08.04.2011
08.04.2011

[image: image1.emf]BotE Wiki

(http://bote-forum.square7.ch/wiki/)
Stand 27.03.2011

aus dem Projekt

Birth of the Empires

Alpha 6 Version 0.80

Hinweise:

Dieses ist eine Extraktion aus dem Wiki mit oben genanntem Stand bzw. Zeitpunkt.

Generell ist jedoch immer der jeweils aktuelle Stand des Spieles maßgebend.

Dieses Dokument wurde und wird auch künftig per CopyPaste aus dem Wiki erzeugt und nicht weiter auf Lesbarkeit optimiert.
Die Schriftart wurde bewußt groß gewählt, um eine Lesbarkeit bei Druck von 4 Seiten auf ein Blatt zu gewährleisten, der Papier und Tinte spart. Auch 2 Seiten je Blatt sind möglich.

WARNUNG: Das Dokument ist groß (mehr als 300 Seiten). Bitte vor dem Ausdruck überlegen, ob alle Seiten benötigt werden.

Die Grafiken aus dem Wiki sind nicht enthalten, sondern nur mit Dateinamen angegeben, aber in der Regel unter http://bote-forum.square7.ch/wiki/bilder/ Dateiname aufrufbar.
Besuchen Sie uns:

Homepage:
www.birth-of-the-empires.de

Wiki:
www.wiki.birth-of-the-empires.de

Forum:
www.forum.birth-of-the-empires.de

Im Forum finden Sie die Community von BotE und können Sie sich kostenlos registrieren.

Wir freuen uns über jeden freundlichen Besuch.

(letztes Update 08.04.2011)

6BotE Wiki:Über

7Beliebteste Seiten (Stand 27.03.2011)

11Statistik

12AAR

13Abriss von Bauwerken

14Angebote

16Angriff

17Anomalien

21Anschlag

22Antriebstechnik

23Arbeiter

25Autobau

26Außenposten

27Baumenü

28Bautechnik

29Bauwerke

30Bauzeit

31Beam

33Bedienung und Steuerung des Spiels

34Befehlsmenü

35Berichte

36Bestechung

37Bevölkerung

39Bilder-Serie

43Biogenetik

44Blockade von System

45Boj-Datei

46Bop-Datei

47BotE.log

48Bote.ini

53BuildingEditor

58Börse

59Bündnis

60Changelog

80CombatSimulator

82Computertechnik

83Credits

84Credits/Danksagung

87Dateien

88Demografie

89Demontage

90Depots

91Deritium

92Deuterium

93Diplomatie

94Diplomatie–Bildschirm

95Download

97Duranium

98Editor-Programme

99Eingang

100Energie

103Eroberung anderer Systeme

105Erste Schritte

107Erster Kontakt

108Event

110FAQ's

115Flaggschiff

116Flotte

117Forderung

118Forschung

121Forschungspunkte

122Forschungs–Bildschirm

123Freundschaft

124GIMP einrichten und bedienen

128Galaktischer Hauptbildschirm

130Game Settings

131Gebäude

132Geheimdienst

134Geheimdienstpunkte

135Geheimdienst–Bildschirm

137Geschenk

138Geschwindigkeit

139Gesinnung

140Grafiken bearbeiten

142Gruppieren

143Handbuch

143Handbücher

144Handel

145Handels-Bildschirm

146Handelsrouten

149Hauptseite

150Hotkeys

151Imperien

154Imperiums-Bildschirm

155Industrie

156Information

157Innere Sicherheit

158Iridium

159KI (Künstliche Intelligenz)

160Kampf

161Kaserne

162Kleine Völker

163Kolonisieren

164Kooperation

165Krieg

167Kriegspakt

168Kristall

169Laden

172Major-Rassen

173MajorRaces.data

176Meeresfarm

177Meiden

178Menüleiste

179MiniMap

180MinorRaces.data

181MinorraceEditor

184Mitgliedschaft

185Monopole

186Moral

188Moral.data

189MoralEvents.data

191Nachrichten und Informationen

193Nahrung

194NaviCon

195Nichtangriff

196Nichtangriffspakt

197Normale Forschung

198Nutzungsbedingungen

199Online Gaming

202Planetenklassen

207Probleme mit anderen Betriebssystemen

208Programm-Code

209Projekt/Einleitung

210Rasseninformation

211Raumdock

212Raumschiffe

223Raumschlachten

226Reichweite

227Ressource

228Ressourcen

229Ressourcen auf Imperiumsebene

230Ressourcen in BotE

231Ressourcenrouten

233Rohstoffe

234Runde 1

242Runde 2

245Runde 3

247Rundenende

248Rückzug

249Sabotage

250SaveGame-Bereich

251Scan

252Schiffe

253Schiffe kommandieren

255Schiffsabwehr

256Schiffsaufgaben

258Schiffsdesign

259Schiffskampf

260Schiffswerft

261Schwierigkeitsgrade

262Sektor

263ShipEditor

269Siegbedingungen

272Specialtechs.data

273Speichern

274Spezialforschung

275Spielfeatures

276Spionage

277Sprachausgabe

278Sprachen

279StartBuildings.data

281StartShips.data

283Stellare Lager

284Sterne

286Sternenbasis

287Storyline

288StringTable.txt

289System

290Systemangriff

291Systeminterne Ressourcen

292Systemunabhängige Ressourcen

293Systemvoraussetzungen

294System–Bildschirm

295Tarnen

298Techs.data

299Terraformen und Kolonisieren von Systemen

300Tipps und Hinweise

301Titan

302ToDo's

303Tooltip

304Top 5

305Torpedos

308Transfers

309Transport

310Truppen

312Umfrage

313Unterhaltskosten

314Unterstützung

315Urheberrecht

316Versionshistorie

318Verteidigung

320Verteidigungspakt

321Verteiler

324Videos

325Voreinstellungen

326Waffentechnik

327Weitere Dateien

329Werft

330Wiki für Anfänger

333Windows-Probleme

335Windturbine

336World Wide Web

337Zuteilung

338Übersicht aller Schiffe

339Übersicht aller Systeme

340BotE Wiki:Impressum

342BotE Wiki:Datenschutz

BotE Wiki:Über

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

BotE-Wiki ist das Wiki für das Fan-Hobby-Projekt Birth of the Empires.

(siehe auch http://www.birth-of-the-empires.de/ sowie http://www.forum.birth-of-the-empires.de/)
Beliebteste Seiten (Stand 27.03.2011)

(„Spezialseite“aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier sind 182 Ergebnisse, beginnend mit Nummer 1.

Zeige (vorherige 500 | nächste 500) (20 | 50 | 100 | 250 | 500)

 1. Hauptseite ‎(5.109 Abfragen)

 2. FAQ's ‎(731 Abfragen)

 3. Erste Schritte ‎(677 Abfragen)

 4. Tipps und Hinweise ‎(569 Abfragen)

 5. Raumschiffe ‎(548 Abfragen)

 6. Bote.ini ‎(498 Abfragen)

 7. Handbücher ‎(464 Abfragen)

 8. Runde 1 ‎(449 Abfragen)

 9. Imperien ‎(418 Abfragen)

 10. Bilder-Serie ‎(398 Abfragen)

 11. Bedienung und Steuerung des Spiels ‎(353 Abfragen)

 12. Schiffe kommandieren ‎(346 Abfragen)

 13. Raumschlachten ‎(299 Abfragen)

 14. ToDo's ‎(298 Abfragen)

 15. Kleine Völker ‎(292 Abfragen)

 16. Wiki für Anfänger ‎(283 Abfragen)

 17. Planetenklassen ‎(272 Abfragen)

 18. Runde 2 ‎(252 Abfragen)

 19. Forschung ‎(250 Abfragen)

 20. Projekt/Einleitung ‎(228 Abfragen)

 21. Ressource ‎(215 Abfragen)

 22. MinorraceEditor ‎(210 Abfragen)

 23. Windows-Probleme ‎(206 Abfragen)

 24. Runde 3 ‎(202 Abfragen)

 25. Angebote ‎(197 Abfragen)

 26. ShipEditor ‎(172 Abfragen)

 27. Diplomatie ‎(171 Abfragen)

 28. Galaktischer Hauptbildschirm ‎(170 Abfragen)

 29. Grafiken bearbeiten ‎(164 Abfragen)

 30. Ressourcenrouten ‎(162 Abfragen)

 31. Truppen ‎(161 Abfragen)

 32. Voreinstellungen ‎(160 Abfragen)

 33. Baumenü ‎(149 Abfragen)

 34. Terraformen und Kolonisieren von Systemen ‎(147 Abfragen)

 35. Geheimdienst ‎(138 Abfragen)

 36. Außenposten ‎(138 Abfragen)

 37. Handelsrouten ‎(138 Abfragen)

 38. BuildingEditor ‎(138 Abfragen)

 39. Befehlsmenü ‎(138 Abfragen)

 40. GIMP einrichten und bedienen ‎(137 Abfragen)

 41. Diplomatie–Bildschirm ‎(137 Abfragen)

 42. Blockade von System ‎(137 Abfragen)

 43. System–Bildschirm ‎(128 Abfragen)

 44. Verteiler ‎(127 Abfragen)

 45. Siegbedingungen ‎(126 Abfragen)

 46. Credits ‎(120 Abfragen)

 47. Eroberung anderer Systeme ‎(116 Abfragen)

 48. Laden ‎(115 Abfragen)

 49. Spielfeatures ‎(109 Abfragen)

 50. Changelog ‎(108 Abfragen)

 51. Moral ‎(108 Abfragen)

 52. Arbeiter ‎(105 Abfragen)

 53. Nahrung ‎(104 Abfragen)

 54. MajorRaces.data ‎(103 Abfragen)

 55. Online Gaming ‎(101 Abfragen)

 56. Editor-Programme ‎(100 Abfragen)

 57. Forschungs–Bildschirm ‎(99 Abfragen)

 58. Schiffswerft ‎(98 Abfragen)

 59. Deritium ‎(97 Abfragen)

 60. Storyline ‎(96 Abfragen)

 61. Geheimdienst–Bildschirm ‎(95 Abfragen)

 62. Systemunabhängige Ressourcen ‎(94 Abfragen)

 63. Iridium ‎(88 Abfragen)

 64. Sternenbasis ‎(88 Abfragen)

 65. Angriff ‎(88 Abfragen)

 66. Versionshistorie ‎(86 Abfragen)

 67. Download ‎(85 Abfragen)

 68. Handels-Bildschirm ‎(84 Abfragen)

 69. Deuterium ‎(84 Abfragen)

 70. Duranium ‎(82 Abfragen)

 71. Titan ‎(82 Abfragen)

 72. Handel ‎(81 Abfragen)

 73. Autobau ‎(80 Abfragen)

 74. Kristall ‎(80 Abfragen)

 75. Probleme mit anderen Betriebssystemen ‎(79 Abfragen)

 76. Monopole ‎(77 Abfragen)

 77. Weitere Dateien ‎(77 Abfragen)

 78. Eingang ‎(77 Abfragen)

 79. Imperiums-Bildschirm ‎(76 Abfragen)

 80. Demontage ‎(75 Abfragen)

 81. Transfers ‎(74 Abfragen)

 82. StartBuildings.data ‎(73 Abfragen)

 83. Mitgliedschaft ‎(71 Abfragen)

 84. Anomalien ‎(71 Abfragen)

 85. Energie ‎(70 Abfragen)

 86. Bevölkerung ‎(69 Abfragen)

 87. Börse ‎(67 Abfragen)

 88. Schiffsdesign ‎(67 Abfragen)

 89. Nachrichten und Informationen ‎(67 Abfragen)

 90. Schwierigkeitsgrade ‎(67 Abfragen)

 91. Bündnis ‎(66 Abfragen)

 92. Credits/Danksagung ‎(62 Abfragen)

 93. Systeminterne Ressourcen ‎(62 Abfragen)

 94. Rasseninformation ‎(60 Abfragen)

 95. Innere Sicherheit ‎(60 Abfragen)

 96. AAR ‎(60 Abfragen)

 97. Berichte ‎(59 Abfragen)

 98. Spionage ‎(57 Abfragen)

 99. Anschlag ‎(57 Abfragen)

 100. Speichern ‎(56 Abfragen)

 101. Erster Kontakt ‎(56 Abfragen)

 102. StartShips.data ‎(55 Abfragen)

 103. Verteidigung ‎(54 Abfragen)

 104. Übersicht aller Systeme ‎(54 Abfragen)

 105. Handelsvertrag ‎(54 Abfragen)

 106. Gruppieren ‎(54 Abfragen)

 107. Event ‎(54 Abfragen)

 108. Freundschaft ‎(54 Abfragen)

 109. Waffentechnik ‎(53 Abfragen)

 110. Top 5 ‎(53 Abfragen)

 111. Bop-Datei ‎(52 Abfragen)

 112. Nutzungsbedingungen ‎(52 Abfragen)

 113. Normale Forschung ‎(52 Abfragen)

 114. Meiden ‎(52 Abfragen)

 115. Industrie ‎(52 Abfragen)

 116. Kooperation ‎(52 Abfragen)

 117. Unterhaltskosten ‎(50 Abfragen)

 118. Major-Rassen ‎(50 Abfragen)

 119. Krieg ‎(48 Abfragen)

 120. KI (Künstliche Intelligenz) ‎(48 Abfragen)

 121. Sprachen ‎(48 Abfragen)

 122. Biogenetik ‎(47 Abfragen)

 123. CombatSimulator ‎(47 Abfragen)

 124. Bestechung ‎(47 Abfragen)

 125. Bauwerke ‎(47 Abfragen)

 126. Unterstützung ‎(47 Abfragen)

 127. Bautechnik ‎(46 Abfragen)

 128. Buildings.data ‎(46 Abfragen)

 129. Abriss von Bauwerken ‎(46 Abfragen)

 130. Ressourcen auf Imperiumsebene ‎(45 Abfragen)

 131. Information ‎(44 Abfragen)

 132. Techs.data ‎(44 Abfragen)

 133. Sprachausgabe ‎(44 Abfragen)

 134. Stellare Lager ‎(43 Abfragen)

 135. Tarnen ‎(43 Abfragen)

 136. Menüleiste ‎(42 Abfragen)

 137. Raumdock ‎(42 Abfragen)

 138. Geheimdienstpunkte ‎(41 Abfragen)

 139. Energietechnik ‎(41 Abfragen)

 140. Sektor ‎(40 Abfragen)

 141. Sterne ‎(40 Abfragen)

 142. Systemvoraussetzungen ‎(40 Abfragen)

 143. Geschenk ‎(40 Abfragen)

 144. Gesinnung ‎(39 Abfragen)

 145. Sabotage ‎(39 Abfragen)

 146. Zuteilung ‎(38 Abfragen)

 147. Videos ‎(38 Abfragen)

 148. Übersicht aller Schiffe ‎(38 Abfragen)

 149. Nichtangriff ‎(37 Abfragen)

 150. NaviCon ‎(37 Abfragen)

 151. Urheberrecht ‎(36 Abfragen)

 152. Demografie ‎(35 Abfragen)

 153. Multiplaying ‎(35 Abfragen)

 154. Schiffsaufgaben ‎(34 Abfragen)

 155. Flaggschiff ‎(34 Abfragen)

 156. Specialtechs.data ‎(34 Abfragen)

 157. Forschungspunkte ‎(34 Abfragen)

 158. Boj-Datei ‎(34 Abfragen)

 159. Depots ‎(33 Abfragen)

 160. Probleme beim Registrieren oder Anmelden mit dem Benutzernamen ‎(33 Abfragen)

 161. Antriebstechnik ‎(33 Abfragen)

 162. Programm-Code ‎(32 Abfragen)

 163. Rückzug ‎(32 Abfragen)

 164. Moral.data ‎(32 Abfragen)

 165. System ‎(32 Abfragen)

 166. Verteidigungspakt ‎(30 Abfragen)

 167. Torpedos ‎(29 Abfragen)

 168. Computertechnik ‎(29 Abfragen)

 169. BotE.log ‎(28 Abfragen)

 170. Reichweite ‎(28 Abfragen)

 171. Umfrage ‎(26 Abfragen)

 172. MoralEvents.data ‎(26 Abfragen)

 173. Forderung ‎(23 Abfragen)

 174. StringTable.txt ‎(23 Abfragen)

 175. Beam ‎(21 Abfragen)

 176. Transport ‎(19 Abfragen)

 177. Kriegspakt ‎(14 Abfragen)

 178. Nichtangriffspakt ‎(12 Abfragen)

 179. Rundenende ‎(10 Abfragen)

 180. Scan ‎(9 Abfragen)

 181. Geschwindigkeit ‎(9 Abfragen)

 182. Tooltip ‎(5 Abfragen)

Statistik

(„Spezialseite“aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Seitenstatistik

Inhaltsseiten
161

Seiten

(Alle Seiten in diesem Wiki, inklusive Diskussionsseiten, Weiterleitungen usw.)
220

Hochgeladene Dateien
0

Bearbeitungsstatistik

Seitenbearbeitungen
1.094

Bearbeitungen pro Seite im Durchschnitt
4,97

Länge der Auftragswarteschlange
0

Benutzerstatistik

Registrierte Benutzer
8

Aktive Benutzer (Mitgliederliste)

(Benutzer mit Bearbeitungen in den vergangenen 91 Tagen)
5

Bots (Mitgliederliste)
0

Administratoren (Mitgliederliste)
6

Bürokraten (Mitgliederliste)
6

Seitenaufrufstatistik

Seitenaufrufe gesamt
25.269

Seitenaufrufe pro Bearbeitung
23,10

Meistbesuchte Seiten

Hauptseite
5.113

FAQ's
731

Erste Schritte
677

Tipps und Hinweise
569

Raumschiffe
548

Bote.ini
498

Handbücher
464

Runde 1
449

Imperien
418

Bilder-Serie
398

AAR

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Ein AAR oder After Action Report erzählt ein Spiel nach (inkl. Screenshots).

Einen AAR (gespielte Rasse Rotharianer) gibt es hier.

Hier der AAR-Thread im Forum.

Abriss von Bauwerken

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Bestehende Bauwerke können auch wieder abgerissen werden, wenn man z.B. feststellt, dass man zuviele Fabriken hat und der Ausbau dadurch unnötige Kosten verursachen würde.

Dazu öffnet man den System–Bildschirm und geht in das Menü Bauwerke.

Ein Links-Klick auf eine Bauwerkegruppe wird mit "Abriss 1" quittiert d.h. dass ein Gebäude dieser Gebäudegruppe in der nächsten Runde abgerissen wird. Ein weiterer Links-Klick erhöht die Zahl. Ein Rechts-Klick reduziert die Zahl bis hin zum kompletten Storno des Abrißes.

Raumschiffe und Außenposten werden nicht abgerissen, sondern demontiert.

Bauwerke.jpg

Angebote

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

(Weitergeleitet von Angebot)

Inhaltsverzeichnis

[Verbergen]

 * 1 Angebote

 o 1.1 Überblick aller Angebotsarten

 o 1.2 Kleine Völker, die bereits unter Vertrag stehen

 o 1.3 Bild

[Bearbeiten] 1 Angebote

Grau dargestellt sind Angebote, die -je nach Spielverlauf und diplomatischen Beziehungen zur ausgewählten Rasse- gerade nicht möglich sind.

[Bearbeiten] 1.1 Überblick aller Angebotsarten

(siehe auch Bild unten)

 * Handelsvertrag: Handelsrouten können eröffnet werden und bringen zusätzliche Credits

 * Nichtangriff: (nur große Rassen) Es wird ein Waffenstillstand beschlossen

 * Freundschaft: Entspricht einem Nichtangriffsvertrag und festigt die diplomatischen Beziehungen

 * Kooperation: Es werden Werften gemeinsam genutzt. Besitzt dieses Volk eine aktive Werft, erweitert sich automatisch die Reichweite des Partners. Raumbasen werden nicht zur Verfügung gestellt.

 * Bündnis: Völker arbeiten auf militärischem Sektor enger zusammen

 * Mitgliedschaft: (nur kleine Rassen) Das Volk gibt die Flotten und die Systeme ab an das jeweilige Imperium

 * Geschenk: Die Beziehung wird durch Schenkungen verbessert ohne Auswirkungen auf Verträge

 * Forderung: (nur große Rassen) können über materielle Dinge und umstrittene Gebiete gestellt werden

 * Bestechung: (nur kleine Rassen) Sollte ein Volk einem anderen Imperium beigetreten sein, kann es bestochen werden, um sich wieder von diesem zu lösen und erneut unabhängig zu agieren. Hierzu sollten die Beziehungen zu dem entsprechenden Volk im maximalen grünen Bereich liegen, um maximale Wirksamkeit zu erzielen.

 * Krieg: Läuft unbegrenzt, bis ein Friedensabkommen geschlossen wird. Manche Völker besitzen eine starke Kriegsverdrossenheit und reagieren höchst ungehalten auf Kriegserklärungen durch das eigene Imperium, andere freuen hingegen darüber.

 * Kriegspakt: (nur große Rassen) 2 Imperien erklären auf Absprache hin gemeinsam einem anderem Imperium den Krieg.

 * Verteidigungspakt: (nur große Rassen) 2 Imperien schließen diesen Vertrag ohne das eigene Territorium preiszugeben. Sollte einem Vertragspartner der Krieg erklärt werden, erklärt der andere automatisch dem Aggressor den Krieg. Es werden jedoch keine Werften oder Außenposten gemeinsam genutzt.

DiplomatieInformation.jpg

[Bearbeiten] 1.2 Kleine Völker, die bereits unter Vertrag stehen

Wenn kleine Völker bereits mit einem großen Volk „unter Vertrag“ stehen, können andere Großmächte nur noch eingeschränkt mit dieser Rasse verhandeln und Bestechungen werden notwendig, will man darüberhinausgehende Verträge abschließen. Dabei gilt folgende Tabelle:

Mitgliedschaft: keine anderen Verträge erlaubt

Bündnis: Handelsvertrag

Kooperation: bis Freundschaft

Freundschaft: bis Kooperation

Handelsvertrag: bis Bündnis

kein Vertrag: bis Mitgliedschaft

[Bearbeiten] 1.3 Bild

Angebote.jpg

Angriff

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Durch den Befehl Angreifen werden Raumschiffe oder Flotten, sollten sie am Ende einer Runde auf feindliche Raumschiffe treffen, eine Raumschlacht auslösen.

Das Gegenteil von Angreifen ist der Befehl Meiden.

Zivile Raumschiffe, wie zum Beispiel Kolonieschiffe, haben keine Angriffsmittel und können somit keinen Angriff führen. Sie haben nur den Befehl Meiden.

Anomalien

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 o 1.1 Sektoradresse

 * 2 Radioaktiver Nebel

 * 3 Meatureanischer Nebel

 * 4 Deuterium-Nebel

 * 5 Ionensturm

 * 6 Biphasen-Nebel

 * 7 Toriongas-Nebel

 * 8 Neutronenstern RX

 * 9 Radiopulsar PSR

 * 10 Röntgenpulsar PSR

 * 11 Magnetar SGR

 * 12 Gravimetrische Verzerrung

 * 13 Kontinuum-Riss

 * 14 Schwarzes Loch

 * 15 Quasar QSO

 * 16 Wurmloch

[Bearbeiten] 1 Einleitung

neu ab Alpha6 Version 0.80

Die Grafikdateien liegen im Programmverzeichnis Birth of the Emp...\Graphics\MapStars.

Die Anomalie-Namen, -Beschreibungen und -Auswirkungen sind in der StringTable.txt enthalten (Abschnitt "//Anomalien")

[Bearbeiten] 1.1 Sektoradresse

Bei Anomalien steht die Sektoradresse im Namen der Anomalie - im Infobereich wird deshalb keine Sektoradresse angezeigt.

[Bearbeiten] 2 Radioaktiver Nebel

RadioNebula.png

Radioaktive Nebel sind verdichtete Ansammlungen instabiler Atomkerne, die bei Durchtritt schlagartig aus ihrem metastabilen Zustand herausgerissen werden und unter hoher Energieabgabe in Form kohärenter ionisierender Strahlung zerfallen. Organische Lebensformen werden nach Ausfall der Schilde sehr schnell durch eine Überdosis zugrundegehen.

Auswirkung im Spiel: Verlust der kompletten Crewerfahrung

[Bearbeiten] 3 Meatureanischer Nebel

MetNebula.png

Ein Meatureanischer Nebel zeichnet sich durch seine hohe Konzentration elekromagnetischer Ionenpartikel aus. Ihre Entladung erfolgt an den entgegengesetzt polarisierten Schutzschilden und führt zu Destabilisierung und Ausfall der Schilde.

Auswirkung im Spiel: Schilde sind im Kampf deaktiviert

[Bearbeiten] 4 Deuterium-Nebel

DeutNebula.png

Deuterium-Nebel finden sich bevorzugt in "Beinahe-"Sternensystemen. Das gasförmige Deuterium setzt dabei eine schwache Strahlung frei, die für organisches Leben ungefährlich ist, aber Sensoren und Schilde außer Funktion setzt. Die Nebel schimmern durch ihre hohe Konzentration an Deuterium rötlich.

Auswirkung im Spiel: Ausfall von Schilden und Scanner

[Bearbeiten] 5 Ionensturm

Ionstorm.png

Ein Ionensturm stellt eine besonders starke Ausprägung eines Magnetsturms dar. Die Ionen, also geladenen Teilchen können sowohl als planetare als auch im All entstandene Ionenstörungen sich so weit selbst amplifizieren, dass die Navigation und Kommunikation beeinträchtigt wird.

Auswirkung im Spiel: Maximale Schildstärke erhöht sich um 3% pro Runde, Verlust der kompletten Crewerfahrung, Ausfall aller Scanner

[Bearbeiten] 6 Biphasen-Nebel

BiNebula.png

Der Biphasen-Nebel besteht aus biphasigen Elementen, d.h. er enthält Elemente einerseits in zwei Aggregatzuständen parallel als auch in zwei kohärenten Spinformationen. Ihre Wirkung ist stark elektrisch polarisierend bei Berührung mit einphasigen Schilden, so dass diese schneller regenerieren können.

Auswirkung im Spiel: Schildregeneration um 100% erhöht

[Bearbeiten] 7 Toriongas-Nebel

ToriongasNebula.png

Ein Toriongas-Nebel absorbiert Energie aus dem Schildgenerator und behindert das Zielsuchsystem aller Torpedowaffen bis zu ihrem kompletten Ausfall. Der genaue Mechanismus ist noch unverstanden.

Auswirkung im Spiel: Schilde sind im Kampf deaktiviert, Torpedowaffen sind im Kampf deaktiviert

[Bearbeiten] 8 Neutronenstern RX

NeutronStar.png

Ein Neutronenstern ist ein astronomisches Objekt mit einer extrem hohen Dichte und einem typischen Durchmesser von etwa 20 km bei einer Masse von etwa 1,44 bis 3 Sonnenmassen. Er steht am Ende seiner Sternentwicklung und stellt damit das Endstadium eines Sterns einer bestimmten Massenklasse dar. Ein Kubikzentimeter dieser Art von Materie hat etwa die Masse eines Eisenwürfels von 500 m bis 1400 m Kantenlänge.

Auswirkung im Spiel: Schildschäden und möglicher Hüllenbruch, Ausfall der Scanner

[Bearbeiten] 9 Radiopulsar PSR

RadioPulsar.png

Ein Radiopulsar ist ein schnell rotierender Neutronenstern. Ein Pulsar strahlt die elektromagnetischen Wellen über einen weiten Wellenbereich ab, die vorwiegenden Anteile können im Frequenzbereich von Radiowellen (Radiopulsar), sichtbarem Licht oder gar im Bereich der Röntgenstrahlung (Röntgenpulsar) liegen. Die Rotationsdauer eines Pulsars ohne Begleiter liegt zwischen 0,01 und 8 Sekunden.

Auswirkung im Spiel: Schildschäden und möglicher Hüllenbruch, Ausfall der Scanner, Beeinträchtigung der Scanstärke in diesem und umliegenden Sektoren

[Bearbeiten] 10 Röntgenpulsar PSR

XRayPulsar.png

Ein Röntgenpulsar ist ein schnell rotierender, stark magnetisierter Neutronenstern, auf den Gas aus der Hülle eines Partners überströmt. Das Gas nähert sich dem Neutronenstern spiralförmig in einer flachen Scheibe, um schließlich auf seine Oberfläche hinabzustürzen. Bei diesem Partner kann es sich um einen Weißen Zwerg, einen Neutronenstern oder ein Schwarzes Loch handeln. Röntgendoppelsterne zählen zu den spektakulärsten Objekten der Astronomie.

Auswirkung im Spiel: Schildschäden und möglicher Hüllenbruch, Ausfall der Scanner, Beeinträchtigung der Scanstärke in diesem und umliegenden Sektoren, Verlust der kompletten Crewerfahrung

[Bearbeiten] 11 Magnetar SGR

Magnetar.png

Ein Magnetar ist ein Neutronenstern, dessen Magnetfeld das 1.000-fache des bei Neutronensternen üblichen Wertes aufweist. Diese Objekte erleiden in unregelmäßigen Abständen Gamma- und Röntgen-Ausbrüche mit einer Dauer von wenigen Zehntel Sekunden. In dieser kurzen Zeit wird typischerweise soviel hochenergetische Strahlungsenergie freigesetzt, wie die Sonne in etwa 10.000 Jahren im gesamten Spektrum abstrahlt.

Auswirkung im Spiel: Hohes Risiko eines permanenten Antriebsausfalls, Schildschäden und möglicher Hüllenbruch, Ausfall der Scanner, Beeinträchtigung der Scanstärke in diesem und umliegenden Sektoren, Verlust der kompletten Crewerfahrung

[Bearbeiten] 12 Gravimetrische Verzerrung

GravDistortion.png

Eine Gravimetrische Verzerrung ist eine Störung des lokalen Gravitationsfeldes. Dies hat zur Folge, dass dort eine starke Gravitation herrscht, die jedes bekannte Material zerstören kann. Man kann sie durchfliegen, durch die Störungen entstehen jedoch in der Regel Schäden an der Schiffshülle.

Auswirkung im Spiel: Hüllenschäden

[Bearbeiten] 13 Kontinuum-Riss

ContinuumRip.png

Ein Kontinuumriss ist eine durch gewaltige Energieentladungen hervorgerufene Spalte im Kontinuum. Schiffe, die in ihn eindringen, können durch das Verschmelzen des normalen Raumes und des Kontinuums nicht mehr rausfliegen und werden völlig zerstört. Alle Schiffe in einem Kontinuumriss sind unwiderruflich verloren!

Auswirkung im Spiel: Zerstörung aller einfliegenden Schiffe

[Bearbeiten] 14 Schwarzes Loch

BlackHole.png

Ein Schwarzes Loch ist ein astronomisches Objekt, dessen Gravitation so stark ist, dass seine Fluchtgeschwindigkeit die Lichtgeschwindigkeit überschreitet. Das heißt, es gibt einen Raumbereich, in dem die Raumzeit so stark verzerrt ist, dass nichts von innerhalb nach außerhalb gelangen kann. Die Grenze dieses Bereichs wird Ereignishorizont genannt. Er ist um so größer, je größer die Masse eines schwarzen Lochs ist.

Auswirkung im Spiel: Beeinträchtigung der Scanstärke in diesem und umliegenden Sektoren

[Bearbeiten] 15 Quasar QSO

Quasar.png

Ein Quasar ist der Kern einer meist weit entfernten aktiven Galaxie, die im sichtbaren Bereich des Lichtes nahezu punktförmig (wie ein Stern) erscheint und ungeheure Energiemengen in anderen Wellenlängenbereichen ausstrahlt. Da Quasare trotz ihrer großen Entfernung relativ hell erscheinen, gehören sie zu den leuchtkräftigsten Objekten im Universum. Nur sehr kurzzeitig hell aufleuchtende Phänomene (Supernova, Gammastrahlenblitz) sind möglicherweise energiereicher.

Auswirkung im Spiel: Verstärkung von Scanstärke und Scanreichweite aller im Sektor befindlichen Schiffe

[Bearbeiten] 16 Wurmloch

Wormhole.png

Es gibt bislang keine experimentellen Beweise für Wurmlöcher. Rein theoretische Überlegungen deuten darauf hin, dass Wurmlöcher sog. exotische Materie brauchen, um zu entstehen und stabil zu bleiben. Einige Wissenschaftler gehen davon aus, dass eine Instabilität der Wurmlochverbindung nur durch exotische Materie verhindert werden könne. Andere schließen nicht völlig aus, dass es durch hineinfallende Teilchen normaler Materie trotzdem zu einem schnellen Zusammenbrechen des Wurmloches kommen könnte.

Auswirkung im Spiel: Es fehlt uns noch an Technologien, um das Wurmloch benutzen zu können

Anschlag

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Im Anschlag-Bildschirm kann man den Befehl geben, auf ein zuvor ausspioniertes Ziel einen Anschlag zu verüben.

In der Liste, die die obere Hälfte des Bildschirms ausfüllt, stehen Spionage-berichte, die mögliche Ziele beschreiben (ausspionierte Gebäude oder Schiffe anderer Imperien).

Wenn genug Sabotagepunkte im Depot sind kann man durch das Auswählen und Klicken auf "auswählen" bewirken, dass sich der Geheimdienst auf die Sabotage des ausgewählten Zieles konzentrieren.

Ein Klick auf "abbrechen" bricht die Bemühungen des Geheimdienstes wieder ab.

[Bearbeiten] Bild

GeheimdienstAnschlag.jpg

Antriebstechnik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

propulsiontech.png

In dieser Forschungsdisziplin werden leistungsfähigere und sparsamere Antriebe für Raumschiffe erforscht, was die Reichweite der Schiffe erhöht.

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Antriebstechnik“

Kategorie: Forschungsrichtungen

Arbeiter

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 o 1.1 Arbeiterzuweisung

 o 1.2 Arbeiterzuweisung Ressourcen

 o 1.3 Information: Arbeitermangel

 o 1.4 Bild Arbeiterzuweisung

[Bearbeiten] 1 Einleitung

Die aktuelle Bevölkerung stellt gleichzeitig auch die Arbeiterschaft dar, wobei damit durchaus die ganze Bandbreite der Gesellschaft beinhaltet ist (Kinder, Rentner usw.). Die Arbeiterschaft wächst bis zur maximalen Bevölkerung der einzelnen Planeten und in Summe des ganzen Systems.

[Bearbeiten] 1.1 Arbeiterzuweisung

Im Bildschirm Arbeiterzuweisung (siehe Bild unten) entsprechen die hell erleuchteten Kästchen jeweils 1 Mrd. Einwohner. Die aktuelle Bevölkerung ist aufgeteilt auf folgende Bereiche:

- Nahrungsproduktion

- Industrieproduktion

- Energieproduktion

- Geheimdienst

- Forschung

Darunter sind Kästchen für freie Arbeiter vorhanden.

[Bearbeiten] 1.2 Arbeiterzuweisung Ressourcen

Ein Klick rechts unten auf RESSOURCEN bringt die Arbeiterzuweisung zur Ressourcengewinnung zur Ansicht. Hier gibt es

- Titanproduktion

- Deuteriumproduktion

- Duraniumproduktion

- Kristallproduktion

- Iridiumproduktion

Ein Klick rechts unten (nun "NORMAL") führt zurück.

[Bearbeiten] 1.3 Information: Arbeitermangel

Die Information "Arbeitermangel im x System" sagt, dass das darüberstehende Bauwerk gebaut wurde und nicht automatisch mit Arbeitern belegt wurde. Das wäre der Fall gewesen, wenn freie Arbeiter vorhanden wären bzw. in der Runde vorher bereitgestellt worden wären. Durch den Hinweis kann die Arbeiterzuweisung manuell erfolgen. Es ist kein Muss, dass jedes Gebäude sofort mit Arbeitern versorgt wird.

[Bearbeiten] 1.4 Bild Arbeiterzuweisung

Arbeiter.jpg

Autobau

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Funktion Autobau (Taste A, während in der "Übersicht aller System" ein System markiert ist) ist nicht offiziell, da sie nicht richtig getestet und geprüft wurde. Auch kann man dort nichts nach eigenen Wünschen konfigurieren. Es ist eher eine Testmöglichkeit für die Betatester, weil Systeme dann auf lange Frist halbwegs sinnvoll ausgebaut werden.

