Elite:Dangerous
Player Journal
1 Introduction XE "Introduction"
Elite:Dangerous writes a network log file primarily to help when investigating problems.

Third-party tools developers have been reading some of the entries in the network log file, mainly in order to track the player’s location.

There is a clear demand from players for third-party tools, and from tools developers for more information from the game and/or server api.

The new Player Journal provides a stream of information about gameplay events which can be used by tools developers to provide richer, more detailed tools to enhance the player experience. The data records written to this journal are much more high-level then that written to the network log.

A short example of a player journal file (out of date, some events may have additional data):

1.1 ChangeLog XE "ChangeLog"
· File is formatted as line-delimited json

· Timestamp inside event object, ISO 8601 format

· Fileheader format changed

· Include faction info and faction state, for Starsystem and Station

· New event for dropping out of supercruise at a USS

· Interdiction events include extra info about the other player/NPC

· Remove PowerplayNominate (duplicate for PowerplayVote)

· Include gameplay mode, and credit balance in LoadGame

· Include station name and type in Location event if docked at startup

· Include Economy, Government and Security info for Starsystem on jump

· Include Economy, Government and Security info for Station when docking
· Include ship ID in shipyard entries

· Reorganised format for data when killed by a wing of players

· Record latitude and longitude when landing on planet

· Automatic localisation of text symbols

· Improved granularity of data, and additional info, for star and planet scans

· Planet Scan: Landable property is now 0 or 1, not a quoted string

· New HeatWarning and HeatDamage events

· New ShieldState and HullDamage events

· Report fuel used and fuel level on each jump

· RestockVehicle: added ‘count’ property for purchasing multiple vehicles

· Add events for DockingRequested, Denied, Granted etc

· Add mission expiry time
2 File Format

The Player Journal is written in line-delimited JSON format (see son.org and jsonlines.org), to provide a standard format for ease of machine parsing, while still being intelligible to the human reader.

Each Journal file is a series of lines each containing one Json object.
2.1 File Location XE "File Location"
The journal files are (currently) written into the same folder as the network log files.

The filename is of the form Journal.<datestamp>.<part>.log, similar to network log files

2.2 Heading entry XE "Heading"
The Heading record has a Json object with the following values:

· timestamp: the time in GMT, ISO 8601
· part: the file part number

· language: the language code

· gameversion: which version of the game produced the log (will indicate if beta)
· build: game build number

changed
Example:

{ "timestamp":"2016-07-22T10:20:01Z", "event":"fileheader", "part":1, “language”:”French/FR”, "gameversion":"2.2 Beta 1", "build":"r114123 " }
(If the play session goes on a long time, and the journal gets very large, the file will be closed and a new file started with an increased part number)
2.3 Event Records XE "Event Records"
Each event record is a json object.
The object has a “timestamp” value with the time in ISO 8601 format, an “event”:”eventname” key-value pair identifying the type of event, followed by other key-value pairs providing additional information.

The rest of this document describes each type of event that might be written into the journal, and the data values for each event.

2.4 Localisation

Some values written into the log use internal symbol IDs, as used by the game to lookup localised text strings. These have the form “$symbolname;”

When such values are written into the log, the iocalised version of the string will also be written, as a separate key-value pair, with “_Localised” appended to the key name.

Examples throughout this document have not been updated with this extra localised format

"Government":"$government_PrisonColony;", "Government_Localised":"Colonie pénitentiaire"

3
Startup XE "Startup"
3.1 ClearSavedGame XE "ClearSavedGame"
When written: If you should ever reset your game
Parameters:

· Name: commander name

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"ClearSavedGame", "Name":"HRC1" }
3.2 NewCommander XE "NewCommander"
When written: Creating a new commander

Parameters:

· Name: (new) commander name

· Package: selected starter package
Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"NewCommander", "Name":"HRC1", "Package":"ImperialBountyHunter" }
3.3 LoadGame XE "LoadGame"
When written: at startup, when loading from main menu into game

Parameters:

· Commander: commander name

· Ship: current ship type
· ShipID: ship id number

· StartLanded: true (only present if landed)

· StartDead:true (only present if starting dead: see “Resurrect”)

· GameMode: Open, Solo or Group

· Group: name of group (if in a group)

· Credits: current credit balance

· Loan: current loan

changed

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"LoadGame", "Commander":"HRC1", "Ship":"CobraMkIII", “ShipID”:1, “GameMode”:”Group”, “Group”:”Mobius”, “Credits”:600120, “Loan”:0 }
3.4 Progress XE "Progress"
When written: at startup

Parameters:

· Combat: percent progress to next rank

· Trade:

“

· Explore:
“

· Empire:
“

· Federation:
“

· CQC:

“

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Progress", "Combat":77, "Trade":9, "Explore":93, "Empire":0, "Federation":0, "CQC":0 }

3.5 Rank XE "Rank"
When written: at startup

Parameters:

· Combat: rank on scale 0-8

· Trade: rank on scale 0-8

· Explore: rank on scale 0-8

· Empire: military rank

· Federation: military rank

· CQC: rank on scale 0-8

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"Rank", "Combat":2, "Trade":2, "Explore":5, "Empire":1, "Federation":3, "CQC":0 }
4
Travel XE "Travel"
4.1 Docked XE "Docked"
When written: when landing at landing pad in a space station, outpost, or surface settlement

Parameters:

· StationName: name of station

· StationType: type of station

· StarSystem: name of system

· CockpitBreach:true (only if landing with breached cockpit)

