
08Fall

SoPra
SS08 Game Design

Document

A l b e r t L u d w i g s U n i v e r s i t ä t F r e i b u r g

L e h r s t u h l f ü r S o f t w a r e t e c h n i k

Andreas Blank, Ivo Malenica, Jonas Sternisko, Kevin Simon, Patrick
Hornecker

2

Spielkonzept

Kurzbeschreibung
The Pit ist ein Multiplayer-Rennspiel, welches Elemente eines
Shooters aufgreift. Es bekämpfen sich Autos in einer begrenzten
Arena, wobei je ein Auto von einem menschlichen Spieler gesteuert
wird. Das Spiel spricht sowohl Action-Fans, als auch Arcade- und
Gelegenheitsspieler an. Das Design des Spiels ist intuitiv erlernbar
und bietet auf lange Dauer Spielspaß und Motivation.

Ziel des Spieles ist es, alle gegnerischen Fahrzeuge zu zerstören.
Dies setzt das eigene Überleben, schnelles Einsammeln von Items
sowie strategische Ausnutzung der unterschiedlichen Kartentypen
voraus.

The Pit hat die aus Micromachines oder den frühen Spielen der GTA-
Reihe bekannte Spielansicht.

The Pit zeichnet sich durch Geschwindigkeit, innovatives
Leveldesign und die Ausrichtung auf den Multiplayermodus aus. Von
früheren, eventuell vergleichbaren Spielen grenzt es sich durch die
Möglichkeit ab, durch unterschiedliche Strategien zum Ziel zu
kommen.

Key Features
The Pit besteht im Wesentlichen aus mehreren spielergesteuerten
Fahrzeugen, welche in einer von mehreren Arenen gegeneinander
antreten und versuchen sich gegenseitig zu zerstören. Dies
geschieht durch Kollisionen und durch Waffen, welche von im Level
verteilten Items zugänglich gemacht werden. Auf der Spielwelt
sehen diese Items allesamt gleich aus, nur ihr Inhalt unterscheidet
sich. So kann der Spieler vorher nie mit Sicherheit sagen, was er
aufnimmt.

So kann ein Feuerteppich, ähnlich dem aus Tron bekannten
Lichtschweif, hinter dem Vehikel hergezogen werden um Gegner
abzuschütteln. Es können als Items getarnte Minen ausgelegt
werden oder der mächtige „Blue-Screen-Of-Death“ zum Einsatz
kommen.

Der Aspekt, der The Pit erst richtig interessant macht, ist die
Tatsache, dass das ganze Spiel auf seinem Multiplayermodus
aufbaut und somit die Konfrontation mehrere realer Spieler im
Mittelpunkt steht. Dies führt in Kombination mit der leichten
Erlernbarkeit und der intuitiven Steuerung zu einem rasanten und
lang anhaltendem Spielvergnügen.

Game Design Document 2

3

Neben dem normalen Spielmodus, dem Deathmatch bietet The Pit
noch die Möglichkeit Team-Deathmatches auszutragen oder im
Capture-The-Flag-Modus auf Flaggenjagd zu gehen.

The Pit wird viel Wert auf Humor legen und dementsprechend 3
vollkommen verschiedene Szenarien bieten, in denen die Realität
augenzwinkernd vernachlässigt wird. So wird unter anderem eine
Unterwasserarena enthalten sein, in welcher sich die Autos auf dem
Meeresboden bekämpfen. Es wird in einer Stadt zu erbitterten
Kämpfen kommen und auch in der Wüste werden die Reifen glühen.

Alles in allem kann man sagen, dass die Kombination aus Shooter
mit Autos, einer 3D-Graphik, dem intuitiv erlernbaren Spielprinzip
und dem Multiplayermodus, in welchem die menschliche
Unberechenbarkeit immer wieder für Überraschungen sorgt, eine
hohe Langzeitmotivation bietet und der Spielspaß hier mit
Sicherheit nicht zu kurz kommen wird.

