
Game Design Document

Softwarepraktikum WS 2020/2021
Albert-Ludwigs-Universität Freiburg i.Br.

Institut für Informatik

CSC - Covid Space Commando

Gruppe 05

Tjark Behrens
Tilo Heep

Erik Daniel Kassubek
Marc Vincent Lorenz

Annika Oser
Lukas Schweizer

Tutor
Victor Maier

Datum: 23.01.2021

Inhaltsverzeichnis
I. Ä nderungsliste... 2
II. Spielkonzept.. 3

II.1 Spielidee... 3
II.2 Zentrale Spielmechanik.. 3

III. Benutzeroberflä che... 4
III.1 Spielerinterface.. 4
III.2 Menü struktur.. 6

III.2.a Hauptmenü ... 7
III.2.b Pausenmenü ... 8
III.2.c Spiel laden... 8
III.2.d Spiel speichern.. 8
III.2.e Optionen... 9
III.2.f Statistiken, Achievements und Credits... 9

IV. Technische Merkmale.. 10
IV.1 Technologien... 10
IV.2 Mindestvoraussetzungen... 10

V. Spiellogik.. 11
V.1 Optionen und Aktionen.. 11
V.2 Spielobjekte... 14

V.2.a Spielfiguren.. 14
V.2.b Spielobjekte auf der Map.. 16

V.3 Spielstruktur... 18
V.3.a Anfangszustand des Spiels... 18
V.3.b Endzustand des Spiels... 18
V.3.c Spielablauf... 18

V.4 Statistiken.. 19
V.5 Achievements... 20

VI. Screenplay.. 21
VII. Abbildungs- und Tabellenverzeichnis... 22

1

I. Änderungsliste
Die Ä nderungen, die sich in Bezug auf unsere GDD-Betaversion-Abgabe ergaben, sind im

Folgenden tabellarisch aufgelistet (Tab.01).

Kapitel in der Beta-
Version

Ä nderung

II.1 Spielidee Alte Grafik entfernt und durch neue ersetzt. Bildunterschrift eingefü gt.
II.2 Alleinstellungs-
merkmal

Unterkapitel entfernt und durch „II.2 Zentrale Spielmechanik“ ersetzt.

III.1 Spieler-
interface

Alte Grafiken entfernt und durch neue ersetzt. Bildunterschrift und
Beschreibung eingefü gt.
Tabelle mit Tastenkombinationen und Mausinput zur Beschreibung der
Spieleraktionen eingefü gt.

III.2 Menü struktur Baum angepasst.
III.2.a Hauptmenü Neue Grafiken eingefü gt.
III.2.a Pausenmenü Neue Grafik eingefü gt.
IV.1 Technologien Technologien entsprechend Feedback angepasst.
V.1 Optionen und
Aktionen

A01 - A11 entsprechend Feedback angepasst.
A12: Raumschiff erreichen neu hinzugefü gt.

V.1.a Akteure Unterkapitel verschoben unter „V.2.a Spielfiguren“ und neue Grafiken
eingefü gt.

V.1.b Anfangs-
bedingung

Unterkapitel umbenannt in „V.3.a Anfangszustand des Spiels“ und
vervollständigt.

V.1.c Endbedingung Unterkapitel umbenannt in „V.3.b Endzustand des Spiels“ und
vervollständigt.

V.2.b Eigenschaften
von Figuren

Unterkapitel gelö scht und Inhalte teilweise V.2.a hinzugefü gt.

V.2.c Spielobjekte Unterkapitel umbenannt in „V.2.b Spielobjekte auf der Map“ und
vervollständigt. Neue Grafiken eingefü gt.

V.2.d Items Unterkapitel gelö scht und Inhalte teilweise V.2.b zugefü gt.
V.3 Spielstruktur Unterkapitel „V.3.a Anfangszustand des Spiels“, „V.3.b Endzustand des

Spiels“ und „V.3.c Spielablauf“ entsprechend Feedback eingefü gt.
Spielablauf deutlicher verfasst.

V.4 Statistiken Neue Grafik eingefü gt.
V.5 Achievements Neue Grafik eingefü gt.
- Neues Kapitel „VII. Abbildungs- und Tabellenverzeichnis“ eingefü gt.

Abbildungen und Tabellen entsprechend Feedback im gesamten
Dokument beschriftet und einleitend beschrieben.

Tabelle01 Änderungsliste.

2

II. Spielkonzept

II.1 Spielidee

Dein Team erhä lt einen dringenden Notruf von der Forschungsbasis des Jupitermondes

Covidus, auf dem ein tö dlicher Krankheitserreger freigesetzt wurde und nun sein Unwesen

treibt. Mit dem Ziel, die dortige Basis zu sprengen, um die Ausbreitung des Virus zu

verhindern, reist ihr auf den entfernten Mond. Doch nachdem ihr die Basis gesprengt habt,

fängt euer Abenteuer erst richtig an. Die verä rgerten ü berlebenden Sö ldner nutzen die

brutalsten Mittel, um zu verhindern, dass ihr zu eurem Raumschiff zurü ckkehren und wieder

nach Hause fliegen kö nnt. Und leider sind die Sö ldner nicht die einzige Gefahr, die auf eurem

Weg zurü ck zum Raumschiff lauert. Monster, Sauerstoffmangel und betrü gerische Verbü ndete

machen euch die Rü ckkehr schwer. Doch ein Scheitern ist fatal: Sollten die Sö ldner das

Raumschiff vor euch erreichen, kö nnten sie das Virus in der gesamten Galaxie verteilen. Ihr

seid der letzte Funke Hoffnung! Schafft ihr es, Covidus von der Pandemie zu befreien und

wieder sicher zurü ck zu eurem Raumschiff zu gelangen?