· Faction: station’s controlling faction

· FactionState

· Economy

· Government

· Security

changed

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Docked", "StationName":"Kotov Refinery", "StationType":"Outpost", “StarSystem”:”Wolf 289”, "Faction":"Wolf 289 Gold Federal Industry", "FactionState":"CivilWar", “Economy”:”$economy_Extraction”, “Government”:”$government_Corporate”, "Security":”$SYSTEM_SECURITY_high_anarchy;” }
4.2 DockingCancelled XE "DockingCancelled"
When written: when the player cancels a docking request

Parameters:

· StationName: name of station

new

4.3 DockingDenied XE "DockingDenied"
When written: when the station denies a docking request

Parameters:

· StationName: name of station

· Reason: reason for denial

Reasons include: NoSpace, TooLarge, Hostile, Offences, Distance, ActiveFighter, NoReason

New
4.4 DockingGranted XE "DockingGranted"
When written: when a docking request is granted

Parameters:

· StationName: name of station

· LandingPad: pad number

New
4.5 DockingRequested XE "DockingRequested"
When written: when the player requests docking at a station

Parameters:

· StationName: name of station

New
4.6 DockingTimeout XE "DockingTimeout"
When written: when a docking request has timed out

Parameters:

· StationName: name of station

New
4.7 FSDJump XE "FSDJump"
When written: when jumping from one star system to another
Parameters:
· StarSystem: name of destination starsystem

· StarPos: star position, as a Json array [x, y, z], in light years

· Body: star’s body name

· JumpDist: distance jumped

· FuelUsed

· FuelLevel

· BoostUsed: whether FSD boost was used

· Faction: system controlling faction

· FactionState

· Economy

· Government

· Security

changed

Example:

{ "timestamp":"2016-07-21T13:16:49Z", "event":"FSDJump", "StarSystem":"LP 98-132", "StarPos":[-26.781,37.031,-4.594], "Economy":"$economy_Extraction;", "Government":"$government_Anarchy;", "Security":”$SYSTEM_SECURITY_high_anarchy;”, "JumpDist":5.230, "FuelUsed":0.355614, "FuelLevel":12.079949, "Faction":"Brotherhood of LP 98-132", "FactionState":"Outbreak" }
4.8 Liftoff XE "Liftoff"
When written: when taking off from planet surface
Parameters:
· Latitude

· Longitude

changed

Example:

{ "timestamp":"2016-07-22T10:53:19Z", "event":"Liftoff", "Latitude":63.468872, "Longitude":157.599380 }
4.9 Location XE "Location"
When written: at startup, or when being resurrected at a station
Parameters:

· StarSystem: name of destination starsystem

· StarPos: star position, as a Json array [x, y, z], in light years

· Body: star’s body name

· Docked: true (if docked)

· StationName: station name, (if docked)

· StationType: (if docked)

· Faction: star system controlling faction

· FactionState

· Economy

· Government

· Security

changed

Example:
{ "timestamp":"2016-07-21T13:14:25Z", "event":"Location", "Docked":1, "StationName":"Azeban City", "StationType":"Coriolis", "StarSystem":"Eranin", "StarPos":[-22.844,36.531,-1.188], "Economy":"$economy_Agri;", "Government":"$government_Communism;", "Security":$SYSTEM_SECURITY_medium;, "Faction":"Eranin Peoples Party" }
4.10 SupercruiseEntry XE "SupercruiseEntry"
When written: entering supercruise from normal space
Parameters:

· Starsystem

Example:

{"timestamp":"2016-06-10T14:32:03Z", "event":"SupercruiseEntry", "StarSystem":"Yuetu" }
4.11 SupercruiseExit XE "SupercruiseExit"
When written: leaving supercruise for normal space
Parameters:

· Starsystem

· Body

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"SupercruiseExit", "StarSystem":"Yuetu", "Body":"Yuetu B" }
4.12 Touchdown XE "Touchdown"
When written: landing on a planet surface
Parameters:

· Latitude

· Longitude

changed

Example:

{ "timestamp":"2016-07-22T10:38:46Z", "event":"Touchdown", "Latitude":63.468872, "Longitude":157.599380 }
4.13 Undocked XE "Undocked"
When written: liftoff from a landing pad in a station, outpost or settlement
Parameters:

· StationName: name of station

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Undocked", "StationName":"Long Sight Base" }
5
Combat XE "Combat"
5.1 Bounty XE "Bounty"

When written: player is awarded a bounty for a kill

Parameters:
· Faction: the faction awarding the bounty

· Reward: the reward value

· VictimFaction: the victim’s faction

· SharedWithOthers: whether shared with other players
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Bounty", "Faction":"$faction_Federation;", "Target":"Skimmer", "Reward":1000, "VictimFaction":"MMU" }
5.2 CapShipBond XE "CapShipBond"

When written: The player has been rewarded for a capital ship combat

Parameters:
· Reward: value of award

· AwardingFaction
· VictimFaction

5.3 Died XE "Died"

When written: player was killed

Parameters:

· KillerName
· KillerShip

· KillerRank

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Died", "KillerName":"$ShipName_Police_Independent;", "KillerShip":"viper", "KillerRank":"Deadly" }

5.4 Died XE "Died"

When written: player was killed by a wing

Parameters:

· Killers: a JSON array of objects containing player name, ship, and rank
changed

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Died", “Killers”:[{ “Name”:”Cmdr HRC1”, “Ship”:”Vulture”, ”Rank”:”Competent” }, { “Name”:”Cmdr HRC2”, “Ship”:”Python”, ”Rank”:”Master” }] }
5.5 EscapeInterdiction XE "EscapeInterdiction"
When written: Player has escaped interdiction