Sobald der Autobau offiziell wird, wird das Feature beschrieben. Bis dahin sollte Autobau nicht benutzt werden.

Außenposten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Bau von Außenposten

 o 2.1 Video Bau von Außenposten

 o 2.2 Video Baufortschritt Außenposten

 * 3 Unterhaltskosten

[Bearbeiten] 1 Einleitung

Durch Außenposten kann die Reichweite von Raumschiffen vergrößert werden. Außerdem haben Außenposten vorallem anfangs auch militärische Bedeutung, da Ihre Waffen und Schilde angreifenden Raumschiffen im Kampf überlegen sind. Je weiter feindliche Rassen in der Forschung und je besser ausgerüstet deren Schiffe sind, desto mehr besteht die Gefahr, dass Außenposten im Kampf zerstört werden. Andererseits erhöht sich auch die eigene Reichweite der Schiffswerften und Raumdocks, so dass Außenposten nicht mehr so dringend notwendig sind wie am Anfang des Spiels.

[Bearbeiten] 2 Bau von Außenposten

Voraussetzungen für den Bau ist, dass die entsprechende Forschungsstufe erreicht ist. Außenposten können allerdings sehr bald gebaut werden.

Außenposten können nicht in Gebieten gebaut werden, die unter fremden Hochheitseinfluß stehen. Diese Sektoren sind z.B. in den Farben der feindlichen Imperien hinterlegt.

Außenposten werden von Transportschiffen gebaut, wobei die Materialien eines Transportschiff verwendet werden. Dieses Transportschiff gibt es nach Bauvollendung nicht mehr.

Der Bau kann beschleunigt werden, indem mehrere Transportschiffe beim Bau mithelfen, selbst wenn sie nachträglich am Bauort eintreffen.

Zum Bau das Transportschiff auswählen und rechts den Befehl Aktion/Außenposten erteilen.

Die Bauzeit bestimmt sich in Runden, der Baufortschritt wird im Infobereich angezeigt, wenn auf das Außenposten-Symbol links unten im Bau-Sektor geklickt wird.

Ein Bau kann auch abgebrochen werden, indem dem Transportschiff einfach ein anderer Befehl gegeben wird wie z.B. MEIDEN oder Flug in einen anderen Sektor.

[Bearbeiten] 2.1 Video Bau von Außenposten

[Außenposten bauen] (8 MB)

[Bearbeiten] 2.2 Video Baufortschritt Außenposten

[Außenposten-Bau Fortschritt] (1 MB)

[Bearbeiten] 3 Unterhaltskosten

Außenposten verursachen nur wenig Unterhaltskosten.

Baumenü

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Über das Baumenü kann man Gebäude, Raumschiffe und Truppen in Auftrag geben sowie die Ressourcen-Produktion und -Vorräte eines Systems einsehen.

Das Bauauswahl-Menü zeigt die möglichen Bauaufträge je nach Produktions-Ort an:

 * Bauhof -> Gebäude

 * Werft -> Raumschiffe

 * Kaserne -> Truppen

Man kann Bauaufträge zur Warteschlange hinzufügen, indem man auf sie doppelklickt.

Ausgegraute Einträge in der Bauauswahl sind wegen Ressourcenmangel derzeit nicht baubar.

Direkt unter dem Bauauswahl-Menü sind die Baukosten des markierten Bauauftrags eingeblendet, links davon eine kurze Beschreibung.

Jeder Bauauftrag hat bestimmte Baukosten hinsichtlich Industrie und Ressourcen, die in dem System zur Produktion vorhanden sein müssen.

Rechts oben findet man eine Tabelle, die die Produktion und den Lagerbestände an Ressourcen im System anzeigt.

Darunter ist die Warteschlange der Bauaufträge samt benötigter Rundenzahl. Die benötigte Rundenzahl ergibt sich aus den benötigten Industrie-Punkten geteilt durch die Industrie-Punkte-Produktion pro Runde.

Ein Klick auf "abbrechen" bricht den aktuellen Bauauftrag ab, ein Klick auf "kaufen" sorgt für Credits dafür, dass das aktuelle Bauprojekt innerhalb einer Runde fertiggestellt wird.

Hierbei werden jedoch nicht die unerlässlichen Ressourcen mit eingekauft, sondern nur die Industrieeinheiten. Die Ressourcen werden trotzdem verbraucht.

Baumenue.jpg

Bautechnik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

constructiontech.png

In diesem Forschungsgebiet werden neue Gebäude,bessere Maschinen und haltbare Raumschiffe entwickelt.

Forschung in diesem Gebiet hat Einfluss auf die Produktionsgeschwindigkeit und die Haltbarkeit von Raumschiffen. Desweiteren werden neue Gebäude verfügbar.

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Bautechnik“

Kategorie: Forschungsrichtungen

Bauwerke

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Bauwerke - Einleitung

 * 2 Boni von Bauwerken

 * 3 Abriss

 * 4 Navigation

 * 5 Bild

[Bearbeiten] 1 Bauwerke - Einleitung

Im Menü Bauwerke werden sämtliche Gebäude und Einrichtungen im System gelistet. Mehrere Gebäude des gleichen Typs werden dabei zusammengefasst.

[Bearbeiten] 2 Boni von Bauwerken

Sofern ein Gebäude/-typ einen oder mehrere Boni hat, wird die Summe der Boni dargestellt. Beispiel: Raumdock hat Bonus 50% Werfteffizenz.

[Bearbeiten] 3 Abriss

Hier ist es möglich, gewisse Gebäude zum Abriss freizugegeben:

- jeder Links-Klick gibt ein weiteres Gebäude des Typs zum Abriss frei und

- jeder Rechtsklick hebt die Freigabe zum Abriss für ein weiteres Gebäude des Typs auf.

[Bearbeiten] 4 Navigation

Mit den Navigationpfeilen kann die Liste durchgeblättert werden.

[Bearbeiten] 5 Bild

Bauwerke.jpg

Bauzeit

http://bote-forum.square7.ch/wiki/index.php?title=Bauzeit#Voraussichtliche_Bauzeit_in_Runden
Beam

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

unerledigt - wer hat Lust **** Angaben in diesem Artikel müssen noch geprüft werden ****

Beam-Waffen sind gerichtete Strahlenwaffen. Raumschiffe haben Beam-Waffen und auch Torpedos als Waffen.

Inhaltsverzeichnis

[Verbergen]

 * 1 Beam-Typ

 * 2 Beam-Arten

 o 2.1 Bosean Phase Shifter

 o 2.2 Continuum Ripples

 o 2.3 Disruptor Array

 o 2.4 Disruptor Bank

 o 2.5 Disruptor Beam Turret

 o 2.6 Disruptor Cannon

 o 2.7 Disruptor Cannon Turret

 o 2.8 Disruptor Emitter

 o 2.9 Forced Plasma Bank

 o 2.10 Forced Plasma Emitter

 o 2.11 Heavy Plasma Cannon

 o 2.12 Heavy Polaron Cannon

 o 2.13 Heavy Pulse Disruptor Cannon

 o 2.14 Heavy Pulse Polaron Cannon

 o 2.15 Ion Beam

 o 2.16 Ion Cluster Beam

 o 2.17 Isolytic Cannon

 o 2.18 Kryonit Suprabeam

 o 2.19 Laser Array

 o 2.20 Laser Bank

 o 2.21 Laser Beam Turret

 o 2.22 Laser Cannon Turret

 o 2.23 Laser Emitter

 o 2.24 Particle Cannon

 o 2.25 Phased Polaron Array

 o 2.26 Phased Polaron Bank

 o 2.27 Phased Polaron Emitter

 o 2.28 Plasma Cannon

 o 2.29 Polaron Cannon

 o 2.30 Pulse Disruptor Cannon

 o 2.31 Pulse Laser Gun

 o 2.32 Pulse Plasma Cannon

 o 2.33 Pulse Proton Cannon

 o 2.34 Ultraphasic Beam

[Bearbeiten] 1 Beam-Typ

Ein Typ 10 Laser kann Ziele angreifen, die 10mal weiter entfernt sind, als es ein Typ 1 Laser könnte. Es wird also die Reichweite erhöht. Am Schaden oder an der Schußfrequenz ändert sich nichts.

[Bearbeiten] 2 Beam-Arten

[Bearbeiten] 2.1 Bosean Phase Shifter

[Bearbeiten] 2.2 Continuum Ripples

[Bearbeiten] 2.3 Disruptor Array

[Bearbeiten] 2.4 Disruptor Bank

[Bearbeiten] 2.5 Disruptor Beam Turret

[Bearbeiten] 2.6 Disruptor Cannon

[Bearbeiten] 2.7 Disruptor Cannon Turret

[Bearbeiten] 2.8 Disruptor Emitter

[Bearbeiten] 2.9 Forced Plasma Bank

[Bearbeiten] 2.10 Forced Plasma Emitter

[Bearbeiten] 2.11 Heavy Plasma Cannon

[Bearbeiten] 2.12 Heavy Polaron Cannon

[Bearbeiten] 2.13 Heavy Pulse Disruptor Cannon

[Bearbeiten] 2.14 Heavy Pulse Polaron Cannon

[Bearbeiten] 2.15 Ion Beam

[Bearbeiten] 2.16 Ion Cluster Beam

[Bearbeiten] 2.17 Isolytic Cannon

[Bearbeiten] 2.18 Kryonit Suprabeam

[Bearbeiten] 2.19 Laser Array

[Bearbeiten] 2.20 Laser Bank

[Bearbeiten] 2.21 Laser Beam Turret

[Bearbeiten] 2.22 Laser Cannon Turret

[Bearbeiten] 2.23 Laser Emitter

[Bearbeiten] 2.24 Particle Cannon

[Bearbeiten] 2.25 Phased Polaron Array

[Bearbeiten] 2.26 Phased Polaron Bank

[Bearbeiten] 2.27 Phased Polaron Emitter

[Bearbeiten] 2.28 Plasma Cannon

[Bearbeiten] 2.29 Polaron Cannon

[Bearbeiten] 2.30 Pulse Disruptor Cannon

[Bearbeiten] 2.31 Pulse Laser Gun

[Bearbeiten] 2.32 Pulse Plasma Cannon

[Bearbeiten] 2.33 Pulse Proton Cannon

[Bearbeiten] 2.34 Ultraphasic Beam

Bedienung und Steuerung des Spiels

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Galaktischer Hauptbildschirm: Überblick über das Imperium

System–Bildschirm: alle Optionen für das Planeten-Systemmanagement

Forschungs–Bildschirm: Steuerung der Forschung und Ausrüstung der Schiffe

Geheimdienst–Bildschirm: Spionage, Sabotage und innere Sicherheit

Diplomatie–Bildschirm: Völker, mit denen bereits Kontakt bestand. Diplomatische Aktionen wie Freundschaft oder Krieg erklären.

Handels-Bildschirm: Kaufen, verkaufen oder transferieren von Rohstoffen oder Erwerb von Monopolen.

Imperiums-Bildschirm: Zusammenfassung aller Ereignisse und Informationen, auch über Ihre Planeten-Systeme und über Ihre Schiffe.

Schiffe kommandieren: Befehligen Sie Ihre Schiffe.

Voreinstellungen: Diverse Parameter können beeinflußt werden.

[Bearbeiten] Hotkeys

Eventuell nicht auf den ersten Blick ersichtliche Hotkeys:

Hotkey/Maus
Wirkung
Bildschirm

Bild-auf-Taste/Bild-ab-Taste
Karte wird größer/kleiner gezoomt
Galaktische Karte

Mausrad drehen
Karte wird gezoomt
Galaktische Karte

linke Maustaste gedrückt halten und Maus bewegen
Kartenausschnitt wird verschoben
Galaktische Karte

Doppelklick in die Mitte eines Sektors
System wird aufgerufen
Galaktische Karte

Pfeil-rechts-Taste/Pfeil-links-Taste
nächstes/vorheriges System
System–Bildschirm

Doppelklick (oder Enter-Taste)
erteilt Bauauftrag
Bauauswahl

Doppelklick
storniert Bauauftrag
Bauwarteschlange

Doppelklick auf Bauhof
Bauauswahl springt nach oben
Bauauswahl

Maus über angezeigter Grafik
zeigt Tooltip z.B. Schiffs-Unterhaltskosten
Bauauswahl

Pfeil-Tasten nach oben oder unten
Durchblättern von Listen
Nachrichten

Entf-Taste
einzelne Nachricht löschen
Nachrichten

Doppelklick auf eine Nachricht
führt meist in den zugehörigen Bildschirm
Nachrichten

Klick auf Spaltenüberschrift
sortiert entsprechend
Übersicht aller Schiffe

Doppelklick auf Flotte
öffnet Gruppieren-Fenster (auch feindliche Flotten)
Info-Bereich

Befehlsmenü

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung und Struktur

 o 1.1 Gliederung des Befehlsmenüs

 * 2 Bilder

 o 2.1 Bild: Befehlsmenü Aktion (eines Transportschiffes)

[Bearbeiten] 1 Einleitung und Struktur

Das Befehlsmenü Schiffe erscheint nach Auswahl eines Schiffes oder einer Flotte. Es beherbergt unterschiedliche Kategorien an Befehlssätzen, zum Beispiel das Verhalten der Einheiten, das Formationsmenü, der Transport uvm.

[Bearbeiten] 1.1 Gliederung des Befehlsmenüs

• Taktik

 * Meiden/Angriff: Verhalten bei möglichen Gefechten

 * Gruppieren: Flotten zusammenstellen

 * Tarnen/Enttarnen: Tarnmodus gibt Erstschlagchance im Gefecht. Im Tarnmodus ist kein Systemangriff/-überfall möglich. Getarnte Einheiten sind grau hinterlegt dargestellt

• Befehl

 * Systemüberfall: Überfällt ein System und stiehlt Credits

 * Flaggschiff: Gibt allen Schiffen der eigenen Flotte einen 10% Bonus auf Angriff und Verteidigung. Wird dieses Flaggschiff zerstört, gibt es einen Moralmalus

 * Folgen (noch nicht implementiert): Folgt einer anderen Flotte

• Aktion

 * Demontage: Selbstzerstörung

 * Transport: Transport von lagerbaren Ressourcen oder Truppen

 * Terraformen: Terraformiert einen lebensfeindlichen Planeten. Bereits terraformierte Planeten können nicht mehrfach terraformiert werden.

 * Kolonisieren: Kolonisiert alle kolonisierbaren Planeten im System.

[Bearbeiten] 2 Bilder

[Bearbeiten] 2.1 Bild: Befehlsmenü Aktion (eines Transportschiffes)

BefehlsmenueAktionen.jpg

Berichte

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Alle Geheimdienstberichte werden hier abgelegt. Sollte das eigene Imperium das Opfer eines fremden Geheimdienstes geworden sein, sind hier die Informationen dazu zu finden. Aber auch eigene Fehlschläge und Erfolge werden hier gelistet.

Bestechung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

(nur kleine Völker)

Sollte ein Volk einem anderen Imperium beigetreten sein, kann es bestochen werden, um sich wieder von diesem zu lösen und erneut unabhängig zu agieren.

Hierzu sollten die Beziehungen(Gesinnung) zu dem entsprechenden Volk im maximalen grünen Bereich liegen, damit die Bestechung erfolgreich ist.

Bei schwierigen Bestechungen unterstützt ein Geschenk nach dem Bestechungsversuch, dass sich die Gesinnung des fremden Volkes weiter erhöht. Unter Umständen kann dadurch verhindert werden, dass das nach erfolgreicher Bestechung unabhängige Volk sich sofort wieder einem anderen Imperium und nicht dem eigenen anschließt. Jedoch ist dies nicht immer erfolgreich.

Teilweise kann durch großzügige Geschenke im Vorfeld der Bestechung erreicht werden, dass das fremde Volk von sich aus nach erfolgreicher Bestechung eine Mitgliedschaft anbietet. In diesem Fall hat man den Vorteil, dass zur Mitgliedschaft nur 1 Runde verstreicht, währenddessen kein anderes Imperium störend einwirken kann. Dies kann teilweise durch großzügige Geschenk im Vorfeld der Bestechung erreicht werden.

Nach erfolgreicher Bestechung kann bzw. muß ein Angebot, meist Mitgliedschaft gemacht werden.

Bevölkerung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Zweck

 * 2 Bevölkerungslimit

 * 3 Anzeige im Spiel

 * 4 Wachstum

 * 5 schnelles Wachstum durch weiteres Kolonisieren

 * 6 Einflüsse auf das Wachstum

[Bearbeiten] 1 Zweck

Die Bevölkerung stellt im Spiel die Arbeiter. Im Bildschirm Arbeiterzuweisung entspricht ein hell erleuchtetes Kästchen jeweils 1 Mrd. Bevölkerung.

[Bearbeiten] 2 Bevölkerungslimit

Das Bevölkerungslimit eines Systems ist die Summe der Bevölkerungslimits der Planeten, die je nach Planetenklasse stark variieren.

Die Bevölkerung eines Systems überschreitet das Bevölkerungslimit nie.

[Bearbeiten] 3 Anzeige im Spiel

Im Spiel wird die aktuelle Bevölkerung eines Systems und dessen Bevölkerungslimit links unten im Info-Bereich des Galaktischen Hauptbildschirms angezeigt.

[Bearbeiten] 4 Wachstum

Nach dem Kolonisieren steht eine Anzahl von Kolonisten auf den bewohnbaren Planeten als Bevölkerung zur Verfügung.

Die Bevölkerung entwickelt sich entsprechend dem "Wachstum", bis die maximale Bevölkerung erreicht ist. Dies gilt sowohl für den einzelnen Planeten als auch für das ganze System. Beim Kolonisieren sind Planeten mit hoher Wachstumsrate und großer maximaler Bevölkerung zu bevorzugen.

Eine kleine Bevölkerung mit hohem Wachstum wächst in absoluten Zahlen (also in Mrd. Bevölkerung) weniger stark bzw. schnell als eine große Bevölkerung mit mäßigem Wachstum. Am langsamsten ist der Bevölkerungszuwachs folglich bei kleiner Bevölkerung und mäßigem Wachstum. Im umgekehrten Fall (große Bevölkerung, großes Wachstum) wächst die Bevölkerung so schnell, dass man kaum mit dem Bau von Fabriken etc. hinterherkommt, bis dann aber irgendwann die maximale Bevölkerung erreicht ist.

[Bearbeiten] 5 schnelles Wachstum durch weiteres Kolonisieren

Die Bevölkerungszahl lässt sich aber auch schnell durch weiteres Kolonisieren erhöhen. Dazu müssen im System mehrere bewohnbare Planeten existieren und mindestens einer dieser Planeten darf noch nicht terrageformt (weißer Buchstabe) sein. Kolonisiert man nun, so erhöht sich die Bevölkerung um die Kolonisten-Anzahl des Kolonieschiff.

[Bearbeiten] 6 Einflüsse auf das Wachstum

Dass ausreichend Nahrung zur Verfügung steht, hat auch Einfluß auf das Wachstum. Bei Hungersnot schrumpft die Bevölkerung.

Bilder-Serie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Bilder sagen mehr als tausend Worte...und Videos auch...

Screenshots (ohne Beschreibungstexte) gibt es auch auf der Homepage hier

Inhaltsverzeichnis

[Verbergen]

 * 1 Videos - Hinweise

 * 2 Spielstart

 o 2.1 Video

 * 3 Bilder Galaxie-Ansicht

 o 3.1 Galaxie-Bildschirm

 o 3.2 Raumschiffe in der Galaktischen Karte

 + 3.2.1 Bild: Raumschiffe in der Galaktischen Karte

 + 3.2.2 Bild: Schiffe bewegen

 + 3.2.3 Bild: Befehlsmenü "Aktion" (eines Transportschiffes)

 + 3.2.4 Video: Schiffe, Flotten bewegen

 + 3.2.5 Video: Schiffe gruppieren und wieder aus der Gruppierung nehmen

 + 3.2.6 Video: Flaggschiff ernennen

 + 3.2.7 Video: Bau von Außenposten

 + 3.2.8 Video: Baufortschritt Außenposten

 + 3.2.9 Video: Transport (Transportschiff)

 o 3.3 Bilder System-Ansicht

 o 3.4 Baumenü

 o 3.5 Arbeiter

 + 3.5.1 Video: Arbeiter zuweisen

 o 3.6 Energie (Bauwerke)

 o 3.7 Bauwerke

 o 3.8 Handelsübersicht eines Systems

 + 3.8.1 Video: Ressourcenrouten anlegen

 + 3.8.2 Video: Handelsrouten anlegen (und gleich wieder kündigen)

 * 4 Bilder Forschung

 o 4.1 Forschungsübersicht

 o 4.2 Schiffsdesign

 * 5 Bilder Geheimdienst

 o 5.1 Geheimdienst-Zuteilung

 o 5.2 Spionage

 o 5.3 Information Geheimdienst

 * 6 Bilder Diplomatie

 o 6.1 Diplomatie - Information

 o 6.2 Angebote

 * 7 Bilder Handel

 o 7.1 Handelsbörse

 o 7.2 Handelsmonopole

 o 7.3 Handel - Transfers

 * 8 Bilder Imperium

 o 8.1 Nachrichten: Ereignisse

 o 8.2 Übersicht aller eigenen ("jetzige" und "verlorene") Schiffe

[Bearbeiten] 1 Videos - Hinweise

Als Dateiformat wird AVI verwendet. Die Videos ggfls. mit reduzierter Geschwindigkeit abspielen:

- Windows Media Player (Video startet automatisch): STRG+Umschalt+S langsam, STRG+Umschalt+N normal

- VLC Player: Mit "-" Geschwindigkeit verringern, mit "+" erhöhen

[Bearbeiten] 2 Spielstart

[Bearbeiten] 2.1 Video

[das Spiel starten] (2 MB)

[Bearbeiten] 3 Bilder Galaxie-Ansicht

[Bearbeiten] 3.1 Galaxie-Bildschirm

Galaxiebildschirm.jpg

[Bearbeiten] 3.2 Raumschiffe in der Galaktischen Karte

[Bearbeiten] 3.2.1 Bild: Raumschiffe in der Galaktischen Karte

GalaktischeKarte-Raumschiffe.jpg

[Bearbeiten] 3.2.2 Bild: Schiffe bewegen

SchiffeBewegen.jpg

[Bearbeiten] 3.2.3 Bild: Befehlsmenü "Aktion" (eines Transportschiffes)

BefehlsmenueAktionen.jpg

[Bearbeiten] 3.2.4 Video: Schiffe, Flotten bewegen

[Schiffe, Flotten bewegen] (0,5 MB)

Es wird einmal ein Schiff und anschließend eine Flotte bewegt

[Bearbeiten] 3.2.5 Video: Schiffe gruppieren und wieder aus der Gruppierung nehmen

[Gruppieren] (10 MB)

[Bearbeiten] 3.2.6 Video: Flaggschiff ernennen

[Flaggschiff ernennen] (3,6 MB)

Ab der nächste Runde trägt das Flaggschiff dann als Zeichen das Imperiumssymbol links oben:

FlaggschiffTerraner.jpg

[Bearbeiten] 3.2.7 Video: Bau von Außenposten

[Außenposten bauen] (8 MB)

[Bearbeiten] 3.2.8 Video: Baufortschritt Außenposten

[Außenposten-Bau Fortschritt] (1 MB)

[Bearbeiten] 3.2.9 Video: Transport (Transportschiff)

[Transport (Transportschiff)] (22 MB)

[Bearbeiten] 3.3 Bilder System-Ansicht

[Bearbeiten] 3.4 Baumenü

Baumenue.jpg

[Bearbeiten] 3.5 Arbeiter

Arbeiter.jpg

[Bearbeiten] 3.5.1 Video: Arbeiter zuweisen

[Arbeiter zuweisen] (1,5 MB)

[Bearbeiten] 3.6 Energie (Bauwerke)

EnergieBauwerke.jpg

[Bearbeiten] 3.7 Bauwerke

Bauwerke.jpg

[Bearbeiten] 3.8 Handelsübersicht eines Systems

HandelHandelsuebersicht.jpg

[Bearbeiten] 3.8.1 Video: Ressourcenrouten anlegen

[Ressourcenroute anlegen] (2 MB)

[Bearbeiten] 3.8.2 Video: Handelsrouten anlegen (und gleich wieder kündigen)

[Handelsroute anlegen und gleich wieder kündigen] (5 MB)

Bei Handelsrouten beachten, dass 5 Runden Kündigungszeit vereinbart war.

[Bearbeiten] 4 Bilder Forschung

[Bearbeiten] 4.1 Forschungsübersicht

Forschungsuebersicht.jpg

[Bearbeiten] 4.2 Schiffsdesign

Schiffsdesign.jpg

[Bearbeiten] 5 Bilder Geheimdienst

[Bearbeiten] 5.1 Geheimdienst-Zuteilung

Geheimdienst-Zuteilung.jpg

[Bearbeiten] 5.2 Spionage

Spionage.jpg

[Bearbeiten] 5.3 Information Geheimdienst

Geheimdienst-Information.jpg

[Bearbeiten] 6 Bilder Diplomatie

[Bearbeiten] 6.1 Diplomatie - Information

DiplomatieInformation.jpg

[Bearbeiten] 6.2 Angebote

Angebote.jpg

[Bearbeiten] 7 Bilder Handel

[Bearbeiten] 7.1 Handelsbörse

Handelsboerse.jpg

[Bearbeiten] 7.2 Handelsmonopole

Handelsmonopole.jpg

[Bearbeiten] 7.3 Handel - Transfers

HandelTransfers.jpg

[Bearbeiten] 8 Bilder Imperium

[Bearbeiten] 8.1 Nachrichten: Ereignisse

NachrichtenEreignisse.jpg

[Bearbeiten] 8.2 Übersicht aller eigenen ("jetzige" und "verlorene") Schiffe

siehe hierzu auch Übersicht aller Schiffe

UebersichtSchiffe.jpg

Biogenetik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

biotech.png

Biogenetik ist im Spiel die Forschung im Zusammenhang mit der Nahrungsproduktion.

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Biogenetik“

Kategorie: Forschungsrichtungen

Blockade von System

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Blockieren feindliche Raumschiffe ein System eines Imperiums, dann hat das für das belagerte System negative Folgen:

 * das System kann nicht mehr auf das stellare Lager zugreifen

 * das System kann keine Transaktionen an der globalen Börse mehr tätigen

 * sämtliche ein- und ausgehende Handels- und Ressourcenrouten werden stillgelegt

 * Verteiler im betroffenen System können ihren Dienst nicht weiter ausüben

 * Gebäudeabrisse funktionieren nicht mehr??

 * Sämtliche Produktionen außer Nahrung und Energie verringern sich abhängig vom Blockadewert

Ist der prozentuale Blockadewert größer gleich 100%, so funktionieren auch keine Werften mehr und alle betroffenen Produktionen sind gleich 0.

Boj-Datei

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Eine *.boj-Datei ist eine umbenannte *.jpg-Datei und eine Grafik-Datei des Spiels Birth of the Empires.

Man kann sie öffnen, indem man sie in eine *.jpg-Datei umbenennt.

Näheres siehe Grafiken bearbeiten.

Bop-Datei

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Eine *.bop-Datei ist eine umbenannte *.png-Datei und eine Grafik-Datei des Spiels Birth of the Empires. Näheres siehe Grafiken bearbeiten.

BotE.log

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Die Datei BotE.log liegt im Programmverzeichnis von Birth of the Empires.

Sie dient zur Nachvollziehung von technischen Problemen. In ihr werden Ereignisse sowie Fehler-Meldungen festgehalten, die während des Spiels auftreten.

Das Modifizieren der BotE.log ist sinnlos, da sie bei jedem Spiel neu geschrieben wird und BotE aus ihr keine Informationen bezieht.

[Bearbeiten] 2 Fehlermeldungen

[Bearbeiten] 2.1 WARNING Could not load graphic

Beispiel: "WARNING Could not load graphic: ...\Graphics\Planets\Gaspar 1.bop"

Das Thema ist bekannt. BotE versucht immer zuerst spezielle Planetennamen zu finden. Wenn es diese nicht gibt, werden zufällige Planetengrafiken genutzt.

Eigentlich bräuchten diese Meldungen nicht im Log stehen (tun sie aber im aktuellen Stand des Projekts).

Bote.ini

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Game Settings

 * 3 Speicherort

 o 3.1 Zugriffsprobleme unter Windows

 * 4 Abschnitt General

 o 4.1 AUTOSAVE

 o 4.2 USERNAME

 o 4.3 DIFFICULTY

 * 5 Abschnitt Audio

 o 5.1 HARDWARESOUND

 o 5.2 SOUND

 o 5.3 MUSIC

 o 5.4 MUSICVOLUME

 * 6 Abschnitt Video

 o 6.1 SHOWTRADEROUTES

 o 6.2 ANIMATEDICON

 o 6.3 TOOLTIPDELAY

 * 7 Abschnitt Control

 o 7.1 SHOWSCROLLBARS

 o 7.2 INVERTMOUSE

 o 7.3 HIDEMENUBAR

 * 8 Abschnitt Special

 o 8.1 VERSION

 o 8.2 RANDOMSEED

 o 8.3 STARDENSITY

 o 8.4 MINORDENSITY

 o 8.5 ANOMALYDENSITY

 * 9 Abschnitt Victory Conditions

 o 9.1 Elimination

 o 9.2 Diplomacy

 o 9.3 Conquest

 o 9.4 Research

 o 9.5 Combat

 o 9.6 Sabotage

[Bearbeiten] 1 Einleitung

In der BotE.ini-Datei findet man Einstellmöglichkeiten beispielsweise zur KI (Künstliche Intelligenz) oder der Dichte der MinorRaces oder der Sonnensysteme auf der Galaktischen Karte sowie der Musik und des Sounds. Ab Version Alpha6 (V0.80) steht mit Game Settings ein Dialogfenster für die BotE.ini zur Verfügung.

Die Einträge mit eckigen Klammern markieren den Beginn eines neuen Abschnitts (Beispiel:[General]).

[Bearbeiten] 2 Game Settings

Die BotE.ini kann direkt mit einem Texteditor bearbeitet werden, jedoch steht ab Version Alpha6 (V0.80) mit Game Settings ein Dialogfenster zum bequemen Einstellen zur Verfügung.

Game Settings ist beim Start des Spiels im "Start Game"-Fenster links unten aufrufbar. Während des Spiels kann es genauso aufgerufen werden über die obere Menüleiste.

Nur beim Start eines neuen Spiels sind alle Optionen frei wählbar, während z.B. die Victory Conditions im Lauf eines Spiels nicht mehr änderbar sind (was durchaus Sinn macht). Anderes wie z.B. Musicvolume ist jederzeit änderbar.

GameSettings.jpg

[Bearbeiten] 3 Speicherort

Nach dem ersten Programmstart wird eine bote.ini Datei entweder/meist im Programmverzeichnis "\Birth of the Empires.." oder bei fehlenden (Windows-)Schreibrechten im "Dokumente und Einstellungen"-Ordner des jeweiligen Benutzers auf dem PC angelegt. Sollte die Datei nirgends auf dem PC zu finden sein, muss man im Explorer auf's Programmverzeichnis "\Birth of the Empires.." rechtsklicken und sich auf diesen Ordner volle Schreibrechte geben. Danach wird beim Starten der BotE.exe die Datei angelegt.

[Bearbeiten] 3.1 Zugriffsprobleme unter Windows

Sollte Windows eine direkte Änderung verweigern ("Zugriff verweigert"), dann bitte mit Administratoren-Rechten bearbeiten.

Alternativ funktioniert evtl. auch, die bote.ini-Datei mit rechts anklicken, dann auf SICHERHEIT und hier allen Benutzern Vollzugriff zu geben.

[Bearbeiten] 4 Abschnitt General

[General]

In diesem Abschnitt sind allgemeine Einstellungen gespeichert.

[Bearbeiten] 4.1 AUTOSAVE

AUTOSAVE=ON/OFF

Bei ON wird beim "Beenden der Runde" bei gerader Rundenanzahl (z.B. 2,4,6) der Spielstand in die Datei auto.sav gespeichert, bei ungerader Rundenzahl in die auto2.sav. Diese Spielstände können beim Spielstart geladen werden.

Tipp: Eine negative Runde kann so wiederholt werden mit Eingaben, die dann zu einem positiveren Ergebnis führen.

[Bearbeiten] 4.2 USERNAME

Hier kann der Name des Spielers im Spiel angegeben werden. Beispiel: USERNAME=Player1

[Bearbeiten] 4.3 DIFFICULTY

DIFFICULTY=NORMAL gibt den Schwierigkeitsgrade (siehe dort) an.

Mögliche Einstellungen sind: BABY, EASY, NORMAL, HARD und IMPOSSIBLE

[Bearbeiten] 5 Abschnitt Audio

[Audio]

In diesem Abschnitt kann man Einstellungen zur Musik- bzw. Soundausgabe verändern.

[Bearbeiten] 5.1 HARDWARESOUND

HARDWARESOUND=ON/OFF

[Bearbeiten] 5.2 SOUND

SOUND=ON/OFF

[Bearbeiten] 5.3 MUSIC

MUSIC=ON/OFF

Bei ON läuft die Hintergrund-Musik von BotE, mit OFF wird diese deaktiviert. Eine Regelung der Musik(-lautstärke) über die Computer-Lautstärke erfolgt separat.

[Bearbeiten] 5.4 MUSICVOLUME

Mit diesem Punkt kann man die Musiklautstärke beeinflussen:

MUSICVOLUME=0.0 => Musik aus

MUSICVOLUME=0.5 => Musik halblaut

MUSICVOLUME=1.0 => Musik volle Lautstärke

Sämtliche Werte von 0.0 bis 1.0 sind möglich.

[Bearbeiten] 6 Abschnitt Video

[Video]

In diesem Abschnitt können Einstellungen zur Grafik bearbeitet werden.

[Bearbeiten] 6.1 SHOWTRADEROUTES

SHOWTRADEROUTES=ON/OFF

ON macht Handelsrouten sichtbar.

OFF macht Handelsrouten unsichtbar.

[Bearbeiten] 6.2 ANIMATEDICON

ANIMATEDICON=ON/OFF

Im Detail-Infobereich links unten wird das Imperiums-Symbol angezeigt, sofern dieser Bereich keine anderen Daten liefert. Das Imperiums-Symbol ist bei ON animiert, d.h. es wird auf- und abgeblendet.

[Bearbeiten] 6.3 TOOLTIPDELAY

TOOLTIPDELAY=1250

gibt die Verzögerung in Millisekunden an , nach der Tooltips angezeigt werden.

[Bearbeiten] 7 Abschnitt Control

[Control]

[Bearbeiten] 7.1 SHOWSCROLLBARS

SHOWSCROLLBARS=ON/OFF

Für die Galaktischen Karte können mittels ON auch übliche Scroll-Balken unten bzw. rechts angezeigt werden.

[Bearbeiten] 7.2 INVERTMOUSE

INVERTMOUSE=ON/OFF

Invertiert die Maus.

[Bearbeiten] 7.3 HIDEMENUBAR

HIDEMENUBAR=ON/OFF

Bei OFF wird die Menüleiste dauerhaft angezeigt.

[Bearbeiten] 8 Abschnitt Special

[Special]

In diesem Abschnitt finden sich Einstellungen die nicht in die anderen Kategorien passen.

[Bearbeiten] 8.1 VERSION

VERSION=0.71

gibt die Versionsnummer des installierten BotE an.(0.71 entspricht Alpha 5.1)

Eine Änderung wird nicht empfohlen, da sonst das Spiel seine Version nicht richtig erkennt.

[Bearbeiten] 8.2 RANDOMSEED

RANDOMSEED=-1

Bei einem Wert von -1 wird jedesmal eine zufällige Galaxiekarte generiert und alle Berechnungen im Spiel sind in einem bestimmten Rahmen zufällig. Wird ein Wert größer als 0 (z.B. 7) eingetragen, wird jedesmal eine immerwieder gleiche Galaxie generiert. Dies gilt auch über Rechnergrenzen hinweg.

