[image:]

Team Prefabulous:
Brett Dickson
Jason Flanders
Chelsey Salberg
Noah Torrance
Steven Vignos

Table of Contents

Introduction	5
Specifications	5
Frequently Asked Questions	6
Game State Diagram	7
Game Description	8
Victory Condition	8
Resource Types	8
Resource and Unit Upkeep	8
Planet Routing	8
Fog of War	8
Player Actions	9
Spaceship Creation HUD	9
Fleet Movement	9
Planet Selection	9
Flagship	9
Game Overview	10
Story	10
General Settings	10
World Specifications	10
Overview	10
Camera	10
Travel	10
Mini-map	10
User Interface	11
Camera modes	11
Map Control	11
Ship Selection	11
Planet selection	12
Keybindings	12
Game Modes	13
Single Player	13
Saving & Loading	13
Player Statistics	13
Multiple Players	13
Saving & Loading	13
Player Statistics	13
Leaderboards	13
Planets	14
Overview	14
Planet Types	14
Home Planet	14
Desert Planet	14
Garden Planet	14
Ice Planet	14
Races	15
Overview	15
THE GALACTIC REPUBLIC OF CRIXUS	15
Story	15
Bonuses	15
THE GILGAMECS	15
Story	15
Bonuses	15
THE BELIEBERS	16
Story	16
Bonuses	16
Fleets	17
Overview	17
Attack	17
Defensive	17
Utility	17
Buildings	18
General	18
Factories	18
Planetary Defenses	18
Technological Structures	18
Travel/Blockades	18
Storage	18
Sound Design	19
Overview	19
Music	19
Sound Effects	19
Artificial Intelligence	19
Overview	19
Techniques applied	19
Networking	19
Overview	19
Techniques applied	19
Credits	20

[bookmark: _Toc374129017]Introduction

Solium is a node-based real time strategy game. The player is the commander of an advanced civilization, whom seeks to control all planets in the present solar system. To accomplish this goal, the player must expand to new planets, harvesting advanced resources along the way. However, other civilizations also seek to expand, impeding your primary goal: total planetary control. Thus, the commander must choose between enhancing resource harvesting, advancing planetary defenses, or constructing a massive fleet to strategically outmaneuver the opposing players.
Rapid expansion, protecting resource-enriched planets, and planned assaults are paths to conquering the system. Losing planets, including your home world, comes at a grave cost, but surrender is not an option. You do not stand defenseless; part of your colonization crew includes harvesters, engineers, and soldiers. With your crews’ support and amassed resources you may create advanced war machines such as your race’s defining flagship. To prevent an enemy’s hostile takeover you may instead choose to invest your labor into designing interplanetary blockades or massive planetary fortresses. Regardless of your design, never forget that a planet is not an infinite supply of resources.
Not one path guarantees victory; players can be successful building massive defenses at critical planets. That player may also crumble to the rapid expansion of an enemy, losing to a multi-pronged attack. Many directions lie before you, your path’s success is contingent on your cunning and deception, baiting your enemies into a devastating attack. You must expand. You must conquer. You must rule over all, in Solium
[bookmark: _Toc374129018]Specifications
Solium was built using Unity with C# scripts. Development lasted fifteen weeks. Unity supports most modern platforms including: Windows, OS X, Linux, iOS, Android, and Xbox 360. The game has been tested for reliability on the Windows platform. JBSRA is only officially supported for Windows.