Parameters:
· Interdictor: interdicting pilot name

· IsPlayer: whether player or npc

changed

Example:
{"timestamp":"2016-06-10T14:32:03Z", "event":"EscapeInterdiction", “Interdictor”:”Hrc1”, “IsPlayer”:”true” }
5.6 FactionKillBond XE "FactionKillBond"

When written: Player rewarded for taking part in a combat zone

Parameters:

· Reward

· AwardingFaction

· VictimFaction

Example:

{"timestamp":"2016-06-10T14:32:03Z", "event":"FactionKillBond", “Reward”: 500, "AwardingFaction":"Jarildekald Public Industry", “VictimFaction”: “Lencali Freedom Party” }
5.7 HeatDamage XE "HeatDamage"
When written: when taking damage due to overheating

Parameters:none

New
5.8 HeatWarning XE "HeatWarning"
When written: when heat exceeds 100%

Parameters: none

New
5.9 HullDamage XE "HullDamage"
When written: when hull health drops below a threshold (20% steps)

Parameters:

· Health

New

Example:

{ "timestamp":"2016-07-25T14:46:23Z", "event":"HullDamage", "Health":0.798496 }

{ "timestamp":"2016-07-25T14:46:23Z", "event":"HullDamage", "Health":0.595611 }

{ "timestamp":"2016-07-25T14:46:23Z", "event":"HullDamage", "Health":0.392725 }

{ "timestamp":"2016-07-25T14:46:26Z", "event":"HullDamage", "Health":0.188219 }

5.10 Interdicted XE "Interdicted"

When written: player was interdicted by player or npc

Parameters:

· Submitted: true or false
· Interdictor: interdicting pilot name

· IsPlayer: whether player or npc
· CombatRank: if player

· Faction: if npc

· Power: if npc working for a power

changed

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"interdicted", “Submitted”:false, “Interdictor”:”Dread Pirate Roberts”, “IsPlayer”:false, “Faction”: "Timocani Purple Posse" }
5.11 Interdiction XE "Interdiction"

When written: player has (attempted to) interdict another player or npc
Parameters:

· Success : true or false

· Interdicted: victim pilot name

· IsPlayer: whether player or npc
· CombatRank: if a player

· Faction: if an npc

· Power: if npc working for power

changed

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"interdiction", “Success”:true, “Interdicted”:”Fred Flintstone”, “IsPlayer”:”true”, “CombatRank”:5 }
5.12 ShieldState XE "ShieldState"
When written: when shields are disabled in combat, or recharged

Parameters:

· ShieldsUp 0 when disabled, 1 when restored

New

Examples:

{ "timestamp":"2016-07-25T14:45:48Z", "event":"ShieldState", "ShieldsUp":0 }

{ "timestamp":"2016-07-25T14:46:36Z", "event":"ShieldState", "ShieldsUp":1 }

6
Exploration XE "Exploration"
6.1 Scan XE "Scan"
When Written: detailed discovery scan of a star, planet or moon

Parameters(star)

· Bodyname: name of body

· DistanceFromArrivalLS

· StarType: Stellar classification (for a star)

· StellarMass: mass as multiple of Sol’s mass

· Radius

· AbsoluteMagnitude

· OrbitalPeriod (seconds)
· RotationPeriod (seconds)
· Rings

Parameters(Planet/Moon)

· Bodyname: name of body

· DistanceFromArrivalLS

· TidalLock: 1 if tidally locked

· TerraformState: Terraformable, Terraforming, Terraformed, or null

· PlanetClass

· Atmosphere

· Volcanism

· SurfaceTemperature

· SurfacePressure

· Landable: true (if landable)

· Materials: JSON object with material names and percentage occurrence

· OrbitalPeriod (seconds)
· RotationPeriod (seconds)
· Rings

changed
Examples:

{ "timestamp":"2016-07-25T10:02:38Z", "event":"Scan", "BodyName":"Alnitak", "DistanceFromArrivalLS":0.000000, "StarType":"O", "StellarMass":26.621094, "Radius":2305180672.000000, "AbsoluteMagnitude":-5.027969, "OrbitalPeriod":5755731.500000, "RotationPeriod":90114.937500, "Rings":0 }
{ "timestamp":"2016-07-25T10:06:18Z", "event":"Scan", "BodyName":"Alnitak 5 a", "DistanceFromArrivalLS":3140.878662, "TidalLock":1, "TerraformState":"", "PlanetClass":"Metal rich body", "Atmosphere":"", "Volcanism":"metallic magma volcanism", "MassEM":0.007963, "Radius":1057332.250000, "SurfaceGravity":2.839034, "SurfaceTemperature":1056.572266, "SurfacePressure":0.000000, "Landable":1, "Materials":{ "iron":35.1, "nickel":26.5, "chromium":15.8, "manganese":14.5, "niobium":2.4, "yttrium":2.1, "tungsten":1.9, "arsenic":1.7 }, "OrbitalPeriod":114871.875000, "RotationPeriod":114872.335938, "Rings":0 }
6.2 MaterialCollected XE "MaterialCollected"
When Written: whenever materials are collected
Parameters:

· Category: type of material (Raw/Encoded/Manufactured)

· Name: name of material
Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialCollected", "Category":"Raw", "Name":"sulphur" }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialCollected", "Category":"Encoded", "Name":"disruptedwakeechoes" }
6.3 MaterialDiscarded XE "MaterialDiscarded"
When Written: if materials are discarded
Parameters:

· Category

· Name
· Count
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialDiscarded", "Category":"Raw", "Name":"sulphur", “Count”: 5 }

6.4 MaterialDiscovered XE "MaterialDiscovered"
When Written: when a new material is discovered
Parameters:

· Category

· Name

· DiscoveryNumber

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MaterialDiscovered", "Category":"Manufactured", "Name":"focuscrystals", "DiscoveryNumber":3 }

6.5 BuyExplorationData XE "BuyExplorationData"

When Written: when buying system data via the galaxy map
Parameters:

· System

· Cost

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"BuyExplorationData", "System":"Styx", "Cost":352 }
6.6 SellExplorationData XE "SellExplorationData"
When Written: when selling exploration data in Cartographics
Parameters:

· Systems: JSON array of system names

· Discovered: JSON array of discovered bodies

· BaseValue: value of systems

· Bonus: bonus for first discoveries
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"SellExplorationData", "Systems":["HIP 78085", "Praea Euq NW-W b1-3"], "Discovered":["HIP 78085 A", "Praea Euq NW-W b1-3", "Praea Euq NW-W b1-3 3 a", "Praea Euq NW-W b1-3 3"], "BaseValue":10822, "Bonus":3959 }
6.7 Screenshot XE "Screenshot"
When Written: when a screen snapshot is saved
Parameters:

· Filename: filename of screenshot

· Width: size in pixels

· Height: size in pixels

· System: current star system

· Body: name of nearest body
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Screenshot", "Filename":"_Screenshots/Screenshot_0151.bmp", "Width":1600, "Height":900, "System":"Shinrarta Dezhra", "Body":"Founders World" }
7
Trade XE "Trade"
7.1 BuyTradeData XE "BuyTradeData"
When Written: when buying trade data in the galaxy map

Parameters:

· System: star system requested

· Cost: cost of data

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"BuyTradeData", "System":"i Bootis", "Cost":100 }
7.2 CollectCargo XE "CollectCargo"
When Written: when scooping cargo from space or planet surface
Parameters:

· Type: cargo type

· Stolen: whether stolen goods
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"CollectCargo", "Type":"agriculturalmedicines", "Stolen":0 }
7.3 EjectCargo XE "EjectCargo"
When Written:

Parameters:

· Type: cargo type

· Count: number of units

· Abandoned: whether ‘abandoned’
Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"EjectCargo", "Type":"tobacco", "Count":1, "Abandoned":1 }
7.4 MarketBuy XE "MarketBuy"
When Written: when purchasing goods in the market
Parameters:

· Type: cargo type

· Count: number of units

· BuyPrice: cost per unit

· TotalCost: total cost
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MarketBuy", "Type":"foodcartridges", "Count":10, "BuyPrice":39, "TotalCost":390 }
7.5 MarketSell XE "MarketSell"
When Written: when selling goods in the market
Parameters:

· Type: cargo type

· Count: number of units

· SellPrice: price per unit

· TotalSale: total sale value

· AvgPricePaid: average price paid

· IllegalGoods: (not always present) whether goods are illegal here

· StolenGoods: (not always present) whether goods were stolen

· BlackMarket: (not always present) whether selling in a black market
Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MarketSell", "Type":"agriculturalmedicines", "Count":3, "SellPrice":1360, "TotalSale":4080, "AvgPricePaid":304 }

{ "event":"MarketSell", "Type":"mineraloil", "Count":9, "SellPrice":72, "TotalSale":648, "AvgPricePaid":0, "StolenGoods":true, "BlackMarket":true }
7.6 MiningRefined XE "MiningRefined"
When Written: when mining fragments are converted unto a unit of cargo by refinery
Parameters:

· Type: cargo type
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MiningRefined", “Type:”Gold” }
8
Station Services XE "Station Services"
8.1 BuyAmmo XE "BuyAmmo"
When Written: when purchasing ammunition

Parameters:

· Cost

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"BuyAmmo", "Cost":80 }
8.2 BuyDrones XE "BuyDrones"
When Written: when purchasing drones
Parameters:

· Type

· Count

· BuyPrice

· TotalCost

Example:

 { "timestamp":"2016-06-10T14:32:03Z", "event":"BuyDrones", "Type":"Drones", "Count":2, "SellPrice":101, "TotalCost":202 }
8.3 CommunityGoalJoin XE "CommunityGoalJoin"
When Written: when signing up to a community goal
Parameters:

· Name
· System

8.4 CommunityGoalReward XE "CommunityGoalReward"

When Written: when receiving a reward for a community goal
Parameters:

· Name
· System
· Reward

8.5 EngineerApply XE "EngineerApply"
When Written: when applying an engineer’s upgrade to a module
Parameters:

· Engineer: name of engineer
· Blueprint: blueprint being applied
· Level: crafting level

· Override: whether overriding special effect
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"EngineerApply", "Engineer":"Elvira Martuuk", "Blueprint":"ShieldGenerator_Reinforced", “Level”:1 }
8.6 EngineerCraft XE "EngineerCraft"
When Written: when requesting an engineer upgrade
Parameters:

· Engineer: name of engineer
· Blueprint: name of blueprint
· Level: crafting level

· Ingredients: JSON object with names and quantities of materials required
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"EngineerCraft", "Engineer":"Elvira Martuuk", "Blueprint":"FSD_LongRange", “Level”:2, "Ingredients":{"praseodymium":1, "disruptedwakeechoes":3, "chemicalprocessors":2, "arsenic":2 } }

