion

Do not Dishonor Family

Do not Dishonor Self

Take Revenge

Forgive Others

Follow Religious

Law

Respect Children

Respect Women

Respect Men

Respect Others

Do not kill

My group

Do not kill others

Do not Kill Self

Value Human Life

Do not steal

Do not lie

Assert

Individual

Rights

Obey Civil Authority

Follow Military Doctrine

Use Good

Tactics

Military

Standards

Standards Structure Worksheet

Follow Orders

Religious/

Personal

Do Not Steal

Do Not Kill

Follow Laws

Civil

0.10

0.20

0.00

0.00

0.20

0.30

0.50

0.20

0.50

0.30

0.50

0.60

0.40

0.10

0.00

0.00

0.10

0.20

0.00

0.10

0.50

0.20

0.40

0.60

1.00

0.10

0.00

0.30

0.00

0.10

0.10

0.20

0.05

0.10

0.05

0.80

0.20

0.20

0.60

0.20

0.10

Avoid

Boredom

Create Excitement

Instill Terror

Create Chaos

Kill Enemies

Defeat Enemies

Oppose Enemy Cause

Further Cause

Be a Martyr

Destroy Enemy Reputation

Invoke Fear

Garner Admiration

Amass Wealth

Pass Messages

Protect Reputation

Lead My Group

Oppose Enemy

Conform to my Group

Obey Orders

Follow Doctrine

Take Bold Actions

Impress Friends

Protect Friends

Protect Family

Maintain Relationships

Protect Possessions

Stay Alive

Protect Livelihood

Avoid Hazards

Stay Healthy

Satisfy

Curiosity

Goals

Maintain Home

Stay Free

Actualization

Belonging

Esteem

Safety

Goal Structure Worksheet

0.60

0.10

0.10

0.10

0.40

0.50

0.20

0.20

0.00

0.10

0.15

0.10

0.20

0.05

0.20

0.05

0.20

0.10

0.20

0.30

0.10

0.05

1.00

1.00

0.10

0.30

0.30

0.20

0.10

0.20

0.50

0.10

0.10

0.10

0.10

0.50

0.40

0.10

0.20

0.20

0.60

Prayer

Diet

Observe Lifestyle

Mandate

Observe

Rituals

Do Not Damage

Property

Help Those

In Need

Do Not

Harm Others

Heed

Religious

Authority

Convert Non-Believers

Punish Non-Believers

Die with Honor

Respect Others’