[bookmark: _Toc374129019]Frequently Asked Questions

What is Solium?
Solium is both a single and multiplayer node-based real time strategy game. Players fight against AI/Players to control all planet nodes in a solar system by harvesting resources to create colonies and fleets.
Why create Solium?
Solium is a competitive twist of the RTS genre. It incorporates elements of ship and fleet construction without intensive micromanagement. Instead of controlling individual units, players focus on strategic macromanagement of fleets and planets.
Where does the game take place?
The Space Whale nebula.
How long does a round last?
Games are intended to be short. Rounds are anticipated to last 5-20 minutes. Playing against an inexperienced player may result in a quick takeover. A seasoned veteran may run a stalwart defense, holding planets until their resources dry out. Always plan for the latter, but do not be surprised if an impressive attack shortens the length of the game.
How is the game balanced?
Outside of a race’s flagship, players build the same units in a varied hierarchical order. The game begins out slow, as players have not harvested enough resources or constructed the required tech to create powerful fleets or stalwart defenses. Multiple play styles are supported through varied unit types, racial bonuses, fog of war, and extensive fleet routing options.
Is there an upkeep/unit threshold?
There will be an upkeep system in place to prevent hoarding massive fleets onto one planet. There is no currently planned unit capacity outside of the upkeep system.
How many people can play at once?
A maximum of eight players can play simultaneously. There can be any combination of AI and real players among said capacity.

[bookmark: _Toc374129020]Game State Diagram

[image:]

[bookmark: _Toc374129021]Game Description

[bookmark: _Toc374129022]Victory Condition
To win Solium, the commander must control all planets in the solar system. This implies that victory is also achieved automatically when all enemies total remaining resources become zero. Resources are defined per planet, conquering an enemy’s planet reduces their resources on that planet to zero.
[bookmark: _Toc374129023]Resource Types
Resources are the means required to create a massive empire. Each planet is rich in resources, but not all planets are equal; incredibly large planets hold a treasure-trove of materials needed for each commander’s expansion plan. There are three resource types: population, building materials, and ship materials. Population determines how quickly building and ship materials are harvested. Population will be reduced to command new spaceships and to build facilities. Building materials are used to create the buildings required to create ships, provide homes for the population, and to create advanced technologies. Players begin with one planet, their home planet. Home planets begin with x1 population, x1 building materials, and x1 ship materials. Each race modifies one of the three growth rates the home planet begins with.
[bookmark: _Toc374129024]Resource and Unit Upkeep
The harsh realities of war exact a heavy toll on the economies supporting its participants. Spaceships must be maintained, workers fed, and ammunition resupplied. In Solium, upkeep taxes your resource generation rate. When a player produces more ships for their fleet, the tax on the player’s harvesting rate increases.
[bookmark: _Toc374129025]Planet Routing
Traveling between planets is hard on a ship’s fuel and haul integrity. Ships can only travel to its surrounding adjacent planets before waging war or restocking. When attacking an enemy or neutral planet, there is no turning back for the ships; ships will fight to the bitter end in pursuit of conquest. Traveling to a friendly planet will instantly restock and refuel the commanding fleet.
[bookmark: _Toc374129026]Fog of War
The uncharted solar system is full of obstructions, making it difficult for advanced technologies to look deeper into space. Even the most advanced technologies can only look ahead to its immediate surrounding planets. Capture forward planets and defend them fiercely to gain decisive tactical vision over your enemies.

[bookmark: _Toc374129027]Player Actions

[bookmark: _Toc374129028]Spaceship Creation HUD
· Drag and drop ships onto HUD and give them a percentage of ship materials to be used to create each type of ship on the HUD.
· Create % of resources ships on planet.
· Send fleet straight to connected planet
· Keep fleet on creating planet
· Create % of resources ships on multiple selected planets.
· Send fleets straight to connected planet
· Keep each fleet on its creating planet
[bookmark: _Toc374129029]Fleet Movement
· Send fleet to opposing player planet, attack.
· Send fleet to owned planet
· Fleet is marked by its own letter.
· Merge fleet with another fleet stationed on planet
· All mergers are final, no split mechanic.
[bookmark: _Toc374129030]Planet Selection
· Long press over a planet to bring up the information tooltip about the planet.
· Planet is owned
· Population, defensive value, fleet information, structure information
· Planet is not owned
· Defensive value, fleet information
· Select a planet with regular click or hotkey
· View planet information
· Create structures/tech on planet
· Create ships on planet
· Select fleets for fleet movement
· Merge fleets
[bookmark: _Toc374129031]Flagship
· Flagship cannot be merged, but otherwise has regular fleet movement
· Use flagship special command (depends on race)