8.7 EngineerProgress XE "EngineerProgress"
When Written: when a player increases their access to an engineer
Parameters

· Engineer: name of engineer
· Rank: rank reached (when unlocked)

· Progress: progress stage (Invited/Acquainted/Unlocked/Barred)
Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"EngineerProgress", "Progress":"Unlocked", "Engineer":"Elvira Martuuk" }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"EngineerProgress", "Engineer":"Elvira Martuuk", "Rank":2 }
8.8 MissionAbandoned XE "MissionAbandoned"
When Written: when a mission has been abandoned
Parameters:

· Name: name of mission
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MissionAbandoned", "Name":"Mission_Collect_name" }
8.9 MissionAccepted XE "MissionAccepted"
When Written: when starting a mission
Parameters:

· Name: name of mission
· Faction: faction offering mission
Optional Parameters (depending on mission type)

· Commodity: commodity type
· Count: number required / to deliver
· Target: name of target
· TargetType: type of target
· TargetFaction: target’s faction
· Expiry: mission expiry time, in ISO 8601

Example:

{ "timestamp":"2016-07-26T11:36:44Z", "event":"MissionAccepted", "Faction":"Tsu Network", "Name":"Mission_Collect", "Commodity":"$Fish_Name;", "Commodity_Localised":"Fish", "Count":2, "Expiry":"2016-07-27T15:56:23Z" }
8.10 MissionCompleted XE "MissionCompleted"
When Written: when a mission is completed
Parameters:

· Name: mission type
· Faction: faction name
Optional parameters (depending on mission type)

· Commodity
· Count
· Target
· TargetType
· TargetFaction
· Reward: value of reward
· Donation: donation offered (for altruism missions)
· PermitsAwarded:[] (names of any permits awarded, as a JSON array)
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"MissionCompleted", "Name":"Mission_Delivery_name", "Commodity":$Beer_Name;, "Faction":"Lencali Freedom Party", "Reward":76258 }

8.11 MissionFailed XE "MissionFailed"
When Written: when a mission has failed
Parameters:

· Name: name of mission
8.12 ModuleBuy XE "ModuleBuy"
When Written: when buying a module in outfitting
Parameters:

· Slot: the outfitting slot
· BuyItem: the module being purchased
· BuyPrice: price paid
· Ship: the players ship
If replacing an existing module:

· SellItem: item being sold

· SellPrice: sale price

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleBuy", "Slot":"MediumHardpoint2", "SellItem":"hpt_pulselaser_fixed_medium", "SellPrice":0, "BuyItem":"hpt_multicannon_gimbal_medium", "BuyPrice":50018, "Ship":"cobramkiii" }

8.13 ModuleSell XE "ModuleSell"
When Written: when selling a module in outfitting
Parameters:

· Slot
· SellItem

· SellPrice

· Ship

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleSell", "Slot":"Slot06_Size2", "SellItem":"int_cargorack_size1_class1", "SellPrice":877, "Ship":"asp" }
8.14 ModuleSwap XE "ModuleSwap"
When Written: when moving a module to a different slot on the ship
Parameters:

· FromSlot
· ToSlot
· FromItem
· ToItem
· Ship

Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleSwap", "FromSlot":"MediumHardpoint1", "ToSlot":"MediumHardpoint2", "FromItem":"hpt_pulselaser_fixed_medium", "ToItem":"hpt_multicannon_gimbal_medium", "Ship":"cobramkiii" }
{ "timestamp":"2016-06-10T14:32:03Z", "event":"ModuleSwap", "FromSlot":"SmallHardpoint2", "ToSlot":"SmallHardpoint1", "FromItem":"hpt_pulselaserburst_fixed_small_scatter", "ToItem":"Null", "Ship":"cobramkiii" }
8.15 PayFines XE "PayFines"
When Written: when paying fines
Parameters:

· Amount

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"PayFines", "Amount":1791 }
8.16 PayLegacyFines XE "PayLegacyFines"
When Written: when paying legacy fines
Parameters:

· Amount

8.17 RedeemVoucher XE "RedeemVoucher"
When Written: when claiming payment for combat bounties and bonds
Parameters:

· Type
· Amount

Example:
{ "timestamp":"2016-06-10T14:32:03Z", "event":"RedeemVoucher", "Type":"bounty", "Amount":1000 }
8.18 RefuelAll XE "RefuelAll"
When Written: when refuelling (full tank)
Parameters:

· Cost: cost of fuel
· Amount: tons of fuel purchased
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"RefuelAll", "Cost":317, "Amount":6.322901 }

8.19 RefuelPartial XE "RefuelPartial"
When Written: when refuelling (10%)
Parameters:

· Cost: cost of fuel

· Amount: tons of fuel purchased
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"RefuelPartial", "Cost":83, "Amount":1.649000 }
8.20 Repair XE "Repair"
When Written: when repairing the ship
Parameters:

· Item: all, wear, hull, paint, or name of module
· Cost: cost of repair
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Repair", "Item":"int_powerplant_size3_class5", "Cost":1100 }

8.21 RestockVehicle XE "RestockVehicle"
When Written: when purchasing an SRV or Fighter
Parameters:

· Type: type of vehicle being purchased (SRV or fighter model)
· Loadout: variant
· Cost: purchase cost
· Count: number of vehicles purchased

changed
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"RestockVehicle", “Type”:”SRV”, "Loadout":"starter", "Cost":1030, “Count”:1 }

