Редактирование ИИ

Итак, начнем по порядку с первой папки - ai

Общие факторы

max_front_ratio = 4 (1-4)
Во сколько раз по численности прифронтовые армии данной страны максимально должны превосходить прифронтовые армии врага.

max_garrison_prop = 0.2
min_garrison_prop = 0.1
Исчисляются в процентах. Теги показывают, какая минимальная и максимальная доля от общего числа дивизий несет пограничную службу в военное время.

war = 50
Агрессивность данной страны.

neutrality = 0
Желание страны вступать в союзы. ПРИМЕЧАНИЕ: не влияет на агрессивность.

combat = { ENG = 60 }
Показывает насколько данная страна хочет уничтожить указанные в скобках страны.

protect = { TUR = 100 }
В скобках — страны, находящиеся в сфере влияния данной страны. Им даются гарантии независимости.

befriend = { TUR = 100 }
Естественные союзники данной страны. С ними мы стараемся заключить альянс.

target = { 324 = 50 }
От 1 до 100. Указанные в скобках провинции являются для данной страны приоритетными, их она будет просить в мирных договорах в первую очередь.

Фронтовые факторы

В цикле front = { } пишутся следующие теги:

recklessness = 1
От 1 до 3, безрассудство АИ в войне.

enemy_reinf_days = 6
Точно не знаю, но скорее всего тег показывает число «мирных» дней между ближайшими атаками на врага.

reserve_prop = 0.2
В процентах, доля отрядов, находящаяся в резерве.

panic_ratio_vs_ai = 1.5
Действует против АИ, при превышении численности вражеских прифронтовых армий прифронтовые армии данной страны в указанное число раз, данная страна начинает увеличение количества дивизий.

panic_ratio_vs_human = 1
То же самое, только против игрока.

base_attack_odds = 2.5
Во сколько раз по численности прифронтовые армии данной страны должны превосходить прифронтовые армии врага, чтобы начать наступление.

min_attack_odds = 1.000
При успешном наступлении врага, диспропорция в численности противоборствующих армий, необходимая для наступления, снижается до такой величины.

max_attack_odds = 3.000
С точностью до наоборот. Рекомендуется не указывать слишком большой множитель.

reinforce_odds = 1.000
При преобладании во время битвы вражеских войск в указанное число раз, данная страна начинает присылать подкрепления в охваченную этой битвой провинцию.

withdraw_odds = 0.500
Диспропорция в размерах своей и вражеской армий, при которой начинается отступление.

distrib_vs_ai = defensive
distrib_vs_human = defensive
Характер ведения войны против ИИ и игрока: reactive — ИИ стремится сохранять баланс в численности своей и вражеской армии; even — игнорирует врага и старается сохранить существующие диспропорции; defensive — войска распределяются в соответствии со значимостью занимаемых провинций. На практике reactive — самая оборонительная тактика, две другие более жестоки.

enemy_handicap = { ENG = 100 }
Страны, контратака против которых начинается после нескольких дней. ПРИМЕЧАНИЕ: для стран, контролируемых игроком тег не распространяется.

state_multiplier = { 122 = 20 }
Провинции, которым отдается приоритет при расстановке войск. Используется при тактике defensive.

Гарнизонные факторы

В цикле garrison = { } пишутся следующие теги:

capital = 100
Приоритет для столицы.

human_border = 200
Приоритет для провинций, граничащих с страной игрока.

war_target = 100
Приоритет для провинций, граничащих со странами, на которые данная страна собирается напасть.

claim_threat = 100
Приоритет для провинций, граничащих со странами, у которых мы отобрали национальные провинции.

militancy_multiplier = 5.000
Приоритет для провинций с указанным риском восстания.

country_priorities = { ENG = 30 }
Устанавливает приоритеты с размещением войск на границе с указаннами странами.

province_priorities = { 1345 = 100 }
Приоритеты для непограничных провинций.

war_zone_odds = 2.0
Во сколько раз наши колониальные войска должны превышать вражеские.

Факторы военного производства

В цикле military = { } пишутся следующие теги:

desired_army_size = -1
Ограничение числа дивизий. -1 — отсутствие ограничений.

desired_navy_size = -1
Тоже самое, только о флоте.

mob_inf_perс = 75
Процент дивизий, должных находиться в моб. пуле.

#ARMY:
infantry = 75
cavalry = 15
dragoon = 10
irregular = 0
#100
Процентное соотношение дивизий по родам войск.