II.2 Zentrale Spielmechanik

Covid Space Commando ist ein Survival-Strategiespiel, das brandaktuelle Gefahren und Ä ngste

der Menschheit in seine Spielgeschichte integriert. Als Spieler tritt man mit fü nf steuerbaren

Helden gegen eine KI-gesteuerte Heldengruppe an mit dem Ziel, als Erstes ein abgelegenes

Raumschiff zu erreichen. Dabei reicht es aus, wenn einer der fü nf Helden das Raumschiff

erreicht. Jeder der fü nf Helden verfü gt ü ber eine besondere Fähigkeit und der Spieler muss

entscheiden, welche Helden er wann wohin steuert, um diese Fähigkeiten bestmö glich

einzusetzen und am Ü berleben zu bleiben. Die Helden mü ssen auf ihrem Weg verschiedene

Monster bekämpfen, um voran zu kommen und dabei darauf achten, dass ihnen der Sauerstoff

und die Lebenspunkte nicht ausgehen. Dazu kö nnen sie sowohl Sauerstoff- als auch

Heilquellen aufsuchen oder Kräuter sammeln, die an Brauständen zu Heiltränken

umgewandelt und während des Spiels eingesetzt werden kö nnen. Zusä tzlich treffen die

Helden immer wieder auf Einheimische, die randomisiert Tipps oder Schaden verteilen. Der

Spieler muss also ü berlegen, ob er bereit ist, Schaden in Kauf zu nehmen, um mö gliche Tipps

zu bekommen.

3

III. Benutzeroberfläche

III.1 Spielerinterface

Der Spielbildschirm wird in einer 2D isometrischen, felderbasierten Ansicht prä sentiert

(Abb.01). Die Kamera ist dabei immer auf den momentan ausgewählten Helden zentriert.

Links oben werden die fü nf Helden mit ihrem Sauerstoff- (blau) und Lebenspunktevorrat (rot)

prä sentiert. Der Spieler kann hier auf den grü nen Balken eines Helden mit linker Maustaste

klicken, um diesen auszuwählen.

Im unteren Teil des Bildschirms erscheint dann das Inventar des momentan ausgewählten

Helden:

• Links werden Lebensbalken (rot) und Sauerstoffbalken (blau) angezeigt. Die

Anzeigen sind relativ, d.h. eine volle Anzeige entspricht 100% und eine leere Anzeige

0%.

• In der Mitte wird angezeigt, welche Tränke dem Helden zur Verfü gung stehen und

welche Zutaten der Held fü r seine Tränke bereits gesammelt hat. Tauscht man

Trankzutaten an einem Braustand fü r einen Trank ein, verringert sich entsprechend

die Anzahl der Zutaten und erhö ht sich die Anzahl an Tränken.

4

Abbildung01 Spielbildschirm.

• Rechts sieht man ein Bild des ausgewählten Helden (auf Abb.01 noch nicht sichtbar)

und es wird angezeigt, welche Spezialfähigkeit dieser besitzt. Die Spezialfähigkeit

oder Waffe ist dem Helden fest zugeordnet und kann im Verlaufe des Spiels nicht

geändert werden.

Rechts oben befindet sich eine Minimap, auf der die roten Punkte bereits entdeckte Objekte

darstellen.

Die folgende Tabelle (Tab.02) listet auf, mit welchen Klicks und Tastenkombinationen der

Spieler während des Spiels Aktionen durchfü hren kann. Die linke Maustaste wird benutzt, um

Funktionen im HUD auszuwählen und die rechte Maustaste wird benutzt, um Punkte oder

Objekte auf der Map anzuklicken.

Maus/Tastaturinput Aktion
Linker Mausklick auf grü nen Balken
links oben auf Spielbildschirm im HUD

Wählt angeklickten Helden aus.

Linker Mausklick auf Symbol in der
HUD am unteren Bildschirmrand

Lässt ausgewählten Helden je nach Symbol Trank
oder Spezialfähigkeit einsetzen.

Rechter Mausklick auf interagierbares
Objekt auf der Map (vgl. Tab.03)

Lässt ausgewählten Helden zum angeklickten Objekt
laufen und mit diesem interagieren.

Rechter Mausklick auf Punkt auf der
Map

Lässt ausgewählten Helden zu angeklicktem Punkt
auf der Karte laufen.

Rechter Mausklick auf Gegnerfigur auf
der Map

Lässt ausgewählten Helden angeklickten Gegner
angreifen.

ESC Ö ffnet das Pausenmenü .
SCROLL Zoom in und zoom out.
Tabelle02 Spielsteuerung.

5

III.2 Menüstruktur

Die folgende Grafik (Abb.02) beschreibt die vollständige Menü struktur des Spiels.

