


Main Engine Loop


Event

Execution

Detail


Start with the first WordSocket.

Run WordSocket
Acceptable and
Desirable scripts
for every item of
the right type
(e.g., each Actor,
Prop, Stage,
Verb, etc.)

Proceed to the next WordSocket.

Event Execution Detail: Considering an Option

Of the rest, select the one with the highest Desirable result. Put that item into the WordSocket for this Option.

Evaluate the Inclination script. Eliminate all items that yield FALSE in their Acceptable script.