[Bearbeiten] 8.3 STARDENSITY

STARDENSITY=32

Bestimmt die Dichte der Systeme in der Galaktischen Karte in Prozent. Der Standardwert ist 35. Eine Verringerung z.B. auf 10 führt zu weniger Systemen, was auch weniger administrativen Aufwand für einen Spieler bedeutet.

erst ab Version Alpha 5.1 (0.71) implementiert

[Bearbeiten] 8.4 MINORDENSITY

MINORDENSITY=35

Bestimmt die Dichte der kleinen Völker (MinorRaces) in der Galaktischen Karte in Prozent. Der Standardwert ist 35. Eine Erhöhung führt z.B. zu mehr kleinen Völkern und mehr diplomatischen Kontakten.

Vorsicht! ein Wert über 60 kann zu Fehlern führen!

erst ab Version Alpha 5.1 (0.71) implementiert

[Bearbeiten] 8.5 ANOMALYDENSITY

ANOMALYDENSITY=9

Bestimmt die Dichte der Anomalien in der Galaktischen Karte in Prozent. Der Standardwert ist 9.

erst ab Version Alpha 6 (0.8) implementiert

[Bearbeiten] 9 Abschnitt Victory Conditions

[Victory_Conditions]

In diesem Abschnitt kann man die Siegbedingungen an- oder ausschalten.

erst ab Version Alpha 6 (0.8) implementiert

[Bearbeiten] 9.1 Elimination

Elimination=ON/OFF

Siegbedingung: Alle(5) Gegner auslöschen

[Bearbeiten] 9.2 Diplomacy

Diplomacy=ON/OFF

Siegbedingung: x hochwertige Verträge abschließen

[Bearbeiten] 9.3 Conquest

Conquest=ON/OFF

Siegbedingung: x Systeme militärisch erobern

[Bearbeiten] 9.4 Research

Research=ON/OFF

Siegbedingung: x Spezialforschungen erforschen

[Bearbeiten] 9.5 Combat

Combat=ON/OFF

Siegbedingung: x Siege beim Schiffskampf erreichen

[Bearbeiten] 9.6 Sabotage

Sabotage=ON/OFF

Siegbedingung: x erfolgreiche Sabotageaktionen ausführen

BuildingEditor

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Den BuildingEditor finden sie im Programmverzeichnis Birth of the Emp...\Data\Buildings.

Hinweis: Über StartBuildings.data lassen sich die Anzahl der Gebäude beim Spielstart festlegen.

Inhaltsverzeichnis

[Verbergen]

 * 1 Verwendung

 * 2 Gebäudebeschreibungen auf der Homepage

 * 3 Programmbeschreibung des BuildingEditors

 o 3.1 Bild des BuildingEditor

 * 4 Buildings.data

[Bearbeiten] 1 Verwendung

Bitte vorher eine Sicherungskopie der Datei Buildings.data anfertigen (z.B. Buildings.data.sik)

[Bearbeiten] 2 Gebäudebeschreibungen auf der Homepage

Auf der Homepage sind die Gebäude auf den Seiten der Rassen beschrieben. Hier geht es zum Beispiel zu den kleinen Völker kleinen Völker.

[Bearbeiten] 3 Programmbeschreibung des BuildingEditors

(unerledigt - wer hat Lust)

[Bearbeiten] 3.1 Bild des BuildingEditor

BuildingEditor.jpg

[Bearbeiten] 4 Buildings.data

Der BuildingEditor greift auf die Buildings.data zu, in der jedes Gebäude so dargestellt wird (die "Zeilen" sind durch Absatzmarken voneinander getrennt):

Hier ist eine Excel-Datei der Buildings.data der Alpha6 Version 0.80 (und hier eine Anleitung, wie man die Buildings.data nach Excel bringt).

 * Zeile 1: Building-Number

 * Zeile 2: Race

Die Ausprägungen sind

0 = AllRaces

1-6 = MajorRace1-6

 * Zeile 3: BuildingNameGerman

 * Zeile 4: BuildingNameEnglish

 * Zeile 5: DescriptionGerman

 * Zeile 6: DescriptionEnglish

 * Zeile 7: upgradeable

 * Zeile 8: GraphicFile - die Bilder liegen unter Programmverzeichnis Birth of the Emp...\Graphics\Buildings als Bop-Datei. Hier ist auch die CreditsBuildings.txt.

 * Zeile 9: max per system number

 * Zeile 10: max per system ID

 * Zeile 11: max per empire number

 * Zeile 12: max per emipres ID

 * Zeile 13: only homesystem

 * Zeile 14: only own colony

 * Zeile 15: only minorracesystem

 * Zeile 16: only conquered system

 * Zeile 17: only buildable in System - wenn hier ein Systemname eingetragen ist (vorallem MinorRaces), ist das Gebäude nur dort baubar.

 * Zeile 18: need min habitants in system

 * Zeile 19: min per system number (to build)

 * Zeile 20: min per system ID (to build)

 * Zeile 21: min per empire number (to build)

 * Zeile 22: min per empire ID (to build)

 * Zeile 23: really only race

 * Zeile 24 bis 43 zeigt die Planettypen, auf denen das Gebäude baubar ist bzw. nicht

 * Zeile 24: A planettype

 * Zeile 25: B planettype

 * Zeile 26: C planettype

 * Zeile 27: E planettype

 * Zeile 28: F planettype

 * Zeile 29: G planettype

 * Zeile 30: H planettype

 * Zeile 31: I planettype

 * Zeile 32: J planettype

 * Zeile 33: K planettype

 * Zeile 34: L planettype

 * Zeile 35: M planettype

 * Zeile 36: N planettype

 * Zeile 37: O planettype

 * Zeile 38: P planettype

 * Zeile 39: Q planettype

 * Zeile 40: R planettype

 * Zeile 41: S planettype

 * Zeile 42: T planettype

 * Zeile 43: Y planettype

 * Zeile 44: Bio needed techlevel

 * Zeile 45: Energy needed techlevel

 * Zeile 46: Computer needed techlevel

 * Zeile 47: Propulsion needed techlevel

 * Zeile 48: Construction needed techlevel

 * Zeile 49: Weapon needed techlevel

 * Zeile 50: Industry need resources

 * Zeile 51: Energy need resources

 * Zeile 52: Titan need resources

 * Zeile 53: Deuterium need resources

 * Zeile 54: Duranium need resources

 * Zeile 55: Crystal need resources

 * Zeile 56: Iridium need resources

 * Zeile 57: Deritium need resources

 * Zeile 58: food production

 * Zeile 59: industry production

 * Zeile 60: energy production

 * Zeile 61: security production

 * Zeile 62: research production

 * Zeile 63: titan production

 * Zeile 64: deuterium production

 * Zeile 65: duranium production

 * Zeile 66: crytsals production

 * Zeile 67: iridium production

 * Zeile 68: deritium production

 * Zeile 69: credits production

 * Zeile 70: moral in system

 * Zeile 71: moral empirewide

 * Zeile 72: food bonus

 * Zeile 73: industry bonus

 * Zeile 74: energy bonus

 * Zeile 75: security bonus

 * Zeile 76: research bonus

 * Zeile 77: titan bonus

 * Zeile 78: deuterium bonus

 * Zeile 79: duranium bonus

 * Zeile 80: crytsals bonus

 * Zeile 81: iridium bonus

 * Zeile 82: deritium bonus

 * Zeile 83: bonus to all resources

 * Zeile 84: credits bonus

 * Zeile 85: bio tech bonus percent

 * Zeile 86: energy tech bonus percent

 * Zeile 87: computer tech bonus percent

 * Zeile 88: propulsion tech bonus percent

 * Zeile 89: construction tech bonus percent

 * Zeile 90: weapon tech bonus percent

 * Zeile 91: inner security intelligence boni percent

 * Zeile 92: economyspy intelligence boni percent

 * Zeile 93: economysabotage intelligence boni percent

 * Zeile 94: researchspy intelligence boni percent

 * Zeile 95: researchsabotage intelligence boni percent

 * Zeile 96: militaryspy intelligence boni percent

 * Zeile 97: militarysabotage intelligence boni percent

 * Zeile 98: shipyard

 * Zeile 99: buildable shipsize

 * Zeile 100: shipyard buildspeed percent

 * Zeile 101: barracks

 * Zeile 102: barracks buildspeed percent

 * Zeile 103: hitpoints

 * Zeile 104: shield power defence

 * Zeile 105: bonus to shieldpower

 * Zeile 106: shipdefence

 * Zeile 107: bonus to shipdefence

 * Zeile 108: grounddefence

 * Zeile 109: bonus grounddefence

 * Zeile 110: scanpower

 * Zeile 111: bonus to scanpower percent

 * Zeile 112: scanrange

 * Zeile 113: bonus to scanrange percent

 * Zeile 114: shiptraining

 * Zeile 115: trooptraining

 * Zeile 116: resistance against corruption

 * Zeile 117: added traderoutes

 * Zeile 118: income on traderoutes in percent

 * Zeile 119: shiprecyling in percent

 * Zeile 120: bonus to building-buildspeed in percent

 * Zeile 121: bonus to upgrade-buildspeed in percent

 * Zeile 122: bonus to ship-buildspeed in percent

 * Zeile 123: bonus to troop-buildspeed in percent

 * Zeile 124: predecessors ID

 * Zeile 125: allways online

 * Zeile 126: needs workers

 * Zeile 127: never ready

 * Zeile 128: MajorRace1 building equivalent ID

 * Zeile 129: MajorRace2 building equivalent ID

 * Zeile 130: MajorRace3 building equivalent ID

 * Zeile 131: MajorRace4 building equivalent ID

 * Zeile 132: MajorRace5 building equivalent ID

 * Zeile 133: MajorRace6 building equivalent ID

 * Zeile 134: Titan resource distributor

 * Zeile 135: deuterium resource distributor

 * Zeile 136: Duranium resource distributor

 * Zeile 137: Crystal resource distributor

 * Zeile 138: Iridium resource distributor

 * Zeile 139: Deritium resource distributor

 * Zeile 140: needed systems

Buildings.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Buildings.data ist ausführlich unter BuildingEditor beschrieben.

Börse

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier ist es möglich, dass Ressourcen ge- oder verkauft werden. Es kann von jedem System aus gehandelt werden. Dazu muss im galaktischen Bildschirm das System markiert werden, um es als Ziel für den Transfer auszuwählen (Zielsystem). Es können hier Ressourcen in mindestens der kleinsten Einheit von 100 ge- oder verkauft werden. Mit jeder Transaktion ändert sich der Preis pro 100 Einheiten. D.h. jeder Klick auf die „kaufen“/„verkaufen“-Taste ändert den Kurs der Ware.

Um größere Mengen zu verkaufen, kann der Multiplikator erhöht werden (Klick auf den Button). Da die kleinste Handelseinheit 100 beträgt, ändert ein Multiplikator von 10x die Menge auf 1000 Einheiten. Im Infobereich - unterhalb der Handelsbörse - kann die Wertentwicklung der einzelnen Ressourcen in Zeitintervallen abgefragt werden. Dazu muss nur das Intervall und der Ressourcentyp ausgewählt werden.

Handelsboerse.jpg

Bündnis

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Bei einem Bündnis wird auf militärischem und diplomatischem Sektor enger zusammengearbeitet. Bei Erhalt einer Kriegserklärung erklären automatisch alle verbündeten Rassen der kriegserklärenden Rasse den Krieg.

Ein Bündnis umfasst Handelsvertrag, Freundschaft, Kooperation und den Verteidigungspakt.

Changelog

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 V0.72 -> V0.8 (Alpha 6 vom 21.01.2011)

 o 2.1 V0.71 -> V0.72 (floß gleich in die V0.80 Alpha6 ein)

 * 3 V0.70 -> V0.71 (Alpha 5.1 vom 15.02.2010)

 * 4 V_0.62b -> V0.70 (Alpha5 vom 20.11.2009)

 o 4.1 V_0.62 -> V0.62b

 * 5 V_0.60 -> V_0.62 (Alpha4 Refit vom 24.03.2008)

 * 6 V_0.52 -> V_0.60 (Alpha4 vom 10.10.2007)

 o 6.1 V_0.51 -> V_0.52

 o 6.2 V_0.50 -> V_0.51 (Alpha3 vom 14.04.2007)

 * 7 V_0.45v -> V_0.50 (Alpha3)

 o 7.1 V_0.45b -> V_0.45c

 o 7.2 V_0.45 -> V_0.45b

 * 8 V_0.42 -> V_0.45 (Alpha2 vom 28.12.2006)

 o 8.1 V_0.41 -> V_0.42

 * 9 V_0.40 -> V_0.41 (Alpha1 vom 28.08.2006)

 o 9.1 V_0.35 -> V_0.40

 o 9.2 V_0.32 -> V_0.35

 o 9.3 V_0.31 -> V_0.32

 o 9.4 V_0.3 -> V_0.31

 o 9.5 V_0.27 -> V_0.3

 o 9.6 V_0.26 -> V_0.27

 o 9.7 V_0.25 -> V_0.26

 o 9.8 V_0.24 -> V_0.25

 o 9.9 V_0.23 -> V_0.24

 o 9.10 V_0.2 -> V_0.23

 o 9.11 V_0.19b -> V_0.2

 o 9.12 V_0.19 -> V_0.19b

 o 9.13 V_0.00 -> V_0.19a

[Bearbeiten] 1 Einleitung

BOTE - Changelog

Januar 2004 - Januar 2011

(ergänzt um Datumsangaben - siehe auch Versionshistorie)

[Bearbeiten] 2 V0.72 -> V0.8 (Alpha 6 vom 21.01.2011)

neue Ansichten und Events:

- komplett neuer Skin für die Khayrin

- Skins teilweise überarbeitet und verbessert

- neue Ansichten für Schiffskampftaktik, Schiffkampfbefehl und Schiffskampfinformation implementiert

- neues Event für Schiffskampf implementiert

- neues Event für Spielende (Gameover) implementiert

- neues Event für das Vernichten einer Rasse implementiert

- neues Event über Auslöschung einer Rasse

- neues Event für Sieg implementiert

- neue Demografie-Ansicht

- neue Top-5 Systeme-Ansicht

- neue Siegbedingungen-Ansicht

neue Features:

- Khayrin als weitere spielbare Rasse

- Weltraumanomalien implementiert

- Darstellung, Hinweise, KI-Beachtung, Auswirkungen für Weltraumanomalien implementiert

- Häufigkeit von Weltraumanomalien per Optionsdialog und ini-Befehl einstellbar

- verschiedene Siegbedingungen implementiert

- Siegbedingungen im Optionsdialog und in ini-Datei einstellbar

- Während des Spiels nicht mehr änderbare Optionen im Optionsdialog deaktiviert

- Gitternetzsphäre um Planetengrafik bei Terraforming

- Anzeige der exakten Moraländerung hinter dem Moralevent in der Imperiumsnachrichtenübersicht

- Moralevent für Imperiumsauslöschung bei Systemangriff implementiert

- nicht baubare Aufträge werden dunkler dargestellt

- Anzeige eines Ressourcensymbols vor Bauauftrag für spezielles Gebäude (Gebäude ohne Arbeiterzwang)

- neues Schiffsicon für Flaggschiff

- neues Schiffsicon für getarnte Schiffe

- markierte Schiffe werden mit einem ovalen Glow unterlegt

- Beachtung von Meiden- und Rückzugsbefehlen in der Kampfberechnung

- neue Moralevents (Flaggschiff zerstört, Außenposten zerstört, Sternbasis zerstört)

- Durchschalten der Systeme per Pfeiltasten in Handelsansicht

Änderungen:

- Reihenfolge der Berechnungen während der neuen Runde erneuert (Schiffsbewegungen vor Schiffskampf vor Systemangriff)

- Erweiterung der Statistikberechnungen um Demografien und Spielpunkte

- Sortierung der Geheimdienstbereichte nach verschiedenen Parametern nun möglich (aufsteigend sowie absteigend)

- Sonden können niemals Erfahrung gewinnen

- bei negativen Credits können keine Kampfschiffe mehr gebaut werden

- Gebäude, die nur x-mal pro Imperium oder nur von einer bestimmten Rasse gebaut werden können, werden bei Systemübernahme entfernt (z.B. Verteiler)

- bei Mitgliedschaft von Minorraces mit Schiffen bekommt man eine Werft von Beginn an im System

- Truppennamen und Truppenbeschreibungen kommen aus StringTable.txt (sprachabhängig)

- Arbeiterzuweisungsbalken werden nun leicht abgerundet dargestellt

- vernichtete Imperien (menschliche und KI-gesteuerte) werden nun korrekt entfernt

- im Event FirstContact Schriftgröße für Rassenbeschreibung vergrößert

- maximale Tooltip-Breite auf 300px erhöht

- Forschung zu Beginn etwas langsamer, später etwas schneller

KI:

- Kampf-KI implementiert

- bei der Bewertung der Gefährlichkeit von Sektoren gehen Defensivstärken von Schiffen nur noch zur Hälfte ein

- umso weniger Terraformmöglichkeiten zur Verfügung stehen, desto höher sind Außenpostenbauprioritäten

- Manövrierbarkeit geht nun relativ stark in die Bewertung der offensiven und defensiven Schiffsstärken ein

- System-KI stark verbessert

- Krieg wird nur noch erklärt wenn wirklich militärisch stärker

Bugfixes:

- bei Schiffsdemontage wurden Schiffe in Flotten nicht der Shiphistory hinzugefügt

- Schiffsbefehle werden bei Abschluss von Terraforming, Kolonisierung und Stationsbau korrekt für alle beteiligten Schiffe zurückgesetzt

- in Event FirstContact wurde nicht die Grafik für fehlende Grafik bei fehlender Grafik angezeigt

- Bufferoverflow bei inneren Sicherheit-Punkten und negativen Boni in der Intel-Berechnung behoben

- Fehler beim Rückgängigmachen der Rassenbekanntschaft zwischen zwei Rassen behoben (wurden immer bekannt gemacht)

- Fehlerbehebung in der Kampfberechnung beim Beamangriff

- Fehler im Kopierkonstruktor und Zuweisungsoperator bei Schiffen behoben

- bei negativen Creditbestand werden nun nicht mehr riesige Creditgeschenke per Diplomatieangebot vergeben

- für Terraforming ausgewählte Planeten werden nicht mehr als gerade terraformt dargestellt, wenn der Befehl wechselt

- Mauszeiger bei Anzeige eines Tooltips ändert sich nun nicht mehr

- Bug bei der Anzeige des Flottennames bei Schiffen von Minorraces behoben

Code-intern:

- Optimierung der Kampfberechnung (Performance+)

- Funktion zur allgemeinen Siegchance-Berechnung eingebaut

- neue allgemeine Funktion zum Zeichnen eines Schiffes (Schiffsansicht, Flottenansicht, Kampfansicht)

- neue allgemeine Funktion um Schiffe zu löschen (und dabei auch deren Flotte zu beachten)

- neue allgemeine Funktion um Schiffe zur Shiphistory-Liste hinzuzufügen

- neue allgemeine Funktion zur Berechnung der benötigen Runden für ein Bauprojekt

- interne Starmaps (Reichweitenkarte) kann nun für einzelne Rasse angelegt werden

- Starmaps werden an zentraler Stelle einmalig berechnet und nicht an verschiedenen Stellen während NextRound()

- neue virtuelle Close() Funktion für Eventscreens (Aktionen beim Schließen eines Eventscreens)

- Statisches Fontobjekt für Sektorbeschriftungen wird nicht mehr benötigt

- häufige post-increments von Iteratoren in pre-incrememtents geändert (Performance+)

- an einigen Stellen noch fehlende const-correctness implementiert

- Fleetmenü codetechnisch überarbeitet

- Mouseovers und Redraw in allen Schiffsansichten enorm beschleunigt

- pre_increments überall wo möglich und memset sicherer programmiert

Daten:

- neue Hintergrundmusik für Hanuhr, Khayrin und Rotharianer

- neues Gebäude "Omega Heimatwerft"

- Rechtschreibfehler behoben

- Alien-Schiffe in Shiplist eingefügt (ingame noch keine Beachtung)

- kleines Duranium- und Energieicon farblich angepasst

[Bearbeiten] 2.1 V0.71 -> V0.72 (floß gleich in die V0.80 Alpha6 ein)

- Optionsialog um bequem ini Einstellungen zu ändern

- Verteidigungsübersicht im Imperiumsmenü (stationierte Truppen, Schiffsabwehr...)

- kleines Truppensymbol zeigt Truppen auf Schiff an

- Truppensymbol zeigt stationierte Truppen im System in Planetenansicht an

- Truppen lassen sich nun per Mulitplikator schneller verladen (TransportMenuView)

- automatisches Ausblenden der Menüleiste kann per Option deaktiviert werden

- Maus zum Scrollen lässt invertieren

- verwendeter Randomseed wird mitgeloggt

- kleinere Bugs behoben

[Bearbeiten] 3 V0.70 -> V0.71 (Alpha 5.1 vom 15.02.2010)

- Projekt auf VS2008 umgestellt

- komplette ToolTip-Architektur implementiert

- Tooltips an vielen Stellen im Programm eingebaut

- Tooltip Verzögerung nun in ini-Datei einstellbar

- Minors bauen Schiffe

- neue Symbolgrafiken für alle Minors mit Schiffen

- Schiffe von unbekannten Rassen werden immer und überall mit Fragezeichensymbol angezeigt

- seitliche Maustasten zum Systemumschalten

- rechte Maustaste stellt System, Dauer oder Rohstoff in Angebotsansicht zurück

- Scrollen mit gedrückter linken Maustaste in Galaxieansicht implementiert

- Scrollbars sind standardmäßig in der Galaxieansicht ausgeblendet

- neue Ini-Befehle (Scrollbars einblenden, Stern- und Minorsystemdichte)

- Manövrierbarkeit geht intern nun bis 9 (phänomenal)

- einige neue Gebäude- und Schiffsgrafiken

- Bestechnungsresistenz implementiert

- einige Balancingänderungen an Gebäude- und Schiffseigenschaften

- weitere Techlevel implementiert (plus Zukunftstechs möglich)

- Systeme mit Ressourcenverteiler werden in Systemübersicht markiert (* vor Ressource)

- Techlevel in Bio, Energie und Bautechnik geben 2% Bonus auf die jeweilige Produktion

- (fast) alle in der Alpha5 gemeldeten Bugs behoben

- Abstürze beim Rundenwechsel um wilder Klickerei sollten behoben sein (bzw. weniger auftreten)

- Handelsrouten erzeugen immer minimal ein Credit (zuvor auch NULL möglich)

- Copyrightinformationen auf 2010 aktualisiert

[Bearbeiten] 4 V_0.62b -> V0.70 (Alpha5 vom 20.11.2009)

- komplette Umstrukturierung und teilweise Neuprogrammierung des Codes

- Verwendung von GDI+ (kein einfaches GDI mehr)

- viel höher aufgelöste Galaxiekarte inkl. Minimap für eine feinere Darstellung

- stimmungsvolle Eventsscreens bei bestimmten Ereignissen

- Cartarer Invasoren als spielbare Rasse (dafür leider keine Khayrin mehr)

- neue Grafiken in fast allen Bereichen des Spiels (Planeten, Gebäude, Schiffe, Truppen...)

- neue atmosphärische Sounds und Musik

- neue Gebäude mit atemberaubenden neuen Eigenschaften

- neue Schiffe (speziell für viele Minorraces mit realistischen Beschreibungen)

- einige neue Rassenbilder

- neue Schriftarten

- Implementierung von Unterhaltskosten für Schiffe

- teilweise Implementierung der Crewerfahrung bei Schiffen

- komplett neues Rassensystem (unendlich viele Majorraces möglich)

- Feuerwinkel und weitere Modifikationen am Schiffskampf für fairere Kämpfe

- sehr sehr viele Balancinganpassungen (Diplomatie, Forschung, Schiffe, Kampf...)

- unterschiedliche Startvoraussetzungen für die Majorraces

- sehr viele Bugfixes eingepflegt

- weitere Anzeigen für ein besseres Verständnis beim Schiffsdesign

- Anzeige der verfügbaren Ressourcen in einem System in der Planetenübersicht

- Plus- und Minus-Buttons zur einfacheren Verteilung von Arbeitskräften

- Deritiumforderungen und -geschenke möglich

- unendlich viele Verbesserungen "unter der Haube"

- sehr viele Verbesserungen am generellen Look&Feel

- fertiges deutsches Handbuch

- und vieles vieles mehr!!!

[Bearbeiten] 4.1 V_0.62 -> V0.62b

- Kriegspakt auch im Kriegsfall anbietbar

- KI sammelt nun vor einem Systemangriff ihre Schiffe

- Kampf auch mit Verbündeten möglich

- Unentschieden im Kampf möglich (und angezeigt)

- Performanceoptimierungen

- Buttons in Diplomatieangebotsmenü reagieren nun

- Dauer der späteren Techlevels leicht reduziert

- leichte Veränderungen der Diplomatie-KI der Majors

- Bugfixing

- Skinüberarbeitungen

- Spezialforschung benötigt nur noch 66% aller Forschungen

- Cartarer Transporter 2&3 haben nun Reichweite hoch

[Bearbeiten] 5 V_0.60 -> V_0.62 (Alpha4 Refit vom 24.03.2008)

- Startgebäude extern einstellbar

- MinorRaces.data beinhaltet nun Namen der Grafikdatei

- MajorRaces.data beinhaltet nun Diplomatiebonus der Rasse

- neue Datei: Moral.data -> alle Moralwerte aller Hauptrassen

auf alle möglichen Ereignisse

- neue Datei: MoralEvents.data -> Text über Moralveränderung

in der Imperiumsübersicht für alle Hauptrassen auf alle Ereignisse

- Ressourcenrouten implementiert

- GUI zu Ressourcenrouten eingefügt

- Deritium abhängig von Anzahl dessen Vokommen im System

- Lagerobergrenzen eingebaut

- zwei komplett neue Spezialforschungen implementiert

- Monopolvorteil der doppelten Ressourcenproduktion eingebaut

- Bug beim Bombardieren behoben

- Diplomatiebug nach Erobern von Minorraces behoben

- Startschiffe extern einstellbar

- Blockade(befehl) implementiert

- Auswirkungen einer Blockade implementiert

- dynamische Rassenpräfixe (dadurch besser modbar)

- Minors besitzen nun Gebäude der ihnen ähnlichsten Majorrace

- eroberte oder diplomatisch gewonnene Minorsysteme besitzen

zu Beginn schon ein paar Ressourcen

- Meldung über Zustand des stellaren Lagers

- komplett neuer Style der Terranischen Konföderation

- KOMPLETT NEUER CONTENT!

[Bearbeiten] 6 V_0.52 -> V_0.60 (Alpha4 vom 10.10.2007)

- kompletten Ferengistyle integriert

- Ferengi als Rasse spielbar

- komplettes Geheimdienstsystem integriert

- BotE ist nun auflösungsunabhängig

- keine Restriktion bei der Pfadvergabe

- BotE komplett lauffähig mittels Wine unter Linux

- KI weiter optimiert

- KI bombardiert Systeme

- KI baut Außenposten um sich auszubreiten

- neue globale Ressourcenansicht

- neuer Algorithmus für die Galaxiegenerierung

- weitere neue Planetengrafiken hinzugefügt

- neue Schiffs- und Gebäudegrafiken hinzugefügt

- Schiffs- und Gebäudedaten hinzugefügt bzw. modifiziert

- neue interne Grafikladeklasse

- erweiteres Soundsystem

- Sprachausgabe bei wichtigen Ereignissen eingebaut

- höher aufgelöste Galaxiemap, daher feinere Grafiken

- wiedermal kleine Anpassungen beim Schaden der Bombardierung

- neue Torpedoarten eingebaut (speziell siehe Shipeditor)

- freie Minorracesysteme werden weiß dargestellt

- neues Föderationssymbol auf der Galaxiemap

- Planetenboni brachten falsche, zu geringe Boni behoben

- bekannte Rechschreibfehler behoben

- alle bekannten Bugs behoben

- neue ini-Befehle, z.B. Schwierigkeitsgrad einstellbar

[Bearbeiten] 6.1 V_0.51 -> V_0.52

- KI reißt überflüssige Gebäude ab

- Bugs aus dem KlingonUpdate behoben

- Invasion von herrenlosen Systemen möglich

- weitere Buttons reagieren auf MouseOvers

- überschüssige Bevölkerung wird bei einer

Kolonisierung versucht zu verteilen

- es ist nicht mehr möglich einen Planeten beim

Kolonisieren auszuwählen

- obsolete Schiffklassen werden im Schiffsdesign

nicht mehr angezeigt

- Änderung bei der Berechnung der Schiffskosten

- Änderung beim Systemangriff

- (hoffentlich) Beseitigung des Absturzes beim Rundenende

- (hoffentlich) Beseitigung des Fehlers beim Laden und Speichern

- RAM-Belastung beim Rundenende von ca. 80MB auf ca. 30MB reduziert

- Bug das Grafiken nicht immer angezeigt wurden hoffentlich behoben

- Algorithmen beim Systembombardement verändert, so dass mehr Schaden gemacht wird

- Absturz wenn Flotte terraformt behoben

- nicht bevölkerte, terraformte Planeten werden weiß dargestellt

- weitere bekannte Bugs behoben

[Bearbeiten] 6.2 V_0.50 -> V_0.51 (Alpha3 vom 14.04.2007)

- kompletten Klingonenstyle integriert

- Klingonen als Rasse spielbar

- alle bekannten Bugs behoben

- neue Gebäudeliste und neue Schiffsliste

- neue Schiffsbilder

- Änderungen bei der Diplomatie KI (KI fordert

seltener und weniger)

- Änderung der Beziehung bei Vertragsannahmen

auf einen minimalen Wert

- Schriftarten werden eigenständig geglättet

- Optimierung bei Grafikladeaktionen

[Bearbeiten] 7 V_0.45v -> V_0.50 (Alpha3)

- teilweise Implementierung der KI

- KI verwaltet Systeme

- KI baut Schiffe/Flotten

- KI kolonisiert Systeme

- KI breitet sich aus

- KI reagiert auf feindliche Schiffe

- KI legt Handelsrouten an

- militärische Stärke hat Einfluss auf Vertragsangebote

- Minorraces terraformen ihre Planeten in ihrem System

- Hilfe beim Terraformen von Planeten in

Minorracesystemen verbessert die Beziehung

- Deritiumtransport mittels Tranportschiffen eingebaut

- neue Soundeffekte an bestimmten Stellen

- per Ini Befehl Hardware- oder Softwaresound einstellbar

- verschiedene Hintergrundmusik für Rassen

- aktuelle Schiffsrouten visuell erkennbar

- alle Listen der Imperiumsansicht nun scrollbar

- Überarbeitung der Kosten der Schiffe beim Schiffsdesign

- Unterstützungskosten werden nun beachtet

- sehr viele neue Planetengrafiken hinzugefügt

- überarbeitet Romulanergalaxiekarte

- neue Gebäude inkl. Grafiken in Datenbestand eingetragen

- neue Schiffe eingetragen

- weitere Schiffsnamen hinzugefügt

- Schiffsnamensgenerierung leicht verändert

- neue Minorraces hinzugefügt

- alle Minorracebeschreibungen überarbeitet

- einige Minorracespezialgebäude hinzugefügt

- neue Schriftart für den Romulaner

- neue Font-Loader Klasse programmiert

- Beschreibungen für Spezialforschungen und Planeten-

Klassen nicht mehr hardcoded

- Bug beim Kampf von nur non-Comabtschiffen behoben

- Bug beim Sortieren von Listen behoben

- Bug bei Gebäuden mit imperiumweiter Moral behoben

- Bug beim Handelsrouten anlegen behoben

- viele kleinere Optimierungen vorgenommen

[Bearbeiten] 7.1 V_0.45b -> V_0.45c

- verbesserter Netzwerkcode

- Soundbug mit Rambelastung behoben

- kleinere Balancingänderungen

- ini Datei eingebaut

- kleinere Bugs beseitigt

- mit einem Kolonieschiff lassen sich nun mehrere Planeten

gleichzeitig Kolonisieren

[Bearbeiten] 7.2 V_0.45 -> V_0.45b

- Bug mit sichtbaren Handelsrouten behoben

- Bug mit Deritiumminen behoben

- Laden eines Spielstandes verursacht keine Fehler mehr

- Autosave eingebaut

- Spiel laden im Dialog eingefügt

- Clients können jetzt auch Spiele speichern

- Planetenwachstum etwas beschleunigt

[Bearbeiten] 8 V_0.42 -> V_0.45 (Alpha2 vom 28.12.2006)

- einige kleinere Bugs behoben

- FMOD Soundengine Audiowiedergabe

- Tarnung komplett eingebaut

- Bauwerksübersicht leicht überarbeitet

- ingame Schiffsdesign fertiggestellt

- weitere Bereiche der Spezialforschung implementiert

- Anzeige von Stationssymbolen überarbeitet

- Galaxiemap leicht überarbeitet

- einige Menüanpassungen

- komplette Netzwerkfuntionalität implementiert

- ingame Chat eingebaut

- komplett neue Planetengrafiken eingefügt

- Romulanische Gebäude eingetragen

- mehrere kleinere Bugs behoben

[Bearbeiten] 8.1 V_0.41 -> V_0.42

- alle bekannten Bugs der Alpha Version behoben

- immer Speichern unter eingefügt

- Handelsrouten eingefügt

- Stellares Lager eingefügt

- Kosten für Gebäudeupgrade werden jetzt neu berechnet,

wenn betroffene Gebäude abgerissen werden

- Truppen/Einheiten implementiert

- Bau von Truppen nun möglich

- Systemangriff implementiert

- Systembombardement eingebaut

- militärische Systemeroberung eingebaut

- alle Meldungen und Moralauswirkungen die im Zu-

sammenhang zum Systemangriff stehen implementiert

- Optimierung der Savegamedateigröße

- Transport mittels Schiffen eingebaut

- Arbeitermenü leicht verändert

- Planetenboni eingebaut

- Territorien ähnlich Botf eingebaut

- Deritiumvorkommen eingefügt

- viele zusätzliche Schiffseigenschaften implementiert

- Kampfalgorithmen an neue Schiffseigenschaften angepasst

- Anzeige der Geldveränderung zu letzter Runde

[Bearbeiten] 9 V_0.40 -> V_0.41 (Alpha1 vom 28.08.2006)

- neue Grafiken eingefügt

- Bug bei Schiffsbewegung einer Flotte gefixt

- neue Imperiumsnachrichtenübersicht hinzugefügt

- viele, nötige Nachrichten an Spieler

- Anzeige vorhandener Rohstoffe auf Planeten

- zufällige Anzeige einer Erwerbsregel

- Systemübersicht eingefügt

- Schiffsübersicht der vorhandenen Schiffe eingefügt

- Schiffsübersicht verlorener Schiffe eingebaut

- teilweise Moralsystem mit Meinung der

Bevölkerung implementiert

- Bug behoben, dass der Computer keinen

Verteidigungspakt anbot

- Anzeige der Forschungsbeschreibungen eingbaut

- Menüführung im Gebäudeübersichts- und

Energiemenü verbessert

- alle derzeitigen Föderationsgrafiken eingefügt

- alle diplomatischen Texte eingefügt

- einige Minorraces hinzugefügt

- einige Bugs behoben

[Bearbeiten] 9.1 V_0.35 -> V_0.40

- 4 kleinere Bugs behoben

- kleinere Optimierungen vorgenommen -> 30%

niedrigere RAM Belastung

- erster kleiner Netzwerkcode hinzugefügt

- 2 neue Gebäudeeigenschaften hinzugefügt

- BotE nun kompatibel zu BotE Gebäudeeditor

- BotE nun kompatibel zu BotE Minorraceeditor

- Anzahl der Systemnamen nun flexibel

- erste Vorabversion des Kampfalgorithmus

- optimierte Galaxieansicht (d.h. schneller,

verbesserte Steuerung, bessere Grafik usw.)

