

Cave Pursuit

6. August 2014

Software Projektpraktikum – Final Presentation
Cave Pursuit

Cave Pursuit

- Zentrales Spielelement:
Flucht vor Monster
- Endgültiges Entkommen unmöglich
 - Geschlossenes Höhlensystem
 - Duplizierendes Monster
- Spielerfähigkeiten
 - MagicBall
 - Fackel

Spielmechanik

- Features auf der Map
 - Wasser/Lava
 - Tore
 - Bewegliche Hindernisse
 - Fackeln
 - Versteckte Hilfen
- Spielmechanik
 - MagicBall
 - Interaktion mit Spielobjekten (Fackeln, Knöpfe, Tische, ..)

Spielmechanik

Gate mit Trigger

Lava mit Glow Effekt

Schwingende Axt

- Kollisionserkennung über Bullet
 - Tod bei Berührung mit Axt
 - Tod bei Berührung mit Lava/Wasser
- Trigger werden bei Markierung hervorgehoben

Spielmechanik

MagicBall-Komponente

Spieler verliert das Bewusstsein

Technik(Gamelogic)

Spieler Entity Gamelagic EntityManager

Technik

Schatten

Normalmapping

Technik Post Processing

Blur

Radial Blur

Glow

Technik Partikel System

Color	% of livetime	Texture
(1, 1, 0.8, 0.6)	0.0	0
(1, 1, 0, 0.4)	0.35	0
(1, 0, 0, 0.2)	0.8	0
(1, 0, 0, 0.0)	1.0	0

Technik

Deferred Rendering

Content Erstellung

Erstellung des Höhlensystems

Content Erstellung

- Einrichtungs- und Interaktionsmodelle
- Fackeln
- Möbel (Tisch, Stühle)
- Spieler (Arme, Beine)

Content Erstellung

Texturierung mithilfe von UV-Mapping (Blender)

Sound

- **Umgebungssound**
 - Gruselige Atmosphäre
 - Plätschern des Wassers
 - Brodeln der Lava
- **Bewegte Sounds**
 - Schritte des Spielers
 - Grummeln des Monsters
- **Weitere**
 - Sounds beim Schließen/Öffnen von Gates

- Sound wird 3D gerendert