Property

Maintain Honor

Do not Dishonor

Religion

Do not Dishonor Family

Do not Dishonor Self

Take Revenge

Forgive Others

Follow Religious

Law

Respect Children

Respect Women

Respect Men

Respect Others

Do not kill

My group

Do not kill others

Do not Kill Self

Value Human Life

Do not steal

Do not lie

Assert

Individual

Rights

Obey Civil Authority

Follow Military Doctrine

Use Good

Tactics

Military

Standards

Standards Structure Worksheet

Follow Orders

Religious/

Personal

Do Not Steal

Do Not Kill

Follow Laws

Civil

0.10

0.10

0.10

0.70

0.70

0.50

0.30

0.20

0.20

0.20

0.10

0.30

0.50

0.60

0.10

0.10

0.10

0.10

0.30

0.00

0.20

0.20

0.20

0.20

0.20

0.20

0.50

0.50

0.10

0.30

0.60

0.80

0.20

0.30

0.10

0.10

0.40

0.50

0.10

0.25

0.25

0.25

0.25

0.20

0.20

0.20

0.20

0.33

0.33

0.20

0.00

Soldiers

Light

Heavy

Light

Heavy

Inert

Projectiles

Unexploded

Bomb Area

0.20

0.40

0.10

0.10

0.10

0.70

0.70

0.50

0.30

0.20

0.20

0.20

0.10

0.30

0.50

0.60

0.10

0.10

0.10

0.10

0.30

0.00

0.20

0.20

0.20

0.20

0.20

0.20

0.50

0.50

0.10

0.30

0.60

0.80

0.20

0.30

0.10

0.10

0.40

0.50

0.10

0.25

0.25

0.25

0.25

0.20

0.20

0.20

0.20

0.33

0.33

0.20

0.00

Soldiers

Light

Heavy

Light

Heavy

Inert

Projectiles

Unexploded

Bomb Area

Spot to

Ambush

Water

Enemy

Leaders

Enemy

Civilians

Enemy

Soldiers

Allies

Enemies

Other

Religions

Fellow Soldiers

Outsiders

Places

Melee

Weapons

Firearms

Artillery

Explosives

Melee

Weapons

Inert

Projectiles

Other

Nationalities

Firearms

Artillery

Explosives

Weapons

Ammunition

Vehicles

Supplies

Fire

Hazards

Strategic Locations

Weapons

Enemy’s

Objects

Friends

Spot to

Hide

Money

Exposed Areas

Medical Supplies

Food

Ammunition

Foreign

Soldiers

Vehicles

Cover

Objects

Other

Ethnicities

People

Preferences Structure Worksheet

Police

Consumer Goods

Preferences

Crowds

0.33

Spot to

Ambush

Water

Enemy

Leaders

Enemy

Civilians

Enemy

Soldiers

Allies

Enemies

Other

Religions

Fellow Soldiers

Outsiders

Places

Melee

Weapons

Firearms

Artillery

Explosives

Melee

Weapons

Inert

Projectiles

Other

Nationalities

Firearms

Artillery

Explosives

Weapons

Ammunition

Vehicles

Supplies

Fire

Hazards

Strategic Locations

Weapons

Enemy’s

Objects

Friends

Spot to

Hide

Money

Exposed Areas

Medical Supplies

Food

Ammunition

Foreign

Soldiers

Vehicles

Cover

Objects

Other

Ethnicities

People

Preferences Structure Worksheet

Police

Consumer Goods

Preferences

Crowds

0.33

Goal Structure Worksheet

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

0.10

0.20

0.60

0.20

0.20

0.80

0.05

0.10

0.05

0.20

0.10

0.10

0.00

0.30

0.00

0.10

1.00

0.60

0.40

0.20

0.50

0.10

0.00

0.20

0.10

0.00

0.00

0.10

0.40

0.60

0.50

0.30

0.50

0.20

0.50

0.30

0.20

0.00

0.00

0.20

0.10

0.20

0.40

Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards Structure Worksheet

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Respect Men

Respect Women

Respect Children

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non-Believers

Convert Non-Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

0.60

0.20

0.20

0.10

0.40

0.50

0.10

0.10

0.10

0.10

0.50

0.20

0.10

0.20

0.30

0.30

0.10

1.00

1.00

0.05

0.10

0.30

0.20

0.10

0.20

0.05

0.20

0.05

0.20

0.10

0.15

0.10

0.00

0.20

0.20

0.50

0.40

0.10

0.10

0.10

0.60

0.33

Crowds

Preferences

Consumer Goods

Police

Preferences Structure Worksheet

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

0.00

0.20

0.33

0.33

0.20

0.20

0.20

0.20

0.25

0.25

0.25

0.25

0.10

0.50

0.40

0.10

0.10

0.30

0.20

0.80

0.60

0.30

0.10

0.50

0.50

0.20

0.20

0.20

0.20

0.20

0.20

0.00

0.30

0.10

0.10

0.10

0.10

0.60

0.50

0.30

0.10

0.20

0.20

0.20

0.30

0.50

0.70

0.70

0.10

0.10

0.10

0.20

Figure � SEQ Figure * ARABIC �1�: Phases of Project

Collect

Sources

Put in OCC

Format

Develop

Weights

Enter into

Editor

Extract

Events

Data Collection

Data Analysis

And Design

Implementation

“ …a woman began creeping up the alley directly toward the machine gun. [There was] a guy being this woman with a weapon under her arm.”1

W4

W1

0.4

0.2

0.3

0.1

Parent

Node

W2

W3

� ,2 http://www.seas.upenn.edu/~barryg/HBMR.html

� “Revised PMFserv Functionality Overview”

� , 5 , 6 Silverman, et al. “How Emotions and Personality Effect the Utility of Alternative Decisions: A Terrorist target Selection Case Study”

7 Silverman, et al. “How Emotions and Personality Effect the Utility of Alternative Decisions: A Terrorist target Selection Case Study”