Technische Merkmale

Spielerinterface
Der Spieler wird das Spielgeschehen von oben betrachten. Die
Ansicht erinnert an das Spiel GTA I. Man sieht nur einen bestimmten
Ausschnitt der aktuellen Arena, das eigene Auto ist im Zentrum der
Ansicht. Die Kamera zoomt bei zunehmender Geschwindigkeit raus,
um auch bei etwas schnellerem Tempo die Übersicht zu bewahren.

Die Oberfläche des Spiels wird aus einer Geschwindigkeitsanzeige,
einer weiteren Anzeige für die verbleibende Restenergie des
eigenen Autos, sowie einer zusätzlichen Anzeige bestehen, die
Informationen über die aufgenommenen und ausgewählten Items
enthält.

Die Energieanzeige für das eigene Auto , welche max. 100 Punkte
haben kann, je nachdem mit welcher Waffe das Auto getroffen
wurde.

Falls der Spieler, der das Spiel eröffnet hat, ein Fraglimit oder ein
Zeitlimit eingestellt hat, so sieht man das Fraglimit und wie weit
man selbst noch davon entfernt ist und einen ablaufenden Timer,
der die Restzeit anzeigt, falls ein Zeitlimit gewählt wurde.

Je nach Spielmodus gibt es auch eine Rangliste der Spieler mit
deren aktuellem Status und zum Beispiel Anzahl der Abschüsse.
Diese wird nach dem jeweils relevanten Kriterium geordnet.

Wird ein Auto eines Spielers zerstört, so erscheint eine Einblendung,
in der der Name des Spielers steht, welcher den anderen zerstört
hat und mit welchem Mittel dies geschehen ist.

Game Design Document 3

4

Das Spiel wird komplett über die Tastatur gesteuert werden, wobei
sich nach momentaner Planung die Anzahl der zu belegenden
Tasten in Grenzen halten soll, um die Steuerung einfach zu halten
und eine gute Erlernbarkeit zu garantieren.

Technische Spezifikationen
Das Spiel wird exklusiv für den PC entwickelt. Es wird eine 3D-
Graphik enthalten. D.h. es werden Level und Objekte in 3D
implementiert werden.

Es wird Soundeffekte geben, welche z.B. beim Abschießen einer
Waffe zu hören sind oder ein Motorgeräusch ertönt und die
Atmosphäre des Spiels verdichtet.

The Pit wird einen Netzwerkmodus beinhalten, in welchem mehrere
Spieler über LAN oder Internet gegeneinander antreten können,
wobei der Nutzer wählen kann, ob er einem bestehenden Spiel
beitritt, oder selbst ein Spiel in einer Arena seiner Wahl eröffnen
möchte.

Optional wird, falls es der Zeitrahmen zulässt, noch eine KI
hinzugefügt werden, welche es dem Spieler ermöglichen soll auch
ohne menschliche Mitspieler The Pit zu spielen.

Optionen und Aktionen
Der folgende Baum verdeutlicht die Gliederung der Optionen:

Game Design Document 4

Hauptmenü

Sound

Spiel startenBeenden

Graphik

Optionen

Spiel erstellen

Spiel beitreten

Spieler

5

Wenn man das Spiel gestartet hat, landet man im Hauptmenü in
welchem man im wesentlichen zwischen den drei Punkten
„Beenden“, „Optionen“ und „Spiel starten“ wählen kann.

Unter dem Menüpunkt „Optionen“ findet man verschiedene
Einstellungen zur Graphik (z.B. Auflösung, Helligkeit), dem Sound
(z.B. Sound an/aus, Lautstärke) und den Spielereinstellungen (z.B.
Nickname)

Wählt man den Menüpunkt „Spiel Starten“, so muss im darauf
folgenden Menü gewählt werden, ob man selbst ein Spiel erstellen,
also hosten will, oder ob man einem bestehenden Spiel beitreten
will.