Abbildung02 Menüstruktur. Das Hauptmenü ist lila, das Pausenmenü ist grün, die Untermenüs sind blau.
Die Pfeile geben farblich an, auf welches Menüobjekt man durch Klicken des entsprechenden Buttons
gelangt. Von den blauen Untermenüs gelangt man durch den Zurück-Button jeweils immer in das Menü,
welches man unmittelbar davor besucht hat (die Pfeile sind aus Übersichtsgründen nicht eingezeichnet).

6

Mit den Menü s lassen sich die verschiedenen Vorgänge wie das Starten, Beenden, Speichern,

Laden usw. durchfü hren. Die verschiedenen Untermenü s (Abb.02 Mitte) lassen sich durch das

Betä tigen von Buttons durch linken Mausklick erreichen. Das Pausenmenü wird angezeigt,

wenn der Spieler das Spiel mit Hilfe der ESC-Taste pausiert. Das Hauptmenü wird nach dem

Starten des Spiels gezeigt und kann ü ber das Pausenmenü erreicht werden. Bis auf das

Hauptmenü kö nnen alle Menü s durch Drü cken der ESC-Taste beendet werden. Im Folgenden

werden die einzelnen Menü s genauer beschrieben.

III.2.a Hauptmenü

Nach dem Laden des Spiels befindet sich der Spieler im Hauptmenü . Hier hat er mehrere

Auswahlmö glichkeiten, die durch Buttons aktiviert werden (Abb.03).

• Neues Spiel: Der Spieler kommt zunä chst auf eine Seite (Abb.04), auf der seine Mission

beschrieben wird. Hier hat er die Mö glichkeit, die Mission zu starten oder zurü ck zum

Hauptmenü zu kehren.

• Spiel laden: Der Spieler kommt in ein Untermenü zum Laden von maximal drei

Spielständen (siehe III.2.c.).

• Optionen: Es ö ffnet sich ein Untermenü , in dem verschiedene Optionen eingestellt

werden kö nnen (siehe III.2.e.).

• Statistiken: Es ö ffnet sich ein Untermenü , in dem verschiedene Statistiken eingesehen

werden kö nnen (siehe III.2.f) .

• Achievements: Es ö ffnet sich ein Untermenü , in dem erhaltene und noch nicht

erhaltene Achievements eingesehen werden kö nnen (siehe III.2.f und V.5)

7

Abbildung03 Hauptmenü. Abbildung04 Missionsbeschreibung.

• Credits: Es ö ffnet sich ein Untermenü , in dem die Credits gezeigt werden (siehe III.2.f)

• Tech-Demo: Ein vordefinierter Spielstand mit mindestens 1000 Spielobjekten wird

gestartet.

• Beenden: Das Spiel wird beendet.

III.2.b Pausenmenü
Das Pausenmenü wird geö ffnet, wenn der Spieler das Spiel mit ESC pausiert (Abb.05).

Das Pausenmenü kann entweder durch Drü cken des “Zurü ck zum Spiel”-Buttons oder durch

Drü cken von ESC beendet werden. Der Spieler kehrt dann zum aktuellen Spiel zurü ck. Bei den

Auswahlmö glichkeiten ähnelt das Pausenmenü dem Hauptmenü . Zusä tzlich zu den Buttons

des Hauptmenü s gibt es noch den Button “Spiel Speichern”, mit dem sich das momentane Spiel

speichern lä sst und den Button “Zum Hauptmenü ”, mit dem man zum Hauptmenü

zurü ckkehren kann (siehe III.2.d.).

III.2.c Spiel laden
Mit dem Untermenü “Spiel Laden” ist es mö glich, gespeicherte Spielstände zu laden. In dem

Menü werden drei Spielstände angezeigt. Nach der Auswahl eines Spielstandes wird der

entsprechende Spielstand geladen und das Spiel beginnt.

III.2.d Spiel speichern
Mit dem Untermenü “Spiel Speichern” ist es mö glich, den aktuellen Spielstand zu speichern. Es

ist nur aus dem Pausenmenü erreichbar. Das Menü zeigt die bereits vorhandenen

Speicherstände, sowie eine Mö glichkeit zur Erstellung eines neuen Speicherstandes an. Durch

8

Abbildung05 Pausenmenü.

Auswählen eines alten Speicherstandes wird dieser ü berschrieben. Nach der Speicherung des

Spielstandes wird das Menü automatisch geschlossen und das Spiel läuft weiter.

III.2.e Optionen
Mit dem Optionenmenü lassen sich verschiedene Audiooptionen einstellen. Diese sind:

○ Master Volume: Gibt die allgemeine Audio-Lautstä rke an.

○ Effects Volume: Gibt die Lautstä rke der Spiel-Effects (z.B. bei Angriffen) an.

○ Music Volume: Gibt die Lautstä rke der Hintergrundmusik im Spiel an.

III.2.f Statistiken, Achievements und Credits
Diese drei Untermenü s sind nahezu identisch aufgebaut. Das Menü “Statistiken” zeigt die

gesammelten Statistiken (siehe V.4) an. “Achievements” zeigt die bereits erreichten, sowie die

noch erreichbaren Achievements an (siehe V.5). Bei Achievements, die z.B. durch Erreichen

eines bestimmten Wertes aktiviert werden, wird der aktuelle Zwischenstand angezeigt. Noch

nicht erreichte Achievements werden ausgegraut dargestellt. Das “Credits”-Menü zeigt die

Credits an. Mit diesen Untermenü s ist keine direkte Interaktion mö glich.