#NAVY:
submarine = 0
line = 10
fast = 30
transport = 60
#100
Процентное соотношение кораблей по разновидностям. submarine — подлодки, line — линейные корабли, fast — крейсеры и фрегаты, transport — транспорты.

artillery = 25
engineer = 5
barrel = 0
cuirassier = 0
hussar = 0
hq = 0
guard = 0
regular = 0
Предпочтительные бригады. ПРИМЕЧАНИЕ: сумма должна быть меньше или равна ста.

torpedo_boat = 0
destroyer = 0
corvette = 0
minelayer = 0
minesweeper = 0
Тоже самое только с кораблями.

Промышленные факторы

factory = { [factory_tag] = 1.0 }
Предпочтения в строительстве фабрик.

Технологические факторы

technology = {
preference = { #номера техов# }
army = 1.0
navy = 1.0
culture = 1.0
commerce = 1.0
industry = 1.0
}
Предпочтения в развитии технологических направлений.

Факторы реформ

reform = {
voting_rights= {
1.0 #none
1.0 #landed
1.0 #wealth
1.0 #suffrage
}
press_rights= {
1.0 #state press
1.0 #censorship
1.0 #free press
}
political_parties= {
1.0 #none
1.0 #right-to-ban
1.0 #all allowed
}
trade_unions= {
1.0 #none
1.0 #non-socialist
1.0 #socialist-only
1.0 #all
}
public_meetings= {
1.0 #NO
1.0 #YES
}
maximum_workhours= {
1.0 #NO
1.0 #14
1.0 #12
1.0 #10
1.0 #8
}
minimum_wages= {
1.0 #none
1.0 #trinkets
1.0 #low
1.0 #acceptable
1.0 #good
}
safety_regulations= {
1.0 #none
1.0 #trinkets
1.0 #low
1.0 #acceptable
1.0 #good
}
health_care= {
1.0 #none
1.0 #trinkets
1.0 #low
1.0 #acceptable
1.0 #good
}
unemployment_subsidies= {
1.0 #none
1.0 #trinkets
1.0 #low
1.0 #acceptable
1.0 #good
}
pension_funds= {
1.0 #none
1.0 #trinkets
1.0 #low
1.0 #acceptable
1.0 #good
}
}
Предпочтения в проведении реформ различных уровней.

Строительные факторы

В цикле construction = { } пишутся следующие теги:

fortress_pref = x
railroad_pref = x
colonize_pref = x
factory_pref = x
Предпочтения к строительству крепостей, ж/д, колониальных построек и фабрик.

countrylist = { ENG FRA ... }
Список стран, на границах с которыми возводятся крепости…

fortress = {
327 = 200.0
240 = 100.0
}
…а также приоритет в строительстве крепостей в остальных провинциях.

Железнодорожные факторы:

В цикле factory = { } пишутся следующие теги:

max = x
Указывается количество одновременных строительств железных дорог. -1 — безгранично.

target = {
327 = 200.0
240 = 100.0
}
Номер провинции — приоритет.

Колониальные факторы

В цикле colony = { } пишутся следующие теги:

size = x
Количество провинций, в которых будет вестись колониальное строительство.

primary = { "gold coast" }
Здесь пишутся названия областей, которые колонизируются в первую очередь…

secondary = { }
… а здесь во вторую.

Факторы заключения мирного договора

В цикле peace = { } пишутся следующие теги:

quiet_factor = 1.0
Желание заключить мир после продолжительного неучастия в войне.

ferocity = 1.0
Нежелание заключить мир вне зависимости от сложившейся ситуации. «Жестокие» нации будут биться до конца.
ПРИМЕЧАНИЕ: не рекомендуется ставить модификатор больше 2.0.
ЭКОНОМИКА

В папке …db/economy прописаны основы функционирования экономики в «Виктории»

conversion_costs.txt
Здесь указываются виды и количество ресурсов, тратящихся при конвертировании игроком ПОПов. Например, у нас цикл officers = { }. Это цикл, в котором пишутся ресурсы для создания группы населения «Офицеры». В скобках пишем

paper = 80
cash = 3400

Теперь для создания одной офицерской группы нужно затратить бумаги 80 штук и 3400 денег.

everyday_need.txt
Здесь прописывается, какие и сколько товаров являются товарами повседневного спроса. Прописанное в файле количество необходимо для ПОПа размеров в 100 тыс. человек, соответственно для меньших по размерам ПОПов товаров нужно меньше.

factory_construction.txt
Сколько нужно ресурсов для строительства одной фабрики или РГО.

factory_efficience.txt
Базовая эффективность фабрик одного типа

factory_input.txt
Какие и сколько ресурсов нужно для производства фабрикой 1-го уровня для производства конечной продукции

factory_output.txt
Какие товары производятся фабриками или РГО одного типа.

factory_time.txt
Сколько времени займет строительство или усовершенствование одного типа фабрик или РГО.

life_need.txt
Какие и сколько товаров являются товарами первой необходимости.

luxury_need.txt
Какие и сколько товаров являются товарами роскоши.

misc.txt
Здесь пишутся теги некоторых вех экономического функционирования в Виктории.