- Reichweitenkarte verbessert

- hochoptimierter Wegfindungsalgorithmus der

Schiffe auf Map (Dijkstra-Algorithmus)

- verschiedenfarbige Sonnensysteme

- neue Planetenbeschreibungen + Anzeige

- ca. 100 Minorraces im Spiel implementiert

- 200 Gebäude der Föd, Ferengi und Klingonen

- Scannung und Scanstärken eingebaut

- mehrere kleine Bugs behoben und

Optimierungen vorgenommen

- Bauliste nun scrollbar

- sehr viele kleinere Sachen hinzugefügt

[Bearbeiten] 9.2 V_0.32 -> V_0.35

- globale Handelsbörsen hinzugefügt

- Handelsbörsenmenü eingebaut

- Kosten eines Sofortkaufs eines Bauauftrags

nun abhängig von Preisen an der Börse

- Sofortkauf eines Bauauftrags hat Auswirkungen

auf die Kurse an der Börse

- Steuereinnahmen für Monopolbesitzer

- Monopolerwerb funktioniert jetzt

- Monopolübersichtsmenü eingebaut

- Nachrichten über Monopolerwerb eingebaut

- Transferübersichtsmenü eingebaut

- Preiskurse der Ressourcen werden in Diagramm

angezeigt (ähnlich Börsenkurse, z.B. Dax)

- keine feste Gebäudeanzahl in DB mehr notwendig

- Systemklasse überarbeitet (Bauliste abstrahiert)

- Bauliste ist nun eine eigene Klasse

- Systemklasse überarbeitet (Produktion abstrahiert)

- Systemproduktion ist nun eigene Klasse

- Gebäudeattribute überarbeitet und hinzugefügt

- Algorithmus für Gebäude und Updates in

Bauliste komplett neu

- imperienweite Moralauswirkungen eingebaut

- Gebäudeabriss überarbeitet

- mehrere kleine Bugs behoben

- Spiel Speichern und Laden möglich

[Bearbeiten] 9.3 V_0.31 -> V_0.32

- Flottenansicht hinzugefügt

- Flottenmanagement eingebaut

- Schiffsbefehle nun auf Flotten anwendbar

- Fenstergrößen sind nicht mehr veränderbar

- Scrollbars in Menüs entfernt, in denen sie nicht

benötigt werden

- farbliche Balken neben den Schiffbildern, die

die "Gesundheit" des Schiffes anzeigen eingefügt

- Flagschiffernennung nun möglich

- Schiffsdesignmenü komplett eingefügt

- nun fast unendlich viele Schiffe zu Flotten

hinzufügbar

- Flottenmanagmentsteuerung erweitert (direktes

Hinzufügen und Entlassen nach Eigenschaften)

[Bearbeiten] 9.4 V_0.3 -> V_0.31

- Bug in Bauliste (man konnte Aufträge ohne

jeglichen Ressourcenaufwand bauen, wenn man

vorherigen Auftrag aus der Liste löschte) behoben

- Schiffsklassen komplett überarbeitet

- Schiffe sind nun baubar

- Deritium ist nun lagerbar

- automatische Schiffsnamensgenerierung (nur Föd)

- Anzeige der Schiffe in unterer View überarbeitet

- Schiffsbefehle teilsweise integriert

- Terraforming von Planeten nun möglich

- Kolonisierung von Planeten nun möglich

- Stationsbau nun möglich

- Demontagebefehl eingefügt

[Bearbeiten] 9.5 V_0.27 -> V_0.3

- Bug bei Verteidigungspaktangebot durch KI behoben

- KI bietet nun auch Kriegspakte an

- KI macht Geschenke

- KI stellt Forderungen

- KI beachtet nicht nur die eigene Beziehungen bei

Vertragsangebot, sondern auch die des Gegenübers

- Bug bei Forderungsannahme durch Spieler behoben

- Bug (Absturz in Diplomatieansicht wenn wenig kleine

Rassen im Spiel) behoben

- KI reagiert nun auch auf Forderungen

- Texte bei Angeboten von KI-Majorrace vorhanden

- KI nimmt auch Angebote der Minorraces an

- KI macht Angebote an Minorraces

- KI gibt Geschenke an Minorraces

- KI kann Minorraces auch Bestechen

- Beziehungsverschlechterung bei nicht direkter

Kriegserklärung gemindert

- Angebotsannahme der Minorraces nun von deren Art

abhängig

[Bearbeiten] 9.6 V_0.26 -> V_0.27

- Diplomatie mit großen Rassen teilweise implementiert

(außer gegebene Rohstoffe gutschreiben,

- diplomatische Antworten der großen Rassen

- Bilder großer Rassen eingefügt

- Bug bei automatischer Kündigung eines Vertrags

durch kleine Rasse behoben

- Bug bei Beziehungsverschlechterung nach Ablehnung

durch kleine Rasse behoben

- fast alle Texte für Spezialforschung eingefügt

- bei Nichtannahme eines Angebot werden mgl.

Ressourcen und Credits dem Anbieter wiedergegeben

- bei Annahme eines Angebots wird mit übergebenes

Credits gutgeschrieben

- Überprüfung eines Bündnis bei Kriegserklärung

- Verteidigungspakt hinzugefügt

- Kriegspakt wurde implementiert

- Ressourcenmitgaben nur mgl. bei mind. Handelsvertrag

- einige Auswirkungen eines Vertrages für Sektoren

- teilweise KI der Majorraces implementiert

- Quicksort-Algorithmus für Sortierungen verwendet

- Geschenke geben an Majorraces sowie deren Auswirkung

- Mitgifte bei Angeboten an Majorraces werden beachtet

- KI gibt nun selbstständig Mitgifte

- KI legt Dauer des Vertrages beim Angebot fest

- Bug in Diplomatieeingangsbildschirm behoben

- globale Durchschnittslagerressourcen in Statistik

[Bearbeiten] 9.7 V_0.25 -> V_0.26

- durch langfristige gute Beziehungen zu kleinen

Rassen ist es für andere Hauptrassen schwieriger

diese "wegzukaufen"

- Bestechung kleiner Rassen komplett implementiert

- Forschungsbildschirm leicht geändert

[Bearbeiten] 9.8 V_0.24 -> V_0.25

- Algorithmus für Gebäude in Bauliste überarbeitet

- Angebote machen beachtet Beziehung anderer Rassen

- kleine Rassen machen nun auch Angebote

- Diplomatie-Eingang-Bildschirm hinzugefügt

- Reaktion auf Angebote kleiner Rassen mgl.

- kleine Rassen können Verträge kündigen

- Geschenke geben komplett implementiert

- Ressourcen können auch verschenkt werden

- kleine Rassen verbrauchen Ressourcen

- Angebotsbildschirm verändert

- Nachrichten über gegebene Geschenke eingebaut

- bei Mitgliedschaft bekommen wir das System

- bei Lossagung des Systems kleiner Rasse wird

auch der Mitgliedschaftsvertrag gekündigt +

Beziehung verschlechtert sich gravierend

- bei Allianz und Bündnis Werften der Rassen nutzbar

- Anzeige vieler diplomatischer Texte

- Verträge sind nun manuell aufhebbar

- Grafiken für Baumenü bei Föd und Rom eingefügt

- Bau von rassenabhängigen Gebäuden in System der

kleinen Rasse bei erfolgreicher Mitgliedschaft

- Wert der Ressourcengeschenke abhängig von Art

- Wahrlk. der Kriegserklärung abhängig von Art

[Bearbeiten] 9.9 V_0.23 -> V_0.24

- Diplomatiebildschirm - Angebote hinzugefügt

- diplomatische Angebote an kleine Rassen machen

- Nachrichten über diplomatische Angebote

[Bearbeiten] 9.10 V_0.2 -> V_0.23

- kleine Rassen hinzugefügt

- "Kennenenlernen" kleiner Rassen möglich

- Diplomatiebildschirm - Information hinzugefügt

- Beziehung zu kleinen Rassen implementiert

- Geschenke geben teilweise implementiert

- Nachrichten über gemachte Geschenke implementiert

- Farbverlauf bei Arbeiterbesetzungsbalken

[Bearbeiten] 9.11 V_0.19b -> V_0.2

- Planetengrafiken überarbeitet

- nun 10 Grafiken pro Planetenklasse vorhanden

- Systemlossagung bei niedriger Moral

- Forschungsbildschirm

- normale Forschung komplett implementiert

- Spezialforschung zum großen Teil implementiert

- Komplexe: Wirtschaft, Produktion,

Forschung und Sicherheit, Forschung implementiert

- Nachrichten über Forschungsfortschritte

[Bearbeiten] 9.12 V_0.19 -> V_0.19b

- Informationsbildschirm hinzugefügt

- industrielle Nachrichten

- Hungersnöte möglich

- Nachrichten über Hungersnöte

- Moralabzug bei Hungersnot im System

[Bearbeiten] 9.13 V_0.00 -> V_0.19a

- generelles Look&Feel

- komplette Galaxiegenerierung

- Galaxie-, Baumenü-, Energiemenü-,

Arbeitermenü-, Übersichtsmenüanicht

eingebaut

- generelle Funktionen der Menüs

- viele Voraussetzungen für weitere Version

- enorm viele Kleinigkeiten

CombatSimulator

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mit dem CombatSimulator kann man außerhalb des Spiels Raumschlachten simulieren.

Mit dem §Repeat§-Wert 0 in der ComvatScript.txt wird die Raumschlacht grafisch ausgetragen:

CombatSimulator.gif

Mit einem §Repeat§-Wert >0 werden mehrere Raumschlachten berechnet und die Ergebnisse in der Stats.log Datei zusammengefasst.

Das Ergebniss des letzten Kampfes ist in der Combat.log Datei gespeichert

[Bearbeiten] 1 CombatScript.txt

In der CombatScript.txt wird festgelegt welche Raumschiffe und Imperien am Kampf teilnehmen.

[Bearbeiten] 1.1 Beispiel:

§REPEAT§

0

§SLOWING§

20

§RACE§

MAJOR3

§SHIPS§

Roch'ta

§RACE§

MAJOR4

§SHIPS§

M'esothirax

M'esothirax

M'esothirax

M'esothirax

M'esothirax

V'emur

V'emur

[Bearbeiten] 1.2 Erklärung:

§REPEAT§

Der Wert unter §Repeat§ gibt an wie oft die Simulation wiederholt werden soll. Bei 0 wird die Simulation grafisch im Combat-Simulator-Fenster ausgeführt.

Bei einem Wert >0 werden die Resultate in der Stats.log-Datei gespeichert.

§SLOWING§

Der Wert unter §Slowing§ verlangsamt die Schiffe im grafischen Simulator.

§RACE§

Hier wird das Imperium über eine Zahl gewählt:

 * MAJOR1 = Terra

 * MAJOR2 = Hanuhr

 * MAJOR3 = Khayrin

 * MAJOR4 = Rotharianer

 * MAJOR5 = Cartarer

 * MAJOR6 = Omega

§SHIPS§

Hier werden die Schiffe des eben gewählten Imperiums gewählt. Einfach den Schiffsnamen aus der Shiplist.data oder dem ShipEditor eintragen - immer ein Schiff pro Zeile.

Für weitere teilnehmende Imperien mit Raumschiffen werden §Race§ und §Ships§ wiederholt.

Computertechnik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

weapontech.png

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Computertechnik“

Kategorie: Forschungsrichtungen

Credits

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Credits im Minus

 * 3 Bild: Credits

 * 4 Bild: Credits im Galaktischen Hauptbildschirm

[Bearbeiten] 1 Einleitung

Symbol: Credits.jpg

Credits stellen die galaktisch anerkannte Währung dar und werden durch Besteuerung der Bevölkerung in den jeweiligen Systemen, der Produktivität der Industrie sowie durch vorhandene Handelsrouten erwirtschaftet.

Benötigt werden Credits zum Unterhalt der Flotte, zum Kaufen von Produktionsgütern und Dienstleistungen und eventuell als Geschenk um andere Völker zu überzeugen.

Die derzeit vorhandenen Credits werden oben links über der NaviCon angezeigt, die Änderung in dieser Runde darunter.

[Bearbeiten] 2 Credits im Minus

Sollte der Staatshaushalt unterfinanziert sein (Credits im Minus),

 * Bauaufträge zu kaufen

 * ist es nicht mehr möglich, Kampfschiffe zu bauen.

 * können keine Credit-Geschenke mehr gemacht werden.

 * ist keine Bestechung mehr möglich

[Bearbeiten] 3 Bild: Credits

CreditsHandbuch.jpg

[Bearbeiten] 4 Bild: Credits im Galaktischen Hauptbildschirm

Galaxiebildschirm.jpg

Credits/Danksagung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Credits

Idee & Produzent :

Sir Pustekuchen

Programmierung :

Sir Pustekuchen

CBot

Design :

Sir Pustekuchen

Zunder

nemesis5

Malle

Grafik :

Zunder

Malle

Sir Pustekuchen

nemesis5

YoT-Project

u.v.a.m. (siehe extra Credits & Readme Dateien)

Text :

Topper

Homeros

Sir Pustekuchen

Luther Sloan

Data

master130686

Malle

Grammaton Cleric

Daten :

Sir Pustekuchen

Scav

Malle

Alamar

Balancing :

Mentat

Scav

Sir Pustekuchen

Musik :

siehe unten

Stimmen:

Kenneth of Borg

Kate Flanagan

Krista Flanagan

Mike Strobel

Englische Übersetzung:

Malle

Matress of Evil

Tester :

Alabor

master130686

Grammaton Cleric

Dennis0078

Handbuch in Deutsch:

Gottesanbeter

Xenox

Malle

Reginald

Mit freundlicher Unterstützung und viel Geduld von der Birth of the Empires - Community.

Musik:

han_music.ogg: reel2 "The Birth of a Legend": http://www.newgrounds.com/audio/listen/264050 and George R Powell "One Last Sunset": http://www.newgrounds.com/audio/listen/317246

kha_music.ogg: Edgen "STOGAM - The Battle Begins": http://www.newgrounds.com/audio/listen/163447

rot_music.ogg: MarkySpark "Blood Throne Battle V": http://www.newgrounds.com/audio/listen/370234

car_music.ogg: Sandman - Cirrus-March http://botf2.star-trek-games.com/memberlist.php?mode=viewprofile&u=4284

VictoryTheme.ogg: Eric James' Finale

LosingTheme.ogg: Kevin MacLeod - For the Fallen.mp3 http://incompetech.com/m/c/royalty-free/index.html?genre=Soundtrack
Dateien

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Weitere Dateien

Demografie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

neu ab Alpha6 Version 0.80

[Bearbeiten] 1 Einleitung

Der Demografie-Bildschirm ermöglicht Vergleiche. Allerdings soll man nicht wissen, wieviel Vorsprung man hat, ein bißchen Unsicherheit hierin erhöht die Spannung, vorallem auch im Online Gaming. Da die eigentliche Information ist, ob bzw. dass man Erster ist, werden auch nicht die Werte des Zweiten oder Dritten angegeben.

[Bearbeiten] 2 Werte

Es wird in der ersten Spalte der Rang des eigenen Imperiums im Vergleich zu den anderen 5 Imperien angegeben, danach der eigene Wert, der Wert des Erster Platz, der Durchschnitt und der letzte Platz für

 * BSP (Bruttosozialproduktion)

 * Produktivität

 * Militär (hier besteht der Unterschied, dass auch die kleinen Völker miteingerechnet werden)

 * Forschung

 * Zufriedenheit (Wert von 0 bis 200 wie bei Moral, Mittelwert ist 100)

Die einzelnen Ränge addiert und durch 5 (Bereiche) geteilt ergibt die Gesamtbewertung, die oben angegeben ist.

Hat das eigene Imperium in einem Bereich den ersten, zweiten oder dritten Rang inne, wird das durch einen Pokal (gold, silber, bronze) dargestellt. Das gleiche gilt für die Gesamtbewertung.

[Bearbeiten] 3 Bild: Demografie

Demografie.jpg

Demontage

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Schiffe (und Außenposten) können demontiert werden. Dazu das Schiff oder die Flotte markieren und rechts den Befehl Aktion/Demontage erteilen (siehe auch Video [Außenposten bauen] (8 MB) - der Befehl Demontage befindet sich darüber, die Vorgehensweise ist identisch.)

Gebäude werden nicht demontiert, sondern abgerissen.

Findet die Demontage in einem der eigenen Systeme statt, erhält man die beim Schiffsbau eingesetzten Industriekosten zum Teil als Credits zurück. Die Ressourcen, die z.B. für den Hüllenbau aufgewendet und bei der Demontage recycelt werden, befinden sich dann im Lager des Systems, wo das Schiff demontiert wurde. Steht eine fortgeschrittene Schiffswerft zur Verfügung, ist auch die Effizienz der Demontage (Rückgewinnung von Credits und Rohstoffen) höher. Bei beschädigten Schiffen ist Ausbeute geringer.

Depots

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Depotpunkte (Spionage oder Sabotage) werden gegen jedes Imperium separat gelagert. Sie können auch nur gegen Imperien eingesetzt werden, für die die Punkte eingelagert wurden. Dies gilt sowohl für Sabotage- als auch Spionagepunkte.

Depots sind strategisch sehr vorteilhaft. Es können Punkte gegen feindliche Imperien eingelagert werden, ohne dass diese Kenntnis davon haben. Das stärkt die Position des eigenen Geheimdienstes gegenüber deren Geheimdienst.

Später wird die geballte Ladung an gesammelten Punkten für Anschläge oder deutlich größer angelegte Spionage- und Sabotageeinsätze verwendet werden, bis die Depots erschöpft sind und wieder nur noch die laufende Geheimdienstpunkte-Produktion den Mitteleinsatz bestimmt.

Geheimdienst-Zuteilung.jpg

Deritium

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol Deritium.jpg

Deritium ist die Grundvoraussetzung für die Regulierung der String-Konvolutions-Reaktion eines Sternenschiffantriebs. Darin fungiert dieses Bose-Einstein Kondensat als Reaktionskatalysator und ist deshalb auch unerlässlich für die Raumfahrt zu anderen Sonnensystemen.

Ohne eine Deritiumquelle im System muss es ins System transferiert werden, um dort Werften mit dem Rohstoff für den Schiffsbau zu versorgen. Eine Alternative ist ein Deritium-Verteiler.

Ohne Deritium ist es nicht möglich, Schiffe zu bauen.

Deritium gehört zu den systemunabhängigen Ressourcen.

siehe auch Deritiumverteiler

Inhaltsverzeichnis

[Verbergen]

 * 1 Extraktor, Mine oder Raffinerie?

 o 1.1 Extraktor

 o 1.2 Mine

 o 1.3 Raffinerie

[Bearbeiten] 1 Extraktor, Mine oder Raffinerie?

Die Unterschiede sind:

[Bearbeiten] 1.1 Extraktor

Extraktoren für Deritium sind auf die Heimatwelten der großen Imperien limitiert. Nur hier gibt es die Möglichkeit, diese Einrichtungen zu bauen.

[Bearbeiten] 1.2 Mine

Minen sind begrenzt auf die Systeme der Khayrin.

[Bearbeiten] 1.3 Raffinerie

Raffinerien unterliegen keinen Restriktionen im Bezug auf die Imperien und können von jeder Rasse beliebig gebaut werden. Natürlich muss hierzu Deritium im System vorhanden sein.

Deuterium

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol Deuterium.jpg

Schwerer Wasserstoff, wie es auch genannt wird, wurde bis zum 21. Jahrhundert von den Menschen zur verstärkenden Wirkung von Kernspaltungsprozessen eingesetzt, sowohl zu militärischen als auch zivilen Zwecken. Seit dem 21. Jahrhundert wird dieses Element, das sich chemisch nicht von Wasserstoff unterscheidet, zum Betrieb von Kontinuum- und Impulsantrieben benutzt und zur generellen Energiegewinnung.

Planetenklassen mit Deuteriumvorkommen: M, O, L, N.

Deuterium gehört zu den systemunabhängigen Ressourcen.

siehe auch Deuteriumverteiler

Diplomatie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Diplomatische Einführung

Viele unterschiedliche Rassen bewohnen die Galaxie und nicht jede Rasse reagiert auf einen Kontakt mit anderen Imperien friedlich, manche erklären den Krieg, andere schließen sofort Freundschaft, andere wiederum können sofort ins eigene Imperium integriert werden. Es hängt jeweils mit Ihrem gewählten Volk zusammen, das das Imperium bildet. Dabei gibt es unterschiedliche Vertragsformen wie Handelsvertrag, Freundschaft, Kooperation, Bündnis, Verteidigungspakt, Nichtangriffspakt, aber auch Krieg, Kriegspakt, Geschenk, Bestechung und Forderung. Mit kleinen Völker kann auch Mitgliedschaft geschlossen werden, womit diese dann Teil des Imperiums werden. Eine detailliertere Übersicht über die sogenannten Angebote, die gemacht werden können, ist hier.

Die Art der einzelnen stellbaren Angebote unterscheidet sich zwischen den großen und den kleinen Rassen. Die großen Rassen können nicht zum Beitritt aufgefordert werden. Die Imperien werden immer eigenständig handeln und nie gänzlich die Kontrolle aufgeben. Dafür können hier explizit Nichtangriffsverträge geschlossen werden. Darüberhinaus können Forderungen über Credits, Ressourcen oder das Abtreten umstrittener Gebiete sowie Kriegspakte mit anschließender Kriegserklärung beider Vertragspartner ausgehandelt werden. Von kleinen Rassen kann nichts eingefordert werden und große können ebenso nicht bestochen werden. Eine interessante Defensivstrategie bietet der Verteidigungspakt. Die Liste ist der Wertigkeit der Verträge nach aufgebaut. Das gilt für den Handelsvertrag bis zur Mitgliedschaft. Beispiel: Ein Bündnis enthält im Prinzip alle niedriger gestellten Vertragsformen. Somit schließt ein Bündnis die Kooperation mit ein.

[Bearbeiten] 2 Diplomatie-Bildschirm

Über den Diplomatie–Bildschirm können mit anderen Imperien und den kleinen Völkern Angebote ausgetauscht werden, sobald ein erster Kontakt stattgefunden hat.

Diplomatie–Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Innerhalb des Diplomatiebildschirms kann das eigene Imperium mit anderen Imperien oder kleinen Völkern Kontakt aufnehmen. Eine diplomatische Einführung ist hier.

In der unteren Leiste kann gewählt werden zwischen:

 * Information

 * Angebot

 * Eingang

DiplomatieInformation.jpg

Download

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Folgende Downloadmöglichkeiten gibt es:

Inhaltsverzeichnis

[Verbergen]

 * 1 aktuelle Version Alpha 6

 * 2 veraltete Versionen

 o 2.1 Version Alpha 5 0.71

 * 3 Erwähnungen im World Wide Web

[Bearbeiten] 1 aktuelle Version Alpha 6

birth-of-the-empires.de

heise.de

flashgames.de

Die Download-Zahlen der aktuellen Version Alpha6 V0.80 nähern sich 4000 Downloads (Stand Ende März 2011).

[Bearbeiten] 2 veraltete Versionen

[Bearbeiten] 2.1 Version Alpha 5 0.71

download.chip.eu

funload.de

Hier aktuelle Zahlen als Excel-Datei sowie unten Abbildung daraus

Hinweis: Star Trek Games und chip.en werden als englische Downloads vermutet, andere als deutsche (siehe Farbkennzeichnung). Jedoch enthält jeder Download sowohl die deutsche als auch die englische Sprache, so dass diese Abgrenzung nicht genau ist.

BotE-Download-Ranking.jpg (veraltet)

[Bearbeiten] 3 Erwähnungen im World Wide Web

 * Wikipedia deutsch

 * Wikipedia englisch

 * sto.buffed.de Forum

 * sfu-clan.com Forum

 * rpgcodex.net Forum

 * wesnoth.org Forum

 * Images(connect.in.com)

 * www.flashgames.de

 * brothersoft.com

 * www.spieleprogrammierer.de

 * software.informer.com (Publisher ist nicht Nukedesign!)

 * ptf.com (Publisher ist nicht Nukedesign!)

 * www.dignow.org

 * und weitere Erwähnungen, die über Suchmaschinen wie Google auffindbar sind

Duranium

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol: Duranium.jpg

Duranium ist eine Metalllegierung, die zum Beispiel in den Panzerungen von Raumschiffen zu finden ist, oft auch in Kombination mit Tritanium. Technologisch fortgeschrittenere Schiffe benötigen Duranium für die Hüllenpanzerung, für die Deritium-Isolierung und für weitere schiffsinterne Systeme. Doch nicht nur Schiffe sondern ebenso eine Reihe von Gebäuden benötigen diese widerstandsfähige Metalllegierung als Baustoff.

Planetenklassen mit Duraniumvorkommen: M, K, G, R, F.

Duranium gehört zu den systemunabhängigen Ressourcen.

siehe auch Duraniumverteiler

Editor-Programme

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Über die Editor-Programme können Schiffe, Gebäude und Rassen individuell angepasst werden. Grundsätzlich sind aber die bestehenden Einstellungen für das Spielen vollkommen ausreichend! Wer punktuell oder global Bedarf hat, für den stehen zur Verfügung

 * der Schiffe-Editor ShipEditor

 * der Gebäude-Editor BuildingEditor

 * der Kleine-Völker-Editor MinorraceEditor

Eingang

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Eingehende diplomatische Nachrichten anderer Imperien oder kleiner Völker werden im Diplomatie–Bildschirm unter EINGANG angezeigt. Dabei kann es sich um Antworten, Angebote oder Forderungen handeln. Angebote und Forderungen kann man annehmen oder ablehnen, was diplomatische Folgen haben kann.

Eine Forderung kann nur angenommen werden, wenn genug sich Credits im Besitz des Spielers befinden bzw. genug Ressourcen im ausgewählten planetaren Lager sind. Kann man die Forderung nicht erfüllen, wird sie als abgelehnt betrachtet.

Bei Annahme eines Angebots werden etwaige Beigaben angenommen: Credits fließen in den Staatshaushalt und übergebene Ressourcen werden in ein Stellares Lager gebracht (Achtung: je Runde 15% Verlust), hierbei wird eine Nachricht ausgegeben:

"Es befinden sich Ressourcen im stellaren Lager."

Die Ressourcen sollten ,um einen Verlust zu vermeiden, in ein Systemlager gebracht werden.

Energie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Energie-Produktion

 o 2.1 Bild: Systeme Energiezuteilung Einrichtungen

 o 2.2 Spezialbauwerke zur Energieerzeugung

 + 2.2.1 Solarzellen

 + 2.2.2 Windturbinen

 + 2.2.3 Geothermalkraftwerke

 + 2.2.4 Ladungssammler

 + 2.2.5 Unterwassergeneratoren

[Bearbeiten] 1 Einleitung

Symbol Energie.jpg

Die Energie ist eine unerlässliche Ressource für jedes System. Spezielle Einrichtungen können ohne Energie nicht betrieben werden.

Grundlegende Einrichtungen arbeiten hingegen völlig autark. Sie benötigen nur einen verschwindend geringen Anteil der Bevölkerung als arbeitende Kraft. Sie sind auf keine andere Ressource angewiesen.

[Bearbeiten] 2 Energie-Produktion

Energie wird produziert, indem Arbeiter in Energieeinrichtungen wie z.B. Plasmareaktoren (Terraner) zugeteilt werden oder durch Spezialbauwerke zur Energieerzeugung wie Solarzellen, Windturbinen, Geothermalkraftwerke, Ladungssammler oder Unterwassergeneratoren.

Die erste Möglichkeit zur Energieproduktion setzt die Forschungsstufe 1 in der Energieforschung voraus. Somit kann nicht sofort bei Spielstart Energie erzeugt werden. Die für Spezialbauwerke notwendige Forschungsstufen sind unten angegeben.

Die produzierte Energie kann nicht gespeichert werden.

[Bearbeiten] 2.1 Bild: Systeme Energiezuteilung Einrichtungen

EnergieBauwerke.jpg

[Bearbeiten] 2.2 Spezialbauwerke zur Energieerzeugung

[Bearbeiten] 2.2.1 Solarzellen

(nur Planetenklassen H und K)

Solarzellen verwerten die Energie hochintensiver Sonnenstrahlung, wie sie an den äquatorialen Gebieten wüstenähnlicher Planeten herrscht.

 * erforderliche Forschungsstufe: Energietechnik Stufe 1

 * Kosten: 100 Industrie, 100 Titan

 * Energieproduktion: 25

Solarzellen.jpg

[Bearbeiten] 2.2.2 Windturbinen

(nur Planetenklassen C, H und K)

Windturbinen erzeugen aus den ständigen Stürmen über unfruchtbaren Planeten wertvolle Energie.

 * erforderliche Forschungsstufe: Energietechnik Stufe 2

 * Kosten: 200 Industrie, 200 Titan

 * Energieproduktion: 50

Windturbinen.jpg

[Bearbeiten] 2.2.3 Geothermalkraftwerke

(nur Planetenklassen G und Q)

Geysire und stille Vulkane geoaktiver Planeten sind die Quelle hochwertiger thermischer Energie, die in diesem Kraftwerk zentral aufbereitet wird.

 * erforderliche Forschungsstufe: Energietechnik Stufe 3

 * Kosten: 350 Industrie, 400 Titan

 * Energieproduktion: 75

Geothermalkraftwerk(con_b35).jpg

[Bearbeiten] 2.2.4 Ladungssammler

(nur Planetenklasse P)

Die stark aufgeladenen Atmosphären arktischer Welten sind eine unerschöpfliche Energiequelle. Ladungssammler sammeln diese Gebundene Energie und lösen gleichzeitig gefährliche Wettermuster auf.

 * erforderliche Forschungsstufe: Energietechnik Stufe 5

 * Kosten: 500 Industrie, 500 Titan

 * Energieproduktion: 100

Ladungssammler.jpg

[Bearbeiten] 2.2.5 Unterwassergeneratoren

(nur Planetenklasse O)

Meeresströmungen transportieren gigantische Mengen an Energie durch die Weltmeere, die nur darauf warten, mittels ausgeklügelter Strömungskraftwerke oder Thermalkraftwerken nutzbar gemacht zu werden. Im Prinzip funktionieren die Generatoren wie Windturbinen und Geothermalkraftwerke an der Oberfläche, nur eben Unterwasser.

 * erforderliche Forschungsstufe: Energietechnik Stufe 7

 * Kosten: 2500 Industrie, 1500 Titan, 500 Duranium

 * Energieproduktion: 150

Unterwassergeneratoren(con_b38.bop).jpg

Energietechnik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

energytech.png

Diese Forschungsrichtung liefert verbessert und erforscht Reaktoren zur Energie-erzeugung.

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Energietechnik“

Kategorie: Forschungsrichtungen

Eroberung anderer Systeme

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Voraussetzungen

 * 2 Truppen sind erforderlich

 * 3 Systemangriff ohne Truppen

 * 4 Erfolgreiche Eroberung

 * 5 Nach der Eroberung

 * 6 Eroberung kleiner Völker

[Bearbeiten] 1 Voraussetzungen

Voraussetzung für eine Eroberung ist, dass der anderen Rasse der Krieg erklärt wurde. Diese Kriegserklärung muß übermittelt werden, was 1 Runde dauert. Erst in der Folge-Runde kann ein Systemangriff durchgeführt werden.

[Bearbeiten] 2 Truppen sind erforderlich

Ein anderes System wird durch Systemangriff erobert. Jedoch reicht es nicht, das System aus dem Orbit zu bombardieren, zusätzlich müssen Transportschiffe mit Truppen an Bord am Systemangriff teilnehmen.

[Bearbeiten] 3 Systemangriff ohne Truppen

Ein Systemangriff ohne Truppen verringert bei entsprechender militärische Stärke des Angriffs die Bevölkerung des angegriffenen Systems, gegebenfalls auch bis auf null, also bis zur Auslöschung. Danach steht das System zur Neubesiedelung durch Kolonisieren bereit. Weiterhin besteht bei einer Bombardierung die Wahrscheinlichkeit, Bauwerke im System zu zerstören.

Ein zu schwacher Systemangriff zerstört günstigstenfalls Bauwerke, aber wenn das Bevölkerungswachstum des System größer ist als der Verlust der Bevölkerung durch Systemangriff, wächst die Bevölkerung sogar oder verharrt auf dem Maximum.

Zum Systemangriff stehen im Forum einiges - wer Lust hat, bitte zusammenfassen und ins Wiki übertragen

[Bearbeiten] 4 Erfolgreiche Eroberung

Eine erfolgreiche Eroberung wird durch Angriffspunkte und Bodenabwehrpunkte ermittelt. In die Angriffspunkte fließen auch Erfahrungspunkte der einzelnen Truppenteile ein. Werden jedoch zuviele Truppen eingesetzt oder zuviel bombardiert und dadurch die gesamte Bevölkerung ausgelöscht, wird nicht erfolgreich erobert, d.h. das System wird nicht Teil des Imperiums. Allenfalls erlischt der bisherige Einflußbereich und das System liegt nun im Einflußbereich des eigenen Imperiums. Aber das System hat keine Bevölkerung mehr und muß neu kolonisiert werden (Truppen sind keine Kolonisten!).

[Bearbeiten] 5 Nach der Eroberung

Nach einer Eroberung ist dem System meist besondere Aufmerksamkeit zu widmen, bis die Bauwerke den eigenen Bedürfnissen und den eigenen Forschungsstufen angepasst sind. Sind Bauwerke höherer Forschungsstufen vorhanden, können diese erst weiter upgegradet werden, wenn die eigene Forschung es erlaubt. Solange verbleiben diese auf Ihrem Level. Außerdem ist oft die Moral der eroberteten Bevölkerung erheblich beeinträchtigt und muß schnell verbessert werden (siehe Moral).

Nicht zu vergessen ist, dass die Invasionstruppen sich nach der Eroberung im System aufhalten. Die Rückkehr auf die Transportschiffe -soweit gewollt- muß vom Spieler veranlaßt werden.

[Bearbeiten] 6 Eroberung kleiner Völker

Die Eroberung kleiner Völker hat im Gegensatz zur Mitgliedschaft den Vorteil, dass diese keine Mitgliedschaft kündigen können. Eine Bestechlichkeit seitens fremder Imperien scheidet damit auch aus.

Erste Schritte

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Kurzfassung visuell (Bilder/Videos)

 * 2 Installation

 * 3 AAR - eine Einführung der anderen Art

 * 4 Start Game-Fenster

 * 5 Choose Race-Fenster

 * 6 Tutorial: Runde 1

 * 7 Tutorial: Runde 2

 * 8 Tutorial: Runde 3

 * 9 Tutorial nach Runde 3

[Bearbeiten] 1 Kurzfassung visuell (Bilder/Videos)

hier geht es zur Bilder-Serie

[Bearbeiten] 2 Installation

Die Installation dürfte keine Schwierigkeit darstellen. Zu erwähnen ist:

Die Sprachauswahl (deutsch/englisch) bestimmt die Sprache im Spiel.

Da das Programm noch in der Entwicklung (aber bereits seit einigen Versionen gut spielbar) ist, informiert ein Changelog über die Programmänderungen. Das Changelog ist für das reine Spielen nicht relevant.

[Bearbeiten] 3 AAR - eine Einführung der anderen Art

Ein AAR oder After Action Report erzählt ein Spiel nach (inkl. Screenshots) - siehe hier AAR.

[Bearbeiten] 4 Start Game-Fenster

Als erstes erscheint das Start Game-Fenster mit 3 Optionen:

 * Join Game

 * Start new game => hier auf WEITER klicken und gleich unten bei Choose Race weiterlesen

 * Load game

Load game: Nach dieser Auswahl wird unten eine Zeile Savegame: ___ ... eingeblendet. Nach Klick auf den ...-Button öffnet sich ein Windows-"Datei öffnen"-Fenster, in dem gespeicherte (und kompatible) Spielstände (Dateiendung .sav) geladen werden können. Nach Auswahl des gespeicherten Spielstands auf WEITER klicken.

Es erscheint das zweite Start-Fenster Choose Race.

[Bearbeiten] 5 Choose Race-Fenster

Hier eine der mögliche Rassen anklicken und dann auf FERTIG STELLEN klicken.