Der Spieler, der hostet, kann dann einen Namen für das eröffnete
Spiel festlegen, welche Arena gespielt wird und wie viele Spieler
maximal teilnehmen können.

Des weiteren kann man zu Beginn des Spiels eines von 4
Fahrzeugen aussuchen, welche unterschiedliches Aussehen und
auch unterschiedliche Eigenschaften haben.

Die Autos werden allerdings keinerlei Einschränkungen durch Benzin
haben. Außerdem kann nicht manuell geschalten werden, da die
Modelle keine unterschiedlichen Gänge haben.

Spielstruktur
Die Spielstruktur von The Pit besteht im wesentlichen daraus, dass
mehrere Spieler, in einer Arena, mit ihren Fahrzeugen
gegeneinander antreten und sich gegenseitig mit Waffengewalt
zerstören sollen.

Hierzu wird es drei verschiedene Arenen geben, welche in
unterschiedlichen Settings gehalten sind. Wenn es der zeitliche
Rahmen zulässt wird es noch einen Zufallsleveleditor geben,
welcher nach Auswahl der drei vorgegebenen Szenarien die Objekte
in einer Arena zufällig anordnet.

Die drei Szenarien sind Unterwasser, Wüste und Stadt (Skizzen
siehe Folgeseiten), welche sich dann durch eine unterschiedliche
graphische Gestaltung und gewisse Eigenheiten der Spielmechanik
voneinander abheben.

Game Design Document 5

6

Stadt-Szenario mit beispielhaftem Interface:

Game Design Document 6

7

Unterwasserarena:

Game Design Document 7

8

Wüstenarena mit beispielhaftem Interface:

Game Design Document 8

9

Spielobjekte

Besondere Objekte
Es liegt ein gleich aussehendes Item mehrfach im Level verteilt, bei
dem die Spieler vor dem Aufnehmen noch nicht wissen, welchen
Inhalt es hat. Dieses Item wird nach einer vorgegebenen Zeit
respawnen, so dass keinem Spieler die Munition ausgeht.

Item-Kiste:

Man kann durch dieses Item folgende verschiedene Waffen
erhalten:

Schusswaffe:

Hier erhält man eine einfache Schusswaffe, welche mit Munition
ausgerüstet ist.

Blue-Screen-Of-Death:

Beim einsetzen dieses Items erhalten alle Spieler außer dem, der es
einsetzt einen (künstlichen!) „Blue-Screen“ und können für eine
kurze Zeitspanne das Spielgeschehen nicht mehr weiter verfolgen,
obwohl das Auto weiter fährt. Dieses Item wird pro Aufnahme
einmal bereit gestellt.

Minen:

Die Minen können auf dem Spielfeld verteilt werden und sind für die
anderen Spieler nur schlecht sichtbar. Sobald ein anderer Spieler
oder man selbst darüber fährt, führt dies zu einem massiven
Energieverlust des betroffenen Autos. Beim Aufnehmen erhält man
eine gewisse Anzahl Minen.

Game Design Document 9

10

Flammenwand:

Hier zieht man für eine bestimmte Zeit eine Flammenwand hinter
seinem Auto her, welche auch noch eine bestimmte Zeit auf dem
Spielfeld bestehen wird. Autos, die in diese hinein oder durchfahren,
werden beschädigt. Nimmt man dieses Item auf, so kann man eine
Flammenwand zünden.

Seifenblase:

Beim Auslösen sind die anderen Spieler in einer Seifenblase
gefangen und somit bewegungsunfähig, womit sie ein leichtes Opfer
werden. Dieser Effekt hält allerdings nur kurze Zeit an.

Ölkrise:

Bei den Wagen aller Spieler, außer der, welcher die Waffe ausgelöst
hat, wird das Tempo reduziert. Diese bieten somit für einen
gewissen Zeitraum ein einfaches Opfer.