- leader = 20
Сколько очков Лидерства надо для найма одного Лидера.

- mobilization = 4
Сколько дивизий можно добавить в пул раз в полгода. Количество затрачиваемых при этом small_arms (стрелковое оружие) и canned_food (консервы) в десять раз превышает число добавляемых дивизий.

- literacy = 0.25
Ежедневная стоимость Образования для одного ПОПа

- reform = 1.0
Фактор стоимости социальных реформ

- police = 0.25
Фактор стоимости борьбы против преступности

- military = 5.0
Фактор расходов на оборону

- experience = 1.0
Начисление опыта дивизии после битвы

- factory_crime = 1.0
Сколько нужно платить из бюджета на защиту одной фабрики от криминала

- income = 1.0
Базовый доход одного ПОПа

- land_fort = 0.2
Насколько дольше будет усовершенствование уровня крепости в провинции (х+0.2х; х—время строительства 1-го уровня крепости)

- tariff_eff = 0.55
Базовая эффективность таможенных сборов для всех стран

- tax_eff = 0.55
Базовая эффективность налогообложения для всех стран

- primitive = 0.45
Штраф налогообложения за нецивилизованность

- factory_min_price_laissez_faire = 500.0
- factory_min_price_interventionism = 1000.0
- factory_min_price_state_capitalism = 2000.0
Цены на строительство капиталистами фабрик при рыночной экономике, госвмешательтсве и госкапитализме соответственно

- factory_extra_cost = 10
Добавленная стоимость на постройку капиталистами каждой последующей фабрики

pops.txt
Файл, по которому рассчитываются расходы на образование и социальные реформы. Есть два тега: literacy = { } и reform = { }. Первый показывает ежедневную стоимость Образования для одного ПОПа данного типа, а второй — ежедневную стоимость социальных реформ для каждого ПОПа данного типа

projects_costs.txt
Стоимость постройки зданий (фактория, миссия, крепость, угольная база, железная дорога)

projects_time.txt
Время постройки зданий

resource_prices.txt
Базовая стоимость товаров и ресурсов
ИВЕНТОПИСАНИЕ

Папка …db/events

Порядок создания ивента в Виктории довольно прост. Достаточно в чистый текстовик скопировать какой-нибудь старый ивент и просто нанизывать на него даты, названия и теги. Рассмотрим и разберем схему типичного ивента.

Tsar of All Slavs (OHGamer edit 12/05 - no alliance with Greece)

event = {
id = 2504
random = no
country = RUS

picture = tsarslavs

trigger = {
exists = TUR
Control of the Turkish Balkans
OR = {
control = { province = 921 data = RUS } # Sofija
satellite = { country = BUL country = RUS }
}
OR = {
control = { province = 930 data = RUS } # Beograd
satellite = { country = SER country = RUS }
}
OR = {
control = { province = 939 data = RUS } # Tirana
satellite = { country = ALB country = RUS }
}
OR = {
control = { province = 971 data = RUS } # Constantinople
satellite = { country = TUR country = RUS }
}
OR = {
control = { province = 979 data = RUS } # Bucuresti
satellite = { country = ROM country = RUS }
satellite = { country = WAL country = RUS }
}
NOT = {
alliance = { country = RUS country = GRE }
}
}

name = "EVT_1110_NAME"
desc = "EVT_2504_DESC"
style = 0

date = { day = 1 month = january year = 1836 }
offset = 7
deathdate = { day = 30 month = december year = 1920 }

action_a = {
name = "ACTIONNAME2504A" # Claim the Second Rome!
command = { type = relation which = ENG value = -400 }
command = { type = relation which = FRA value = -400 }
command = { type = relation which = USA value = -400 }
command = { type = relation which = PRU value = -400 }
command = { type = relation which = GER value = -400 }
command = { type = relation which = AUS value = -400 }
command = { type = relation which = SWE value = -400 }
command = { type = relation which = SCA value = -400 }
command = { type = trigger which = 1110 } # TUR
command = { type = sleepevent which = 2502 }
command = { type = sleepevent which = 2503 }
command = { type = sleepevent which = 2515 }
}
action_b = {
name = "ACTIONNAME2504B" # Don't anger the world.
command = { type = relation which = ENG value = 50 }
command = { type = relation which = FRA value = 50 }
command = { type = relation which = USA value = 50 }
command = { type = relation which = PRU value = 50 }
command = { type = relation which = GER value = 50 }
command = { type = relation which = AUS value = 50 }
command = { type = relation which = SWE value = 50 }
command = { type = relation which = SCA value = 50 }
}
}
Вся составляющая ивента заключена в event = { … }. Помните, что работа события зависит от правильной расстановки открывающих и закрывающих скобок.