8.22 SellDrones XE "SellDrones"
When Written: when selling unwanted drones back to the market
Parameters:

· Type
· Count
· SellPrice
· TotalSale

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"SellDrones", "Type":"Drones", "Count":1, "SellPrice":91, "TotalSale":91 }
8.23 ShipyardBuy XE "ShipyardBuy"
When Written: when buying a new ship in the shipyard
Parameters:

· ShipType: ship being purchased
· ShipPrice: purchase cost
· StoreOldShip: (if storing old ship) ship type being stored
· StoreShipID

· SellOldShip: (if selling current ship) ship type being sold
· SellShipID

· SellPrice: (if selling current ship) ship sale price
Note: the new ship’s ShipID will be logged in a separate event after the purchase

changed

Example:
{ "timestamp":"2016-07-21T14:36:38Z", "event":"ShipyardBuy", "ShipType":"hauler", "ShipPrice":46262, "StoreOldShip":"SideWinder", "StoreShipID":2 }

8.24 ShipyardNew XE "ShipyardNew"
When written: after a new ship has been purchased

Parameters:

· ShipType

· ShipID

changed

Example:
{ "timestamp":"2016-07-21T14:36:38Z", "event":"ShipyardNew", "ShipType":"hauler", "ShipID":4 }

8.25 ShipyardSell XE "ShipyardSell"
When Written: when selling a ship stored in the shipyard
Parameters:

· ShipType: type of ship being sold
· SellShipID

· ShipPrice: sale price
· System: (if ship is in another system) name of system
changed

Example:

{ "timestamp":"2016-07-21T15:12:19Z", "event":"ShipyardSell", "ShipType":"Adder", "SellShipID":6, "ShipPrice":79027, "System":"Eranin" }

8.26 ShipyardTransfer XE "ShipyardTransfer"
When Written: when requesting a ship at another station be transported to this station
Parameters:

· ShipType: type of ship
· ShipID

· System: where it is
· Distance: how far away
· TransferPrice: cost of transfer
changed

Example:

{ "timestamp":"2016-07-21T15:19:49Z", "event":"ShipyardTransfer", "ShipType":"SideWinder", "ShipID":7, "System":"Eranin", "Distance":85.639145, "TransferPrice":580 }

8.27 ShipyardSwap XE "ShipyardSwap"

When Written: when switching to another ship already stored at this station
Parameters:

· ShipType: type of ship being switched to
· ShipID

· StoreOldShip: (if storing old ship) type of ship being stored
· StoreShipID

· SellOldShip: (if selling old ship) type of ship being sold

· SellShipID

changed

Example

{ "timestamp":"2016-07-21T14:36:06Z", "event":"ShipyardSwap", "ShipType":"sidewinder", "ShipID":10, "StoreOldShip":"Asp", "StoreShipID":2 }

9
Powerplay XE "Powerplay"
9.1 PowerplayCollect XE "PowerplayCollect"
When written: when collecting powerplay commodities for delivery
Parameters:

· Power: name of power

· Type: type of commodity

· Count: number of units
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayCollect", "Power":"Li Yong-Rui", "Type":"siriusfranchisepackage", "Count":10 }
9.2 PowerplayDefect XE "PowerplayDefect"

When written: when a player defects from one power to another
Parameters:

· FromPower

· ToPower

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayDefect", "FromPower":"Zachary Hudson", "ToPower":"Li Yong-Rui" }
9.3 PowerplayDeliver XE "PowerplayDeliver"
When written: when delivering powerplay commodities
Parameters:

· Power

· Type

· Count

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayDeliver", "Power":"Li Yong-Rui", "Type":"siriusfranchisepackage", "Count":10 }

9.4 PowerplayFastTrack XE "PowerplayFastTrack"
When written: when paying to fast-track allocation of commodities
Parameters:

· Power

· Cost

9.5 PowerplayJoin XE "PowerplayJoin"
When written: when joining up with a power
Parameters:

· Power

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayJoin", "Power":"Zachary Hudson" }
9.6 PowerplayLeave XE "PowerplayLeave"
When written: when leaving a power
Parameters:

· Power

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"PowerplayLeave", "Power":"Li Yong-Rui" }
9.7 PowerplaySalary XE "PowerplaySalary"
When written: when receiving salary payment from a power
Parameters:

· Power

· Amount

9.8 PowerplayVote XE "PowerplayVote"
When written: when voting for a system expansion
Parameters:

· Power

· Votes

· System

9.9 PowerplayVoucher XE "PowerplayVoucher"
When written: when receiving payment for powerplay combat
Parameters:

· Power

· Systems:[name,name]

10
Other Events
10.1 CockpitBreached XE "CockpitBreached"
When written: when cockpit canopy is breached
Parameters: none
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"CockpitBreached" }

10.2 CommitCrime XE "CommitCrime"

When written: when a crime is recorded against the player
Parameters:
· CrimeType

· Faction

Optional parameters (depending on crime)

· Victim

· Fine

· Bounty
Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"CommitCrime", "CrimeType":"assault", "Faction":"The Pilots Federation", "Victim":"Potapinski", "Bounty":210 }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"CommitCrime", "CrimeType":"fireInNoFireZone", "Faction":"Jarildekald Public Industry", "Fine":100 }
10.3 DatalinkScan XE "DatalinkScan"

When written: when scanning a data link
Parameters:
· Message: message from data link
10.4 DockFighter XE "DockFighter"
When written: when docking a fighter back with the mothership
Parameters: none
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"DockFighter" }