Nimmt ein Spieler ein Item auf, welches er schon besitzt, so füllt
sich dessen Munition der entsprechenden Waffen.

Des weiteren gibt es auch passive Items, welche sich nicht direkt
auf die Gegner oder Mitspieler auswirken, sondern nur dem eigenen
Wagen zu gute kommen:

Game Design Document 10

11

Schild:

Blockt den nächsten Angriff, der auf den Spieler stattfindet, sobald
der Spieler das Item aktiviert hat.

Health Packet:

Erhöht die Energie des Autos das es aufnimmt, falls das Auto nicht
mehr 100% seiner Energie besitzt.

Sprint:

Dieses sorgt dafür, dass die Geschwindigkeit des Autos für kurze
Zeit stark zunimmt und dem Gegner das Zielen somit schwerer fällt.

Die Levels werden durch Wände und Abgründe begrenzt, welche bei
Kontakt Schaden verursachen, bzw. wenn man in einen Abgrund
fährt, der sofortige Tot folgt.

Game Design Document 11

12

Fahrzeuge

Zur Auswahl stehen verschiedene Fahrzeuge, die sich in ihren
Eigenschaften unterscheiden.

Monstertruck:

Der große, aber schwer fällige, Monstertruck zeichnet sich durch
starke Panzerung und seine Robustheit aus, wobei er aber hierdurch
bei seiner Beweglichkeit starke Nachteile hat. So kann der
Monstertruck mehr Treffer als die anderen Autos im Fuhrpark
einstecken und falls es zum Blechkontakt mit einem der anderen
Modelle kommt, so wird der Monstertruck diesen unter Garantie
gewinnen.

Game Design Document 12

13

Dreirad:

Das kleine Dreirad ist ein langsames Gefährt, welches auch keine
herausragende Panzerung vorweisen kann und somit nicht gerade
viele Treffer aushält. Der Vorteil dieses Gefährts liegt darin, dass es
gegenüber der Waffe „Ölkrise“ absolut immun ist und auch eine
gelegte Mine diesem Gefährt absolut nichts anhaben kann.

Game Design Document 13

14

Durchschnittsauto:

Das Durchschnittsauto bietet keinerlei nennenswerte Vorteile, hat
aber auch keine wirklichen Nachteile. Das macht ihm zum perfekten
Allrounder im Fuhrpark und somit ideal für Einsteiger, die sich auf
noch keinen Spielstil festgelegt haben.

DeLorean:

Der DeLorean ist ein sehr schnelles Auto mit einer Mittelmäßigen
Panzerung welches verdammt gut aussieht und nicht umsonst in
dem Film „Zurück in die Zukunft“ eine der Hauptrollen gespielt hat.
Der große Nachteil des DeLorean liegt allerdings darin, das er im
Gegensatz zu den anderen Autos doppelt so schwer von der Ölkrise
getroffen wird und somit einen immensen Tempoverlust hat.

Game Design Document 14

15

Screenplay

Einleitung der Geschichte
Die Story wird beim Start durch einen Lauftext beim Start des Spiels
erläutert.

Storyboard
Die Welt wird vom übermächtigen bösen Zauberer Sinus
Hyperbolicus beherrscht. Aus unerträglicher Langeweile ruft er
Arenakämpfe mit Autos ins Leben.

Da taucht plötzlich sein Erzfeind Angry Ivo auf und fordert ihn
heraus.

In den tödlichen Wettkämpfen sollen nun die besten Fahrer die
endgültige Entscheidung über die Weltherrschaft erbringen.

Wähle deine Seite und führe sie zum Sieg!

Game Design Document 15

	Spielkonzept
	Kurzbeschreibung
	Key Features

	Technische Merkmale
	Spielerinterface
	Technische Spezifikationen
	Optionen und Aktionen
	Spielstruktur

	Spielobjekte
	Besondere Objekte
	Fahrzeuge

	Screenplay
	Einleitung der Geschichte
	Storyboard