� Bowden, Mark. Black Hawk Down. p. 19

� Sloyan, Patrick. “Somalia Mission Control; Clinton called the shots in failed policy targeting Aidid”

� Sloyan, Patrick. “Somalia Mission Control; Clinton called the shots in failed policy targeting Aidid”

� The United Nations and Somalia, 1992-1996. p54

� The United Nations and Somalia, 1992-1996. p54

� The United Nations and Somalia, 1992-1996. p372

� Bowden, Mark. Black Hawk Down p. 125, 110

� The United Nations and Somalia, 1992-1996 Document 75. p.331

� Bowden, Mark. Black Hawk Down. p 12.

� Bowden, Mark. Black Hawk Down. p. 34

� The United Nations and Somalia, 1992-1996 “Document 75” p. 331

� Bowden, Mark. Black Hawk Down. p. 90

� Bowden, Mark. Black Hawk Down p 90,.97

� Atkinson, Rick. “The Raid that Went Wrong.” Firefight in Mogadishu: The Last Mission of Task Force Ranger, Part 1, 2

� The United Nations and Somalia, 1992-1996

� Stevenson, Jonathan. Losing Mogadishu, Testing U.S. Policy in Somalia

� The United Nations and Somalia, 1992-1996

� Bowden, Mark. Black Hawk Down

� Bowden, Mark. Black Hawk Down p. 7

� Bowden, Mark. Black Hawk Down p. 125

� “Revised PMFserv Functionality Overview”

� Atkinson. “The Raid That Went Wrong”

� Bowden. Black Hawk Down, p.123

� Mark Bowden, Black Hawk Down, 1999, pg 5.

� Mark Bowden, Black Hawk Down, 1999, pg 71.

� Barry Silverman, 2002.

� Mark Bowden, Black Hawk Down, 1999, pg 110.

� Mark Bowden, Black Hawk Down, 1999, pg 75.

� Mark Bowden, Black Hawk Down, 1999, pg 109.

� Barry Silverman, 2002.

� Kent DeLong and Steven Tuckey, Mogadishu - Heroism and Tragedy, 57.

� Mark Bowden, Black Hawk Down, 1999, pg 7.

� Mark Bowden, Black Hawk Down, 1999, pg 125.

� John Drysdale, Stoics without Pillows, A Way Forward for the Somalilands, 2000, pg 143

� John Drysdale, Stoics without Pillows, A Way Forward for the Somalilands, 2000, pg 141

� Barry Silverman, 2002.

� Catherine Besteman, Unraveling Somalia, 1999, pg 4.

� Barry Silverman, Revised PMFserv Functionality Overview, pg 4.

� Barry Silverman, How Emotions and Personality Effect the Utility of Alternative	Decisions: A Terrorist target Selection Case Study, pg 1.

� Black Hawk Down, pg. 43

� Somalia: A Country Study. U.S. Government Printing Service: Washington D.D., 1982.

� Black Hawk Down, pg. 84

� “Revised PMFserv Functionality Overview”