[bookmark: _Toc374129032]Game Overview

[bookmark: _Toc374129033]Story
You have been selected as the new commander of your regime (see: Races). To raise the spirits of your people, you have begun a campaign to explore new worlds in search of riches and for the pursuit of glory. However, other races are expanding, threatening your campaign. With the overwhelming support of your people, you have declared total war to enforce the peace of the solar system by eliminating all those that would oppose your will.
[bookmark: _Toc374129034]General Settings
Each solar system is vastly different. Both single player and multi-player campaigns may choose between the number of planets, the number of opposing home worlds (up to 8), fog of war density, planet routing type, enabling/disabling blockades, enabling/disabling space jumps, and planet resource distribution.

[bookmark: _Toc374129035]World Specifications

[bookmark: _Toc374129036]Overview
The game is completely unlocked from the beginning. Expansion, fleet construction, and buildings are limited by resources, effectively creating a hierarchy of technology depending on the resource requirement of each structure/ship.
[bookmark: _Toc374129037]Camera
The camera is third-person perspective over the player's home world.
[bookmark: _Toc374129038]Travel
Planets are connected using a custom-graph algorithm. Players can only move to connected planets. Connected planets are indicated visually with line segments.
[bookmark: _Toc374129039]Mini-map
Large games require a mini-map. A camera is attached to the game plane, giving a top-down view of the area. Fog of war blocks total vision of the mini-map. Planets, blockades, and space jumps that are not hidden by fog of war are represented on the mini-map as distinct objects.

[bookmark: _Toc374129040]User Interface

[bookmark: _Toc374129041]Camera modes
[image:]There are two types of cameras. The first type of camera is an overhead tactical mode. The second type is a cinematic mode that pans around the planet plane.

[bookmark: _Toc374129042]Map Control
[image:]The Solium illustrates planet possession using the map control bar. The bar uses each faction’s color to illustrate their supremacy.
[bookmark: _Toc374129043]Ship Selection
[image:]The ship selection hud is a drag and drop interface. Players can drag multiple ships onto the ship controller interface, allowing them to allocate a percentage of resources towards ship construction.

[bookmark: _Toc374129044][image:]Planet selection
Solium supports multiple planet selection using the shift key. Left click while holding shift to select multiple planets for multi-planet actions.

[bookmark: _Toc374129045]Keybindings
[image:]

[bookmark: _Toc374129046]Game Modes

[bookmark: _Toc374129047]Single Player
Single player mode is accessed from the main menu. Selecting single player enters the game creation lobby. During game creation, the player can select the round’s general settings. Once the player is ready, their map will be loaded and the game will begin. Completion of the single player round results in a statistical information board about that game which leads the player back into the main menu.
[bookmark: _Toc374129048]	Saving & Loading
There is no option to save/load a game. All games terminated in progress will not be considered towards player statistics.
[bookmark: _Toc374129049]	Player Statistics
Simple information such total resources harvested, tech count, ships created, ships destroyed, and planets captured are displayed at the end of each game.
[bookmark: _Toc374129050]Multiple Players
Multiplayer mode is accessed from the main menu. Selecting multiplayer enters the multiplayer lobby. The multiplayer lobby contains the option to join a game and the option to host a new game. Choosing to join a game in progress places players in the game lobby, where players wait until the game is filled. The game lobby contains information about the game type, the option to select player race, and the game tags of each player. The host option enters the game creation lobby. During game creation, the host can select the round’s general settings. Once the host has determined the game settings, they create a game lobby. Then, the game lobby is filled with players and the game launches. Completion of a multiplayer round brings up the leaderboard and then sends each player back to the main menu.
[bookmark: _Toc374129051]	Saving & Loading
There is no option to save/load a game. All games terminated in progress will not be considered towards player statistics.
[bookmark: _Toc374129052]	Player Statistics
Simple information such total resources harvested, tech count, ships created, ships destroyed, and planets captured are displayed at the end of each game.	
[bookmark: _Toc374129053]	Leaderboards
Leaderboards display each player’s information at the end of the game, such as win/loss rating.	