id = 2504
Это номер ивента. Помните, что не должно быть двух и более ивентов с одинаковыми названиями. Рекомендуется начинать отсчет с 99000, чтоб уж наверняка.

random = no
Рандомный (повторяющийся) ли ивент или нет. Если пишется ”no”, то ивент будет одноразовым, если ”yes”, то он будет повторяться с различной вероятностью в течение указанного временного периода.

country = RUS
Принадлежность к какой-либо стране. Можно это и не писать, тогда ивент может произойти в любой стране.

picture = tsarslavs
В заголовке ивента может быть использована любая картинка, находящаяся в папке …gfx\Interface\events

trigger = { … }
В этом цикле пишутся теги, указывающие, при каких условиях это событие произойдет. Об этих и других тегах я скажу ниже, а сейчас про особые подциклы.

NOT = { alliance = { country = RUS country = GRE } }
Отрицание условий. На данном примере ивент не произойдет, если между Россия и Греция состоят в союзе.

OR = { control = { province = 930 data = RUS }
satellite = { country = SER country = RUS } }

ИЛИ. На данном примере событие произойдет, если или Россия контролирует Белград, или Сербия является вассалом России. Можно делать альтернативными и группы тегов. Для этого существует подцикл AND = { … }. Например:

OR = {
AND = {
alliance = { country = RUS country = ENG }
satellite = { country = FRA country = ENG }
}
AND = {
control = { province = 921 data = RUS }
satellite = { country = GER country = RUS }
}
}

Событие произойдет, если или будет альянс между Россией и Англией и Франция будет вассалом Англии, или же Россия будет контролировать Софию и Германия будет вассалом России.
Подтеги можно совмещать по-разному. Например trigger = { NOT = { OR = { AND = { … } AND = { … } } } } и так далее.

name = "EVT_33900_NAME"
Заголовок события. EVT_33900_NAME — ссылка на строку с таким названием в файле eventnames.csv в папке config. Вместо EVT_33900_NAME можно написать “Заголовок события”. Согласитесь, это намного удобнее.

desc = "EVT_33900_DESC"
То же самое, только это уже описание самого ивента.

date = { day = 1 month = january year = 1836 }
offset = 7
deathdate = { day = 30 month = december year = 1920 }
Это начальная и конечная дата существования возможности появления события. offset — это через сколько дней после соблюдения всех условий в указанный период времени произойдет событие. Можно не писать ни deathdate, ни offset, ни все вместе, тогда событие произойдет только в начальный день.

action_a = { … }
action_b = { … }

Циклы, в которых пишутся теги последствий события (о них ниже). Если хочешь, чтобы событие имело несколько вариантов, то варианты пишутся в циклах action_a action_b action_c и так далее по количеству вариантов. В противном случае достаточно только одной action_a.

name = “ACTIONNAME2504A”
Название варианта.

ПРИМЕЧАНИЕ1
Если вам так лучше, можете не отделять знаки равенства и фигурные скобки от тегов и циклов пробелом.

satellite = { country = SER country = RUS }

может быть записана как

satellite={country=SER country=RUS}

ПРИМЕЧАНИЕ2
Существует два типа ивентов: простой и составной. Составной ивент — рассмотренный нами ивент. Простой — это ивент, являющийся продолжением составного ивента. Например в последствиях ивента пишется строка.

command = { type = trigger which = 1104 }

Этот тег провоцирует ивент под номером 1104. В простых ивентах не надо писать триггеры и даты.

ПРИМЕЧАНИЕ3
Если вы хотите для какого-либо тега сделать пояснения для других игроков, используйте # для отделения комментария от тега. Например:

control = { province = 921 data = RUS } #София

ПРИМЕЧАНИЕ4
После создания нового текстовика с ивентом, чтобы он работал нужно «зарегить» его в файле events.txt — вписать строку:

event = "db\events\#название файла с ивентами#.txt"
ТЕГИ К НАПИСАНИЮ ИВЕНТА

Триггеры

relation = {country = [tag] data = X}
Отношения Х данной страны к стране [tag]

won_war = {country = [tag1] country = [tag2] }
Страна 1 победила страну 2

peace_treaty = { country = [tag1] country = [tag2] }
Есть мирный договор между страной 1 и 2

constitution = { country = [tag] type = [democracy/constitutional_monarchy/monarchy/presidential_dictatorship/proletarian_dictatorship] }
Страна X имеет такую форму правления (демократия, конституционная монархия, монархия, президентская диктатура, диктатура пролетариата). Если слова «country = [tag]» не присутствуют, то триггер будет работать для страны игрока

government = { country = [tag] type = [ruling party ideology] }
Правительство у страны X. Указывается идеология правящей партии