BotE läuft automatisch immer im Vollbild, ein Spielen in einem Windows-Fenster gibt es nicht und ist auch nicht geplant.

[Bearbeiten] 6 Tutorial: Runde 1

Es erscheint das Spiel und es geht los mit Runde 1

[Bearbeiten] 7 Tutorial: Runde 2

Hier geht es direkt zu Runde 2

[Bearbeiten] 8 Tutorial: Runde 3

Hier geht es direkt zu Runde 3

[Bearbeiten] 9 Tutorial nach Runde 3

Erste Schritte in das Spiel wurden bereits dargestellt. Die Schematik des Tutorial ändert sich nun, hier werden nun Links zu Seiten angeboten, die in verschiedener Reihenfolge im Spiel vorkommen können oder auch bisher noch nicht behandelt wurden:

Hilfreich ist auf jeden Fall auch die Aufstellung A-Z, die im Wiki angeboten wird.

(noch funktionieren nicht alle Einträge)

Event: Neue Technologie entdeckt

Event: Neuer Kontakt

Event: Mitgliedschaft - das beigetretene System kennenlernen

Diplomatie

Geheimdienst

Bauwerke-Zusammenfassung (in SYSTEM links oben)

Ressourcenrouten

Handelsrouten

Erster Kontakt

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Ein erster Kontakt (auch neuer Kontakt genannt) findet statt, wenn man mit einem System, einer Raumstation oder einem Schiff einer anderen Rasse, sei es ein Imperium oder ein kleines Volk erstmalig zusammentrifft.

Dieser Kontakt kann diplomatische oder auch kriegerische Folgeaktivitäten verheißen.

Ein erster Kontakt findet nicht statt, wenn die eigenen Raumschiffe während des Kontakts komplett vernichtet werden und somit den ersten Kontakt nicht zurückmelden können.

[Bearbeiten] Event-Screen

Bei einem ersten Kontakt erscheint ein sogenannter Event-Screen, der die fremde Rasse kurz vorstellt.

Angezeigt wird:

 * der Rassenname

 * das Porträt

 * die Forschungseigenschaft (sehr rückständig, rückständig, normal entwickelt, fortschrittlich, sehr fortschrittlich)

 * sowie die Einstellung der Rasse (finanziell, kriegerisch, landwirtschaftlich, industriell, geheimdienstlich, wissenschaftlich, produktiv, pazifistisch, hinterhältig, Alleingeher, feindlich)

Außerdem werden -wenn vorhanden- die Spezialgebäude und Raumschiffe angezeigt, deren Bau nur dieser Rasse möglich ist. Für die kleinen Völker sind diese hier näher beschrieben.

EventNeuerKontakt.jpg

Event

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

neu ab Alpha6 Version 0.80:

 * Event für Schiffskampf

 * Event für Spielende (Gameover)

 * Event für das Vernichten einer Rasse

 * Event über Auslöschung einer Rasse

 * Event für Sieg

Events sind bestimmte Geschehniss im Spiel, die durch eine bildschirmfüllende Nachricht angezeigt wird.

Inhaltsverzeichnis

[Verbergen]

 * 1 Liste aller Events

 o 1.1 Event neuer Kontakt

 o 1.2 Event neue Kolonie

 o 1.3 Event Forschung abgeschlossen

 o 1.4 Schiffskampf

 o 1.5 Auslöschung eines kleinen Volkes

 o 1.6 Spiel verloren

 o 1.7 Spiel gewonnen

[Bearbeiten] 1 Liste aller Events

[Bearbeiten] 1.1 Event neuer Kontakt

siehe Erster Kontakt

[Bearbeiten] 1.2 Event neue Kolonie

Dieses Event wird ausgelöst, wenn eine neue Kolonie gegründet wird.

[Bearbeiten] 1.3 Event Forschung abgeschlossen

Dieses Event wird ausgelöst, wenn eine Forschung abgeschlossen wurde.

[Bearbeiten] 1.4 Schiffskampf

neu ab Version 0.80

Treffen Schiffe zweier Rassen aufeinander, die keinen Nichtangriffspakt haben, kommt es zu einem Schiffskampf.

[Bearbeiten] 1.5 Auslöschung eines kleinen Volkes

neu ab Version 0.80

Sollte ein kleines Volk z.B. durch Bombardement ausgelöscht werden, kommt es zu diesem Event.

eventracekilled.jpg

[Bearbeiten] 1.6 Spiel verloren

neu ab Version 0.80

Sollte man über keine bewohnten Systeme verfügen oder ein Gegner eine Siegbedingung erfüllt haben, kommt es zu diesem Event.

Als Folge kann der betroffene Spieler nicht weiterspielen.

[Bearbeiten] 1.7 Spiel gewonnen

neu ab Version 0.80

Sollte man eine Siegbedingung erfüllt haben, kommt es zu diesem Event.

FAQ's

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Probleme mit Windows und anderen Betriebssystemen

 * 3 FAQ zum Spielstart

 o 3.1 Start mit nur einem System

 o 3.2 Start nur als Vollbild / Auflösung

 * 4 FAQ zur Galaxiekarte

 o 4.1 sichtbarer Kartenausschnitt

 o 4.2 Kartenausschnitt ist auch mittels der Pfeiltasten verschiebbar

 o 4.3 Galaxie-Karte ist zu klein

 * 5 FAQ zu System

 o 5.1 Wieviele Ressourcen sind im System?

 o 5.2 FAQ zu Bauen

 + 5.2.1 FAQ zu Bauliste

 # 5.2.1.1 Autobau

 + 5.2.2 Arbeitermangel

 # 5.2.2.1 Wie komme ich an neue Arbeiter?

 # 5.2.2.2 Wie erhöhe ich meine Bevölkerungszahl in den einzelnen Systemen?

 + 5.2.3 FAQ zum Bau von Raumschiffen

 # 5.2.3.1 Raumschiffe in BotE - Welche Raumschiffe gibt es? und Wie setze ich sie ein?

 # 5.2.3.2 Wo kann ich Schiffe bauen?

 # 5.2.3.3 Warum kann ich trotz Werft keine Schiffe bauen?

 # 5.2.3.4 Warum kann ich (in einem System) nur einfache Schiffe bauen?

 # 5.2.3.5 Warum kann ich keine Werft bauen?

 # 5.2.3.6 Warum kann ich meine Werft nicht weiter ausbauen?

 + 5.2.4 FAQ zum Bau von Außenposten und Sternbasen

 + 5.2.5 FAQ zum "Bau" von Truppen

 * 6 FAQ zu Forschung

 * 7 FAQ zu Geheimdienst

 * 8 FAQ zu Diplomatie

 * 9 FAQ zu Handel

 * 10 FAQ zu Imperium

 * 11 FAQ zu Raumschiffe bewegen

 * 12 FAQ zu Raumkämpfen

 * 13 FAQ zu Systemangriff

 o 13.1 Kein Systemangriff wegen Tarnung

 * 14 FAQ zur bote.ini-Datei

 * 15 FAQ zu alten Versionen und User-Modifikationen

[Bearbeiten] 1 Einleitung

Das BotE-Wiki ist noch im Aufbau, daher ist noch nicht alles beschrieben. Auch die FAQ-Liste ist erst am entstehen.

Vieles ist bereits zielgenau über "A-Z" in der Navigation links zu finden und natürlich über die Suche.

Für Neueinsteigern ist die Seite "Erste Schritte (mit Tutorial)" angedacht, um erst mal in's Spiel reinzukommen.

Wer hier im Wiki keine Lösung findet, oder auch Vorschläge und Feedbacks zum Spiel hat, bitte ins Forum gehen: http://forum.birth-of-the-empires.de.

Gerne kann auch hier die Frage eingestellt werden.

[Bearbeiten] 2 Probleme mit Windows und anderen Betriebssystemen

Lösungen für Windows-Probleme wie z.B. "Failed to open LOG File" und "Zugriff verweigert"

Probleme mit anderen Betriebssystemen

[Bearbeiten] 3 FAQ zum Spielstart

Der Spielstart ist unter Erste Schritte näher beschrieben.

[Bearbeiten] 3.1 Start mit nur einem System

Da das Spiel "Birth of the Empires" heißt, startet das Spiel mit einer Minimal-Ausstattung von Gebäuden, Schiffen, an Forschung und Systemen. Jedem steht es frei, manche Voreinstellungen zu ändern.

[Bearbeiten] 3.2 Start nur als Vollbild / Auflösung

BotE läuft automatisch immer im Vollbild, ein Spielen in einem Windows-Fenster gibt es nicht und ist auch nicht geplant. Auch die Auflösung kann nicht verändert werden. Allerdings kann die Galaktische Karte per Mausrad oder Bild-auf- oder Bild-ab-Taste gezoomt werden.

[Bearbeiten] 4 FAQ zur Galaxiekarte

siehe auch Galaktischer Hauptbildschirm

[Bearbeiten] 4.1 sichtbarer Kartenausschnitt

Je nach Auflösung des verwendeten Bildschirms ist auf den meisten Computerbildschirmen jeweils nur ein Ausschnitt der Galaxiekarte sichtbar. Überblick verschafft die MiniMap.

Im Programm-Code ist ein Maximal- bzw. Minimal-Zoomfaktor festgelegt.

[Bearbeiten] 4.2 Kartenausschnitt ist auch mittels der Pfeiltasten verschiebbar

Wenn die Maus z.B. beim Legen von Ressourcenrouten blockiert ist und man den Kartenausschnitt verschieben muß, ist dies auch mittels der Pfeiltaste (links, rechts, oben, unten) möglich.

[Bearbeiten] 4.3 Galaxie-Karte ist zu klein

Es gibt Gedanken, die Galaxiekarte (derzeit fest 30x20) variabel wählbar zu machen (sehr groß, groß, mittel, klein). Ob und wann dies kommt, steht noch in den Sternen :-)

[Bearbeiten] 5 FAQ zu System

siehe auch System–Bildschirm

[Bearbeiten] 5.1 Wieviele Ressourcen sind im System?

Bei Verwendung von Ressourcenrouten (Vorräte in runden Klammern angezeigt) und Verteilern (Vorräte in eckigen Klammern angezeigt) ist entweder über System-Handel (schnell) oder über Imperium-Systeme-Ressourcen ersichtlich, wieviele Ressourcen im System selbst eigentlich vorhanden sind.

Je nachdem, ob eine höhere Anzahl über Ressourcenroute oder Verteiler oder eigene Vorräte (Vorräte ohne jede Klammer) im System vorhanden ist, wechselt die Anzeige.

[Bearbeiten] 5.2 FAQ zu Bauen

[Bearbeiten] 5.2.1 FAQ zu Bauliste

[Bearbeiten] 5.2.1.1 Autobau

Die Funktion Autobau ist nicht offiziell und sollte nicht benutzt werden. Näheres hier.

[Bearbeiten] 5.2.2 Arbeitermangel

[Bearbeiten] 5.2.2.1 Wie komme ich an neue Arbeiter?

Die Anzahl der Arbeiter richtet sich nach der Bevölkerungszahl. Mit dem Bevölkerungswachstum wachsen auch die Arbeiter. Für 1 Mrd Einwohner bekommt man 1 Arbeiter. Das Arbeitermaximum ist also auf das Bevölkerungsmaximum im jeweiligem System begrenzt.

Beispiel:

Das Uhoi-System hat 23 Mrd. Einwohner, also kann man in diesem System 23 Arbeiter auf die Betriebe verteilen. Das Bevölkerungslimit in diesem System ist 40 Mrd. Einwohner, also ist das Arbeitermaximum 40.

Siehe auch Bevölkerung und Arbeiter.

[Bearbeiten] 5.2.2.2 Wie erhöhe ich meine Bevölkerungszahl in den einzelnen Systemen?

Siehe auch Bevölkerung und Arbeiter.

1.) Die Bevölkerungsanzahl in den Systemen steigt durch natürliches Wachstum von alleine. Die Wachstumsrate richtet sich nach den Planetenklassen und die Anzahl der Planeten die im System kolonisiert sind.

2.) Die Bevölkerungszahl lässt sich aber auch schneller durch Kolonisieren erhöhen. Dazu müssen im System mehre bewohnbare Planeten existieren. Einige dieser Planeten dürfen noch nicht bewohnt (kolonisiert) sein. Kolonisiert man nun solch einen unbewohnten Planeten nachträglich, so erhöht sich die Bevölkerungszahl um die Größe, welche das entsprechende Kolonieschiff tragen kann.

Die einzelnen Planeten können je nach Klasse und Größe nur eine bestimmte Bevölkerungsmenge bewohnen. Das Bevölkerungsmaximum eines Planeten kann nicht durch Kolonisieren oder Wachstum überschritten werden.

[Bearbeiten] 5.2.3 FAQ zum Bau von Raumschiffen

[Bearbeiten] 5.2.3.1 Raumschiffe in BotE - Welche Raumschiffe gibt es? und Wie setze ich sie ein?

Es gibt mehre Arten von Schiffen, welche in Typen oder Klassen unterteilt werden können.

Einteilung nach Schiffstyp und deren Anwendung:

 * Aufklärer: Werden im Kampf und zum erkunden der Galaxiekarte verwendet.

 * Transportschiffe: Werden zum Bau von Außenposten oder Sternbasen, zum Transport von Ressourcen oder Truppen oder zum erobern eines Systemen benötigt.

 * Kolonieschiffe: Werden zum kolonisieren neuer Systeme oder zum terraformieren unbewohnbarer Planeten eingesetzt.

 * Kreuzer, Zerstörer, Jäger und Fregatten finden in Schiffskämpfen und bei der Bombardierung von System ihre Verwendung. Für diese Typen sind noch spezielle Anwendungen geplant, welche noch nicht programmiert wurden.

 * Außenposten und Sternenbasen erweitern den Einzugsbereich in dem sich Schiffe in der Galaxie bewegen können. Außerdem tragen sie zur Vergrößerung des eigenen Territoriums bei.

[Bearbeiten] 5.2.3.2 Wo kann ich Schiffe bauen?

Zum Bau von Raumschiffen benötigt man ein Raumdock oder eine Werft, welche als Gebäude im Baumenü gebaut werden muss. Besitzt man eines dieser Gebäude, kann man im Baumenü das Untermenü <<Werft>> anwählen. Im Werft-Menü werden alle Schiffe angezeigt, welche in diesem System gebaut werden können.

[Bearbeiten] 5.2.3.3 Warum kann ich trotz Werft keine Schiffe bauen?

Um Schiffe bauen zu können benötigt man eine bestimmte Menge an Ressourcen, welche im System vorhanden sein müssen oder durch Ressourcenrouten bzw. Ressourcenverteiler geliefert werden.

Im späteren Spielverlauf, wenn sich die Schiffsklassen durch höheren Techlevel weiterentwickeln und größer werden, können in Raumdocks oder in "kleineren" Werften keine größeren bzw. neu entwickelten Schiffsklassen mehr produziert werden.

[Bearbeiten] 5.2.3.4 Warum kann ich (in einem System) nur einfache Schiffe bauen?

Eine Werft muss mit Energie versorgt werden, um sie nutzen zu können. Ansonsten kann es sein, dass nur einfache Schiffsklassen gebaut werden können aufgrund Raumdock.

[Bearbeiten] 5.2.3.5 Warum kann ich keine Werft bauen?

Für den Bau eines Raumdocks oder einer Werft ist eine bestimmte Bevölkerungszahl im System notwendig. Eine Werft muss erst erforscht werden um sie bauen zu können.

[Bearbeiten] 5.2.3.6 Warum kann ich meine Werft nicht weiter ausbauen?

Für den Ausbau einer Werft ist eine bestimmte Bevölkerungszahl im System und die entsprechende Technikstufe notwendig.

[Bearbeiten] 5.2.4 FAQ zum Bau von Außenposten und Sternbasen

Der Bau von Außenposten ist hier beschrieben.

[Bearbeiten] 5.2.5 FAQ zum "Bau" von Truppen

Wozu benötige ich Truppen?

Truppen werden eingesetzt, um feindliche Systeme zu erobern oder um eigene Systeme vor feindlichen Invasionen zu schützen. Man kann Truppen auch zum aufbessern der Moral in den jeweiligen Systemen verwenden, falls dort die Moral unter 100% liegt.

Wie setze ich Truppen ein?

Truppen werden mittels Befehl <<Transport>> in Transportschiffe verladen. Dabei muss sich das jeweilige Transportschiff in einem eigenen System mit vorhanden Truppen befinden. Danach müssen die beladen Transportschiffe zum Zielsystem fliegen.

Im feindlichen System kann man dann mit dem Befehl <<Systemangriff>> dieses erobern.

Wie baue ich Truppen?

Zum Truppenbau benötigt man Erstmal eine Kaserne, welche als Gebäude im Baumenü gebaut werden muss. Besitzt man nun eine Kaserne, so kann man im Baumenü das Untermenü <<Kaserne>> anwählen und dort Truppen bauen. Truppen benötigen aber auch eine bestimmte Menge an Ressourcen. Erst wenn diese Ressourcen ausreichend im System vorhanden sind können Truppen produziert werden.

[Bearbeiten] 6 FAQ zu Forschung

siehe auch Forschung

[Bearbeiten] 7 FAQ zu Geheimdienst

siehe auch Geheimdienst

[Bearbeiten] 8 FAQ zu Diplomatie

siehe auch Diplomatie

[Bearbeiten] 9 FAQ zu Handel

siehe auch Handel

[Bearbeiten] 10 FAQ zu Imperium

siehe auch Imperiums-Bildschirm

[Bearbeiten] 11 FAQ zu Raumschiffe bewegen

Warum kann ich plötzlich ein Schiff nicht mehr bewegen?

Das Schiff befindet sich wahrscheinlich außerhalb seiner normalen Reichweite. Dies kann der Fall sein, wenn ein Außenposten oder ein Raumdock hinter ihm zerstört wurde.

siehe auch Schiffe kommandieren

[Bearbeiten] 12 FAQ zu Raumkämpfen

siehe auch Raumschlachten

[Bearbeiten] 13 FAQ zu Systemangriff

[Bearbeiten] 13.1 Kein Systemangriff wegen Tarnung

Vor Systemangriff erst enttarnen (dauert eine Runde). Gleiches, wenn ein Flotte Systemangriff machen will, und nur ein einzelnes -oder mehrere- getarnte Schiffe enthält.

[Bearbeiten] 14 FAQ zur bote.ini-Datei

siehe bote.ini

[Bearbeiten] 15 FAQ zu alten Versionen und User-Modifikationen

Angeboten wird vom Projekt immer nur die jeweils aktuelle Version. Ältere Versionen werden nicht angeboten, auch weil diese zum Teil copyright-geschützte Star-Trek-Inhalte enthalten. Vor copyright-geschützten Inhalten (auch Star-Trek) soll das Spiel und das ganze Projekt (Homepage, Forum, Wiki usw.) freigehalten werden.

Im Forum unter User Modifications kann -nach Anmeldung- ein Thread über einen Mod eröffnet werden, dort aber nur einen Link zu einem extra Forum bzw. einer extra Seite setzen und DORT über den Mod diskutieren. Keine Direktlinks und Inhalte im BotE-Projekt!

Flaggschiff

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Ein Schiff zum Flaggschiff ernennen

 o 2.1 Ernennung schlägt fehl, wenn...

 o 2.2 Flaggschiff abwählen/wechseln

 * 3 Flaggschiff wird zerstört

[Bearbeiten] 1 Einleitung

Ein Flaggschiff ist üblicherweise das mächtigste Schiff der gesamten Flotte und koordiniert während einer Raumschlacht die Kampfhandlungen der eigenen Schiffe.

Damit das Flaggschiff nicht (leicht) vom Feind zerstört werden kann, sollte es mit besonders starken Schilden ausgestattet sein. Schiffe mit Kommandoschiff-Eigenschaft geben allen Schiffen unter ihrem Kommando einen 10% Bonus auf Angriff und Verteidigung.

* Es kann jeweils nur ein einziges Schiff das Flaggschiff eines Imperiums sein. *

[Bearbeiten] 2 Ein Schiff zum Flaggschiff ernennen

Ein Schiff wird über das Befehlsmenü mit dem Befehl Flaggschiff zum Flaggschiff ernnant (siehe Video 3,6 MB)

Die Ernennung und die Verbreitung dieser Nachricht dauert eine Runde, d.h. erst ab der nächsten Runde ist dieses Schiff das Flaggschiff.

Das Flaggschiff trägt dann als Zeichen das Imperiumssymbol links oben:

FlaggschiffTerraner.jpg

[Bearbeiten] 2.1 Ernennung schlägt fehl, wenn...

Bitte beachten, sonst schlägt die Ernennung fehl:

Während der Ernennungsphase kann das Flaggschiff keinen anderen Befehl ausführen wie z.B. Tarnen oder auch irgendwo anders hinfliegen.

[Bearbeiten] 2.2 Flaggschiff abwählen/wechseln

Die Flaggschiff-Eigenschaft kann nicht abgewählt werden. Soll ein anderes Schiff Flaggschiff werden, dann dieses zum Flaggschiff machen. Dadurch verliert das ursprüngliche Flaggschiff seine Eigenschaft.

[Bearbeiten] 3 Flaggschiff wird zerstört

Wird das Flaggschiff zerstört, gibt es einen Moral-Malus für die Bevölkerung seines Imperiums.

Flotte

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Gruppieren

Forderung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Forderung ist ein diplomatisches Angebot, um Credits oder Ressourcen von einem anderen Imperium zu fordern. Eine Forderung ist somit das diplomatische Gegenstück zu einem Geschenk.

Forderung beeinflußt meist auch die Moral (siehe Moral.data Nr. #48-50).

Forschung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol Forschung.jpg

Jede betriebene Forschungseinrichtung in Ihrem Imperium produziert Forschungspunkte, die über den Forschungs–Bildschirm anteilig auf unterschiedliche Forschungsgebiete verteilt werden können.

Jeder neue abgeschlossene Teilbereich in der Forschung ist die Grundvoraussetzung für die Erweiterung produktiver Einrichtung bzw. für völlig neue Gebäude und Schiffe.

Inhaltsverzeichnis

[Verbergen]

 * 1 Forschungsgebiete

 * 2 Boni der normalen Forschung

 * 3 Forschungsstufen

 o 3.1 Forschung > Level 10

 * 4 Spezialforschung

 * 5 Forschungsfortschritte der Menschen

 o 5.1 Biogenetik (Nahrung)

 o 5.2 Bautechnik

 o 5.3 Energietechnik

 o 5.4 Antriebstechnik

 o 5.5 Computertechnik

 o 5.6 Waffentechnik

 * 6 Forschungseigenschaften der kleinen Völker

[Bearbeiten] 1 Forschungsgebiete

Biogenetik

Bautechnik

Energietechnik

Antriebstechnik

Computertechnik

Waffentechnik

[Bearbeiten] 2 Boni der normalen Forschung

Erreichte Forschungsstufen in Biogenetik, Energietechnik und Bautechnik geben 2% Bonus auf die jeweilige Produktion.(Nahrung, Energie und Industrie)

[Bearbeiten] 3 Forschungsstufen

Jedes Forschungsgebiet beginnt mit Stufe 0 und endet mit Stufe 14 (theoretisch sind bis zu 255 Stufen möglich, aber noch keine entsprechenden Ideen und Texte dazu vorhanden bzw. umgesetzt).

Hier ist eine Übersicht, die sich aus der Datei Techs.data im Verzeichnis Birth of the Emp...\Data\Names ergibt.

[Bearbeiten] 3.1 Forschung > Level 10

Ursprünglich war Forschung bis Level 10 implementiert. Oberhalb Level 10 ist Forschung nur rudimentär umgesetzt.

[Bearbeiten] 4 Spezialforschung

specialtech.png

Sobald ein Forschungsstufe komplett erreicht ist (alle 6 Forschungsgebiete), ergibt sich die Möglichkeit zu einer Spezialforschung.

Spezialforschungen betreffen ein Forschungsgebiet, bieten hier dann 3 Auswahlmöglichkeiten, die zu den genannten Boni führen.

Wichtig ist, eine der 3 Auswahlmöglichkeiten auszuwählen, also anzuklicken. Vergißt man das, gehen die Forschungspunkte verloren.

Hier ist eine Übersicht, die sich aus der Datei Specialtechs.data im Verzeichnis Birth of the Emp...\Data\Names ergibt.

Es gibt folgende Spezialforschungsgebiete:

 * Waffentechnik

 * Konstruktionstechnik

 * allgemeine Schiffstechnik

 * friedliche Schiffstechnik

 * Truppen

 * Wirtschaft

 * Produktion

 * Entwicklung und Sicherheit

 * Forschung

 * Sicherheit

 * Lager und Transport

 * Handel

 * Finanzen

[Bearbeiten] 5 Forschungsfortschritte der Menschen

[Bearbeiten] 5.1 Biogenetik (Nahrung)

[Bearbeiten] 5.2 Bautechnik

Stufe 1 GAMMA-SCHWEISSEN erreicht (Beschreibung s. Übersicht), ermöglicht:

- Fabriken der Klasse 1 (mehr Ertrag)

- Deritium-Raffinerie (Ihre Vorräte für weiteren Schiffsbau sind ja bedenklich knapp)

Stufe 2 STRUKTUR-INTEGRITÄTSFELDER erreicht (Beschreibung s. Übersicht), ermöglicht:

- Klasse II Fabrik (mehr Ertrag)

[Bearbeiten] 5.3 Energietechnik

[Bearbeiten] 5.4 Antriebstechnik

[Bearbeiten] 5.5 Computertechnik

[Bearbeiten] 5.6 Waffentechnik

[Bearbeiten] 6 Forschungseigenschaften der kleinen Völker

Bei kleinen Völker wird zwischen folgenden Attributen unterschieden, die angeben wie fortschrittlich ein kleines Volk ist.

- sehr rückständig

- rückständig

- normal entwickelt

- fortschrittlich

- sehr fortschrittlich

Forschungspunkte

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Forschungspunkte werden in Forschungsgebäuden (siehe Arbeiter-Arbeitsstellen) generiert sowie von Spezialbauwerken

Forschungs–Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Der Forschungs-Bildschirm hat folgende Menü-Punkte (im Forschungs-NaviCon rechts):

 * normale Forschung (Standardmäßig ausgewählt)

 * Spezialforschung

 * Schiffsdesign

Die notwendigen Forschungspunkte werden erworben durch Arbeiter in Forschungsgebäuden oder durch Forschungseinrichtungen wie z.B. den Subatomik-Simulator

Forschungsuebersicht.jpg

Freundschaft

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Der Freundschafts-Vertrag entspricht einem Nichtangriffspakt, festigt aber die diplomatischen Beziehungen.

Ein Handelsvertrag ist im Freundschaftsvertrag nicht integriert, kann aber zusätzlich vorgeschlagen werden.

Das Freundschaftsangebot kann man anderen Völkern, Imperien und kleinen Völkern, im Diplomatie–Bildschirm unter Angebote machen.

GIMP einrichten und bedienen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mittels dem Zeichenprogramm GIMP werden die (Menü-)Grafiken von BotE erstellt.

Hierzu GIMP z.B. von chip.de herunterladen und vertraut machen (Werkzeuge, Filter, Ebenen, Anordnung im Ebenenmenü -> Sichtbarkeit im Bild).

Inhaltsverzeichnis

[Verbergen]

 * 1 Downloads

 * 2 Hotkeys

 o 2.1 Selbstdefinieren von Hotkeys

 * 3 Tipps und Hinweise

 o 3.1 Speichern

 + 3.1.1 Als jpg bzw. boj speichern

 + 3.1.2 Als png bzw. bop speichern

 + 3.1.3 Gibt es ein AutoSpeichern nach z.B. 3 Minuten?, wo ?

 * 4 Ebenen !!!

 o 4.1 Ebenen

 o 4.2 Schwebende Auswahl (temporäre Ebene) nach Copy+Paste

 o 4.3 Ebenen auswählen

 * 5 Elemente (einzelne Bildelemente)

 o 5.1 Teil aus einem Bild in ein anderes einfügen

 o 5.2 Elemente verschieben

 * 6 Bildfenster

 o 6.1 Hilfslinien (!!!)

 o 6.2 Ansicht

 o 6.3 Unscharf maskieren

 * 7 Dialoge

 o 7.1 Einstellungen für Dialoge

 * 8 GIMP (Vor-)Einstellungen

 o 8.1 Werkzeugeinstellungen

 o 8.2 Werkzeugkasten

 o 8.3 Hilfesystem (lokal oder Internet=Online)

 * 9 mit BotE vergleichen (Multiplaying)

[Bearbeiten] 1 Downloads

Eine gute Einführung in GIMP ist http://www.trems.de/GIMP-Grundlagen.pdf (bezieht sich auf GIMP Version 2.2.8).

Eine weiterer Lehrgang (vorallem ab Seite 8) ist http://www.mathemuseum.org/schule/Gimplehrgang.PDF (bezieht sich auf GIMP Version 2.3.6)

Die GIMP-Offline-Hilfe kann heruntergeladen werden unter http://gimp-win.sourceforge.net/stable.html.

XnView kann GIMP-Bilder (*.xcf) direkt anzeigen.

[Bearbeiten] 2 Hotkeys

Bei STRG- oder UMSCHALT-Kombinationen: Die Reihefolge der gedrückten Tasten ist wichtig!!! (Umschalt=Großschreib-Taste)

Beispiel:

Strg+Umschalt+C = Sichtbares kopieren

Umschalt+Strg+C = In Ablage kopieren

STRG + Z = rückgängig

weitere Hotkeys

[Bearbeiten] 2.1 Selbstdefinieren von Hotkeys

weitere Hotkeys können selbst definiert werden über Menü: Bearbeiten - Tastenkombinationen:

Beispiele:

Umschalt+ENTF Ebene löschen

Umschalt+F12 Dokumentenindex (Übersicht gespeicherter Bilder)

[Bearbeiten] 3 Tipps und Hinweise

[Bearbeiten] 3.1 Speichern

[Bearbeiten] 3.1.1 Als jpg bzw. boj speichern

Datei - Speichern unter: Wenn bei Dateityp "nach Endung" eingestellt ist, reicht es den Dateinamen mit *.jpg einzugeben, um als JPG zu speichern.

Meldung, dass Transparenz verloren geht, mit EXPORTIEREN beantworten

Qualität 100% und speichern

Von *.jpg auf *.boj umkopieren

[Bearbeiten] 3.1.2 Als png bzw. bop speichern

Datei - Speichern unter: Wenn bei Dateityp "nach Endung" eingestellt ist, reicht es den Dateinamen mit *.png einzugeben, um als PNG zu speichern.

Meldung Ebenen mit SICHTBARE EBENEN VEREINEN beantworten

Kompression 9 und speichern

Von *.png auf *.bop umkopieren

[Bearbeiten] 3.1.3 Gibt es ein AutoSpeichern nach z.B. 3 Minuten?, wo ?

habe keines gefunden

[Bearbeiten] 4 Ebenen !!!

[Bearbeiten] 4.1 Ebenen

STRG + L = Ebenendialog

Unter http://www.gimp-werkstatt.de/ebenen.php ist eine verständliche Erklärung.

UMSCHALT+ Klick auf Auge => alle anderen Ebenen unsichtbar => nochmaliger Klick: alle sichtbar

[Bearbeiten] 4.2 Schwebende Auswahl (temporäre Ebene) nach Copy+Paste

Copy+Paste endet erst mal in einer schwebenden Auswahl, diese am besten mit "Neue Ebene" (Klick auf Symbol im Ebenendialog) ins Bild reinnehmen.

[Bearbeiten] 4.3 Ebenen auswählen

Bild/Bild zusammenfügen macht aus allen Ebenen eine einzige !!

Taste Pos1 = oberste Ebene

Taste Ende = unterste Ebene

mit Bild-auf oder Bild-ab schaltet man durch Ebenen, die man sich als Folie vorstellen soll, wobei man jeder Folie eine Transparenz mitgeben kann, wie weit der Folieninhalt durchscheinbar sein kann.

Wenn am Schluß nach jpg exportiert wird, werden die Folien verschmolzen, bis dahin kann aber jedes Element separat bearbeitet werden.

[Bearbeiten] 5 Elemente (einzelne Bildelemente)

Für Ungeübte ist es einfacher, sich einen Elemente-Vorrat anzulegen, d.h. bestehende Elemente separat abzuspeichern. Darauf kann leichter zugegriffen und herauskopieren (und vorallem ausgewählt) werden, als aus einer XCF-Datei, in der etliche Elemente in etlichen Ebenen enthalten sind.

[Bearbeiten] 5.1 Teil aus einem Bild in ein anderes einfügen

- ggfls. zuerst vergrößern (auf fast komplette Fenstergröße)

- Markieren (in der richtigen Ebene!!)

- ggfls. Auswahl aufheben UMSCHALT+STRG+A und neu beginnen

- STRG+C (kopieren)

- ggfls. separat abspeichern: UMSCHALT+STRG+V als neues Bild einfügen)

- STRG+V (im neuen Bild)

- ggfls. Hilfslinien ziehen

- Taste M (verschieben)

- UMSCHALT+T (skalieren=Größe anpassen, Einstellen beim Vergrößern: Kubisch, beim Verkleinern: Linear)

[Bearbeiten] 5.2 Elemente verschieben

Taste M, anklicken (ins Element hinein, nicht bloß in die Umrandung) und hin- und herschieben

[Bearbeiten] 6 Bildfenster

[Bearbeiten] 6.1 Hilfslinien (!!!)

Vom Linealbereich ins Bild ziehen -> erkennt man, ob etwas schief ist.

Entfernen: Aus dem Bild nach außen schieben

[Bearbeiten] 6.2 Ansicht

STRG+Umschalt+E = ganzes Bild anzeigen

Umschalt + T = skalieren (großziehen, auf skalieren klicken, als neue Ebene einfügen, alte Ebene löschen)

[Bearbeiten] 6.3 Unscharf maskieren

(mehr Schärfe??!!!) als letzten Schritt ausführen

Empfehlung: Radius 1, Menge 0,50, Schwellwert 5

[Bearbeiten] 7 Dialoge

[Bearbeiten] 7.1 Einstellungen für Dialoge

Dialog-Fenster haben links oben eine Schaltfläche mit einem kleinen Pfeil: Hier kann das Fenster konfiguriert werden (z.B. die Vorschaugröße der Ebenen auf groß gestellt werden).

GIMP-Dialog-Konfigurieren.jpg

[Bearbeiten] 8 GIMP (Vor-)Einstellungen

Menü: Bearbeiten > Einstellungen

[Bearbeiten] 8.1 Werkzeugeinstellungen

Soll GIMP mit den zuletzt benutzten Werkzeugeinstellungen starten, anklicken: „Werkzeugeinstellungen beim Beenden speichern“. Ansonsten startet GIMP jedesmal mit Standardwerkzeug, Standardfarbe, Standardpinselspitze und Standardmuster.

[Bearbeiten] 8.2 Werkzeugkasten

Anklicken: Aktuelles Bild anzeigen (ist übersichtlicher)

[Bearbeiten] 8.3 Hilfesystem (lokal oder Internet=Online)

einstellen: lokal oder online

[Bearbeiten] 9 mit BotE vergleichen (Multiplaying)

Bei Bearbeiten kann man BotE als Multiplayer starten (je Hauptrasse 1x) und so gut vergleichen, wie die anderen Skins aussehen

Galaktischer Hauptbildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Überblick

 o 1.1 Galaktische Karte

 + 1.1.1 sichtbarer Kartenausschnitt

 + 1.1.2 Kartenausschnitt ist auch mittels der Pfeiltasten verschiebbar

 + 1.1.3 Größe der Galaxie-Karte

 o 1.2 Info-Bereich

 o 1.3 Detail-Infobereich

 o 1.4 NaviCon

 o 1.5 MiniMap

 * 2 Bild: Galaktischer Hauptbildschirm

[Bearbeiten] 1 Überblick

Der Galaktische Hauptbildschirm bietet einen weiträumigen Überblick über die Galaxie (siehe auch Bild unten). Er besteht aus:

[Bearbeiten] 1.1 Galaktische Karte

Der Galaktischen Karte, auf der die einzelnen Sonnen-Systeme, Flotten und Außenposten innerhalb der Sichtreichweite eingezeichnet sind.