9

IV. Technische Merkmale

IV.1 Technologien

• Microsoft .NET Core 3.1 mit C#

• MonoGame 3.8

• Visual Studio Community 2019 mit ReSharper 2019.1

• JetLabs Rider

IV.2 Mindestvoraussetzungen

• Windows 10

• Monitor mit einer Auflö sung von mindestens 1024x768 Bildpunkten

• .NET Core 3.1

• Dual-Core Prozessor mit mindestens 2.0 GHz

• 4 GB RAM

• Grafikkarte mit mindestens Shader Model 2.0

• Maus und Tastatur

10

V. Spiellogik

V.1 Optionen und Aktionen

Die folgende Tabelle (Tab.03) gibt eine Ü bersicht ü ber alle Aktionen an, die ein Spieler mit den

steuerbaren Figuren im Spiel ausfü hren kann. Auf die Aktionen wird im gesamten Dokument

durch (A01), … , (A12) referenziert.

ID/Name Akteur Ereignisfluss Anfangs-
bedingung

Endbedingung

A01:
Figuren
auswä hlen

Spieler 1. Entweder: Der Spieler klickt mit linker
Maustaste auf einen Helden, der links
oben auf einem grü nen Balken im GUI
angezeigt wird. Dieser Held ist dann
ausgewählt und sein Inventar wird im
unteren HUD angezeigt,
2. Oder: Der Spieler klickt mit der linken
Maustaste auf die Karte und zieht ü ber alle
Helden, die er auswählen mö chte. So
werden mehrere Helden ausgewählt. Dann
wird im unteren HUD das Inventar
desjenigen Helden angezeigt, der als
Erstes ausgewählt wurde.

Ein Held
oder
mehrere
Helden sind
ausgewählt.

Die Figurenauswahl hat
gewechselt.

A02:
Figuren
bewegen

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
einen Punkt auf der Karte.
2. Die ausgewählten Figuren bewegen sich
ausgehend von ihrer aktuellen Position auf
den ausgewählten Punkt in der Welt zu.
3. Verhalten in der Bewegung:
- Die Spielfiguren gelangen immer auf dem
kü rzesten Weg zum Ziel.
- Die Spielfiguren umlaufen Hindernisse
rechtzeitig.
- Ist ein Zielpunkt nicht erreichbar,
bewegen sich die Figuren nicht.

Ein Held
oder
mehrere
Helden sind
ausgewählt
und stehen
auf einem
bestimmten
Punkt auf
der Karte.

Entweder:
Figuren stehen auf dem
neu ausgewählten Feld
auf der Karte und
bleiben stehen.
Oder:
Figuren bleiben am
selben Ort stehen, da
Zielpunkt nicht
erreichbar war.

A03: Trank
einsetzen

Spieler,
KI

1. Spieler klickt mit linker Maustaste auf
einen Trank, der in seinem Inventar am
unteren Rand des Spielbildschirms
angezeigt wird.
2. Ausgewählte Figur erhä lt den Effekt des
Trankes.
- Ist der Trank ein Sauerstofftrank, dann
erhö ht sich die Sauerstoffanzeige
- Ist der Trank ein Lebenstrank, dann
erhö ht sich die Lebenspunkteanzeige
3. Der ausgewählte Trank wird aus dem
Inventar der Figur gelö scht.

Der
gewü nschte
Trank ist im
Inventar der
ausgewählte
n Figur
verfü gbar.

Die Figur erhä lt den
Effekt des Trankes und
der Trank ist im
Inventar der Figur
gelö scht.

A04:
Angriffs-
befehl geben

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
eine Gegnerfigur (Monster oder
gegnerischer Held)

Gegnerfigur
ist auf der
Karte

Entweder
Gegnerfigur stirbt durch
Angriff.

11

2. Ausgewählte Figuren greifen
angeklickte Gegnerfigur an, solange diese
in der „Hitrange“ der Helden ist. Die
Hitrange ist eine konstante Reichweite, in
der Helden gegnerische Figuren angreifen.
3. Bewegt sich eine Gegnerfigur aus der
Hitrange der Helden, wird sie automatisch
verfolgt, bis sie wieder in der Hitrange ist.

sichtbar. Oder
Eigene Figuren sterben
durch Angriff.
Oder
Angriffsbefehl wird
durch anderen Befehl
abgebrochen.

A05:
Spezialfä hig-
keit
benutzen

Spieler,
KI

1. Spieler klickt mit linker Maustaste auf
die Spezialfähigkeit der ausgewählten
Figur, die im unteren HUD sichtbar ist.
- Entweder: Ausgewählte Figur ist der
Sniper. Dann kann der Spieler mit rechter
Maustaste eine sichtbare Gegnerfigur
anklicken und lö st damit den Fernangriff
auf diese Figur aus, sobald diese in der
Hitrange ist.
- Oder: Ausgewählte Figur ist nicht der
Sniper. Dann erhalten alle Helden den
Effekt der Spezialfä higkeit der
ausgewählten Figur und die ausgewählte
Figur erleidet erhö hten Sauerstoffverlust.

Ausgewählte
Figur
verfü gt ü ber
genug
Sauerstoff,
um die
Spezialfähig-
keit
anzuwen-
den.

Effekt der
Spezialfähigkeit ist
eingetreten.