policy = { country = [tag] type = [policy type] }
Политика правящей партии страны Х

ruling_party = [party id]
Правящая партия

claim_buildings = [prov id]
Присутствуют ли колониальные постройки в провинции Х

uncolonized = [prov id]
Если провинция Х не принадлежит какой-либо стране

is_GP = [tag/yes/no]
Управляется ли страна Х игроком

colonialnation = [tag/yes/no/player]
Имеет ли страна игрока или какая-либо другая страна колониальной нацией, имеющей колонии или колониальные постройки

pending_revolution = [yes/no]
Достаточна ли агрессивность населения страны, чтобы началась революция

reform = { type = [reform type] level = [appropriate word] }
Проведена ли в данной страны реформа Х указанного уровня (appropriate word)

owned = { province = Y data = [tag] }
Имеет ли страна X провинцию Y

control = { province = Y data = [tag] }
Контролирует ли страна Х провинцию Y

pop_militancy = { province = Y data = [0-10] }
Агрессивность населения провинции Y. Работает даже если хотя бы один ПОП имеет указанную агрессивность

event = x
Случился ли такой ивент. Х — номер ивента. Если ивент был с правом выбора, то можно указать и выбранный вариант, например: 5684a 3452b 4890c

random = x
Рандомность (повторяемость) события в процентах

leader = x
Нанят ли лидер под номером Х

atwar = [yes/no/country tag]
Находится ли данная страна или страна [countrytag] в состоянии войны

campaign = [yes/no/country tag]
Проводится ли данной стране или в стране [countrytag] предвыборная кампания

civilized = [yes/no/country tag]
Является ли данная страна или страна [countrytag] цивилизованной

is_satellite = [Country Tag]
Является ли страна Х вассалом

satellite = { country = [tag 1] country = [tag 2] }
Является ли страна 1 вассалом страны 2

is_dominion = [Country Tag]
dominion = { country = [tag 1] country = [tag 2] }
То же самое, только речь идет о статусе доминиона

ai = [yes/no/country tag]
Управляется ли данная страна или страна [countrytag] компьютером

great_war = [yes/no]
Идет ли Мировая война

technology = x
Исследована ли технология под номером Х

flag = { name = X value = Y }
Y может быть равным 1 (или 'yes') или 0 (или 'no'), то есть существует ли флаг Х или нет

local_flag = { name = X value = Y }
То же самое, только флаг здесь относится только к данной стране

owned = { province = a data = tag }
Имеет ли страна [tag] провинцию a

control = { province = a data = tag }
Контролирует ли страна [tag] провинцию a

exists = country
Существует ли страна [country]

alliance = { country =a country = b }
Находятся ли страны а и b в союзе

war = { country =a country = b }
Находятся ли страны a и b в состоянии войны

year = x
Год, может быть больше или равным Х

revanchism = { country = [tag] data = X }
Сколько Х процентов национальных провинций этого государства в руках у других стран

desperation = { country = [tag] data = X }
Сколько Х процентов национальных провинций этого государства оккупированы вражескими странами

occupied = { country = [tag] data = X }
Сколько Х процент провинций этого государства оккупированы данной страной

invention = x
Случилось ли открытие под номером Х

police_budget = x
Сколько процентов от максимума тратится денег на борьбу с преступонстью

stronger_army = { country = A country = B }
Армия страны А сильнее армии страны В

stronger_navy = { country = A country = B }
Флот страны А больше флота страны В

pop_majority = [religion/culture/ideology/workforce]
Проверяет, имеет ли большинство населения указанные вероисповедание, культуру, идеологию или профессию

prestige = X
Очков престижа у данной страны больше или равно числу Х

industry = X
Очков индустрии у данной страны больше или равно числу Х

military = X
Военных очков у данной страны больше или равно числу Х

greater_prestige = { country = tag1 country = tag2 }
Престиж страны 1 больше страны 2

slavery = [yes/no]
Разрешено ли рабство в данной стране

minorities = [yes/no]
Есть ли в данной стране культурные меньшинства

war_exhaustion = { country = TAG value = x }
Военное истощение страны [TAG] в процентах Х (1 = 10%... >=Х)

religion = { country = [tag] type = [religion type] }
Религия страны [tag]

culture = { country = [tag] type = [culture type] }
Культура страны [tag]

hi_tax_lo = [yes/no]
Выше ли налоги на богатых чем налоги на бедных

capital = X
Является провинция Х столицей

literacy = X
Грамотность больше или равна Х процентам

badboy = X
Бэдбой больше или равен Х очкам

plurality = X
Плюрализм больше или равен Х процентам

executive_designation = [parliamentarism/hms_government/laws_by_decree]
Исполнительная власть данной страны (парламентаризм, королевское правление, прямое правление)

party_system = [multi_party/two_party/one_party]
Партийная система (одно-, двух-, многопартийная)

national_value = [liberty/equality/order]
Национальная ценность (свобода, равенство или порядок)