10.5 DockSRV XE "DockSRV"
When written: when docking an SRV with the ship
Parameters: none
10.6 FuelScoop XE "FuelScoop"

When written: when scooping fuel from a star
Parameters:
· Scooped: tons fuel scooped

· Total: total fuel level after scooping
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"FuelScoop", "Scooped":0.498700, "Total":16.000000 }

10.7 LaunchFighter XE "LaunchFighter"

When written: when launching a fighter
Parameters:
· Loadout

· PlayerControlled: whether player is controlling the fighter from launch
{ "timestamp":"2016-06-10T14:32:03Z", "event":"LaunchFighter", "Loadout":"starter", "PlayerControlled":1 }

10.8 LaunchSRV XE "LaunchSRV"

When written: deploying the SRV from a ship onto planet surface
Parameters:

· Loadout
10.9 Promotion XE "Promotion"

When written: when the player’s rank increases
Parameters: one of the following
· Combat: new rank
· Trade: new rank

· Explore: new rank

· CQC: new rank

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Promotion", "Explore":2 }

10.10 RebootRepair XE "RebootRepair"

When written: when the ‘reboot repair’ function is used
Parameters:

· Modules: JSON array of names of modules repaired
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"RebootRepair", "Modules":[“MainEngines”, “TinyHardpoint1”] }

10.11 ReceiveText XE "ReceiveText"

When written: when a text message is received from another player
Parameters:
· From

· Message

10.12 Resurrect XE "Resurrect"

When written: when the player restarts after death
Parameters:
· Option: the option selected on the insurance rebuy screen
· Cost: the price paid
· Bankrupt: whether the commander declared bankruptcy
10.13 SelfDestruct XE "SelfDestruct"
When written: when the ‘self destruct’ function is used
Parameters: none
10.14 SendText XE "SendText"

When written: when a text message is sent to another player
Parameters:
· To

· Message

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"SendText", "To":"HRC-2", "Message":"zoom" }
10.15 Synthesis XE "Synthesis"

When written: when synthesis is used to repair or rearm
Parameters:
· Name: synthesis blueprint
· Materials: JSON object listing materials used and quantities

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Synthesis", "Name":"Repair Basic", "Materials":{ "iron":2, "nickel":1 } }

10.16 USSDrop XE "USSDrop"
When written: when dropping from Supercruise at a USS

Parameters:

· USSType: description of USS

· USSThreat: threat level

Example:

{ "timestamp":"2016-06-10T14:32:03Z", “event”:”USSDrop”, “USSType”:”Disrupted wake echoes”, “USSThreat”: 0 }

10.17 VehicleSwitch XE "VehicleSwitch"

When written: when switching control between the main ship and a fighter
Parameters:
· To: (Mothership/Fighter)
Examples:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"VehicleSwitch", "To":"Fighter" }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"VehicleSwitch", "To":"Mothership" }

10.18 WingAdd XE "WingAdd"

When written: another player has joined the wing
Parameters:
· Name
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"WingAdd", "Name":"HRC-2" }

10.19 WingJoin XE "WingJoin"

When written: this player has joined a wing
Parameters:
· Others: JSON array of other player names already in wing

Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"WingJoin", "Others":["HRC1"] }