A06:
Sauerstoff-
quelle
benutzen

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
eine Sauerstoffquelle (blau).
2. Ausgewählte Figuren bewegen sich zu
dieser Sauerstoffquelle. Sind sie in
unmittelbarer Reichweite der Quelle,
erhalten sie Sauerstoffzufuhr, jedoch nie
mehr als 100%.
3. Sauerstoffquelle wird fü r konstante
festgelegte Zeit deaktiviert.

Ausgewählte
Figuren
stehen in
unmittelbar
er Nähe
einer
aktiven
Sauerstoff-
quelle.

Ausgewählte Figuren
haben neue
Sauerstoffzufuhr
(blauer Balken
aufgefü llt) und
Sauerstoffquelle ist
deaktiviert.

A07:
Heilbrunnen
benutzen

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
einen Heilbrunnen (rot).
2. Ausgewählte Figuren bewegen sich zu
diesem Heilbrunnen. Sind sie in
unmittelbarer Reichweite des Brunnens,
erhalten sie Lebenspunkte (HP), jedoch
nie mehr als 100%.
3. Heilbrunnen wird fü r konstante
festgelegte Zeit deaktiviert.

Ausgewählte
Figuren
stehen in
unmittelbar
er Nähe
eines
aktiven
Heilbrunnen
s.

Ausgewählte Figuren
haben neue
Lebenspunkte (roter
Balken aufgefü llt) und
Heilbrunnen ist
deaktiviert.

A08: Trank
brauen

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
Braustand.
2. Ausgewählte Figur bewegt sich zum
Braustand. Falls sie ü ber die benö tigte
Anzahl an Zutaten fü r einen Trank verfü gt,
wird gefragt, welchen Trank sie brauen
mö chte.
3. Spieler kann durch linke Maustaste
auswählen, welcher Trank gebraut wird.
Dann sinkt die entsprechende Anzahl an
Zutaten im Inventar und die Anzahl des
zugehö rigen Tranks im Inventar steigt um
1.

Ausgewählte
Figur hat
benö tigte
Zutaten im
Inventar
und steht in
unmittelbar
er Nähe
eines
Braustands.

Ausgewählte Figur hat
neuen Trank im
Inventar und
entsprechende Zutaten
sind gelö scht.

12

A09: Zutat
aufheben

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
Zutat.
2. Ausgewählte Figur bewegt sich zur
Zutat und wenn sie auf der Zutat steht,
wird diese automatisch ins Inventar
ü bernommen.
3. Zutat verschwindet von der Map.

Zutat
befindet sich
auf der Map
und
ausgewählte
Figur steht
auf der Zutat
(gleicher
Punkt auf
der Map).

Zutat befindet sich im
Inventar der
ausgewählten Figur und
(Anzahl um 1 erhö ht)
und Zutat ist auf der
Map nicht mehr
sichtbar.

A10:
Interaktion
mit NPC

Spieler,
KI

1. Spieler klickt mit rechter Maustaste auf
einen NPC.
2. Ausgewählte Figur bewegt sich zum
NPC und interagiert mit diesem, sobald sie
in Reichweite ist. Es erscheint dann eine
Sprechblase.
3. Es wird zufallsbasiert eine der
folgenden Aktionen ausgefü hrt:
- NPC verteilt ein Geschenk (Sauerstoff
oder Lebenspunkte)
- NPC greift an (A04)

Ausgewählte
Figur
befindet sich
in
unmittelbar
er Nähe
eines NPCs.

Entweder
Geschenk ist im
Inventar der
ausgewählten Figur.
Oder
Ausgewählte Figur hat
Lebenspunkte verloren.

A11:
Sterben

Spieler,
KI,
Mons-
ter

1. Sobald die Lebenspunkte (roter Balken)
einer Figur auf der Karte (Monster, Held,
Gegnerheld) auf 0 gesunken sind, stirbt
diese Figur und verschwindet von der
Karte.
2. Eine Figur, die gestorben ist, ist nicht
mehr auswählbar (A01) und nicht mehr
fü r eine der Aktionen A02-A05 anklickbar.
3. Ist eine Figur, die stirbt, die letzte Figur
des Helden- oder Gegnerteams, dann ist
das Spiel fü r diese Partei verloren.

Die Anzahl
der
Lebenspunk
te (roter
Balken) der
Figur sind
grö ßer als 0.

Entweder:
Die Anzahl der
Lebenspunkte (roter
Balken) der Figur sind
gleich 0 und die Figur ist
von der Map
verschwunden und
nicht mehr auswählbar
(A01). War die Figur Teil
des Helden- oder
Gegnerteams sind
weitere lebende Figuren
des Teams sind
verfü gbar.
Oder:
Gestorbene Figur ist die
letzte Figur eines Teams
und dieses Team verliert
das Spiel.

A12:
Raumschiff
erreichen

Spieler,
KI

1. Spieler bewegt ausgewählte Figur zum
Raumschiff (A02).

Noch keine
Figur hat
das
Raumschiff
erreicht.

Entweder:
Mindestens einer der
verbü ndeten Helden hat
das Raumschiff erreicht
und der Spieler hat das
Spiel gewonnen.
Oder:
Mindestens ein
gegnerischer Held hat
das Raumschiff erreicht
und der Spieler hat das
Spiel verloren.

Tabelle03 Optionen und Aktionen.