Команды

type = badboy value = X
Добавляется нужное число очков «бадбоя» («плохишести»)

type = barrel_exploits value = X
Увеличение шанса на прорыв танками вражеских окопов

type = infantry_exploits value = X
Увеличение шанса на прорыв пехотой вражеских окопов

type = gas_attack
Разрешаются газовые атаки

[b]type = gas_protection[/b]
Разрешается противогазовая защита

type = add_countryculture which = [culture]
Добавление культуры в разряд национальных

type = remove_countryculture which = [culture]
Культура убирается из разряда национальных

type = set_religion which = [religion]
Установление государственной религии

type = manpowerpool value = X
Увеличение людских ресурсов

type = literacy value = X
Увеличение грамотности (0.0 < x < 1.0)

type = flagname which = "flagname-extension"
Установление государственного флага нужного политического строя (monarch/republic/commie/fascist)

type = treasury value = X
Увеличение денег в казне

type = resource which =[goodstype] value =
Увеличение в запасах ресурса нужного типа

type = resource_type which =[goodstype] where = province[-1]
Установление в определенной провинции (-1 — рандом) производства нужного природного ресурса

type = resource_value which =[goodstype](needed for random) value = #change where = province[-1]
Увеличение производства ресурса в определенной провинции (-1 — рандом)

type = relation which = [country tag] value = X
Изменение отношений со страной. При [countrytag] = -2 — со всеми вассалами, -3 — со всеми текущими великими державами

type = pop_militancy which = [religion/culture/ideology/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority/X] value = Y where = [prov id]
Изменение агрессивности ПОПов определенной религии, культуры, профессии, идеологии, национального или религиозного большинства/меньшинства. Может быть определена провинция и процент от ПОПов указанных характеристик (Y) или процент от общего количества ПОПов (X).

type = pop_consciousness which = [religion/ideology/culture/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority/X] value = Y where = [prov id]
То же самое, только касается сознательности населения

type = pop_dominant_issue which = [religion/ideology/culture/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority/X] value = [new issue type] where = [prov id]
То же самое, только касается первостепенных вопросов населения

type = pop_cash which = [religion/culture/ideology/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority/X] value = Y where = [prov id]
То же самое, только касается наличных денег у населения

type = convert_pop_type which = [religion/culture/ideology/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority] value = [religion/culture/ideology/workforce/cultural_majority/religious_majority] where = [prov id] when = X
Мгновенная конвертация ПОПов. Х — процент от общего числа ПОПов

type = revolt which = culture value = division_type where = [prov/-1]
Восстание дивизий указанного типа и национальности. which = 2 означает восстание дивизий господствующей национальности

type = life_sustainability which = prov value = X when = [1/0]
Изменение уровня жизни провинции. При when = 1 это изменение будет необратимо

type = education_modifier value = X
Изменение модификатора образования

type = research_points value = X
Количество очков исследования

type = social_reform_cost_mod value = X
Цена на социальные реформы

type = political_reform_cost_mod value = X
Цена на политические реформы

type = plurality value = X
Плюрализм

type = national_trauma value = [yes/no]
Включение или выключение функции «оскорбление нации»

type = separatism value = [yes/no]
Включение или выключение функции «сепаратизм»

type = revanchism value = [yes/no]
Включение или выключение функции «реваншизм»

type = rebel_spawn_rate which = [ideology] value = X
Изменение шанса восстания население определенной идеологии

type = terminate_loans
Ограничение займов

type = railroad_cost_mod value = X
Стоимость железных дорог

type = railroad_level value = X
Повышение уровня возможности постройки железных дорог

type = land_fort which = [prov id/-1] value = [value to add]
Мгновенное строительство крепости n-го уровня в указанной провинции

type = railroad which = [prov id/-1] value = [value to add]
То же самое, только касается ж/д

type = TA_to_hit value = X
Шанс попадания торпеды

type = GA_to_hit value = X
Точность корабельного артиллерийского залпа

type = pop_growth_mod value = X
Прирост населения

type = attrition_mod value = X
Истощение дивизий

type = work_hour_eff value = X
Производительность труда

type = tax_eff value = X
Эффективность налогообложения

type = tariff_eff value = X
Эффективность таможенных пошлин

type = may_inc_capacity
type = may_dec_capacity
Теперь можно изменять производительность построек

type = factory_cost_mod value = X
Цена на постройку фабрики

type = capitalist_bonus value = X
Бонус к доходам капиталистов

type = aristocrat_bonus value = X
Бонус к доходам аристократии

type = account_eff which = [main/education/police/social] value = X
Цены на реформы