PAGE
118

_1101467686.ppt

Goal Structure Worksheet

8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

_1101484346.ppt

Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards Structure Worksheet

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Respect Men

Respect Women

Respect Children

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non-Believers

Convert Non-Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

_1101484405.ppt

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

.06

.15

.26

.52

.27

.31

.08

.75

.25

.03

.31

.21

.05

.67

.33

1.0

.04

.22

.20

.20

.15

.15

.15

.06

.03

.03

.03

.08

.50

.50

.38

.30

.14

.04

.30

.43

.53

.04

.43

.16

Avoid Hazards

.04

.04

.05

.30

_1101484411.ppt

Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non-Believers

Convert Non-Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

.67

.06

.27

.33

.33

.33

.50

.25

.25

.25

.25

.50

.58

.16

.16

.16

.16

.16

1.0

1.0

.16

.23

.15

.08

.15

.16

.08

.14

.09

.50

.16

.15

.15

.05

.13

.13

.7

.05

.24

_1101480331.ppt

Crowds

Preferences

Consumer Goods

Police

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

.45

.04

.33

.33

.32

.26

.08

.14

.36

.33

.33

.33

.56

.17

.07

.20

.25

.75

.03

.40

.21

.03

.15

.25

.75

.45

.36

.06

.36

.18

.04

.03

.67

.04

.36

.36

.06

.18

.18

.13

.13

.13

.63

.67

.33

.21

.10

.20

.20

.60

.75

.25

.69

_1101484267.ppt

Crowds

Preferences

Consumer Goods

Police

Preferences Structure Worksheet

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

_1101475118.ppt

Crowds

Preferences

Consumer Goods

Police

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

.45

.04

.33

.33

.32

.26

.08

.14

.36

.33

.33

.33

.56

.17

.07

.20

.25

.75

.03

.40

.21

.03

.15

.25

.75

.45

.36

.06

.36

.18

.04

.03

.67

.04

.36

.36

.06

.18

.18

.13

.13

.13

.63

.67

.33

.21

.10

.20

.20

.60

.69

_1101480098.ppt

8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

.06

.15

.26

.52

.27

.31

.30

.75

.25

.03

.31

.21

.05

.67

.33

1.0

.04

.22

.20

.20

.15

.15

.15

.06

.03

.03

.03

.08

.50

.50

.38

.30

.14

.04

.30

.43

.53

.04

.43

.16

.04

.04

.08

_1101473172.ppt

Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non-Believers

Convert Non-Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

.67

.06

.27

.33

.33

.33

.50

.25

.25

.25

.25

.50

.58

.16

.16

.16

.16

.16

1.0

1.0

.16

.23

.15

.08

.15

.16

.08

.14

.09

.50

.16

.15

.15

.05

.13

.13

.7

.05

.24

_1098486395.ppt

Civil

Follow Laws

Do Not Kill

Do Not Steal

Religious/

Personal

Follow Orders

Standards Structure Worksheet

Standards

Military

Use Good

Tactics

Follow Military Doctrine

Obey Civil Authority

Assert

Individual

Rights

Do not lie

Do not steal

Value Human Life

Do not Kill Self

Do not kill others

Do not kill

My group

Respect Others

Respect Men

Respect Women

Respect Children

Follow Religious

Law

Forgive Others

Take Revenge

Do not Dishonor Self

Do not Dishonor Family

Do not Dishonor

Religion

Maintain Honor

Respect Others’

Property

Die with Honor

Punish Non-Believers

Convert Non-Believers

Heed

Religious

Authority

Do Not

Harm Others

Help Those

In Need

Do Not Damage

Property

Observe

Rituals

Observe Lifestyle

Mandate

Diet

Prayer

_1098486458.ppt

Crowds

Preferences

Consumer Goods

Police

Preferences Structure Worksheet

People

Other

Ethnicities

Objects

Cover

Vehicles

Foreign

Soldiers

Ammunition

Food

Medical Supplies

Exposed Areas

Money

Spot to

Hide

Friends

Enemy’s

Objects

Weapons

Strategic Locations

Hazards

Fire

Supplies

Vehicles

Ammunition

Weapons

Explosives

Artillery

Firearms

Other

Nationalities

Inert

Projectiles

Melee

Weapons

Explosives

Artillery

Firearms

Melee

Weapons

Places

Outsiders

Fellow Soldiers

Other

Religions

Enemies

Allies

Enemy

Soldiers

Enemy

Civilians

Enemy

Leaders

Water

Spot to

Ambush

Unexploded

Bomb Area

Inert

Projectiles

Heavy

Light

Heavy

Light

Soldiers

_1098485947.ppt

Goal Structure Worksheet

8 Physiology Nodes***

Safety

Esteem

Belonging

Actualization

Stay Free

Maintain Home

Goals

Satisfy

Curiosity

Stay Healthy

Avoid Hazards

Protect Livelihood

Stay Alive

Protect Possessions

Maintain Relationships

Protect Family

Protect Friends

Impress Friends

Take Bold Actions

Follow Doctrine

Obey Orders

Conform to my Group

Oppose Enemy

Lead My Group

Protect Reputation

Pass Messages

Amass Wealth

Garner Admiration

Invoke Fear

Destroy Enemy Reputation

Be a Martyr

Further Cause

Oppose Enemy Cause

Defeat Enemies

Kill Enemies

Create Chaos

Instill Terror

Create Excitement

Avoid

Boredom

