USING ATOLLSKI'S NAVIGATION TRACKER (MAP LOG)


Getting Started

1. Download the zipped executable file (Map Log).

2. Extract the Map Log file to the main game folder.

3. Create a text file called "savedatasettings" (without the quotes), as follows. 

· Launch Notepad.

· On the first line, type the number "5000" (again, without the quotes).

· Save as a text file.
[image: image1.jpg]Fle Edt Format Vew Hep


Note: The savedatasettings.txt file sets the update rate (for tracking progress through the galaxy) to 5 seconds.

4. Place the "savedatasettings" text file in the main game folder.


5. Launch Map Log.
[image: image2.jpg]Nav

Updste
Log


Note: Upon launching the Map Log program for the first time, two new files will be added to your main game file: navdata.txt (where all your newly discovered locations will be stored) and navsettings.txt (where the entries from steps 6 and 7 will be kept). You can replace the empty navdata.txt file with one of SeeJay's versions.


6. In the window to the right of the Nav box, enter the full file path for maplogn.sw, where n is the pilot profile number you want to use with the Map Log program. For example: 

	Quote:

	C:\sw3dg\EvochronMercenary\maplog4.sw 


[image: image3.jpg]X & Moe & 2 8- %G

O Nav

dg\EvochronMercenary \maplogé sw|

Update []
Log


Note: The number for the maplog file must correspond to the pilot profile, else the information won't transport from the in-game log to Atoll's Map Log tracker.


7. In the window to the left of the Log box, enter the full file path for savedata.txt, using the same format. For example: 

	Quote:

	C:\sw3dg\EvochronMercenary\savedata.txt 


[image: image4.jpg]O Nav

C2\sw3dg \Evochronblercenary\mapl

C:\sw3dg\EvochronMeroenary\savedata

Update []
Log []


8. Check all three boxes (Nav, Update and Log) as required. The boxes work as follows. 

· Nav box: linked to the in-game Nav Log; automatically copies entries from the Nav Log to navdata.txt (located in the main game folder).

· Update box: automatically deletes entries in the in-game Nav Log after they've been copied to the "navdata" text file.

· Log box: makes continual entries of your ship's current location.

Note: With the Log box checked, another file (logdata.txt) will be added to your main game folder, used to track your progress as specified in the "savedatasettings" text file (see step 3).

9. Launch Evochron Mercenary.

10. Select the pilot profile designated in step 6 (in the example, you would use the pilot profile located in slot 5 (corresponding to maplog4.sw and pilot4.sw).

11. Start either a single player of multiplayer game.

12. If you have afterburner bound to your Tab key, clear (or reassign elsewhere) the binding.


Logging Your Discoveries

1. Open the Navigation Console.

2. Right-click on an object or manually insert coordinates into the Destination windows.

3. Add your discovery to the in-game Log.

Note: If the new object is a planet, do not add anything to the in-game Log entry except the planet's name. Adding planet type, economy (in brackets), number of cities, etc. will void the entry as a known location for computing the coordinates of unknown star systems.

4. Return to the in-game Nav Map.

5. Call up Atoll's Map Log program (Alt+Tab).

Note: If you're using Windows 7, you must first press WinKey+D prior to Alt+Tab.

6. Highlight the new entry listed in the top window.

7. In the next window down, select the applicable category from the list.

8. In the third window, enter any comments you feel to be appropriate.

9. Select the "Refresh List" icon on the Nav Map menu bar.

10. If the new entry is a child to a parent object or system, then do the following. 

· Again highlight the new entry.

· Select the Move option from the menu (the icon will change color).

· Double-click on the parent.

11. If the new entry is a planet, see the note for step 3.

Note: The icon next to your new entry will change to reflect the category you selected. And, if you've checked the Update box, the coordinates will be erased from your in-game Nav Log.


Finding New Star Systems

1. Launch Atoll's Map Log.

2. Launch the game.

3. Begin in a known system (one you've already logged in Atoll's Map Log program). Make certain the system has at least one planet.

Note: The name of the system should be the same as one of the planets listed in the Map Log program.

4. Check that you have a tic mark in both the Nav and Log boxes (the Update box is optional).

5. Position yourself along the Y axis so that the Y coordinate is zero (0).

6. Pick a likely direction and fly until you come to another system.

7. Confirm that it's a new, uncharted system.

Note: If you select the "New System Notificaton" option from the "Tools and Options" drop-down menu, the Map Log program will pop up when you've entered a new, uncharted system.

8. Fly back and forth, shortening the distance between jumps, until you've determined the exact sector where the two systems meet.

9. Attempt to follow the border between the two systems for about 200 sectors.

10. Again, fly back and forth, as in step 8.

11. Now position yourself so that the Y coordinate is offset eithe above or below by about 100 sectors.

12. Continue flying along the border until you're another 200 sectors from each of the other two crossing points.

13. Perform step 8 again.

14. Fly into the new system (if you're not already there).

15. Click on the "Tools and Options" menu icon in Atoll's Map Log program.

16. Click on the "Attempt Trilateration" option from the drop-down menu.

17. Make note of the coordinates generated by the program. They will be listed as a "Possible Location" for objects in the new system. They will also be listed as waypoints in your in-game Log.

Note: The location of the known planet (the one used to calculate the new coordinates) will most likely be on the list. Ignore it and concentrate on the other entries.

18. Fly to one of the most likely locations for a new planet.

19. Once you've located a new planet, log your discovery as outlined in the Logging Your Discoveries section.

20. You can now delete the list of computed coordinates (possible locations).

Note: You can now also remove both the logdata.txt and trilateration.csv file from your main game folder. New files will be generated each time you start the Log, tracking your steps as you seach for another new system and attempt another trilateration.

21. Before you move on, look around for a nearby star (in the direction of the illuminated side of your new planet) and other planets that might be in the system.


How Atoll's Program Works

With the Log box checked, a text file called logdata.txt will start filling up, automatically logging your entire flight. After you've made three border crossings at 200 sector intervals (one of which should also be in the vertical by 100 sectors) and you've initiated trilateration, the program will then analyse all your crossing points and calculate several options.

The calculations use information extracted from the file, at points where the pilot crosses from a known border location to an unknown one . So, when you're on the border, you know that the unknown system is the same distance away as the known system, just in an unknown direction.

Note: All system names correspond to the closest planet, therefore the program is actually measuring the distance between two planets ... one known and one unknown.

These calculations will be ranked based on the distance between crossing points and the degree of accuracy in determining the location of the border (if you failed to pinpoint the exact sector where the border changes, the accuracy will be deminshed). The program will then output the top five waypoints and optionally upload them directly into your in-game Log. It will also produce a file called trilateration.csv containing all output calculations, in ranked order.


[image: image5.png]


Finally, I owe a big debt is to Atollski for providing this program ... and to both Atoll and SeeJay for taking the time to explain it to me.