Die Galaktische Karte wird je nach im NaviCon ausgewähltem Bildschirm ersetzt.

[Bearbeiten] 1.1.1 sichtbarer Kartenausschnitt

Je nach Auflösung des verwendeten Bildschirms ist auf den meisten Computerbildschirmen jeweils nur ein Ausschnitt der Galaxiekarte sichtbar. Überblick verschafft die MiniMap.

Im Programm-Code ist ein Maximal- bzw. Minimal-Zoomfaktor festgelegt.

[Bearbeiten] 1.1.2 Kartenausschnitt ist auch mittels der Pfeiltasten verschiebbar

Wenn die Maus z.B. beim Legen von Ressourcenrouten blockiert ist und man den Kartenausschnitt verschieben muß, ist dies auch mittels der Pfeiltaste (links, rechts, oben, unten) möglich.

[Bearbeiten] 1.1.3 Größe der Galaxie-Karte

Es gibt Gedanken, die Galaxiekarte (derzeit fest 30x20) variabel wählbar zu machen (sehr groß, groß, mittel, klein). Ob und wann dies kommt, steht noch in den Sternen :-)

[Bearbeiten] 1.2 Info-Bereich

Der Info-Bereich zeigt den Inhalt des ausgewählten Sektors (Details siehe hier) oder der Raumschiffe usw. an.

[Bearbeiten] 1.3 Detail-Infobereich

Der Detail-Infobereich zeigt das Imperiums-Symbol, sofern dieser Bereich keine anderen Daten liefert.

Das Imperiums-Symbol wird auf- und abgeblendet, sofern dies in der Bote.ini (ANIMATEDICON=ON/OFF im Abschnitt Video) eingestellt ist. Die Bote.ini kann ab Version Alpha6 bequem über Game Settings geändert werden.

[Bearbeiten] 1.4 NaviCon

Über die Navigations-Kontrolle [NaviCon]] ist ein Wechsel zu folgenden Bildschirmen möglich:

• Galaktischer Hauptbildschirm

• System–Bildschirm

• Forschungs–Bildschirm

• Geheimdienst–Bildschirm

• Diplomatie–Bildschirm

• Handels-Bildschirm

• Imperiums-Bildschirm

[Bearbeiten] 1.5 MiniMap

Die MiniMap unten rechts ist eine kleine Version der Galaktischen Karte zur Orientierung.

Der blau unterlegte Berich ist der Bereich, den der Spieler auf der Galaktischen Karte gerade sieht.

Die MiniMap ist eine Anzeige. Keine Steuerungsfunktion ist hier implementiert, ein "Verschieben" mittels MiniMap ergibt sich nur, weil die dahinterliegende Galaktische Karte verschoben wird und die MiniMap dies anzeigt.

[Bearbeiten] 2 Bild: Galaktischer Hauptbildschirm

Galaxiebildschirm.jpg

Game Settings

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Bote.ini

Gebäude

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT BuildingEditor

Geheimdienst

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Innere Sicherheit

 * 3 Geheimdienstpunkte und Bauwerke

 * 4 Depot Innere Sicherheit

 o 4.1 Normaler Verfall je Runde

 o 4.2 Neutralisation durch Abwehr eines Geheimdienst-Angriffs

 * 5 Bild: Arbeiterzuweisung Geheimdienst

 * 6 Bild: Geheimdienst-Zuteilung

[Bearbeiten] 1 Einleitung

Symbol Geheimdienst.jpg

Geheimdienst ist ein entscheidender Machtfaktor im Kampf um Einfluss unter den erforschten Rassen. Verdeckt arbeitet der Geheimdienstapparat eines jeden Volkes, um den eigenen Interessen nachzukommen. Jede betriebene Einrichtung für Geheimdienst steigert den Einfluss und die Erfolgchancen sowohl für die innere Sicherheit als auch für Spionage- und Sabotageaktionen.

Im Spiel wird der Geheimdienst vorallem über den Geheimdienst–Bildschirm gesteuert.

[Bearbeiten] 2 Innere Sicherheit

Genauso wichtig oder sogar noch wichtiger ist die eigene Innere Sicherheit, die vor Einwirkungen fremder Geheimdienste (Diebstahl von Credits, Zerstörung von Einrichtungen oder Verschlechterung diplomatischer Beziehungen schützt.

[Bearbeiten] 3 Geheimdienstpunkte und Bauwerke

Geheimdienstpunkte werden in Geheimdienstgebäuden wie z.B. Sicherheitszentren (Khayrin-Imperium) generiert oder in Spezialeinrichtungen wie dem Taq'rhiar Kommando (Rotharianischer Sternenverbund).

Um einen Erfolg zu erreichen, muß zunächst mit vielen Geheimdienstpunkten die gegnerische Innere Sicherheit überwunden werden. Erst dann kann Geheimdienst wie z.B. Sabotage erfolgreich eingesetzt werden.

[Bearbeiten] 4 Depot Innere Sicherheit

Über den oberen Balken im Bild Geheimdienst-Zuteilung (siehe unten) können Geheimdienstpunkte dem Depot Innere Sicherheit zugewiesen werden, dass rechts unten ausgewiesen wird.

[Bearbeiten] 4.1 Normaler Verfall je Runde

Je Runde verfallen Punkte, weil Geheimdienst-Informationen und -dossiers veralten: Überwachte Personen wechseln z.B. den Wohn- bzw. Aufenthaltsort usw. Im Standard verfallen 20% der Punkte. Der Standard sind 20%, der Wert ist abhängig von den Rasseneigenschaften (siehe dazu die Funktion CIntelCalc::ReduceDepotPoints im Quellcode).

 * Die Hanuhr verlieren am meisten an angesammelten Depotpunkten, nämlich 35% pro Runde.

 * Die Rotharianer am wenigsten, exakt 10%.

 * Cartarer 15%

 * Khayrin 25%

 * Omegas 20%

 * Terraner 20%

[Bearbeiten] 4.2 Neutralisation durch Abwehr eines Geheimdienst-Angriffs

Greift ein Gegner mit z.B. 1000 Geheimdienstpunkten an, kann dieser Angriff abgewehrt werden. Dies verringert dann die eigenen Geheimdienstpunkte um 1000, d.h. Angriffs- und eigene Geheimdienstpunkte neutralisieren sich.

[Bearbeiten] 5 Bild: Arbeiterzuweisung Geheimdienst

Die Arbeiterzuweisung für Geheimdienstgebäude ist an 4. Stelle.

Arbeiter.jpg

[Bearbeiten] 6 Bild: Geheimdienst-Zuteilung

Geheimdienst-Zuteilung.jpg

Geheimdienstpunkte

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Geheimdienstpunkte werden in Geheimdienstgebäude (siehe Arbeiter-Arbeitsstellen) generiert sowie von Spezialbauwerken

Geheimdienst–Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Geheimdienstbereiche

 * 3 Bereiche des Geheimdienst-Bildschirms

 * 4 Bild Geheimdienst-Zuteilung

[Bearbeiten] 1 Einleitung

Der Geheimdienst kann auf andere Imperien angesetzt werden, um Teilbereiche zu sabotieren oder auszuspionieren. Gleichzeitig sorgt die innere Sicherheit dafür, dass gegnerische Spionage- und Sabotage-Akte unterbunden werden, die ansonsten mehr und weniger große Schäden anrichten können.

Die notwendigen Geheimdienstpunkte werden erworben durch Arbeiter in Geheimdienstgebäuden oder durch Geheimdiensteinrichtungen, die nach Erreichen der definierten Forschungsstufen zur Bau-Auswahl stehen.

[Bearbeiten] 2 Geheimdienstbereiche

Die in den Systemen angesammelten Geheimdienstpunkte (GP) werden auf folgende drei Teilbereiche aufgeteilt:

Spionage

Sabotage

innere Sicherheit

[Bearbeiten] 3 Bereiche des Geheimdienst-Bildschirms

Im Geheimdienst-Bildschirm kann in der unteren Leiste kann gewählt werden zwischen

Zuteilung

Spionage

Sabotage

Information

Berichte

Anschlag

[Bearbeiten] 4 Bild Geheimdienst-Zuteilung

Geheimdienst-Zuteilung.jpg

Geothermalkraftwerk

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Energie#Geothermalkraftwerke

Geschenk

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Die Beziehungen werden durch Geschenke verbessert, die Gesinnung der beschenkten Rasse verbessert sich. Ein Geschenk muß angeboten werden.

Geschenkt werden können

- Credits (max. 5000)

- ab Vertragsstufe Handelsvertrag auch Ressourcen (max. 20000)

Ein höherwertiges Geschenk bringt mehr Vorteile als viele kleine Geschenke. Außerdem wirkt sich das Vorhandensein von Credits und Ressourcen bei der beschenkten Rasse auf die mögliche Beziehungsverbesserung aus. Eine Rasse, welche viele Credits besitzt wird durch ein Creditgeschenk nicht sehr stark zu beeindrucken sein. Eine Rasse mit sehr viel Titan im Lager wird durch ein großzügiges Titangeschenk ebenfalls nicht sehr stark zu beeindrucken sein. Hier sollte immer darauf geachtet werden, was der zu Beschenkende vorrangig haben möchte. Generell gilt, dass finanzielle Rassen von Creditgeschenken sehr angetan sind, während produktive Rassen eher Ressourcengeschenke erhalten möchten.

[Bearbeiten] 2 Vorteile

Durch Geschenke steigt die Gesinnung; je höher die Gesinnung, umso besser sind die Chancen, dass

- eine Bestechung erfolgreich sein wird

- eine Kündigung eines bestehenden Vertrages vermieden werden kann

- eine feindliche Kriegserklärung gegen das Imperium vermieden werden kann

- ein Angebot zu einem Kriegspakt gegen ein anderes Imperium angenommen wird

[Bearbeiten] 3 Keine direkte Auswirkung

Ein Geschenk hat keine direkte Auswirkung auf Verträge. Diese müssen separat angeboten werden.

Geschwindigkeit

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Geschwindigkeit von Raumschiffen wird in Anzahl Sektoren angegeben, die nach einer Runde erreicht wird:

 * 1 Sektor je Runde (langsam)

 * 2 Sektoren je Runde (mittel)

 * 3 Sektoren je Runde (schnell)

 * 4 Sektoren je Runde (sehr schnell)

Außerdem gibt es noch

 * 0 bzw. keine (z.B. Außenposten)

Gesinnung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Gesinnung eines anderen Volkes seinem Imperium gegenüber wird im Diplomatie-Bildschirm angezeigt:

 * als Text unter dem Portät

 * als senkrechter Balken links neben dem Porträt

DiplomatieInformation.jpg

Grafiken bearbeiten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Bisher wurde viel mit GIMP bearbeitet (hier http://bote-forum.square7.ch/phpBB3/viewtopic.php?f=14&t=885 die Dateien Stand 01.02.2011), die Grafiken selbst sind PNG oder JPG.

(Außer GIMP gerne natürlich auch andere Programme verwendbar)

GIMP z.B. von chip.de herunterladen und damit vertraut machen (Werkzeuge, Filter, Ebenen, Anordnung im Ebenenmenü -> Sichtbarkeit im Bild).

Eine GIMP-Offline-Hilfe kann heruntergeladen werden unter http://gimp-win.sourceforge.net/stable.html.

Interne Hilfe zu GIMP hier

Inhaltsverzeichnis

[Verbergen]

 * 1 Allgemeines

 o 1.1 Größe (Höhe, Breite) der einzelnen Elemente

 * 2 Vorgehensweise

 * 3 Downloads

[Bearbeiten] 1 Allgemeines

[Bearbeiten] 1.1 Größe (Höhe, Breite) der einzelnen Elemente

Der Bereich rechts oben hat 1075 x 750. (evtl. vergleichende Screenshots auf diese Größe vergrößern)

Der NaviCon-Bereich hat in der Entwicklung entweder 200 oder 250 x 750.

Der untere Info-Bereich hat 1075 x 250.

Der Detail-Infobereich (links unten) hat keinen extra Hintergrund (Größe: 200 oder 250 x 750)

(Die Summe der einzelnen Hintergründe ist 1275x1000.)

[Bearbeiten] 2 Vorgehensweise

z.B. Handelsübersicht (systrademenu.xcf)

1. Bestehenden Skin (eines anderen Imperium) laden z.B. kha_systrademenu.xcf

2. ...und sofort unter einem anderen Namen speichern z.B. kha_systrademenuNeu1.xcf (so bleibt das Original erhalten und man kann von vorne beginnen)

3. mit STRG+L den Ebenendialog einblenden

4. Klick rechte Maustaste auf eine Ebene, ganz unten: „Sichtbare Ebenen vereinen“ (auf unterste Ebene beschnitten, unsichtbare Ebenen löschen) => Resultat: 1 Ebene, die als Vorlage für den neuen Skin dient und bei Bedarf ein- und ausgeknipst werden kann.

Anschließend noch ein neue Ebene mit Vordergrundfarbe schwarz anlegen und ganz nach unten sortieren.

5. Elemente für den neuen Skin aus bereits fertigen xcf-Dateien holen, hierzu andere fertige xcf öffnen.

6. ...und gewünschte Elemente rüberkopieren:

Kopieren ganzer Ebenen, die am besten jeweils 1 Element enthalten

Hierzu im Ebenendialog (STRG+L) die gewünschte Ebene markieren

Soll die Position im Bildschirm erhalten bleiben => rechter Mausklick: Ebene auf Bildgröße

Kopieren (STRG+C) zum neuen Skin wechseln, dort einfügen (STRG+V) => wird zunächst als "schwebende Auswahl" eingefügt

Zum Abschließen im Ebenendialog unten auf neue Ebene klicken => dadurch ist es nun Teil des Bildes

7. Grundsätzliches: Die Skin’s z.B. für SYSTEM (Baumenü, Arbeitermenü usw.) sollten einen einheitlichen Look haben, auch um große Abweichungen beim Bildwechsel zu vermeiden. Insofern sollten die einen einheitlichen Rahmen (auch um die Befehlsleiste herum) haben. Hierzu am besten eine Leerschablone anfertigen, also mit dem Grundrahmen.

8. Je Menu dann den Inhalt entsprechend gestalten.

9. Ganz wichtig: Ab und an stürzt GIMP ab bzw. reagiert nicht mehr. Darum immer wieder mittels STRG+S speichern!

10. Am Schluß: Datei/Kopie speichern: als jpg und mit 100% Qualität (das xcf natürlich auch speichern und aufbewahren. Bitte außerdem dem Projekt zur Verfügung stellen.)

11. Die jpg in *.boj umbenennen und die entsprechende Datei im Programmverzeichnis Birth of the Emp...\Graphics\Backgrounds ersetzen (BotE darf hierzu nicht laufen).

12. Nach dem nächsten Start den Skin kontrollieren.

[Bearbeiten] 3 Downloads

hier ein GIMP-Bild: http://bote-forum.square7.ch/wiki_files/Bilder/GIMP/rotDiploinfomenuOri.xcf

(hier als gezippte Photoshop-PSD-Datei)

bzw mehrere GIMP-Bilder als 7zip-Archiv: http://bote-forum.square7.ch/wiki_files/Bilder/GIMP/RotharianDesign.7z

XnView kann GIMP-Bilder (*.xcf) direkt anzeigen.

Hier http://bote-forum.square7.ch/phpBB3/viewtopic.php?f=14&t=885 die GIMP-Dateien Stand 01.02.2011

Der Omega-Skin (und gerne noch ein weiterer: Rassen-Farbe Orange oder andere geeignete Farbe) müßte entwickelt werden - hier erste Entwürfe:

dev_ome_buildmenu.jpg

dev_ome_buildmenu_ingame.jpg

Gruppieren

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Flotten

 o 2.1 Schnellzugriff mittels Doppelklick (auch feindliche Flotten)

 * 3 Video: Schiffe gruppieren und wieder aus der Gruppierung nehmen

 * 4 Bild

[Bearbeiten] 1 Einleitung

Raumschiffe können zu Flotten gruppiert werden (siehe auch Video unten). Dies erleichtert das Handling, weil Befehle für die ganze Flotte gegeben werden können und nicht für jedes einzelne Schiffe gegeben werden müssen.

[Bearbeiten] 2 Flotten

Ein Flotte ist eine Gruppe einzelner Raumschiffe. Zu beachten ist, dass die Flotte als Einheit agiert. So bestimmt z.B. das langsamste Schiff die Geschwindigkeit der Flotte. Auch stehen manche Befehle der Flotte als Gesamtheit nicht zur Verfügung, die einzelnen Schiffstypen durchaus gegeben werden können.

Um diese Nachteile auszugleichen, empfiehlt sich, einzelne Schiffstypen oder auch nur einzelne Schiffe aus dem Flottenverband zu nehmen. Dann stehen wieder alle Optionen zur Verfügung. Die "ausgruppierten" Schiffe können über Schiffstyp schnell zu einer anderen Flotte von z.B. Zerstörern gruppiert werden und wenn gewünscht, abschließend auch wieder zur Ursprungsflotte hinzugruppiert werden.

Eine Flotte wird in der Galaktischen Karte identisch wie ein Raumschiff angezeigt. Erst ein Klick auf das Raumschiff-Symbol zeigt im Info-Bereich genauere Details. Eine Flotte hat dort links oben als Zahl die Gesamtzahl der enthaltenen Raumschiffe. Das erste Schiff der Flotte gibt der Flotte seinen Namen. Eine Flotte mit verschiedenen Raumschiff-Typen wird als "gemischte Flotte" bezeichnet, eine Flotte aus nur einem Schiffs-Typ wird mit diesem bezeichnet (z.B. "Kreuzer").

[Bearbeiten] 2.1 Schnellzugriff mittels Doppelklick (auch feindliche Flotten)

Ein Doppelklick auf das Symbol einer Flotte im Info-Bereich zeigt den Bildschirm Flottenzusammenstellung (=Gruppieren) an, in dem die einzelnen Schiffe dargestellt sind.

So können auch feindliche Flotten genauer betrachtet werden.

[Bearbeiten] 3 Video: Schiffe gruppieren und wieder aus der Gruppierung nehmen

[Gruppieren] (10 MB)

[Bearbeiten] 4 Bild

SchiffeBewegen.jpg

Handbuch

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Handbücher

Handbücher

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

(Weitergeleitet von Handbuch)

An dieser Stelle werden einige Dokumente zum Download und damit zum Offline-Lesen angeboten:

 * Hier ist das Handbuch zum Spiel und hier die PDF-Version (Alpha 6)

 * Hier ist das vorherige Handbuch (Alpha 5.1)

 * Handbuch der Minor-Rassen (kleinen Völker) in BotE (PDF 11 MB zum Download)

 * Sterne und Planetenklassen in BotE (Word-Dokument zum Download)

 * weiteres ist in Vorbereitung

Handel

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In diesem Bildschirm geht es um Rohstoffe, die im Spiel Ressourcen genannt werden. Diese können auf Systemebene mittels Handels- und Ressourcenrouten sowie Transfer vom und ins Stellare Lager vom aktuellen System in bedürftigen Systeme transferiert werden, ohne ein Transportschiff oder einen Verteiler zu benutzen.

In der Handelsübersicht kann mittels der Pfeiltasten rechts oder links durch die Systeme gewechselt werden.

HandelHandelsuebersicht.jpg

Handels-Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Als Imperium ist man auch potientieller Handelspartner für andere Imperien und für kleine Völker. Voraussetzung hierfür sind jedoch zumindest Handelsbeziehungen, also Handelsverträge. Ebenso wird auch Handel betrieben auf dem freiem Markt sowie intern im Imperium. Dadurch ist es möglich, auch ohne Handelsbeziehungen z.B. Rohstoffe zu kaufen oder zu verkaufen sowie über das Stellare Lager von einem System in ein anderes zu transferieren.

In der unteren Leiste wählt man zwischen

Börse

Monopole

Transfers

Handelsboerse.jpg

Handelsrouten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Anzahl der Handels- und Ressourcenrouten

 * 3 Vorteile

 * 4 Anlegen von Handelsrouten

 * 5 Begrenzter Zeitraum

 * 6 Kündigung einer Handelsroute

 * 7 Bild: Handelsübersicht

[Bearbeiten] 1 Einleitung

Das Imperium kann mit einem kleinen Volk durch eine einzige Handelsroute Handel treiben. Mit anderen Imperien, die ja mehr als ein System haben, kann je System eine Handelsroute betrieben werden.

[Bearbeiten] 2 Anzahl der Handels- und Ressourcenrouten

Je nach aktueller Bevölkerungsgröße und etwaige Spezialgebäude oder Boni steht eine Anzahl von Handelsrouten bzw. Ressourcenrouten zur Verfügung. Die Kapazität ergibt sich aus der aktuellen Bevölkerung (und aus Boni) und wird aufgeteilt zwischen Handels- und Ressourcenrouten.

Eine Handelsroute benötigt ca. die doppelte Kapazität einer Ressourcenroute, d.h. 1 freie Handelsroute ermöglicht meist 2 Ressourcenrouten, aber 5 freie Ressourcenroute ermöglichen nur 2 Handelsrouten und 1 weitere Ressourcenroute. Vielleicht wird aber auch eine Ressourcenroute nicht mehr benötigt (evtl. auch nur kurzfristig) und kann aufgehoben werden (den entsprechenden Button hierzu klicken).

[Bearbeiten] 3 Vorteile

- mehr Credits-Einnahmen aufgrund Handel und Zöllen

- Festigung der diplomatischen Beziehungen, die dann zum erfolgreichen Abschluß einer Freundschaft und weiter führen können

- Bei höherwertigen Angeboten können nun auch Ressourcen transferiert werden, um diplomatischen Erfolg zu haben.

[Bearbeiten] 4 Anlegen von Handelsrouten

Video: Handelsroute anlegen und wieder kündigen (5 MB)

Hierzu auf Handel im Systembildschirm gehen (nicht das Handel im NaviCon) und nachsehen, welches System Kapazität für eine Handelsroute hat (durch die Systeme mit den Pfeiltasten links oder rechts durchblättern).

Ist ein System mit freier Kapazität gefunden, auf Handelsroute klicken. Es erscheint die Karte und der Maus folgt eine geradlinige gestrichelte Linie. Diese per Klick auf das aufnehmende System festlegen.

[Bearbeiten] 5 Begrenzter Zeitraum

Handelsrouten werden nur für einen begrenzten Zeitraum vereinbart, die Dauer wird angezeigt.

Nach Ablauf wird in Nachrichten und Informationen die Meldung "Wir haben eine Handelsroute im System x verloren" ausgegeben. Die freigewordene Handelsroute kann dann neu vergeben werden.

[Bearbeiten] 6 Kündigung einer Handelsroute

Eine Handelsroute kann gekündigt werden, wobei hierfür eine Kündigungszeit vereinbart ist von 5 Runden.

Hierfür den Vorgang der Festlegung der Handelsroute wiederholen, wobei die Kündigung der Handelsroute dann als pink-gestrichelten Linie dargestellt wird.

[Bearbeiten] 7 Bild: Handelsübersicht

HandelHandelsuebersicht.jpg

Handelsvertrag

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Ein Handelsvertrag ist die in der Wertigkeit niedrigste Basis für friedliche Kooperation: Handelsrouten können eröffnet werden und bringen zusätzliche Credits.

Bei höherwertigen Angeboten können nun auch Ressourcen transferiert werden, um diplomatischen Erfolg zu haben.

Hauptseite

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Logo4xGame.jpg

Das Hobbyprojekt Birth of the Empires (kurz BotE) ist ein rundenbasiertes Globalstrategiespiel, das ursprünglich einmal als Nachfolger von Birth of the Federation gedacht war. Im Laufe der Zeit entwickelte sich jedoch ein völlig anderes Universum, das zu neuen Entdeckungsreisen einlädt. Das Spielprinzip hat sich dadurch im wesentlichen nicht verändert.

Dieses BotE-Wiki hier enthält umfassende Informationen über das Spiel und bietet einen schnellen Einblick in die Spielgestaltung und -steuerung sowie detailliertere Informationen, die über die im Spiel abrufbaren Informationen hinausgehen. Diskussionen über die Entwicklung, Bug-Meldungen, weitere Spielhilfen und Einsteigerspielstände findet man im deutschsprachigen Forum sowie im englischsprachigen Forum.}

1 Einführung in BotE

Projekt/Einleitung BotE.jpg Storyline BotE.jpg ToDo's BotE.jpg Bilder-Serie/Screenshots BotE.jpg Lizenz BotE.jpg Download

[Bearbeiten] 2 Das Spiel bedienen

Erste Schritte (mit Tutorial) BotE.jpg FAQ's BotE.jpg Bilder-Serie BotE.jpg Handbuch BotE.jpg Bedienung und Steuerung des Spiels BotE.jpg Hotkeys BotE.jpg Schiffe kommandieren BotE.jpg Tipps und Hinweise

[Bearbeiten] 3 Was einem alles im Spiel begegnet

Imperien (Hauptrassen) BotE.jpg Kleine Völker BotE.jpg Raumschiffe BotE.jpg Ressourcen in BotE BotE.jpg Weiteres

[Bearbeiten] 4 Feedback & Umfragen

Feedback BotE.jpg Umfragen

[Bearbeiten] 5 Wenn ein Fehler auffällt

Bekannte Fehler unter Windows BotE.jpg Probleme mit anderen Betriebssystemen

Bug-Meldung im Forum

Gesucht werden immer Helfer, die beim Entwickeln des Spiels mithelfen, zu tun gibt es noch einiges. Auch das Wiki lebt davon, dass viele mithelfen. Wie man sinnvoll Texte in Wikis schreibt und formatiert, ist hier erklärt. Probleme beim Registrieren oder Anmelden mit dem Benutzernamen lassen sich hier lösen.

[Bearbeiten] 6 Stand der Dinge & Download

BotE-Alpha6.jpg

Das BotE Team kann voller Stolz die Fertigstellung der Alpha6 verkünden! Sie steht ab 21.01.2011 zur Verfügung. Downloadlinks gib es hier. Später wird es weitere Downloadmöglichkeiten auf den Mirrors wie zum Beispiel chip.eu oder funload.de geben.

Wer einen genauen Einblick in alle neuen Features (und das sind viele!) und Veränderungen werfen möchte, dem können wir einen Blick in den Changelog empfehlen.

and the story goes on

Hotkeys

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Bedienung und Steuerung des Spiels#Hotkeys

Imperien

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Imperien oder Major Races sind Völker, die sich entschlossen haben ein Sternenreich zu gründen.

Der Spieler übernimmt die Leitung eines solchen Imperiums und versucht die Siegbedingungen zu erfüllen, um das Spiel zu gewinnen.

Am Anfang verfügt jedes Imperium nur über das Heimatsystem. Von dort aus beginnt die Kolonisation und Eroberung des Welltraums.

In der finalen Version, die noch aussteht, kann der Spieler zwischen den folgenden sechs Imperien wählen:

Inhaltsverzeichnis

[Verbergen]

 * 1 Terranische Konföderation

 * 2 Hanuhr Handelsunion

 * 3 Khayrin Imperium

 * 4 Rotharianischer Sternenverbund

 * 5 Cartarer Invasoren

 * 6 Omega Allianz

 * 7 Kleine Völker

[Bearbeiten] 1 Terranische Konföderation

 * Terranische Konföderation

Vorteile:

 * beste Forschung

 * beste Diplomatie

 * hohe Creditproduktion

Nachteile:

 * später teure Schiffe

 * schlecht kriegerisch spielbar

 * schlechter Geheimdienst

[Bearbeiten] 2 Hanuhr Handelsunion

 * Hanuhr Handelsunion

Vorteile:

 * höchste Creditproduktion

 * wirtschaftliche Stärke

 * (durch Bestechungsgelder) gute Diplomatie

 * große Flotten möglich (wenig Unterhaltskosten->werden später implementiert)

Nachteile:

 * schlechtes Militär, kaum Schiffsklassen

 * miserabler Geheimdienst (außer Wirtschaftsspionage)

 * auf Bündnisse/Verträge mit anderen Rassen angewiesen

[Bearbeiten] 3 Khayrin Imperium

 * Khayrin Imperium

Vorteile:

 * sehr starkes Militär

 * gute Industrie-anlagen

 * ausgeglichener Unterhaltskosten

 * extrem hohe Moral bei gutem Kriegsverlauf

Nachteile:

 * schlechte Diplomatie

 * keine gute Forschung/Geheimdienst

 * dauerhafter Frieden kaum möglich

[Bearbeiten] 4 Rotharianischer Sternenverbund

 * Rotharianischer Sternenverbund

Vorteile:

 * bester Geheimdienst

 * Tarnfähigkeit

 * "Eigenständig"

Nachteile:

 * keine sehr gute Industrie

 * eher isoliert, auch bei den kleinen Völkern nicht sehr beliebt

 * Diplomatisch nicht sehr begabt

[Bearbeiten] 5 Cartarer Invasoren

 * Cartarer Invasoren

Vorteile:

 * gute (Massen-)Rüstungsproduktion

 * guter Geheimdienst

Nachteile:

 * schlechte Forschung

 * schlechte Nahrungs-/Energie-produktion

[Bearbeiten] 6 Omega Allianz

 * Omega Allianz

Vorteile:

 * gute Energie&Ressourcen-produktion

 * guter Geheimdienst

 * starke Raumschiffe

Nachteile:

 * schlechte Nahrungs-produktion

 * langsame Forschung

Die Omega-Allianz ist (noch) nicht spielbar. Vorallem mangelt es an den entsprechenden Grafiken.

Mithelfer melden sich bitte hier im Forum. So schwierig ist das Zeichnen mit GIMP nicht !!!

Die nicht vom Spieler gespielten Imperien werden, wenn sie nicht im Multiplayer von anderen Spielern übernommen werden, von der KI (Künstliche Intelligenz) gespielt.

[Bearbeiten] 7 Kleine Völker

Als "siebte Fraktion" werden die kleinen Völker immer von der KI (Künstliche Intelligenz) gespielt.

Imperiums-Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mittels der Buttons in der unteren Leiste kann gewählt werden zwischen

Ereignisse: Nachrichten und Informationen

Systeme: Übersicht aller Systeme

Schiffe: Übersicht aller Schiffe

Status: Informationen zur Demografie

Top-5: Übersicht der fünf besten Systeme

Siege: Übersicht der Siegbedingungen

Industrie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Industrie Industrie.jpg produziert während einer Runde Industrieeinheiten, allgemein "Industrie" genannt.

Für alle Bauaufträge gilt, dass sie neben anderen Ressourcen eine bestimmte Anzahl Industrieeinheiten voraussetzen, um Bauprojekte fertigzustellen. Je mehr Arbeiter in mehr Fabriken arbeiten, umso mehr Einheiten werden fabriziert.

Ein Beispiel ist ein System, das 100 Industrieeinheiten pro Runde produziert. Somit würde ein Bauvorhaben, ob Raumschiff oder Einrichtung, mit Baukosten von 100 Industrieeinheiten innerhalb einer Runde fertiggestellt sein, bei Baukosten von 200 innerhalb von zwei Runden.

Ein weiteres Beispiel ist der Bau einer Fabrik, die z.B. 180 Industrieeinheiten benötigt. Werden jedoch (jede Runde) nur 100 Industrieeinheiten produziert, dauert der Bau voraussichtlich 2 Runden. Nach 1 Runden ist das Bauwerk erst zu 100 Einheiten erbaut. In der nächsten Runde wird das Bauwerk fertiggebaut, wobei dann 20 Einheiten verfallen. Hier empfiehlt sich, die Arbeiter derweil in andere Bereiche zu schicken (z.B. in die Nahrungsproduktion oder in die Forschungslabors), um eine optimale Ausnutzung der Arbeiter zu erreichen.

Information

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier können Informationen über die Imperien abgefragt werden. Zudem kann eine Rasse angeben werden, dem die Aktivitäten Ihres Geheimdienstes untergeschoben werden sollen. Sollte der Geheimdienst des Rotharianischen Imperiums eine Werft der Konföderation sabotiert haben, dann wird versucht, Hinweise zu hinterlassen, die zu dieser Rasse fälschlicherweise führen. Das wird das Verhältnis zwischen Sabotageopfer und Verleumdungsopfer verschlechtern.

Geheimdienst-Information.jpg

Innere Sicherheit

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Eigene Innere Sicherheit

Die eigene Innere Sicherheit, die vor Einwirkungen fremder Geheimdienste (Diebstahl von Credits, Zerstörung von Einrichtungen oder Verschlechterung diplomatischer Beziehungen schützt, ist sehr wichtig.

Jede betriebene Einrichtung für Geheimdienst steigert den Einfluss und die Erfolgchancen sowohl für die innere Sicherheit als auch für Spionage- und Sabotageaktionen.

[Bearbeiten] 2 Innere Sicherheit anderer Rassen

Um einen Erfolg bei Spionage oder Sabotage zu erreichen, muß zunächst mit vielen Geheimdienstpunkten die gegnerische Innere Sicherheit überwunden werden.

Iridium

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol: Iridium.jpg

Iridium ist wie Titan ein Metall und gehört zur Platingruppe. Es wird sowohl für den Schiffs-bau benötigt als auch vereinzelt für die Konstruktion von Einrichtungen. Iridiumpanzerungen sind deutlich härter und widerstandsfähiger als Duranium-legierungen.

Planetenklassen mit Iridiumvorkommen: M, P, H, C.

Iridium gehört zu den systemunabhängigen Ressourcen.

siehe auch Iridiumverteiler

KI (Künstliche Intelligenz)

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die KI (Künstliche Intelligenz) steuert die anderen Imperien sowie die kleinen Völker.

Bei einer schlechten Ausgangslage kommt die KI bei niedrigen Schwierigkeitsgraden (s. Bote.ini:DIFFICULTY) meist erst circa ab Runde 100 gut zurecht, bei höherem Schwierigkeitsgrad bereits eher. Dadurch ist bei niedrigem Schwierigkeitsgrad ein leichterer Spielerfolg möglich.

[Bearbeiten] Gebäudebau

Die KI hat keine festen Baualgorithmen. Sie berechnet immer, was sie gerade braucht und sucht sich dann ein passendes Gebäude. Kriterien sind u.a. Industriekosten, Ressourcenkosten, aber auch vorhandene Vorräte und die aktuelle Moral.

Nicht immer kann die KI ein Gebäude auch bauen (z.B. wegen Ressourcenmangel). Dann versucht sie alternativ etwas anderes zu bauen.

Die KI baut keine Gebäude, mit denen sie z.B. 100 Runden beschäftigt ist: Währenddessen würde die Bevölkerung evtl. verhungern, die Moral sinken usw. Die gebauten Gebäude sind also ausbalanciert.

Kampf

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Raumschlachten

Kaserne

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Truppen

Kleine Völker

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die kleinen Völker (Minor Races) besitzen nur ihr Heimatsystem und verfügen nur über eingeschränkte diplomatische Möglichkeiten.

Manche kleinen Völker haben schon die Raumfahrt entwickelt, sodass diese ihr System im Kriegsfall durchaus wirkungsvoll verteidigen können.

Die Eigenschaften der kleinen Völker kann man mit dem MinorraceEditor einsehen oder bearbeiten.

Liste und detailierte Beschreibung der kleinen Völker auf der Homepage oder als PDF (11 MB)

[Bearbeiten] 1 Diplomatie Angebote

Man kann kleinen Völkern nur bestimmte Angebote offerieren:

 * Handelsvertrag

 * Freundschaft

 * Kooperation

 * Bündnis

 * Geschenk

 * Krieg

Im Gegensatz zu Imperien kann man kleinen Völkern auch folgendes anbieten:

 * Mitgliedschaft: Das Volk gibt die Flotten und die Systeme an das jeweilige Imperium ab und wird teil dessen

 * Bestechung: Sollte ein Volk einem anderen Imperium beigetreten sein, kann es bestochen werden, um sich wieder von diesem zu lösen und erneut unabhängig zu agieren. Hierzu sollten die Beziehungen zu dem entsprechenden Volk im maximalen grünen Bereich liegen, um maximale Wirksamkeit zu erzielen.