13

V.2 Spielobjekte

V.2.a Spielfiguren
Es gibt in diesem Spiel 4 Parteien:

1. Die verbü ndeten Helden (Abb.06), bestehend aus 5 verschiedenen, vom Spieler

steuerbaren, Helden: Carry, Crusher, Sniper, Healer und Tank. Jeder dieser Helden

verfü gt ü ber die Fähigkeit, Gegner im Nahkampf anzugreifen (siehe A04), ü ber eine

besondere Spezialfähigkeit (siehe A05), sowie unterschiedliche vordefinierte

Eigenschaften in Bezug auf Angriffs- und Bewegungsverhalten im Spiel (vgl. Tab.04).

Helden haben sowohl einen blauen Sauerstoff- als auch einen roten

Lebenspunktebalken (vgl. Abb.01).

Abbildung06 Die fünf verbündeten Helden in der Reihenfolge: Carry, Crusher, Sniper, Healer, Tank.

2. Die Sö ldner (Abb.07), bestehend aus fü nf von der KI steuerbaren Helden, die in der

gleichen Konstellation auftreten wie die verbü ndeten Helden (in 1.). Sie sehen anders

aus, besitzen aber die gleichen Fähigkeiten wie die verbü ndeten Helden.

Abbildung07 Die fünf gegnerischen Helden / Söldner.

3. Verschiedene Monster, welche die beiden starken Parteien (1. und 2.) angreifen. Es gibt

Nahkampfmonster, Fernkampfmonster, Verwandlungsmonster und Kamikazemonster

(Abb.08), welche sich durch vordefinierte Eigenschaften unterscheiden (vgl. Tab.04).

Monster haben nur einen roten Lebenspunktebalken und keinen Sauerstoffbalken.

14

Abbildung08 Die vier möglichen Monstertypen in der Reihenfolge: Nahkampfmonster,
Fernkampfmonster, Verwandlungsmonster, Kamikazemonster.

4. NPCs (Abb.09), welche randomisiert entweder gut oder bö se sind. NPCs haben weder

einen Sauerstoff- noch einen Lebenspunktebalken. Sie sind nicht angreifbar, kö nnen

sich nicht bewegen und kö nnen hö chstens einmal randomisiert Schaden an Helden

verteilen (siehe A10).

Abbildung09 NPC.

Die folgende Tabelle listet alle im Spiel vorkommenden Figuren auf. Die Spezialfähigkeit ist

eine fü r jede Figur einzigartige Fähigkeit, die sie im Spiel einsetzen kann (siehe A05). Die

Verletzbarkeit gibt an, wie schnell die Figur im Kampf Lebenspunkte verliert. Die

Angriffsstä rke gibt an, wie schnell die Figur im Kampf anderen Figuren Lebenspunkte

abziehen kann (siehe A04). Sowohl Verletzbarkeit als auch Angriffstä rke beziehen sich auf

eine fü nfwertige Skala: 0 - gering – mittel – hoch – sehr hoch. Die Bewegungsgeschwindigkeit

gibt an, wie schnell sich die Figur ü ber die Map bewegen kann (siehe A02). Sie bezieht sich

auch auf eine fü nfwertige Skala: 0 - langsam – mittel – schnell – sehr schnell.

Spielfigur Spezialfähigkeit
Verletzbar-
keit

Angriff-
stärke

Bewegungs-
geschwindigkeit

Healer (Held/Sö ldner) Verbü ndete heilen sehr hoch gering mittel

Crusher
(Held/Sö ldner)

Spezial-Nahkampf- Attacke
(Flä chenschaden)

gering hoch mittel

Sniper (Held/Sö ldner) Spezial-Fernkampf- Attacke sehr hoch sehr hoch mittel

15

Carry (Held/Sö ldner)
Kann kurzzeitig ein Schild fü r alle
verbü ndeten Helden aktivieren.

gering mittel mittel

Tank (Held/Sö ldner)
Kann Sauerstoff an verbü ndete
Helden verteilen.

hoch gering mittel

Nahkampfmonster
Kann Spieler im Nahkampf
angreifen.

mittel mittel schnell

Fernkampfmonster
Kann Spieler aus der Ferne
angreifen.

hoch hoch mittel

Verwandlungsmonster
Macht eine Figur fü r eine
bestimmte Zeit
handlungsunfähig.

hoch gering langsam

Kamikazemonster
Lö st durch Selbstmord eine
Explosion aus, die
Flä chenschaden verursacht.

hoch mittel sehr schnell

NPC
Kann mit Helden kommunizieren
und randomisiert belohnen/
bestrafen

0 gering 0

Tabelle04 Spielfiguren.

V.2.b Spielobjekte auf der Map
Neben den oben genannten Figuren gibt es auf der Map noch weitere, von Spielbeginn an

existierende Objekte, mit denen unterschiedlich interagiert werden kann. Diese Objekte

werden in der folgenden Tabelle aufgelistet und beschrieben.

Spielobjekt Beschreibung

Deko-Objekt
(kollidierend)

Dekorationsobjekt mit Kollision auf der Karte fü r eine stimmige Atmosphä re. Beispiele:
Bü sche, Bäume, Steine

Deko-Objekt
(nicht kollidierend)

Dekorationsobjekt ohne Kollision auf der Karte. Beispiele: Seen, Grä ser

Trankzutaten
(nicht kollidierend)

Verschiedene Objekte, die von einem Helden
eingesammelt werden kö nnen. Sind sie eingesammelt,
verschwinden sie von der Map (siehe A09).