[bookmark: _Toc374129054]Planets

[bookmark: _Toc374129055]Overview
The spectrum of planets in Solium is extraordinary. Lush desert planets lay adjacent to arctic worlds. Rich tropical jungles are hidden between asteroid belts. These many planets support each resource uniquely. War-torn commanders may focus on arctic planets, digging through ice for valuable minerals to use as ship fuel. Stalwart defenders may choose tropical worlds to host large populations in order to produce massive defensive structures. The technology savvy will choose deserts, rich in ore for building materials. All planets still utilize the same core three resources in Solium: population, ship materials, and building materials. You’ll need to capture them all in the end to be victorious, so choose wisely which planets to begin your conquest.
[bookmark: _Toc374129056][image:]Planet Types
[bookmark: _Toc374129057]Home Planet
	Home plant bonuses vary depending on the race selected by the player:
		THE GALACTIC REPUBLIC OF CRIXUS:
The Galactic Republic has a building material growth rate bonus.
		The Gilgamecs:
 The Gilgamecs have a ship material growth rate bonus.
		The Beliebers:
[image:]The Beliebers have a population growth rate bonus.
[bookmark: _Toc374129058]Desert Planet	
	Desert planets are rich in ore and building materials.
[bookmark: _Toc374129059][image:]Garden Planet	
Garden planets are rich in food and materials, making them the best overall planet for civilization.
[bookmark: _Toc374129060][image:]Ice Planet
Deep beneath the ice lies rich chemicals required to fuel and maintain spaceships.

[bookmark: _Toc374129061]Races

[bookmark: _Toc374129062]Overview
[image:]	Three existing populations exist in the Space Whale nebula: The Galactic Republic of Crixus, The Gilgamecs, and The Beliebers. Each race desires to expand throughout the galaxy. Take caution in selecting your race, as each race is designed with a unique play-style in mind.

[bookmark: _Toc374129063]THE GALACTIC REPUBLIC OF CRIXUS
[bookmark: _Toc374129064]	Story
The Galactic Republic of Crixus formed after the slave Crixus led a massive rebellion against the evil empire of Zorn. The republic has since been built on the pillars of free speech, science, and industry. They seek to civilize all barbaric civilizations and teach them kindness and compassion. You have been hand selected by Crixus to become the new commander-in-chief of the great republic. After an intense election held by the council of elders, your defeat of Sally the Wise has put you in the position of supreme commander of the Galactic Republic fleets to expand into the unknown universe.
[bookmark: _Toc374129065]	Bonuses
Expansion bonus -> Development of buildings is cheaper, flagship harvest the planet more quickly.
[bookmark: _Toc374129066][image:]THE GILGAMECS
[bookmark: _Toc374129067]	Story
The Gilgamecs, “the people of war,” are a barbaric civilization. They worship Gilga, the god of war. Their religion demands bloodshed and tribute in Gilga’s name. Bloodthirsty Gilgamecs wage war among their own unless a strong leader chosen by the god Gilga rises among the ranks, unifying the various tribes under a single crimson banner. You, the new warlord of the Gilga slew the mighty Gorenack the Beast and assumed the skull throne. However, your people remain restless in their thirst for blood. In an attempt to hold together the volatile tribes, you promise glorious bloodshed on new worlds.
[bookmark: _Toc374129068]	Bonuses
	Attack bonus -> less resources are required to build fleets, flagship is offensive 		heavy