[Bearbeiten] 2 Forschungseigenschaften der kleinen Völker

Bei kleinen Völker wird zwischen folgenden Attributen unterschieden, die angeben wie fortschrittlich ein kleines Volk ist:

 * sehr rückständig

 * rückständig

 * normal entwickelt

 * fortschrittlich

 * sehr fortschrittlich

Kolonisieren

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Terraformen und Kolonisieren von Systemen#Kolonisieren

Kooperation

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Kooperation ist ein Angebot, das man anderen Völkern anbieten kann.

Wird die Kooperation angenommen, nutzen die Vertragspartner ihre Schiffswerften ab sofort gemeinsam.

Das heißt, dass jede aktive Werft des Vertragspartners die Reichweite der eigenen Raumschiffe erhöht.

Raumbasen fallen nicht unter dieses Abkommen, sie werden nicht gemeinsam genutzt, also entfällt die Reichweitenvergrößerung.

Kooperationsverträge beinhalten einen Freundschaftsvertrag und einen Handelsvertrag.

Krieg

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Zweck eines Kriegs

 * 3 Kriegserklärung

 * 4 Auswirkungen einer Kriegserklärung

 o 4.1 Verteidigungspakt

 * 5 Angebot Krieg

[Bearbeiten] 1 Einleitung

Nicht immer herrscht Frieden in der Galaxie, immer wieder kommt es zu Krieg zwischen den Imperien und auch mit kleinen Völkern.

Krieg beendet alle friedlichen diplomatischen Beziehungen wie Handelsvertrag, Freundschaft, Kooperation oder Bündnis. Auch vereinbarte Handelsrouten entfallen sowie die Einnahmen daraus.

Krieg läuft auf unbegrenzte Dauer, bis ein Friedensabkommen wie z.B. Handelsvertrag geschlossen wird.

[Bearbeiten] 2 Zweck eines Kriegs

Neben der einfachen Abneigung zum Kriegsgegner, im Spiel "Gesinnung" genannt, die durchaus zu einer Kriegserklärung führen kann, gibt es weitere Kriegszwecke:

 * Eroberung anderer Systeme

 * Ausbau des Einflußbereichs und Vergrößerung des Imperiums

 * Ausbau von Bevölkerung und Ressourcen

 * Vermeidung, dass kleine Völker sich anderen Imperien anschließen

 * Integration kleiner Völker ins Imperium einschließlich derer Spezialfähigkeiten

[Bearbeiten] 3 Kriegserklärung

Damit man ein Imperium angreifen kann, muss man ihm zuerst den Krieg erklären. Das macht man, indem man dem über den Diplomatie–Bildschirm das "Angebot" Krieg schickt.

Erst der Übermittlung der Kriegserklärung, was eine Runde dauert, kann man Systemangriffe ausführen und Raumschlachten gegen das feindliche Imperium führen.

Eine Spezialform der Kriegserklärung ist der Kriegspakt. Hier erklären zwei Imperien auf Absprache hin gemeinsam einem anderem Imperium den Krieg.

[Bearbeiten] 4 Auswirkungen einer Kriegserklärung

Die Auswirkungen einer Kriegserklärung auf die Moral der Bevölkerung hängt von dem Imperium ab das man spielt.

Kriegerische Völker freuen sich über Kriegserklärungen sehr, was eine Moral-Steigerung und damit verbundene Folgen mit sich führt.(z.B. erhöhte Produktivität)

Friedliche Völker reagieren ungehalten auf eine Kriegserklärung, was eine Moral-Senkung und damit verbundene Folgen auslöst.(z.B. gesenkte Produktivität)

[Bearbeiten] 4.1 Verteidigungspakt

Sollte das Imperium, dem man den Krieg erklärt hat, ein Bündnis oder einen Verteidigungspakt mit einem anderen Imperium geschlossen haben, erklärt dieses Imperium seinem Imperium ebenfalls den Krieg.

[Bearbeiten] 5 Angebot Krieg

Das Angebot Krieg, das man im Diplomatie–Bildschirm anderen Imperien schicken kann, löst sämtliche Verträge zu dem anderen Imperium auf und erklärt ihm den Krieg.

Kriegspakt

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Kriegspakt ist eine Spezialform der Kriegserklärung und ist nur zwischen Imperien möglich.

Mit dem Angebot "Kriegspakt" erklären 2 Imperien auf Absprache hin gemeinsam einem anderem Imperium den Krieg.

Kristall

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol: Kristall.jpg

Dieser Rohstoff dient der Energiegewinnung und Energietransformation, da er selbst die Quelle von großen Energiequellen sein kann. Aus diesem Grund nimmt er eine bedeutende Rolle für die Produktion von technologisch höher gestellten Projekten ein.

Planetenklassen mit Kristallvorkommen: M, P, Q, F

Kristalle gehören zu den systemunabhängigen Ressourcen.

siehe auch Kristallverteiler

Laden

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Load Game

 o 1.1 Load Game nur beim Start

 o 1.2 Load Game nicht während des Spiels

 * 2 Savegames

 o 2.1 Erklärungen

 o 2.2 Aufbau Savegame-Dateinamen

 o 2.3 Alpha6 V0.80

 + 2.3.1 Anfangs-Spielstände

 # 2.3.1.1 Terraner, EASY, alle Siegbedingung, Runden: 6 und 4 (Einstellungen wie frisch installiert)

 # 2.3.1.2 Hanuhr, NORMAL, keine Siegbedingung, Runden: 4 und 1

 # 2.3.1.3 Khayrin, BABY, keine Siegbedingung, Runden: 6

 # 2.3.1.4 Rotharianer, HARD, keine Siegbedingung, Runden: 030, 009, 051, 073

 # 2.3.1.5 Cartarer, BABY, keine Siegbedingung, Runden: 4 und 2

 + 2.3.2 Späte Spielstände

 # 2.3.2.1 Terraner, IMPOSSIBLE, keine Siegbedingung, Runden: 354

 + 2.3.3 englische Spielstände

[Bearbeiten] 1 Load Game

[Bearbeiten] 1.1 Load Game nur beim Start

Ein gespeicherter Spielstand (Dateiendung *.sav) kann nur am Start geladen werden:

Im Einführungsdialog statt "Start new game" auf "Load game" gehen. Dann im aufklappenden Bereich unten durch Klick auf die drei Punkte rechts neben dem Savegame Feld einen Spielstand über den gewöhnlichen Windows-Ladedialog aussuchen und starten.

Auch die AutoSave-Spielstände (siehe bote.ini) können geladen werden.

[Bearbeiten] 1.2 Load Game nicht während des Spiels

Während des Spiels führte die Menüleisten-Option "Load Game" immer wieder zu Problemen, so dass dies deaktiviert wurde. Es ist nun ausgegraut dargestellt.

Deshalb dafür das Spiel ggfs. vorher speichern(!), dann verlassen über "Options - Exit" und das Spiel erneut starten und dann wie oben beschrieben vorgehen.

[Bearbeiten] 2 Savegames

Hier sind gespeicherte Spielstände anderer Spieler, falls man nicht bei Runde 1 anfangen will. Damit muß man nicht bei null anfangen, obwohl dies ja eigentlich der Sinn des Spiels ist, das ja "Birth of the Empires" heißt, also von Anfang an gespielt werden soll :-).

Eigene Spielstände können im Forum vorgeschlagen werden.

[Bearbeiten] 2.1 Erklärungen

Diese gespeicherte Spielstände können prinzipiell mit jeder spielbaren Rasse gestartet werden, außer wenn im gespeicherten Spielstand die Rasse bereits ausgelöscht=vernichtet wurde.

Die Start-Rasse ist natürlich von einem menschlichen Spieler gesteuert worden, die anderen von der KI (Künstliche Intelligenz). Auch diese kann man durchaus weiterspielen.

Die Star-, Minor- und Anomalien-Density kann nach Laden des Spielstands über Game Settings eingesehen werden. Gravierende Abweichungen bitte angeben (kann auch aus Bote.ini herauskopiert werden).

[Bearbeiten] 2.2 Aufbau Savegame-Dateinamen

Die Savegamenamen sind so aufgebaut:

 * führende dreistellige Ziffer zur leichteren Identifikation - eine Ziffer ist ein Spiel, für das mehrere Spielstände gespeichert sein können

 * gespielte Rasse (ter=Terraner, han=Hanuhr, kha=Khayrin, rot=Rotharianer, car=Cartarer)

 * Rundenanzahl dreistellig

[Bearbeiten] 2.3 Alpha6 V0.80

(Diese Spielstände sind kompatibel mit der Version Alpha6 V0.80)

[Bearbeiten] 2.3.1 Anfangs-Spielstände

[Bearbeiten] 2.3.1.1 Terraner, EASY, alle Siegbedingung, Runden: 6 und 4 (Einstellungen wie frisch installiert)

 * STARDENSITY=35

 * MINORDENSITY=30

 * ANOMALYDENSITY=9

Download: 004_ter_006.sav Terraner zu Beginn, Einstellungen nicht verändert, das Spiel endet (vorzeitig), wenn eine der Siegbedingungen erfüllt ist

Download: 004_ter_004.sav ein früherer Spielstand hierzu

[Bearbeiten] 2.3.1.2 Hanuhr, NORMAL, keine Siegbedingung, Runden: 4 und 1

 * STARDENSITY=35

 * MINORDENSITY=30

 * ANOMALYDENSITY=9

Downloads:

 * 005_han_004.sav Hanuhr zu Beginn

 * 005_han_001.sav ein früherer Spielstand hierzu (nur Eingabe für die erste Runde getätigt)

[Bearbeiten] 2.3.1.3 Khayrin, BABY, keine Siegbedingung, Runden: 6

 * STARDENSITY=20 (etwas weniger Systeme, dadurch später weniger Aufwand)

 * MINORDENSITY=99

 * ANOMALYDENSITY=6

Downloads:

 * 003_kha_006.sav Khayrin zu Beginn, viele kleine Völker, Schwierigkeitsgrad auf sehr leicht eingestellt

[Bearbeiten] 2.3.1.4 Rotharianer, HARD, keine Siegbedingung, Runden: 030, 009, 051, 073

 * STARDENSITY=10 (wenige Systeme, dadurch später weniger Aufwand)

 * MINORDENSITY=99

 * ANOMALYDENSITY=6

Downloads:

 * 001_rot_030.sav mit Diplomatie weiter machen :-)

 * 001_rot_009.sav ein früherer Spielstand

 * 001_rot_051.sav immer noch nur 1 System

 * 001_rot_073.sav 2 Mitglieder, jetzt geht's bergauf, jedoch Krieg mit den Khayrin (bald Schiffe bauen!!)

[Bearbeiten] 2.3.1.5 Cartarer, BABY, keine Siegbedingung, Runden: 4 und 2

 * STARDENSITY=35

 * MINORDENSITY=30

 * ANOMALYDENSITY=9

Downloads:

 * 006_car_004.sav Cartarer zu Beginn

 * 006_car_002.sav ein früherer Spielstand

[Bearbeiten] 2.3.2 Späte Spielstände

[Bearbeiten] 2.3.2.1 Terraner, IMPOSSIBLE, keine Siegbedingung, Runden: 354

Downloads:

 * 002_ter_354.sav Terraner dominieren, hatten aber gerade einen Rückschlag

[Bearbeiten] 2.3.3 englische Spielstände

Obwohl BotE nach einem Laden und einem anschließenden Rundenende Spielstände auf die installierte Sprache umstellt, tauchen dann trotzdem noch Texte auf, die in der Ursprungssprache verfasst sind. Grund hierfür ist, dass ein Teil der Sprache nicht nur dynamisch aus der Stringtable.txt genommen wird, sondern Urspungsdaten wie z.B. shiplist.data im Savegame gespeichert werden.

Hier werden eventuell später auch mal von Beginn an englische Savegames hinterlegt.

Major-Rassen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Major-Rassen-Namen für die Bevölkerung der Imperien lauten (in Klammern die Imperien-Namen):

- Konföderation (Terranische Konföderation) - die Bevölkerung wird auch als "Menschen" bezeichnet.

- Hanuhr (Hanuhr Handelsunion)

- Khayrin (Khayrin Imperium)

- Rotharianer (Rotharianischer Sternenverbund)

- Cartarer (Cartarer Invasoren)

- Omega-Allianz (Omega Allianz)

MajorRaces.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In der MajorRaces.data im Programmverzeichnis Birth of the Emp...\Data\Races sind die Hauptrassen definiert. Die Rassen-Beschreibung sind hier zu finden.

Der Aufbau der MajorRaces.data ist je Major-Rasse (also nach Zeile 1, die „0.71“ enthält):

1. Zeile: Rassen-ID (z.B. „MAJOR1“)

2. Zeile: Name des Heimatsystems (z.B. „Terra“)

3. Zeile: Rassenname (z.B. „Menschen“)

4. Zeile: Artikel für Rassenname (z.B. „die“ ...Menschen)

5. Zeile: längerer Imperiumsname (z.B. „Terranische Konföderation“)

6. Zeile: Artikel für Rassenname (z.B. „die“ ... Terranische Konföderation)

7. Zeile: bestimmter Artikel für den Imperiumsnamen (z.B. „der“ ... Terranische Konföderation)

8. Zeile: Rassenprefix (z.B. „con_“ ...für Konföderation; für Dateien)

9. Zeile: Rassenbeschreibung (z.B. „Die Menschen)...“

10. Zeile: zugewiesene Nummer Gebäude (Buildings) (z.B. „1“)

11. Zeile: zugewiesene Nummer Schiffe (Ships) (z.B. „1“)

12. Zeile: zugewiesene Nummer Moral (z.B. „1“)

13. Zeile: Rasseneigenschaften (z.B. „6“)

Die Ausprägungen sind

0 = (keine) (nothing special)

1 = Finanzen (financial)

2 = kriegerisch (warlike)

3 = Agrarwirtschaft (farmer)

4 = Industrie (industrial)

5 = geheimdienstlich (secret)

6 = Forschung (researcher)

7 = produzierend (producer)

8 = pazifistisch (pacifist)

9 = hinterhältig (sneaky)

10= verschlossener Alleingeher (soloing)

11= extrem feindlich (hostile)

Hinweis:

Ab Version 0.81 können mehrere Eigenschaften durch Komma getrennt zugewiesen werden.

Zum Beispiel: 3,8 für eine landwirtschaftlich, pazifistische Rasse

14. Zeile: Spezialeigenschaften [noch nicht verwendet] (z.B. „0“)

(einzelner Int-Wert, Bitweise Speicherung der Eigenschaften)

15. Zeile: Bonus bei diplomatischen Verhandlungen (z.B. „10“)

NULL == kein Bonus/kein Malus

16. Zeile: Name der zugehörigen Grafikdatei (z.B. „Race1.bop“)

(Die Bilder liegen unter Programmverzeichnis Birth of the Emp...\Graphics\Races als Bop-Datei)

17. Zeile: Farbe für Sektormarkierung (z.B. „70,70,235“)

18. Zeile: Schriftfarbe für kleinen Button (z.B. „34,34,60“)

19. Zeile: Schriftfarbe für großen Button (z.B. „34,34,60“)

20. Zeile: Schriftfarbe für kleinen Text (z.B. „210,220,255“)

21. Zeile: Schriftfarbe für normalen Text (z.B. „210,220,255“)

22. Zeile: Zweitfarbe für normalen Text (z.B. „255,190,0“)

23. Zeile: Farbe der Systemnamen auf der Galaxiemap (z.B. „0,200,255“)

24. Zeile: Farbe für Text wenn dieser markiert ist (z.B. „0,150,200“)

25. Zeile: Farbe für Umrandung bei Markierung eines Eintrags in einer Liste (z.B. „0,150,200“)

26. Zeile: Farbe der Handels- und Ressourcenrouten (z.B. „0,150,200“)

27. Zeile: Fontgrößen bei GDI Darstellung (insgesamt 6 Angaben durch Komma getrennt -

1 -> ganz kleine Schriften (z.B. „14“)

2 -> kleiner Button (z.B. „24“)

3 -> großer Button (z.B. „25“)

4 -> für normale Schriften (z.B. „34“)

5 -> Zweitfarbe für normale Schriften) (z.B. „50“)

hier fehlt was (z.B. „54“)

28. Zeile: Fontgrößen bei GDI+ Darstellung (insgesamt 6 Angaben) (z.B. „20,12,13,17,28,29“)

analog Zeile 27 ??

29. Zeile: Name der Schriftart (z.B. „League Gothic“)

[Bearbeiten] Weitere Zeilennummern für die weiteren Rassen

z.B. bei Verwendung des Programms Notepad++

Zeile 1 der Datei = "0.71", Orientierung bietet Zeile 16 (Grafik-Datei): 17 - 46 - 75 - 104 - 133 - 162

Die erste Zeile der Rasse ist Zeile 2 der Datei !!

Rassenzeile: Rasse1 - 2 - 3 - 4 - 5 - 6 - 7

Zeile 1 : 2 - 31 - 60 - 89 - 118 - 147 - 176

Zeile 2 : 3 - 32 - 61 - 90 - 119 - 148 - 177

Zeile 3 : 4 - 33 - 62 - 91 - 120 - 149 - 178

Zeile 4 : 5 - 34 - 63 - 92 - 121 - 150 - 179

Zeile 5 : 6 - 35 - 64 - 93 - 122 - 151 - 180

Zeile 6 : 7 - 36 - 65 - 94 - 123 - 152 - 181

Zeile 7 : 8 - 37 - 66 - 95 - 124 - 153 - 182

Zeile 8 : 9 - 38 - 67 - 96 - 125 - 154 - 183

Zeile 9 : 10 - 39 - 68 - 97 - 126 - 155 - 184

Zeile 10 : 11 - 40 - 69 - 98 - 127 - 156 - 185

Zeile 11 : 12 - 41 - 70 - 99 - 128 - 157 - 186

Zeile 12 : 13 - 42 - 71 - 100 - 129 - 158 - 187

Zeile 13 : 14 - 43 - 72 - 101 - 130 - 159 - 188

Zeile 14 : 15 - 44 - 73 - 102 - 131 - 160 - 189

Zeile 15 : 16 - 45 - 74 - 103 - 132 - 161 - 190

Zeile 16 : 17 - 46 - 75 - 104 - 133 - 162 - 191

Zeile 17 : 18 - 47 - 76 - 105 - 134 - 163 - 192

Zeile 18 : 19 - 48 - 77 - 106 - 135 - 164 - 193

Zeile 19 : 20 - 49 - 78 - 107 - 136 - 165 - 194

Zeile 20 : 21 - 50 - 79 - 108 - 137 - 166 - 195

Zeile 21 : 22 - 51 - 80 - 109 - 138 - 167 - 196

Zeile 22 : 23 - 52 - 81 - 110 - 139 - 168 - 197

Zeile 23 : 24 - 53 - 82 - 111 - 140 - 169 - 198

Zeile 24 : 25 - 54 - 83 - 112 - 141 - 170 - 199

Zeile 25 : 26 - 55 - 84 - 113 - 142 - 171 - 200

Zeile 26 : 27 - 56 - 85 - 114 - 143 - 172 - 201

Zeile 27 : 28 - 57 - 86 - 115 - 144 - 173 - 202

Zeile 28 : 29 - 58 - 87 - 116 - 145 - 174 - 203

Zeile 29 : 30 - 59 - 88 - 117 - 146 - 175 – 204

Meeresfarm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Nahrung

Meiden

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Eine Möglichkeit, Raumschlachten mit feindlichen Raumschiffen aus dem Weg zu gehen, ist der Befehl Meiden.

Meiden bringt einen Verteidigungsbonus im Kampf. Allen Schiffen den Befehl Meiden zu geben, ist eigentlich Selbstmord, denn entweder geht der Kampf Unentschieden aus oder, und das passiert häufiger, der Kampf geht verloren. Allen Schiffen Meiden zu geben ist nicht gleich Grußfrequenzen öffnen. Bei geöffneten Grußfrequenzen wird nämlich zurückgeschossen, sobald der Feind den Kampf beginnt, bei Meiden wird stur nicht geschossen.

Meiden nutzt man für "Schiffe" mit keinen oder wenig Waffen - hier ist ein Kampf nicht sinnvoll.

Meiden nutzt man auch für Schiffe mit starken Schilden und wenig Waffen (z.B. Khayrin Kolonieschiffe), die gut als "Boxsack" während des Kampfes Verwendung finden, sprich nehmen Treffer auf, die sonst anderen, wichtigeren Schiffen weh getan hätten.

Man kann Meiden aber auch anwenden für das Flaggschiff, das ja nicht zerstört werden soll, aber dennoch im Kampf anwesend sein soll. Dies lohnt sich aber nur, wenn das Flaggschiff selbst kaum Einfluss hätte als Einzelschiff, weil z.B. Flotten mit vielen Schiffen aufeinander treffen. Allerdings ist der Verlust eines Flaggschiffs zu vermeiden, weil dies die Moral verschlechtert.

Menüleiste

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Auswahl

Über die Menüleiste kann man:

 * "Save Game": das Spiel speichern

 * "Exit": das Spiel verlassen

 * "Chat": den Chat öffnen

 * "Help": u.a. das Handbuch aufrufen

Die weiteren Einträge sind derzeit ausgegraut und somit nicht möglich.

[Bearbeiten] 2 Einblenden der Menüleiste

Die Menüleiste wird eingeblendet, sobald der Mauszeiger im Bereich des Rundenende-Buttons an den oberen Bildschirmrand gewegt wird.

Die Menüleiste kann ab der Version Alpha6 auch dauerhaft angezeigt werden (siehe bote.ini)

[Bearbeiten] 3 Bild: Menüleiste

ObereMenueleiste.jpg

MiniMap

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Galaktischer Hauptbildschirm#MiniMap

MinorRaces.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT MinorraceEditor#MinorRaces.data

MinorraceEditor

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mit dem MinorRaceEditor kann man neue kleine Völker erstellen und vorhandene bearbeiten.

Inhaltsverzeichnis

[Verbergen]

 * 1 Download

 * 2 Verwendung

 * 3 Rassenbeschreibungen auf der Homepage

 * 4 Programmbeschreibung des MinorRaceEditors

 * 5 MinorRaces.data

 * 6 Neue Rasse eintragen

[Bearbeiten] 1 Download

Den MinorRaceEditor finden Sie hier: Version1.2 für BotE 0.71

[Bearbeiten] 2 Verwendung

Den Editor in ein eigenes Verzeichnis kopieren zusammen mit der Datei MinorRaces.data aus dem Programmverzeichnis Birth of the Emp...\Data\Races.

Aus der MinorRaces.data die ersten 4 Zeichen ("0.71") löschen und nach Abschluß des Editierens wieder hinzufügen.

[Bearbeiten] 3 Rassenbeschreibungen auf der Homepage

Auf der Homepage sind die MinorRaces, auch kleine Völker genannt, beschrieben.

[Bearbeiten] 4 Programmbeschreibung des MinorRaceEditors

(unerledigt - wer hat Lust)

Wie eine neue Minor-Rasse anzulegen ist, ist unten beschrieben.

[Bearbeiten] 5 MinorRaces.data

Der MinorRaceEditors greift auf die MinorRaces.data zu, in der jede MinorRace so dargestellt (die "Zeilen" sind durch Absatzmarken voreinander getrennt):

1. Zeile: Heimatsystemname (homesystemname)

2. Zeile: Rassenname (racename)

3. Zeile: Beschreibung (racediscription)

4. Zeile: Bild (Graphicfilename) - die Bilder liegen unter Programmverzeichnis Birth of the Empires A...\Graphics\Races als Bop-Datei

5.-10. Zeile: Relationship zu Major-Rassen 1 bis 6 - wahrscheinlich, wie freundlich die MinorRace grundsätzlich der jeweiligen Hauptrasse gesinnt ist, je höher der Wert, umso freundlicher. Der Mittelwert ist 50.

11. Zeile: Technologischer Fortschritt (technological progress)

Die 5 Stufen sind

0 = sehr rückständig (very underdeveloped)

1 = rückständig (underdeveloped)

2 = normal (normal)

3 = fortschrittlich (advanced)

4 = sehr fortschrittlich (very advanced)

12. Zeile: Spezialfähigkeit bzw. Art und Wesen der Rasse (kind)

Die Ausprägungen sind

0 = (keine) (nothing special)

1 = Finanzen (financial)

2 = kriegerisch (warlike)

3 = Agrarwirtschaft (farmer)

4 = Industrie (industrial)

5 = geheimdienstlich (secret)

6 = Forschung (researcher)

7 = produzierend (producer)

8 = pazifistisch (pacifist)

9 = hinterhältig (sneaky)

10= verschlossener Alleingeher (soloing)

11= extrem feindlich (hostile)

Hinweis:

Ab Version 0.81 können mehrere Eigenschaften durch Komma getrennt zugewiesen werden.

Zum Beispiel: 3,8 für eine landwirtschaftlich, pazifistische Rasse

13. Zeile: Raumfahrernation = eigene Schiffe (spaceflightnation)

0 = nein 1 = ja

14. Zeile: Bestechlichkeit (corrubility)

Die 5 Stufen sind

0 = very hard (Schwer bestechlich)

1 = hard

2 = middle

3 = easy

4 = very easy (Leicht bestechlich)

[Bearbeiten] 6 Neue Rasse eintragen

Vor dem Ändern von Dateien bitte immer eine Sicherungskopie machen (oder die Änderung in einem separaten Verzeichnis vornehmen) !

Ein Klick auf NEW erzeugt am Ende der Liste einen Standard-Eintrag. Die Angaben darin können den eigenen Wünschen entsprechend geändert werden. Nach Klick auf SAVE wird die Spezies alphabetisch einsortiert.

Die MinorRaces.data und die RacePlanetNames.data wird komplett neu geschrieben (inkl. der neuen Rasse).

Ziemlich tricky ist das LF (line feed = Zeilenvorschub HEX "0A" nach dem 0.71) - am besten zwischen dem ersten und zweiten Adame[u]nA[/u]damen das nA (mit dem 0A sind das 3 Zeichen) rauskopieren und ganz vorne eingefügt und dann 0.71 davor. Dann nur das "n" rauslöschen und das "A" - übrig bleibt das 0A.

Hexidezimal muß die minorrace.data am Schluß so beginnen: 30 2E 37 31 0A 41 44 41 (ergibt: 0.71 ADA)

Das Programm Notepad++ ist da gut, weil das LF anzeigen kann (Ansicht/Nicht druckbare Zeichen/Alle). Auch compare (ALT+D + 2 Dateien geöffnet) ist gut.

Die Datei MinorRaces.data ins Programmverzeichnis Birth of the Emp...\Data\Races kopieren (spätestens jetzt vorher eine Sicherungskopie machen!).

Die Datei RacePlanetNames.data ins Programmverzeichnis Birth of the Emp...\Data\Names kopieren (spätestens jetzt vorher eine Sicherungskopie machen!).

Außerdem unter Programmverzeichnis Birth of the Emp...\Graphics\Races eine entsprechende Datei anlegen (zur Not eine bestehende unter neuen Namen kopieren).

Außerdem unter Programmverzeichnis Birth of the Emp...\Graphics\Symbols eine entsprechende Datei anlegen (zur Not eine bestehende unter neuen Namen kopieren).

Ob die neue Rasse dann im Spiel auftaucht, ist noch nicht verifiziert. Wegen der nicht unbegrenzten Kartengröße tauchen nicht alle kleinen Völker auf einmal auf der Karte auf, im Regelfall sind es jedoch etwa ein Drittel.

Mitgliedschaft

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mitgliedschaft ist das beste diplomatische Angebot, das ein Imperium an ein kleines Volk schicken kann.

Wenn ein kleines Volk das Angebot annimmt, wird es teil des Imperiums. Sein System und sämtliche Flotten gehören ab jetzt zu dem Imperium, das ihm das Angebot geschickt hat.

Es besteht die Möglichkeit, dass das kleine Volk die Mitgliedschaft wieder kündigt, zum Beispiel wenn die Moral sehr niedrig ist oder es erfolgreich von einem anderen Imperium bestochen wurde.

Natürlich kann auch das Imperium die Mitgliedschaft, wie jeden anderen Vertrag, kündigen, dies dürfte aber nur im Ausnahmefall sinnvoll sein.

Monopole

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Sobald mindestens die Hälfte aller großen Imperien bekannt sind, können hier Monopole für spezielle Ressourcen erworben werden. Zuvor ist dies nicht möglich.

Durch den Besitz eines Monopols einer bestimmten Ressource wird die Produktion dieser Ressource in allen eigenen Systemen verdoppelt. Zusätzlich entfallen die anteiligen Rohstoffkosten beim Sofortkauf eines Bauauftrages in jedem eigenen System. Außerdem streicht der Monopolbesitzer sämtliche anfallenden Handelsgebühren aller anderen Imperien für diese spezifische Ressource ein.

Handelsmonopole.jpg

Moral

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Moralstufen

 * 3 Beeinflußende Faktoren

 o 3.1 Situationsabhängige Faktoren

 o 3.2 Einmalige Moraleffekte

 + 3.2.1 Moral nach Eroberung

 o 3.3 Langsames Anheben der Moral

 o 3.4 Schnelles Anheben einer sehr schlechten Moral in einem System

[Bearbeiten] 1 Einleitung

Die Produktivität der Bürger wird maßgeblich von ihrer Moral beeinflusst. Fällt sie in einem System, könnte die Folge eine Revolte und damit die Abspaltung vom Imperium sein. Dieser Fall sollte wegen seiner Tragweite auch auf andere Systeme möglichst vermieden werden. Eine gefestigte Nation revoltiert nicht sofort bei Missständen, sondern ihr „Moralguthabenkonto“ wird verringert, bis es ggfs. aufgebraucht ist. Auf die Produktivität der Energieproduktion und des Geheimdienst wirkt sich die Moral jedoch nicht aus.

[Bearbeiten] 2 Moralstufen

Während die Moral in der Systemsicht als Zahlenwert angezeigt wird, wird in der Übersicht aller Systeme die Einstufung vertextet angezeigt:

Wert
Abschnitt Stringtable.txt
deutscher Text
englischer Text

175 - 194
[FANATIC]
fanatisch
fanatic

155 - 174
[LOYAL]
loyal
loyal

131 - 154
[PLEASED]
erfreut
pleased

100 - 130
[SATISFIED]
zufrieden
satisfied

76 - 99
[APATHETIC]
apathisch
apathetic

50 - 75
[ANGRY]
verärgert
angry

30 - 49
[FURIOUS]
aufgebracht
furious

0 - 29
[REBELLIOUS]
rebellisch
rebellious

Quelle: EmpireMenuView.cpp aus Programm-Code \BotE Game\trunk\Source\GUI

[Bearbeiten] 3 Beeinflußende Faktoren

Viele Faktoren beeinflußen die Moral der Bevölkerung. Moraleffekte können einmalig oder von Dauer sein, d.h. jede Runde wirken. Wie die Bevölkerung im Einzelnen reagiert, hängt auch von der Spezies ab.

[Bearbeiten] 3.1 Situationsabhängige Faktoren

Kriegsstatus, Nahrungsunterversorgung etc. sind Faktoren, die die Moral beeinflussen können.

[Bearbeiten] 3.2 Einmalige Moraleffekte

Einmalige Moraleffekte ergeben sich aus einer Vielzahl von Anlässen wie z.B. aus einem gewonnenen oder verlorenen Raumschiffkampf oder aus Vertragsabschlüssen wie Freundschaft.

[Bearbeiten] 3.2.1 Moral nach Eroberung

Die Moral in einem System nach dessen Eroberung verschlechtert sich relativ um eine gewisse Spanne. Wenn die Moral vor der Eroberung sehr hoch war, kann es sein, dass sie danach immer noch relativ hoch ist.

[Bearbeiten] 3.3 Langsames Anheben der Moral

Man kann die Bevölkerung moralisch aufbauen, indem man geeignete Einrichtungen wie z.B. Private Farmen errichtet. Dabei wird unterschieden zwischen Einrichtungen, die nur im jeweiligen System wirken wie z.B. "Private Farm" (nur Terraner und Hanuhr) und Einrichtungen, die imperienweit bei allen Systemen gleichzeitig die Moral beeinflußen. Beispiel: Konföderiertenkongress (Terraner)

[Bearbeiten] 3.4 Schnelles Anheben einer sehr schlechten Moral in einem System

Neben Einrichtungen, die die Moral langsam anheben, ist z.B. nach Eroberungen oft das schnelle Verbessern der Moral dringend geboten. Hierfür steht je Hauptrasse ein Eintrag in der Bauliste zur Verfügung. Die Wirkung setzt aber nicht sofort ein, sondern die Maßnahmen benötigen einige Zeit(Runden), bis sie Wirkung zeigen. Die Maßnahmen heißen:

Terranische Konföderation: Kriegsrecht

Hanuhr-Handelsunion: Hoffeste

Khayrin-Imperium: Polizeistaat

Rotharianischer Sternenverbund: Tribunal

Cartarer-Invasoren: Inquisition

Omega-Allianz: Tetroin-Zugabe

Ab Version 0.80 werden diese Einrichtungen in der Bauliste nur dann angezeigt, wenn sich durch deren Einsatz die Moral verbessern läßt. Eine annähernd zufriedene Bevölkerung wird durch Einsatz von z.B. Kriegsrecht nie erfreut oder fanatisch sein.

Moral.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Datei Moral.data liegt unter Programmverzeichnis Birth of the Emp...\Data\Other.

Je Moral-Event ist eine Zeile angelegt, die

- den Präfix "#" und eine laufende Nummer beginnend mit 0 enthält

- es folgt die Bezeichung des Moral-Events sowie

- 6 Zahlenwerte für die 6 Major-Rassen.

Hier ist eine Übersicht, die sich aus der Datei Moral.data ergibt.

Aus der Datei MoralEvents.data, die auch im Programmverzeichnis Birth of the Emp...\Data\Other liegt, ergeben sich die entsprechenden Meldetexte zu den Moral-Events. Hier ist eine Übersicht, die sich aus der Datei MoralEvents.data ergibt.

Hier der Link zum Artikel Moral

MoralEvents.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Aus der Datei MoralEvents.data, die im Programmverzeichnis Birth of the Emp...\Data\Other liegt, ergeben sich die entsprechenden Meldetexte zu den Moral-Events.

Hier ist eine Übersicht, die sich aus der Datei MoralEvents.data ergibt.

Hier der Link zum Artikel Moral

Hier der Link zum Artikel für die Datei Moral.data

Multiplaying

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Online Gaming kann auch am eigenen PC ausprobiert werden, wobei man dann gegen sich selbst muß.

Der PC wird hierbei entsprechend ausgelastet, jedoch sollte Multiplaying auch ohne Hochleistungs-CPU und mit 2 GB Arbeitsspeicher problemlos möglich sein.

Ablauf:

1) Spieler 1 startet ein neues Spiel und wählt seine Rasse, klickt aber noch nicht auf FERTIGSTELLEN

2) "Spieler 2 und weitere" starten auch das Spiel, wählen JOIN GAME und wählen eine freie Rasse, klicken aber noch nicht auf FERTIGSTELLEN

3) sobald alle Spieler eingeloggt sind (siehe 2), startet Spieler 1 das Spiel durch Klick auf FERTIGSTELLEN. Für alle anderen Spieler startet das Spiel automatisch.

Mittels der Tasten ALT + TAB kann u.a. zwischen den BotE-Sitzungen hin- und hergeschalten werden.

Wenn alle Spieler auf RUNDENENDE geklickt haben, wird die Runde berechnet und die nächste Runde beginnt.

Jeder Spieler kann für sich seinen Spielstand abspeichern.

Auch die Chat-Funktion funktioniert bei Multiplaying auf einem PC: Auch ein Chat-Beitrag (in die untere weiße Zeile) wird allen "Mitspielern" angezeigt, jedoch ist das auf einem Einzel-PC nur wenig relevant.