16

Braustand
(kollidierend)

Objekt, welches benutzt werden kann, um Trankzutaten gegen einen Trank
einzutauschen (siehe A08)

Sauerstoffquelle
(kollidierend)

Objekt, welches benutzt werden kann, um den Sauerstoffvorrat aufzufü llen (siehe A06).

Heilbrunnen
(kollidierend)

Objekt, welches benutzt werden kann um HP aufzufü llen (siehe A07).

Raumschiff
(kollidierend)

Objekt, welches das Spiel beendet, sobald einer der Helden es erreicht (siehe A12).

Pfeil (ausgelö st
durch
Spezialfä higkeit)

Erscheint, wenn die Spezialfähigkeit des Snipers ausgelö st wird.

Tabelle05 Spielobjekte auf der Map.

17

V.3 Spielstruktur

V.3.a Anfangszustand des Spiels
Eine Gruppe von fü nf steuerbaren Helden befindet sich auf einer begrenzten Map mit

begrenzter Anzahl an Objekten. Ein gegnerisches Team bestehend aus fü nf Sö ldnern spawnt in

gleicher Konstellation in bestimmter Entfernung. Das Ziel des vom Spieler gesteuerten Teams

ist es, sich zu seinem Raumschiff zurü ckzukämpfen, um die Heimreise anzutreten. Das

Sö ldner-Team versucht dies zu verhindern.

V.3.b Endzustand des Spiels
Das Spiel ist gewonnen, sobald einer der verbü ndeten Helden das Raumschiff erreicht und

verloren, sobald einer der gegnerischen Helden das Raumschiff erreicht (siehe A12). Es ist

außerdem verloren, wenn alle verbü ndeten Helden gestorben sind (siehe A11).

V.3.c Spielablauf
Carry, Crusher, Tank, Healer und Sniper, deine fü nf verbü ndeten Helden, beginnen auf einer

bestimmten Position auf der Karte, welche in der Minimap sichtbar ist. Die Helden ziehen los,

um das Raumschiff zu finden und verlieren dabei Sauerstoff. Der Weg zum Raumschiff ist der

Truppe nicht bekannt, sodass sie immer wieder in Sackgassen landet und umkehren muss. Auf

ihrem Weg treffen die Helden auf Monster, von denen sie angegriffen werden und dadurch

Lebenspunkte verlieren. Treten sie den Kampf an, kö nnen sie die Monster tö ten, verlieren

aber kontinuierlich Sauerstoff. Es gilt also das richtige Maß zwischen Sauerstoffvorrat und

Kampfgeist zu finden. Denn ist der Sauerstoff einmal aus, ohne dass Nachschub vorhanden ist,

dann dauert es nicht mehr lange, dass auch die Lebenspunkte sinken und die Helden sterben.

Die Helden mü ssen also zum Beispiel abwägen: Lohnt es sich, den Umweg zu einer Sauerstoff-

oder Heilquelle zu nehmen und dadurch das Voranschreiten zum Raumschiff zu verzö gern

oder ist gerade das nö tig zum Ü berleben? Zudem wissen die Helden nicht, wann sie auf das

gegnerische Team treffen und mü ssen auf einen Angriff der Sö ldner zu jeder Zeit gefasst sein.

Genug Tränke, die durch Aufsammeln von Trankzutaten und Umtauschen an Brauständen

generiert werden kö nnen und genug Sauerstoffvorrat sollte also zu jeder Zeit parat sein. Denn

nur mit genug Sauerstoff kö nnen die Helden auch von ihren Spezialfähigkeiten Gebrauch

machen, wie zum Beispiel ihre Angriffstä rke in Nah- und Fernkampf erhö hen, andere heilen,

schü tzen oder Sauerstoff verteilen. Bei dem ganzen Kampf- und Ü berlebensgeschehen sollte

natü rlich das eigentliche Ziel nicht aus den Augen gelassen werden: als Erstes das Raumschiff

zu erreichen!

18

V.4 Statistiken
Folgende Statistiken werden spielü bergreifend gesammelt und sind unter dem Hauptmenü -

Button bzw. Pausenmenü -Button „Statistiken“ einsehbar (Abb.11):

• Anzahl getö teter Gegnerhelden (Figuren des Sö ldnerteams)

• Anzahl getö teter Monster

• Anzahl verstorbener verbü ndeter Helden (Figuren des eigenen Teams)

• Anzahl gesamter Spiele

• Anzahl gewonnener Spiele

• Anzahl getrunkener Heiltränke

• Gesamt ausgeteilter Schaden (in HP)

• Gesamt erlittener Schaden (in HP)

19

Abbildung10 Statistiken-Screen.

V.5 Achievements
Folgende Achievements sind erreichbar und unter dem Hauptmenü -Button bzw. Pausenmenü -

Button „Achievements“ einsehbar:

• Ohne Kompromiss: Gewinne das Spiel ohne Heldenverluste im eigenen Team

• Knappe Kiste: Gewinne das Spiel mit nur einem Ü berlebenden des eigenen Teams

• Unlucky: Verliere innerhalb der ersten 3 Minuten

• Monster Hunter/Monster Killer/Monster Master: Tö te insgesamt 10/100/1000

Monster

• Gesprächig: Rede mit 50 NPC’s

• Schnelle Zerstörung: Gewinne das Spiel nach nur 10 Minuten

• Hoch Geheilt/Neubelebung/Unsterblich: Nutze einen Heiltrank insgesamt

10/100/1000x

• Gewinnertyp: Gewinne insgesamt 20 Spiele

20

Abbildung11 Achievements-Screen.