[bookmark: _Toc374129069][image:]THE BELIEBERS
[bookmark: _Toc374129070]	Story
The cultist Beliebers are a wildly expanding race. They belieb in spreading their seed across the entire galaxy. You, Justin the Harmonious, are the most potent of the cult, siring thousands of Beliebers. However, your success has overpopulated your home world. Beliebers desire to leave in droves and spread their love. To do so, you have created a massive flagship, the Babymaker a world class dreadnought. You have been chosen for your fertility to populate uncharted worlds. The Beliebers are not welcoming of others, believing their inferior genetics will cause genetic degradation in your race.
[bookmark: _Toc374129071]	Bonuses
Resource bonus -> Population resources generated more quickly, flagship gives Initial population bonus to new planets.

[image:]

[bookmark: _Toc374129072]Fleets

[bookmark: _Toc374129073]Overview
Spaceships are described in three categories: attack, defensive, and utility.
[bookmark: _Toc374129074]Attack
Attacking fleets have lower effectiveness when attacked, but higher effectiveness when attacking new planets.
[bookmark: _Toc374129075]Defensive
Defensive fleets have lower effectiveness when attacking, but higher effectiveness when defending planets.
[bookmark: _Toc374129076]Utility
[image:]Utility fleets have low attack and defense, but provide unique mechanics such as stealth observers moving onto enemy planets to reduce the fog of war.
	
	

[bookmark: _Toc374129077]Buildings

[bookmark: _Toc374129078][image:]General
Buildings come in five types of structures: factories, planetary defenses, technological structures, travel/blockades, and storage.
[bookmark: _Toc374129079]Factories
Factories are used to increase the growth rate of its respective resource type.
[bookmark: _Toc374129080]Planetary Defenses
Planetary fortresses, anti-observer turrets, “offensive” planet structures
[bookmark: _Toc374129081]Technological Structures
“Perks” – Maintains levels of technology on planet capture depending on number of upgrades, reduced population requirements to man spaceships, enslave population on new planets, hunger games, Bieber unicorn space gun.
[bookmark: _Toc374129082]Travel/Blockades
Advanced buildings can be created to “block” off a route incoming into the planet. End game structures include hyperspace jumps between owned planets that are not connected together.
[bookmark: _Toc374129083]Storage
Storage is used to increase the capacity of its respective resource type.

	

[bookmark: _Toc374129084]Sound Design

[bookmark: _Toc374129085]Overview
Music and sound are important to quickly recognize important in-game events and establish the game's theme. However, due to the fast-paced nature of the game, sound effects that are too long, too loud, or not unique can become more cumbersome than beneficial.

[bookmark: _Toc374129086]Music
Listed in game

[bookmark: _Toc374129087]Sound Effects
Listed in game
[bookmark: _Toc374129088]Artificial Intelligence

[bookmark: _Toc374129089]Overview
Artificial Intelligence has limited knowledge of the map; their vision of the map is mathematically equivalent to a player’s. As a result, their decision making is based on influence mapping. Influence mapping will be used to determine whether to attack, build up defenses, or to create further technology.
[bookmark: _Toc374129090]Techniques applied
Influence Mapping
[bookmark: _Toc374129091]Networking

[bookmark: _Toc374129092]Overview
Players will be connected to a single host instead of an outsourced server (peer-peer network). A web service will be utilized to store leaderboard and player statistics.
[bookmark: _Toc374129093]Techniques applied
Peer-peer networking
Web Services (RESTFUL)
[bookmark: _Toc374129094][bookmark: _GoBack]Credits

Skybox by Alex Peterson (http://alexcpeterson.com/portfolio/spacescape)
Tron typeface (http://www.dafont.com/theme.php?cat=303&page=1)
LORE by Noah Torrance and Steven Vignos
Team Prefabulous
· [image:]Brett Dickson
· Jason Flanders
· Chelsey Salberg
· Noah Torrance
· Steven Vignos

20
image2.png

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.png

image13.png

image14.png

image15.emf

image16.emf

image17.emf

image18.emf

image1.png