type = strata_income_mod which = [rich/middle/low] value = X
Доходы различных страт

type = event_chance which = [event id] value = X
Шанс, что событие произойдет

type = establishment which = [naval_industrial/army_industrial/banker_science/industrialist_science/traditional_academic/radical_academic]Переход на нужное научное направление

type = ban_party which = party id
type = allow_party which = party id # -1 means all banned parties
type = sleep_party which = party id
type = wake_party which = party id
Соответственно: запрет, разрешение, разгром и создание партии

type = leave_alliance which = [tag]
Разрыв альянса с указанно страной. Если страна не указана, то все альянсы разрываются

type = guarantee which = [tag]
Гарантии независимости указанной стране

type = hold_election
Начать избирательную кампанию

type = diplomatic_efficiency value = X
Эффективность воспроизводства очков дипломатии

type = alliance which = country value = [0/1] where = country when = [0/1]
Заключение альянса с указанной страной. Если будет указана 'where = country', то против этой страны альянс соблюдаться не будет. 1 — альянс оборонительный

type = war which = country
Война с указанной страной

type = inherit which = country
Присоединить указанную страну (-1 — рандом)

type = leader which = leader id
Нанять лидера с указанным номером

type = country which = [tag]
Превратиться в указанную страну

type = trigger which = event id
Спровоцировать событие

type = capital which = provnum
Сделать указанную провинцию столицей

type = addcore which = provnum
Сделать указанную провинцию национальной. -1 — рандом для ненациональных вражеских граничащих провинций, -2 — рандом для ненациональной провинции данного государства, -3 — объединяет два предыдущих условия

type = removecore which = provnum
Лишить указанной провинции статуса национальной

type = secedeprovince which = country value = provice
Передача провинции

type = receiveprovince which = prov
Присоединение провинции

type = control which = country value = province
Установление контроля над провинцией

type = sleepleader which = leader id
«Усыпление» лидера

type = sleepevent which = event id
«Усыпление» ивента

type = gain_tech which = [tech id/-1 for random tech]
Немедленное исследование нужного теха

type = peace which = [country tag] value = [0/1]
Мир с указанной страной. 0 — сепаратный мир, 1 — полный мир

type = access which = [country tag]
Военный доступ к указанной стране

type = switch_allegiance which = [country tag] value = [unit id/-1]
Смена присяги указанной дивизии

type = delete_unit which = [unit id/-1/-2/-3]
Удаление юнита. -1 — наземный или морской, -2 — наземный, -3 — морской

type = independence which = [country tag] value = [0/1]
Независимость страны. 0 — юниты, находящиеся на уже независимых землях, меняют присягу, 1 — этого не происходит, а создаваемая страна остается сателлитом

type = ai which = [file name]
Меняется АИ-файл

type = build_division which = [division type] value = [brigade type]
Начало строительства дивизии

type = add_division which = [div type] value = [brigade type]
Неожиданным образом в пуле появляются новенькие дивизии!

type = add_division which = [div type] value = [brigade type] when = province
А здесь они появляются не в пуле, а уже в указанных провинциях

type = end_access which = [country tag]
Конец военного доступа

type = make_satellite which = [country tag]
Установление статуса сателлита

type = make_dominion which = [country tag]
Установление статуса доминиона. В обоих случаях если указанная страна еще не существует, она появляется с указанным вассальным статусом

type = make_colony which = [country tag]
Сделать страну своей колонией

type = end_satellite
Конец статуса сателлита над данной страной

type = end_satellite_mastery which = [country tag]
Конец статуса сателлита

type = end_dominion
type = end_dominion_mastery which = [country tag]
То же самое

type = convoy which = [startprov] value = [endprov] when = [resource_bits] 1=oil, 2=steel, 4=coal, 8=rubber, 16=supplies
Создание конвоя (зачем???)

type = construct which = [coaling_station/fort/mission/trade_post/railroad] where = [prov id/-1/-2]
Мгновенная постройка какого-либо здания. -1 — рандомная провинция, -2 — рандомная национальная провинция

type = civilized value = [yes/no]
Смена статуса цивилизованности

type = set_slavery value = [yes/no]
Смена приверженности рабству

type = set_ruling_party which = [party id]
Установление правящей партии

type = force_ruling_party which = [ideology]
Установление правящей партии указанной идеологии

type = fort_level value = X
Лимит уровней крепостей

type = prov_owner_war which = [province] value = [country tag]
Война со страной, владеющей указанной провинцией

type = break_guarantee which = [tag]
Конец гарантий независимости

type = neutrality
Нейтралитет: разрыв всех альянсов и освобождение всех сателлитов