VI. Screenplay

Anno 2201

Die Erde erreicht ein automatischer Notruf der Forschungsbasis auf dem Jupitermond

Covidus. Die dortige Basis antwortet nicht auf Funksprü che. Eine Eingreiftruppe aus fü nf

Spezialisten, bestehend aus kampferprobten Elitesoldaten und Ä rzten, wird von der grö ßeren

Kolonie auf dem Mond Europa losgeschickt, um den Grund fü r den Notruf zu ermitteln. Auf

Covidus gelandet stellen die Elitesoldaten fest, dass ein tö dlicher Krankheitserreger aus einer

Bioforschungseinrichtung freigesetzt worden ist, welcher Menschen tö tet und die lokalen

Mondtiere in wilde Monster verwandelt. Die Eingreiftruppe erhä lt den Befehl, die Basis zu

sprengen, um die Ausbreitung des Virus zu verhindern. Deshalb platziert der Notfalltrupp

riesige Mengen Sprengstoff an der Basis, um diesem Chaos endgü ltig ein Ende zu bereiten…

Doch als die ü berlebenden Sö ldner dieser Basis erfahren, was geschehen ist, greifen sie das

5er-Team an und versuchen, zu dem Raumschiff der Eingreiftruppe zu gelangen. Die Helden

mü ssen das Raumschiff vor den Sö ldnern erreichen, um nicht auf Covidus gefangen zu sein.

Auf ihrem Weg durch das Ungewisse lauern in Form der Monster immer wieder neue

Gefahren. Zudem machen die widrigen Bedingungen der Kampfeinheit schwer zu schaffen.

Immer wieder mü ssen Sie stoppen, einen Umweg gehen oder gar zurü cklaufen, um sich mit

dem fü r sie ü berlebenswichtigen Sauerstoff einzudecken. Die Gruppe merkt schnell, dass

scheinbar nicht alle Bewohner von Covidus dem Trupp bö se gesinnt sind. Immer wieder

erhä lt der Trupp hilfreiche Geschenke von den Leuten unterwegs, damit sie das Raumschiff

auf jeden Fall vor den Sö ldnern erreichen. Doch auch hier ist Vorsicht geboten: ein paar der

Passanten, die sich als Freunde ausgeben, sind alles andere als unschuldig und verteilen

Schaden an die fü nf Helden. So spitzt sich die ganze Situation in einen gefährlichen Wettlauf

gegen die Zeit zu. Der Trupp muss in jeder Situation abwägen, welche Entscheidungen zur

endgü ltigen Vernichtung des Virus beitragen wird. Die Sö ldner versuchen hingegen alles, um

die Truppe an ihrem Vorhaben zu hindern: gezielte Angriffe und ein systematisches Vorrü cken

zum Raumschiff sollen den Rettungsversuch zum Scheitern bringen. Durch das Erreichen des

Raumschiffes kö nnten sie zudem das Virus in der gesamten Galaxie verteilen. Der

Eingreiftrupp ist somit der letzte Funken Hoffnung fü r die gesamte Menschheit.

21

VII. Abbildungs- und Tabellenverzeichnis
Abbildungen

[Abb.01]

[Abb.02]

[Abb.03]

[Abb.04]

[Abb.05]

[Abb.06]

[Abb.07]

[Abb.08]

[Abb.09]

[Abb.10]

[Abb.11]

Spielbildschirm

Menü struktur

Hauptmenü

Missionsbeschreibung

Pausenmenü

Die fü nf verbü ndeten Helden

Die fü nf gegnerischen Helden / Sö ldner

Die vier mö glichen Monstertypen

NPC

Statistiken-Screen

Achievements-Screen

4

6

7

7

8

14

14

15

15

19

20

Tabellen

[Tab.01]

[Tab.02]

[Tab.03]

[Tab.04]

[Tab.05]

Ä nderungsliste

Spielsteuerung

Optionen und Aktionen

Spielfiguren

Spielobjekte auf der Map

2

5

13

16

17

22

	I. Änderungsliste
	II. Spielkonzept
	II.1 Spielidee
	II.2 Zentrale Spielmechanik

	III. Benutzeroberfläche
	III.1 Spielerinterface
	III.2 Menüstruktur
	III.2.a Hauptmenü
	III.2.b Pausenmenü
	III.2.c Spiel laden
	III.2.d Spiel speichern
	III.2.e Optionen
	III.2.f Statistiken, Achievements und Credits

	IV. Technische Merkmale
	IV.1 Technologien
	IV.2 Mindestvoraussetzungen

	V. Spiellogik
	V.1 Optionen und Aktionen
	V.2 Spielobjekte
	V.2.a Spielfiguren
	V.2.b Spielobjekte auf der Map

	V.3 Spielstruktur
	V.3.a Anfangszustand des Spiels
	V.3.b Endzustand des Spiels
	V.3.c Spielablauf

	V.4 Statistiken
	V.5 Achievements

	VI. Screenplay
	VII. Abbildungs- und Tabellenverzeichnis

