Computer moderated sea warfare – Basic rules

The QBASIC computer program TFSPOT permits a double blind game of naval warfare in the era 1900-1945. The computer handles ship movement, searches by undersea, surface and air forces, results of sighting, and weather. It does not resolve combat; players use the game rules of their choice to do that. The program assumes that each turn is 4 hours of elapsed time and that each inch is 80 nm. Coordinates are expressed as inches that can be plotted on a ¼ inch graph paper sheet.

Sequence of play – setting up the game:

1. Weather zones are entered, specifying location, size, direction of travel and speed. Note: weather zones can be layered on top of each other to create increasingly severe whether conditions. One zone equates to scattered clouds, two to more than 50% cloud coverage, three to overcast, and four to storms. Depending on the period and rules in play, players may want restrict operations by task forces and bases in storms.

2. Each player enters the composition, location, course and speed of his task forces.

3. Each player enters the locations and patrol zone sizes of his submarines.

Sequence of play – playing the game:

1. Players adjust task forces and submarine patrol zones to reflect changes from the previous turn due to losses, additions or reorganizations.

2. Players enter new courses and speeds for task forces. Players may direct task forces to specific locations, or may direct them to intercept spotted enemy task forces.

3. Players enter or change air searches, specifying the point of origin for the search, its range and the bearings covered. Each aircraft searching can search 30(out to 150 nm, 15(out to 300 nm, 7.5(out to 600 nm, and 3.75(at greater distances. Searches remain in effect until cancelled.

4. Players execute movement. The program then moves all ships. Each player will then be prompted to enter surface search ranges. In daylight, a range of 42,000 yards can be used. At night, scenario-provided search ranges can be used, or ranges can be determined randomly. One method of determining random night search ranges is to roll D6s, add the result and multiply by 1000. For WW II scenarios, roll 1D6 for Italians, 3D6 for Japanese, and 2D6 for all others.

5. Players review search results. Each player may review search results only once per turn, as the results are calculated anew whenever the search menu is selected.

6. Players plot and designate strikes based on search results. Once strikes are launched, intended targets are revealed and the actual range to the target is computed.