type = army_revolt which = [prov] value = [chance]
Восстание армий. value — шанс восстания

type = leadership value = X
Добавление очков Лидерства

type = pop_ideology which = [religion/ideology/culture/workforce/cultural_majority/cultural_minority/religious_majority/religious_minority/X] value = [new ideology] where = [prov id]
Смена идеологии. Может быть указано процентное соотношение и провинция

type = canal where = prov_id
Открытие канала

type = prestige value = X
Добавление очков престижа

type = activate_building_type which = [factory/RGO type]
Разрешение строительства фабрики или РГО

type = production_modifier which = [factory/RGO type] value = X
Производительность труда фабрики или РГО

type = minority_emigration value = X
Эмиграция меньшинств

type = prestige_mod value = X
Модификатор роста престижа

type = research_cost value = X
Стоимость исследования

type = research_time value = X
Время исследования

type = colonial_migration value = X
Миграция в колонии

type = colony_creation_prestige_mod value = X
Модификатор прироста престижа при захвате колонии

type = defense_spending_prestige_mod value = X
Модификатор прироста престижа при увеличении расходов на оборону

type = tech_prestige value = X
Прибавление очков Престижа за наискорейшее исследование указанного теха

type = pop_research_mod which = [workforce type] value = X
Сколько очков Исследования приносят ПОПы указанной профессии

type = constitution which = [democracy/constitutional_monarchy/monarchy/presidential_dictatorship/proletarian_dictatorship]
Установление политического строя

type = executive_designation which = [parliamentarism/hms_government/laws_by_decree]
Смена формы правления

type = party_system which = [multi_party/two_party/one_party]
Смена партийной системы

type = national_value which = [liberty/equality/order]
Смена национальной идеи

type = voting_rights which = [none/landed/wealth/suffrage]
Изменение избирательных прав

type = press_rights which = [state_press/censorship/free_press]
Смена уровня контроля над прессой

type = political_parties which = [none_allowed/right_to_ban/all_allowed]
Смена уровня контроля над партиями

type = trade_unions which = [none/non_socialist/socialist/all]
Смена состава или запрещение профсоюзов

type = public_meetings value = [yes/no]
Разрешение или запрещение общественных собраний

type = maximum_workhours which = [8/10/12/14/24]
Максимальный рабочий день

type = minimum_wages which = [none/trinkets/low/acceptable/good]
МРОТ

type = safety_regulations which = [none/trinkets/low/acceptable/good]
Затраты на безопасность производства

type = health_care which = [none/trinkets/low/acceptable/good]
Затраты на здравоохранение

type = unemployment_subsidies which = [none/trinkets/low/acceptable/good]
Пособия по безработице

type = pension_funds which = [none/trinkets/low/acceptable/good]
Пенсионные отчисления

type = add_pop which = [culture/workforce] value = X where = [prov/-1]
Добавление ПОПа

type = receivestate which = prov when = [0/1]
Захват области. 1 — захват только колониальных зданий

type = crime_fighting_eff value = X
Эффективность борьбы с преступностью

type = controlstate which = country value = prov
Установление контроля над областью, содержащей указанную провинцию

type = secedestate which = country value = prov when = [0/1]
Передать область другому государству. 1 — речь идет уже о колониальных зданиях в данной области

type = gain_building which = prov/-1 value = [type]
Мгновенная постройка фабрики

type = remove_building which = prov/-1
Уничтожить здание

type = remove_corruption which = prov/-1
Уничтожить коррупцию

type = activate_division_type which = [div/brigade type]
Активация дивизии (бригады)

type = deactivate_division_type which = [div/brigade type]
Деактивация дивизии (бригады)

type = activate_torpedo_attack
Разрешение торпедных атак

type = shock_attack which = [land unit type] value = X
Натиск

type = fire_attack which = [land unit type] value = X
Огневая атака

type = gun_attack which = [naval unit type] value = X
Ружейный огонь

type = torpedo_attack which = [naval unit type] value = X
Точность торпедных атак

type = shore_bombardment which = [naval unit type] value = X
Эффективность берегового обстрела

type = range which = [naval unit type] value = X
Дальность

type = visibility which = [naval unit type] value = X
Видимость

type = detection which = [naval unit type] value = X
Обнаружение

type = transport_capacity which = [naval unit type] value = X
Емкость транспорта

type = defense which = [unit type] value = X
Оборона

type = build_time which = [unit type] value = X
Время постройки

type = speed which = [unit type] value = X
Скорость

type = max_elan which = [unit type] value = X
Боевой дух

type = max_organization which = [unit type] value = X
Организация

type = supplyconsumption which = [unit type] value = X
Потребление припасов

type = reliability which = [unit type] value = X
Надежность