10.20 WingLeave XE "WingLeave"
When written: this player has left a wing
Parameters: none
Example:

{ "timestamp":"2016-06-10T14:32:03Z", "event":"WingLeave" }

Appendix - Features Not Yet Implemented
Module transfer and storage

Hiring NPC pilots

Index

Bounty, 10

BuyAmmo, 19

BuyDrones, 19

BuyExplorationData, 15

BuyTradeData, 17

CapShipBond, 10

ChangeLog, 2

ClearSavedGame, 4

CockpitBreached, 29

CollectCargo, 17

Combat, 10

CommitCrime, 29

CommunityGoalJoin, 19

CommunityGoalReward, 19

DatalinkScan, 29

Died, 10, 11

Docked, 6

DockFighter, 29

DockingCancelled, 6

DockingDenied, 6

DockingGranted, 6

DockingRequested, 7

DockingTimeout, 7

DockSRV, 29

EjectCargo, 17

EngineerApply, 20

EngineerCraft, 20

EngineerProgress, 20

EscapeInterdiction, 11

Event Records, 3

Exploration, 14

FactionKillBond, 11

File Location, 2

FSDJump, 7

FuelScoop, 30

Heading, 3

HeatDamage, 11

HeatWarning, 12

HullDamage, 12

Interdicted, 12

Interdiction, 13

Introduction, 1

LaunchFighter, 30

LaunchSRV, 30

Liftoff, 8

LoadGame, 4

Location, 8

MarketBuy, 18

MarketSell, 18

MaterialCollected, 15

MaterialDiscarded, 15

MaterialDiscovered, 15

MiningRefined, 18

MissionAbandoned, 21

MissionAccepted, 21

MissionCompleted, 21

MissionFailed, 22

ModuleBuy, 22

ModuleSell, 22

ModuleSwap, 23

NewCommander, 4

PayFines, 23

PayLegacyFines, 23

Powerplay, 27

PowerplayCollect, 27

PowerplayDefect, 27

PowerplayDeliver, 27

PowerplayFastTrack, 27

PowerplayJoin, 28

PowerplayLeave, 28

PowerplaySalary, 28

PowerplayVote, 28

PowerplayVoucher, 28

Progress, 5

Promotion, 30

Rank, 5

RebootRepair, 31

ReceiveText, 31

RedeemVoucher, 23

RefuelAll, 24

RefuelPartial, 24

Repair, 24

RestockVehicle, 24

Resurrect, 31

Scan, 14

Screenshot, 16

SelfDestruct, 31

SellDrones, 25

SellExplorationData, 16

SendText, 31

ShieldState, 13

ShipyardBuy, 25

ShipyardNew, 25

ShipyardSell, 26

ShipyardSwap, 26

ShipyardTransfer, 26

Startup, 4

Station Services, 19

SupercruiseEntry, 8

SupercruiseExit, 9

Synthesis, 32

Touchdown, 9

Trade, 17

Travel, 6

Undocked, 9

USSDrop, 32

VehicleSwitch, 32

WingAdd, 32

WingJoin, 33

WingLeave, 33

{ "timestamp":"2016-06-10T14:31:00Z", “event”:”FileHeader”, "part":1, "gameversion":"2.2", "build":"r113684 " },

{ "timestamp":"2016-06-10T14:32:03Z", "event":"LoadGame", "Commander":"HRC1", "Ship":"SideWinder", “ShipID”:1, “GameMode”:”Open”, “Credits”:600120, “Loan”:0 }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Rank", "Combat":0, "Trade":0, "Explore":1, "Empire":0, "Federation":0, "CQC":0 }

{ "timestamp":"2016-06-10T14:32:03Z", "event":"Progress", "Combat":0, "Trade":0, "Explore":73, "Empire":0, "Federation":0, "CQC":0 }

{ "timestamp":"2016-06-10T14:32:15Z", "event":"Location", "StarSystem":"Asellus Primus", "StarPos":[-23.938,40.875,-1.344] }

{ "timestamp":"2016-06-10T14:32:16Z", "event":"Docked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }

{ "timestamp":"2016-06-10T14:32:38Z", "event":"RefuelAll", "Cost":12, "Amount":0.234493 }

{ "timestamp":"2016-06-10T14:34:25Z", "event":"Undocked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }

{ "timestamp":"2016-06-10T14:35:00Z", "event":"FSDJump", "StarSystem":"HIP 78085", "StarPos":[120.250,40.219,268.594], "JumpDist":36.034 }

{ ""timestamp":"2016-06-10T14:35:22Z", event":"Scan", "BodyName":"HIP 78085 A", "StarType":"G" }

{ "timestamp":"2016-06-10T14:36:10Z", "event":"FSDJump", "StarSystem":"Praea Euq NW-W b1-3", "StarPos":[120.719,34.188,271.750], "JumpDist":6.823 }

{ "timestamp":"2016-06-10T14:36:42Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3", "StarType":"M" }

{ "timestamp":"2016-06-10T14:38:50Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3 3", "Description":"Icy body with neon rich atmosphere and major water geysers volcanism" }

{ "timestamp":"2016-06-10T14:39:08Z", "event":"Scan", "BodyName":"Praea Euq NW-W b1-3 3 a", "Description":"Tidally locked Icy body" }

{ "timestamp":"2016-06-10T14:41:03Z", "event":"FSDJump", "StarSystem":"Asellus Primus", "StarPos":[-23.938,40.875,-1.344], "JumpDist":39.112 }

{ "timestamp":"2016-06-10T14:41:26Z", "event":"SupercruiseExit", "StarSystem":"Asellus Primus", "Body":"Beagle 2 Landing" }

{ "timestamp":"2016-06-10T14:41:29Z", "event":"Docked", "StationName":"Beagle 2 Landing", "StationType":"Coriolis" }

{ "timestamp":"2016-06-10T14:41:58Z", "event":"SellExplorationData", "Systems":["HIP 78085", "Praea Euq NW-W b1-3"], "Discovered":["HIP 78085 A", "Praea Euq NW-W b1-3", "Praea Euq NW-W b1-3 3 a", "Praea Euq NW-W b1-3 3"], "BaseValue":10822, "Bonus":3959 }

Ranks

Combat ranks: 0='Harmless', 1='Mostly Harmless', 2='Novice', 3='Competent', 4='Expert', 5='Master', 6='Dangerous', 7='Deadly', 8='Elite’

Trade ranks: 0='Penniless', 1='Mostly Pennliess', 2='Peddler', 3='Dealer', 4='Merchant', 5='Broker', 6='Entrepreneur', 7='Tycoon', 8='Elite'

Exploration ranks: 0='Aimless', 1='Mostly Aimless', 2='Scout', 3='Surveyor', 4='Explorer', 5='Pathfinder', 6='Ranger', 7='Pioneer', 8='Elite'

Federation ranks: 0='None', 1='Recruit', 2='Cadet', 3='Midshipman', 4='Petty Officer', 5='Chief Petty Officer', 6='Warrant Officer', 7='Ensign', 8='Lieutenant', 9='Lt. Commander', 10='Post Commander', 11= 'Post Captain', 12= 'Rear Admiral', 13='Vice Admiral', 14=’Admiral’

Empire ranks: 0='None', 1='Outsider', 2='Serf', 3='Master', 4='Squire', 5='Knight', 6='Lord', 7='Baron', 8='Viscount ', 9=’Count', 10= 'Earl', 11='Marquis' 12='Duke', 13='Prince', 14=’King’

CQC ranks: 0=’Helpless’, 1=’Mostly Helpless’, 2=’Amateur’, 3=’Semi Professional’, 4=’Professional’, 5=’Champion’, 6=’Hero’, 7=’Legend’, 8=’Elite’

37