[Bearbeiten] Bild Task-Manager

MultiPlayingTaskManager.jpg

Nachrichten und Informationen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Bild: Nachrichten und Informationen

 * 3 Einzelne Nachrichten

 o 3.1 Bauliste ist leer

 o 3.2 Arbeitermangel

 o 3.3 nicht genug Energie

 o 3.4 Es befinden sich Ressourcen im stellaren Lager

 o 3.5 Abschluß eines Handelsvertrages (oder eines Vertrages, der Handel beinhaltet)

 o 3.6 Weitere Planeten kolonisiert

 o 3.7 Wir haben die .. kennengelernt

 o 3.8 Forschung an einem Spezialgebiet abgeschlossen

 o 3.9 Forschung in einem Spezialgebiet kann beginnen

[Bearbeiten] 1 Einleitung

Dieser Bildschirm übermittelt eine Zusammenfassung aller Ereignisse und Informationen in einer Runde. Er ist sehr ausführlich gestaltet und über die Buttons in der Kopf- und unteren Leiste nach Themenbereichen filterbar.

 * Wirtschaftsnachrichten (in grün) sind informatorisch - fertiggestellt wurde, was vorher in Bauauftrag gegeben wurde.

 * Diplomatische Nachrichten (in gelb) sollte man durchaus beachten - ein Doppelklick führt in die jeweiligen Diplomatie–Bildschirme.

 * Militärische Nachrichten (in rot) informieren über Kämpfe und deren Ausgang sowie über Bau (neue Verfügbarkeit) von Schiffen und Truppen.

 * Geheimdienst-nachrichten (in lila) berichten über neu eingetroffene Geheimdienstberichte.

Desweiteren werden noch Informationen gegeben wie "Bauliste ist leer oder "nicht genug Energie" - diese sind unten beschrieben

Einzelne Nachrichten können durch die Entf-Taste gelöscht werden. Nach Klick in die Liste kann mittels Pfeiltasten der Tastatur schnell nach unten oder oben geblättert werden.

[Bearbeiten] 2 Bild: Nachrichten und Informationen

NachrichtenEreignisse.jpg

[Bearbeiten] 3 Einzelne Nachrichten

[Bearbeiten] 3.1 Bauliste ist leer

Zusätzlich ist das System angegeben. Dieses System hat keinen weiteren Bauauftrag -> Doppelklick direkt auf die Zeile führt direkt in das System. Danach im NaviCon rechts auf IMPERIUM klicken, und schon ist man zurück und kann die nächste Nachricht bearbeiten.

[Bearbeiten] 3.2 Arbeitermangel

Die Information "Arbeitermangel im x System" sagt, dass das darüberstehende Bauwerk gebaut wurde und nicht automatisch mit Arbeitern belegt wurde. Das wäre der Fall gewesen, wenn freie Arbeiter vorhanden wären bzw. in der Runde vorher bereitgestellt worden wären. Durch den Hinweis kann die Arbeiterzuweisung manuell erfolgen. Es ist kein Muss, dass jedes Gebäude sofort mit Arbeitern versorgt wird.

[Bearbeiten] 3.3 nicht genug Energie

Diese Nachricht kann teilweise ignoriert werden, wenn man z.B. Orbitalgeschütze baut, die aktuell nicht gebraucht, d.h. mit Energie versorgt sein müssen.

Meist jedoch ist die Meldung wichtig, wenn eine Einrichtung, die durchaus "arbeiten" soll, "offline" ist. Ein Doppelklick auf die Zeile führt in die Energiezuteilung.

[Bearbeiten] 3.4 Es befinden sich Ressourcen im stellaren Lager

Pro Runde, die Ressourcen im stellaren Lager lagern, gehen normalerweise 15% verloren, bei 1000 Einheiten also 150 je Runde. Deshalb sollten die Ressourcen in ein System transferiert werden. Wenn die Verteilertechnik bereits erforscht ist, dann am besten in das Verteilersystem.

[Bearbeiten] 3.5 Abschluß eines Handelsvertrages (oder eines Vertrages, der Handel beinhaltet)

Der Abschluß eines Handelsvertrag ermöglicht es, Handelsrouten einzurichten. Mehr dazu und zu den Vorteilen hier.

[Bearbeiten] 3.6 Weitere Planeten kolonisiert

Es bietet sich an, die Arbeiterzuweisung zu prüfen - einfach Doppelklick auf die Nachrichten-Zeile.

[Bearbeiten] 3.7 Wir haben die .. kennengelernt

Ein Doppelklick auf die Zeile führt in den Diplomatie–Bildschirm. Soweit die Rasse nicht (sehr) negativ gesinnt ist, sollte versucht werden, Verträge abzuschließen, beginnend mit Handelsvertrag. Die Gesinnung kann z.B. durch Geschenke verbessert werden.

[Bearbeiten] 3.8 Forschung an einem Spezialgebiet abgeschlossen

Nach dieser Nachricht wird die Forschungszuweisung auf die 6 Bereiche der normalen Forschung verteilt. Sofern dies anders gewünscht wird, dann entsprechend manuell zuweisen.

[Bearbeiten] 3.9 Forschung in einem Spezialgebiet kann beginnen

Die Forschung in den 6 Bereichen der normalen Forschung hat dazu geführt, dass eine neue Spezialforschung erforscht werden kann. Hierzu im Forschungs–Bildschirm rechts auf Spezialforschung klicken.

Nahrung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Symbol Nahrung.jpg

Um die Bevölkerung eines Systems gedeihen zu lassen, muss ihr genügend Nahrung zur Verfügung stehen. Nahrung, die nicht unmittelbar verbraucht wurde, wird in den systemeigenen Lagern aufbewahrt.

Sollte es bei genügend Vorrat zu einem Engpass in der Nahrungsproduktion kommen, werden die eingelagerten Nahrungsmittel verwendet, um die Bevölkerung weiter zu versorgen. Erst wenn diese Vorräte aufgebraucht sind, führt eine Unterproduktion zu Hungersnöten und zu einem Rückgang der Bevölkerung.

Solange genügend Nahrung zur Verfügung steht, wird die Bevölkerung wachsen, sofern das Bevölkerungslimit des Systems noch nicht erreicht ist.

[Bearbeiten] 2 Spezielle Einrichtungen

[Bearbeiten] 2.1 Meeresfarm

In einer Meeresfarm werden genetische Varianten von Tiefseepflanzen an der Oberfläche gezogen. Diese Pflanzen dienen als Nahrung und locken zudem Fische an, die gefangen werden und ebenfalls der Ernährung dienen.

 * erforderliche Forschungsstufe: Biogenetik Stufe 2

 * Kosten: 300 Industrie, Titan

 * Nahrungsproduktion: 50

Meeresfarmen.jpg

NaviCon

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Das NaviCon (Navigations-Konsole) ist die zentrale Schaltzentrale für das Spiel. Über das NaviCon kann man in alle für das Spiel relevanten Kategorien wechseln:

Galaxie-Ansicht

System-Ansicht

Forschung

Geheimdienst

Diplomatie

Handel

Imperium

Außerdem enthält das NaviCon ganz oben den Rundenende-Button, die aktuelle Rundenzahl, die Staatsfinanzen sowie die Änderung seit der letzten Runde. Für die Raumschiffe (und auch Raumstationen) sind die Unterhaltskosten in Summe aufgeführt sowie darunter die Unterstützung. Anschließend ist noch die Anzahl der Nachrichten aus IMPERIUM-EREIGNISSE aufgeführt.

Galaxiebildschirm.jpg

Nichtangriff

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Der Nichtangriff(-Pakt) ist ein diplomatisches Angebot das man nur anderen Imperien unterbreiten kann.

Wird das Angebot angenommen herrscht zwischen den Imperien Waffenstillstand und Raumschiffe greifen nicht mehr automatisch an.

Nichtangriffspakt

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Anderen Imperien kann ein Nichtangriffspakt angeboten werden. Das Angebot kann unterstützt werden durch Zugabe von Credits und/oder durch Begrenzen der Vertragsdauer.

Dabei wird vereinbart:

 * Waffenstillstand

 * Nichteinflug ins gegnerische Territorium

[Bearbeiten] Tipp

Wird ein eigenes System angegriffen, ist ein Nichtangriffspakt eine Möglichkeit, den Angriff zu stoppen. Diese Möglichkeit kann jede Runde erneut versucht werden und ggfls. durch Geschenke unterstützt werden.

Normale Forschung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Innerhalb dieses Menüs können die prozentualen Anteile der generierten Forschungspunkte verteilt werden. Es gibt sechs übergeordnete Themen- und einen Spezialbereich.

• Biogenetik

• Energietechnik

• Computertechnik

• Bautechnik

• Antriebstechnik

• Waffentechnik

Mit der Maus können die Kapazitätsbalken verändert werden. Es werden bei einer Verringerung der Kapazität die überschüssigen Anteile automatisch auf die anderen Bereiche gleichermaßen verteilt und umgekehrt. Soll ein Bereich von der Veränderung ausgeschlossen werden, muss mit einem Klick auf Entsperrt zur gesperrt-Funktion umgeschaltet werden. Der prozentuale Anteil des Forschungsetats sowie des Fortschritts des jeweiligen Bereichs wird ebenso über dem Balken dargestellt. Die im gesamten Imperium produzierten Forschungspunkte werden in der Übersicht rechts dargestellt.

Forschungsuebersicht.jpg

Nutzungsbedingungen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weder die Urheberrechtsinhaber, noch irgendjemand anderes, kann für etwaige Schäden, welche durch BotE am System hätten verursacht werden können oder wurden, verantwortlich gemacht werden. Ihnen ist es nur erlaubt, BotE zu benutzen, wenn Sie diesen Punkt und alle aufgeführten Punkte unter Lizenz & Urheberrecht akzeptieren.

Online Gaming

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung Online Gaming

 o 1.1 kein PBEM / HotSeat

 * 2 Hamachi

 o 2.1 Installation

 o 2.2 Bedienung

 * 3 Ports & Co

 o 3.1 Einstellungen am Router vornehmen

 * 4 Probleme

 * 5 Problem keine Verbindung zum Server

 * 6 Multiplaying am eigenen PC

[Bearbeiten] 1 Einleitung Online Gaming

Um in BotE nicht „nur“ gegen die KI anzutreten zu müssen, gibt es natürlich die Möglichkeit, BotE auch online oder im lokalen Netzwerk (LAN) zu spielen.

Die direkteste Methode über das Internet ist das Eingeben der jeweiligen Host-IP Adresse in die dafür vorgesehene Eingabebox im BotE Startmenü. Des weiteren gibt es noch vLAN bzw. VPN Tools wie Hamachi. Viele User haben Router, die sich meist nur kompliziert einstellen lassen oder blocken trotz korrekter Installation den Datenstrom. Dieses Problem lässt sich bei einem Großteil der Router mit Hamachi umgehen.

[Bearbeiten] 1.1 kein PBEM / HotSeat

PBEM (Play by E-Mail) oder auch Hot Seat war von Anfang an nicht vorgesehen und deshalb ist auch momentan nicht angedacht, es zu integrieren.

[Bearbeiten] 2 Hamachi

http://hamachi.cc ist die offizielle Internetpräsenz dieses Programms. Dort kann die völlig ausreichende Basic-Version kostenlos und auf Deutsch heruntergeladen werden. Dieses vLAN Tool (virtual LocalAreaNetwork) errichtet eine LAN-Umgebung, die es ermöglicht, im Internet einen Tunnel aufzubauen. Dieser sorgt dafür, dass die Hosts und Clients im Netzwerk kommunizieren können, als wären sie der Teil eines LANs zu Hause. Das vereinfacht deutlich den Verbindungsaufbau. Es funktioniert im wesentlichen wie ein Messenger. Es können Clients in das Netzwerk eingeladen werden, dazu wird nur der Name des Netzwerkes und das Passwort benötigt. Das Passwort kann vom Gründer des Netzwerkes beliebig geändert werden, um ungebetene Gäste fernzuhalten. Ebenso können Teilnehmer des Netzwerks verwiesen werden. Dieses Tool sollte selbst bei sehr hartnäckigen Routern funktionieren (wie der Fritz!-Box). Die Bedienung ist simpel und benutzerfreundlich. Trotzdem ein paar kleine Hinweise für einen erfolgreichen Einstieg.

Hamachi.jpg

[Bearbeiten] 2.1 Installation

Bei der Installation sollten die unsicheren MS-Services deaktiviert werden. Das ist prinzipiell alles, was beachtet werden sollte. Es wird der Netzwerkumgebung ein Hamachi-Adapter hinzugefügt. Dieser muss für den Betrieb von Hamachi aktiv sein. Es sollte darauf geachtet werden, dass keine persönlichen Daten im Netzwerk freigegeben sind, bzw. sollte die Datei und Druckerfreigabe für den Hamachi Adapter deaktiviert werden. Sonst könnten persönliche Daten von Mitgliedern des Netzwerkes eingesehen werden.

[Bearbeiten] 2.2 Bedienung

Nachdem das Programm installiert und gestartet wurde, muss auf den Power-Button geklickt werden. Danach wird das Netzwerk mit dem Internet verbunden und eine IP zugewiesen. An der ‚5’ in der IP an der ersten Stelle ist zu erkennen, dass es sich um ein Hamachi-Netzwerk handelt. Über den Button in der Mitte wird das Netzwerkmenü aufgerufen. Die Bedienung ist intuitiv. Einfach ein Netzwerk erstellen, Name ausdenken, Passwort eingeben, das war es. Das Netzwerk erscheint nun in der Übersicht. Ein leuchtend grüner Punkt zeigt an, dass das Netzwerk oder der Benutzer online ist. Ein grauer Punkt signalisiert die Inaktivität. Alle Elemente wie Netzwerk und Benutzer können über einen Rechtsklick administriert werden. Das Profil sollte auf jeden Fall gesichtert werden, denn bei einer Neuinstallation des Betriebsystems erhält man nicht die gleiche IP, wenn das Profil nicht mehr vorhanden ist und das Administrieren der alten Netzwerke ist dann nicht mehr möglich. Folgende Dateien sichern: X:\Dokumente und Einstellungen\Administrator\Anwendungsdaten\Hamachi

[Bearbeiten] 3 Ports & Co

[Bearbeiten] 3.1 Einstellungen am Router vornehmen

!!! WICHTIGER HINWEIS !!! Führen Sie die folgende Schritte nur dann aus, wenn Sie sich auch im Klaren sind, was Sie da genau tun, ansonsten kann womöglich Ihr Router (temporär) funktionsunfähig werden! Alle Änderungen auf eigene Gefahr.

1. Öffnen Sie die Router-Webkonfiguration (meist 192.168.1.1 oder2.1 im normalen Browser).

2. Gehen Sie unter „Netzwerk“ (oder ähnlich lautend, bei manchen Routern verschiedene Oberbegriffe).

3. Dort NAT & Portregeln.

4. Schalten Sie die NAT-Regeln ein, sofern diese nicht schon eingeschaltet sind.

5. Benennen Sie Ihren PC (falls Sie mehrere Netzwerkkarten haben, werden auch mehrere „PCs“ angezeigt, egal ob diese Netzwerkkarten eigentlich in nur einem Rechner stecken oder in mehreren!).

6. Unter Portregeln nun „Neue Regel anlegen“.

7. Geben Sie eine Bezeichnung ein (z.B. BotE). Klicken sie auf „Aktiv“.

8. Unter „Umgeleitete Ports - Öffentlich“ geben Sie z.B. 7777 ein.

9. Selbiges unter „Umgeleitete Ports - Private Client“.

10. Speichern und spielen!

Zum Gegenchecken der gemachten Einstellungen empfiehlt sich ein Besuch auf http://whatsmyip.org/. Dort kann man auch seine ansonsten auf seinem PC nicht angezeigte öffentliche IP (durch sogenanntes IP-Masquerading vom Router versteckt) einsehen, die man später in die BotE-Box eingeben muss und derweil seinen freien Port überprüfen, indem man auf Portcheck klickt und z.B. 7777 eingibt oder entsprechend den Port, den man in den obigen Schritten geöffnet hat. Sollte man einen eher exotischeren Router besitzen, mit dem die obigen Schritte in der Form nicht durchführbar sind, sollte man noch versuchen, auf dieser Seite (auf Englisch) Rat zu finden: http://portforward.com/routers.htm Ausblick: Unter Umständen werden in zukünftigen Alpha-Versionen von Birth of the Empires uPnP oder sonstige Tunnelmöglichkeiten unterstützt, die ein Portmapping dann obsolet machen. Dies ist aber mit enormem Aufwand verbunden und daher fraglich.

[Bearbeiten] 4 Probleme

Abstürze: Bitte sicherstellen, dass die gleiche BotE-Version verwendet wird.

[Bearbeiten] 5 Problem keine Verbindung zum Server

Das Spiel gibt beim Starten oder Laden eines Spiels folgende Meldung aus: „Es konnte keine Verbindung zum Server hergestellt werden .“

Lösung:

Für dieses Problem gibt es bisher nur ein Workaround, da die Ursache bisher ungeklärt ist. Die Lösung ist die Installation des Programms „Spybot Search&Destroy“ und hat bisher eine Erfolgsquote von 100%. Es muss bei der Installation weder der TeaTimer noch ein anderer Hintergrunddienst installiert werden. Wenn das Programm installiert ist, muss es lediglich gestartet und kann danach minimiert werden. Dieses Problem besteht bisher nur temporär und kann genauso schnell verschwinden, wie es aufgetaucht ist. An der Lösung des Problems wird gearbeitet. Für brauchbare Hinweise, die möglicherweise die Ursache des Problems aufdecken, wäre die BotE-Community sehr dankbar.

[Bearbeiten] 6 Multiplaying am eigenen PC

Am eigenen PC kann man Online Gaming mittels "Multiplaying" testen.

Planetenklassen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einführung

 * 2 Größe

 * 3 bewohnbare Planeten (Buchstabe rot oder grün oder gelb)

 * 4 unbewohnbare Planeten (Buchstabe blau)

 * 5 Bonus

 * 6 Bild Planetenklassen

 * 7 Planetenklassen

 o 7.1 Planetenklasse A: Typ Geothermal

 o 7.2 Planetenklasse B: Typ Geomorteus

 o 7.3 Planetenklasse C: Typ Geoinaktiv

 o 7.4 Planetenklasse E: Typ Geoplastisch

 o 7.5 Planetenklasse F: Typ Geometallisch

 o 7.6 Planetenklasse G: Typ Geokristallin

 o 7.7 Planetenklasse H: Typ Wüste

 o 7.8 Planetenklasse I: Typ Gasüberriese

 o 7.9 Planetenklasse J: Typ Gasriese

 o 7.10 Planetenklasse K: Typ Adaptable

 o 7.11 Planetenklasse L: Typ Marginal

 o 7.12 Planetenklasse M: Typ Terrestrisch

 o 7.13 Planetenklasse N: Typ Reducing

 o 7.14 Planetenklasse O: Typ Ozeanisch

 o 7.15 Planetenklasse P: Typ Eisig

 o 7.16 Planetenklasse Q: Typ Variabel

 o 7.17 Planetenklasse R: Typ Interstellarer Wanderer

 o 7.18 Planetenklasse S: Typ Gasgigant

 o 7.19 Planetenklasse T: Typ Gasultragigant

 o 7.20 Planetenklasse Y: Typ Dämon

[Bearbeiten] 1 Einführung

In Birth of the Empires gibt es 20 Planetenklassen (siehe Abbildung unten), die unterschiedliche Vor- und Nachteile besitzen.

Klasse M Planeten sind mit Abstand die vorteilhaftesten Planeten, die man findet. Sie sind erdähnlich und haben ein großes Fassungsvermögen an Bevölkerung. Auf diesen Planeten sind alle Ressourcen vertreten, die abgebaut werden können.

So hat jede Planetenklasse ein festgelegtes „Arsenal“ an Ressourcen. Es gibt sogar die Möglichkeit, das diese sehr reichhaltig vorhanden sind und somit die Produktivität der einzelnen Abbaugebiete höher ist als gewöhnlich. Ein Klasse C Planet wird nie ein Deuteriumvorkommen besitzen und kann daher auch keinen Bonus hierfür erhalten.

[Bearbeiten] 2 Größe

Die Planeten in der links stehenden Tabelle sind nach dem statistisch maximalen Fassungsvermögen sortiert. Bei gleichen Größenverhältnissen fasst ein Planet der Klasse O mehr als ein Planet der Klasse L. Nicht nur die Klasse sondern ebenso die Größe hat hierauf einen Einfluss und so kann es vorkommen, dass ein Klasse M Planet weniger Bevölkerungskapazität hat als ein deutlich größerer Klasse P Planet.

[Bearbeiten] 3 bewohnbare Planeten (Buchstabe rot oder grün oder gelb)

Rote Planeten können bzw. müssen terraformt werden, bevor sie bewohnbar sind.

Während des Terraforming wird der Buchstabe gelb angezeigt und der Fortschritt des Terraforming in Prozenten.

Bereits terrageformte, aber noch nicht kolonisierte Planeten werden hellgrün angezeigt.

Kolonisierte Planeten werden grün angezeigt.

[Bearbeiten] 4 unbewohnbare Planeten (Buchstabe blau)

Es gibt durchaus Systeme, die nur aus unbewohnbaren Planeten oder Gasriesen bestehen (blauer Buchstabe). Sie bringen keine Vorteile und sind in keiner Weise nutzbar.

Die hier grünen Systeme müssen meist noch terraformiert werden, bevor sie bewohnbar sind.

[Bearbeiten] 5 Bonus

Ein Bonus ist nur für Rohstoffe möglich, die als solche auf dem Planeten vorkommen. Der Bonus eines Planeten wird, wenn vorhanden, im Infobereich über dem Planeten angezeigt. Besitzen mehrere Planeten einen Bonus für ein und dieselbe Ressource, werden die Prozente addiert. Eine Ausnahme bilden:

Nahrung.jpg Nahrung

Energie.jpg Energie und

Deritium.jpg Deritium

Diese sind nicht an die Planetenklassen gebunden. Jeder bewohnbare Planet kann hierfür einen Bonus erhalten. Eines haben jedoch alle gemeinsam. Die Größe des Planeten bestimmt den prozentualen Bonus für die Produktion. Der Bonus kann sich von 25% bis theoretisch 100% erstrecken.

[Bearbeiten] 6 Bild Planetenklassen

Planetenklassen.jpg

[Bearbeiten] 7 Planetenklassen

[Bearbeiten] 7.1 Planetenklasse A: Typ Geothermal

Diese vulkanisch aktiven Planeten sind gewöhnlich kleine, unfruchtbaren Welten, welche an den Rändern junger Sternensysteme liegen. Sie behalten ihre warme Oberflächentemperatur aufgrund starker vulkanischer Aktivität. Deswegen besitzen sie auch keine Lebensformen. Wenn diese Aktivität aufhört, stirbt der Planet und entwickelt sich zu einem Klasse-C Planeten.

[Bearbeiten] 7.2 Planetenklasse B: Typ Geomorteus

Klasse B Planeten sind im Allgemeinen kleine Welten, die innerhalb der heißen Zone eines Sternensystems liegen. Sie sind in hohem Grade für das humanoide Leben ungeeignet. Klasse B Planeten haben dünne Atmosphären bestehend aus Helium und Natrium. Die Oberfläche ist flüssig und extrem instabil. Die Temperaturspanne reicht von 450°C im Tageslicht bis zu fast -200°C in der Nacht. Es konnte noch nie Leben auf einem Klasse B Planeten beobachtet werden.

[Bearbeiten] 7.3 Planetenklasse C: Typ Geoinaktiv

Diese kleinen, felsigen Welten existieren häufig an den Rändern eines Sternensystems. Sie zeigen keine geologische Aktivität mehr und besitzen keine Lebensformen. Sie sind im Wesentlichen tote Planeten. Die dünne Atmosphäre ist gewöhnlich eingefroren und besteht aus Methan und Stickstoff. Die Oberfläche ist unfruchtbar und kalt, mit Temperaturen die selten über -200°C klettern.

[Bearbeiten] 7.4 Planetenklasse E: Typ Geoplastisch

Fast alle Klasse M Planeten starten ihr Leben als Klasse E Welt. In diesem frühesten Stadium des Lebens ist der Kern und die Kruste des Planeten noch vollständig flüssig. Der Planet besitzt sehr hohe Oberflächentemperaturen und eine Atmosphäre aus Wasserstoff und Helium. Deswegen haben Klasse E Planeten kein magnetisches Feld, wodurch sie sehr empfindlilch gegenüber Solarwinden und Strahlung sind. Klasse E Planeten kühlen ab, um zur Klasse F zu werden.

[Bearbeiten] 7.5 Planetenklasse F: Typ Geometallisch

Während ein Klasse E Planet abkühlt, kennzeichnen Eruption riesiger Vulkane den Übergang zur Klasse F. In diesem Stadium des Lebens verfestigt sich der flüssige Kern stufenweise. Zusätzlich kondensiert der Dampf, welcher durch die zahlreichen vulkanischen Eruptionen ausgestossen wurde zu Wasser. Dadurch entstehen flache Meere, in denen einfache Bakterien vorkommen können.

[Bearbeiten] 7.6 Planetenklasse G: Typ Geokristallin

Sobald der Kern eines Planeten genug abgekühlt ist, bildet sich ein Klasse G Planet. Die Oberfläche dieser Planeten muss sich noch verfestigen, aber ursprüngliche Vegetation, wie z.B. Algen, hat bereits den Prozess der Photosynthese begonnen. Sobald genügend Sauerstoff in der Atmosphäre freigesetzt wurde, bilden Klasse G Planeten gewöhnlich einen Ozean, wodurch später kompliziertere Lebensformen entstehen könnten.

[Bearbeiten] 7.7 Planetenklasse H: Typ Wüste

Viele der Klasse H Planeten sind beträchtliche Ozeane des Sandes. Jeder mögliche Planet auf dessen Oberfläche weniger als 5% Wasser vorkommt, wird als Klasse H eingestuft. Niederschlag ist auf solchen Planeten selten und die Temperaturen erreichen häufig 60°C oder mehr. Jedoch sind nicht alle Wüsten warm und sandig. Viele sind felsig, unfruchtbar und relativ kalt. Die Atmosphären können sich stark unterscheiden. Die meisten enthalten aber Sauerstoff und Stickstoff, aber auch hohe Mengen Argon sind nicht selten.

[Bearbeiten] 7.8 Planetenklasse I: Typ Gasüberriese

Diese massiven Planeten haben gewöhnlich einen festen, felsigen Kern, der durch Metall und dann von flüssigen Wasserstoff umgeben ist. Der Wasserstoff wird stufenweise gasförmig, aber es gibt keine eindeutige Grenze. Klasse I Planeten haben gewöhnlich sehr kurze Tage. Häufig führen sie eine Umdrehung in weniger als 10 Stunden aus. Dadurch erscheinen die Planeten etwas flachgedrückt. Die Atmosphäre ist sehr turbulent, Windgeschwindigkeiten mit mehr als 800km/h wurden schon gemessen.

[Bearbeiten] 7.9 Planetenklasse J: Typ Gasriese

Klasse J Planeten sind auch bekannt als Jovian-Planeten (nach Jupiter) und besitzen enorme Mengen flüssigen und gasförmigen Wasserstoffs, sowie etwas Helium, Methan und Wasserdampf. Atmosphärische Windgeschwindigkeiten von mehr als 600km/h sind keine Seltenheit. Viele Klasse J Planeten haben großen Ringsysteme, welche meist aus Eis, Staub und kleinen Felsbrocken bestehen.

[Bearbeiten] 7.10 Planetenklasse K: Typ Adaptable

Zwar sind sie ähnlich dem Aussehen von Klasse H Welten, doch mangelt es Klasse K Planeten an der konstanten Atmosphäre ihrer Wüstengegenstücke. Obwohl es sehr selten ist, gibt es manchmal ursprüngliche Einzeller, doch komplizierteres Leben hat sich nie entwickelt. Jedoch ist humanoide Besiedlung durch den Gebrauch von Schutzgebäuden oder Terraforming möglich.

[Bearbeiten] 7.11 Planetenklasse L: Typ Marginal

Klasse L Planeten sind geeignet für eine humanoide Besiedlung und sind deshalb auch Hauptanwärter für Terraforming. Die Temperaturen sind kühl, selten übersteigen sie 15°C. Doch Wasser ist im Allgemeinen knapp. Einige Klasse L Welten zeigen ein eindrucksvolles Ökosystem, aber die meisten besitzen nur robuste Vegetation.

[Bearbeiten] 7.12 Planetenklasse M: Typ Terrestrisch

Klasse M Welten sind robuste und mannigfaltige Planeten, die für humanoides Leben ausgezeichnet geeignet sind. Sie sind auch als Minshara-Klasse Planeten bekannt. Während sie sich in Aussehen stark unterscheiden können, haben alle Klasse M Planeten atembare Atmosphären und Oberflächentemperaturen nahe 25°C. Klasse M Planeten werden durch eine tektonisch aktive Kruste gekennzeichnet, welche auf einem flüssigen Gesteinsmantel gleitet.

[Bearbeiten] 7.13 Planetenklasse N: Typ Reducing

Klasse N Planeten kommen häufig in der heißen Zone vor und sind daher für Leben nicht förderlich. Die Oberfläche ist unfruchtbar mit Temperaturen weit mehr als 500°C. Es herrscht ein atmosphärischer Druck, der mehr als 90mal höher ist, als der von Klasse M Planeten. Außerdem besteht die Atmosphäre hauptsächlich aus Kohlendioxyd. Wasser kommt nur in Form von dicken, dunstigen Wolken vor, die den Großteil des Planeten einhüllen.

[Bearbeiten] 7.14 Planetenklasse O: Typ Ozeanisch

Jeder mögliche Planet, dessen Oberfläche aus mehr als 90% flüssigen Wassers besteht, gilt als Klasse O Planet. Diese wäßrigen Welten sind normalerweise warm und besitzen stabile Wasserökosysteme. In geringerem Ausmaß bewohnen zahlreiche Lebewesen die vielen Archipele. Ihre Atmosphären enthalten viel Sauerstoff und ähneln damit den Klasse M Planeten.

[Bearbeiten] 7.15 Planetenklasse P: Typ Eisig

Jeder Planet, dessen Oberfläche mehr als 80% gefroren ist, wird als Klasse P Planet bezeichnet. Diese eisigen Welten sind gewöhnlich sehr kalt, mit Temperaturen selten über 0°C. Zwar sind dies keine guten Bedingungen für das Leben, trotzdem haben sich einige Arten des Lebens auf Klasse P Welten entwickelt.

[Bearbeiten] 7.16 Planetenklasse Q: Typ Variabel

Diese seltenen Planeten besitzen für gewöhnlich eine sehr exzentrische Umlaufbahn oder befinden sich in der Nähe von Sternen mit variabler Ausstrahlung. Deswegen sind die Bedingungen auf der Oberfläche des Planeten sehr verschieden. Wüsten und Regenwälder existieren gemeinsam innerhalb weniger Kilometer, während selbst Gletscher sehr nahe am Äquator liegen können. Durch diese instabilen Bedingungen ist es praktisch unmöglich, dass Leben auf Klasse Q Planeten entsteht.

[Bearbeiten] 7.17 Planetenklasse R: Typ Interstellarer Wanderer

Klasse R Planeten beginnen normalerweise ihr Leben innerhalb der Grenzen eines Sternensystems. Aber an einer Stelle ihrer Evolution wurde der Planet durch einen kolossalen Asteroiden oder irgendein anderes Phänomen getroffen. Die daraus resultierende Verschiebung der Umlaufbahn änderte radikal die Entwicklung des Planeten. vieles starb einfach, aber einige geologisch aktiven Planeten konnten durch vulkanische Gasentweichung manche Lebensformen erhalten.

[Bearbeiten] 7.18 Planetenklasse S: Typ Gasgigant

Planeten der Klasse S sind ähnlich ihren kleineren Brüdern der Klasse I und J. Sie besitzen ca. das 3000fache der Masse der Erde und befinden sich in der kalten Zone der Sonne. Die geringe Sonneneinstrahlung und die hohe Schwerkraft der Planeten haben es ihnen ermöglicht, dichte Atmospären aus Wasserstoff und Wasserstoffverbindungen zu bilden. Durch die hohe Kernhitze geben sie viel Wärme ab.

[Bearbeiten] 7.19 Planetenklasse T: Typ Gasultragigant

Klasse T Planeten sind ähnlich der Klassen I und J. Sie sind riesig, typisch ist die 10000fache Masse der Erde, und liegen in der kalten Zone ihrer Sonne. Hohe Kerntemperaturen verursachen eine Ausstrahlung von sichtbarem Licht. Dieses sind die größten möglichen Planeten, Planeten mit mehr Masse generieren genug Kerntemperatur, um Fusionsreaktionen zu initiieren und Sterne zu werden.

[Bearbeiten] 7.20 Planetenklasse Y: Typ Dämon

Möglicherweise sind Klasse Y Planeten die umweltsmäßig gefährlichsten Planeten in der Galaxie. Dämon-Klasse Welten sind in jeder erdenklichen Weise für Leben extrem giftig. Die Atmosphäre ist toxisch, die Temperaturen sind extrem hoch und es herrschen atmosphärische Stürme mit Winden über 500km/h. Dazu kommt noch eine beständige Strahlung aufgrund von thermionischen Entladungen.

Probleme beim Registrieren oder Anmelden mit dem Benutzernamen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] Falls die Anmeldung oder die Registration ohne Rückmeldung scheitert, wird folgendes empfohlen:

 * Firefox Portable herunterladen und installieren. Mit diesem Browser und seinen Standardeinstellungen gab es bisher keine (gemeldeten) Probleme.

 * Sofern dies funktioniert, versuchen, die Einstellungen in Firefox Portable so gut es geht auf seinen eigenen Lieblingsbrowser zu übertragen.

Probleme mit anderen Betriebssystemen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Probleme mit Windows hier

[Bearbeiten] 1 Wine unter Linux etc

[Bearbeiten] 1.1 Grafikproblem Ubuntu 10.10

Mit Wine unter Ubuntu 10.10 ist ein Grafik-Problem bekannt.

[Bearbeiten] 2 Anderes

Sollte das Spiel fehlerhaft oder gar nicht funktionieren und dein Problem hier nicht aufgeführt sein, solltest du dein Problem im Bug-Forum posten.

Programm-Code

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Der letzte freigegebene Quellcode zum Programm liegt unter http://bote.codeplex.com/ unter Source Code.

Das Urheberrecht ist zu beachten !

Als Programm wurde Microsoft Visual Studio 2008 verwendet (mindestens Version "Standard", die Express-Versionen besitzen keine MFC).

Als Sprache wird C++ verwendet.

[Bearbeiten] 1 Beispiele aus dem Programm-Code

[Bearbeiten] 1.1 String aus der Stringtable.txt holen

s = CResourceManager::GetString("DEMOGRAPHY_MENUE");

Projekt/Einleitung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Logo.jpg

Birth of the Empires (kurz BotE) ist ein rundenbasiertes Strategiespiel. Sämtliche Aktivitäten des Spielers finden während einer laufenden Runde statt. Innerhalb dieser Runde können zum Beispiel Bauaufträge vergeben, die Forschung verwaltet und Raumschiffe zu den gewünschten Orten dirigiert werden, um dort ebenfalls Aufgaben zu erfüllen. Bau-, Flug- und die Forschungszeit bis zur Vollendung spiegeln sich in der benötigten Rundenanzahl wider, die vom Spiel automatisch errechnet wird.

Das Hobbyprojekt war ursprünglich einmal als Nachfolger von Birth of the Federation gedacht war. Im Laufe der Zeit entwickelte sich jedoch ein völlig anderes Universum, das zu neuen Entdeckungsreisen einlädt. Das Spielprinzip hat sich dadurch nicht verändert.

Das Projekt existiert seit Januar 2004. Zu diesem Zeitpunkt hat der Initiator und Chefentwickler „Sir Pustekuchen“ mit der Arbeit begonnen. Der Internetauftritt von BotE wurde 2006 gestartet.

Spielinhalt

Das Spiel startet in einer uns unbekannten Galaxie, voller Leben, voller Sternensysteme, die entdeckt und besiedelt werden wollen. Im Laufe des Spiels wird man eine Galaxie-Karte mit bewohnten und unbewohnten Planetensystemen und Sektoren erkunden, Kolonien gründen, sie ausbauen, sich auf den ersten Kontakt mit einer fremden Spezies einstellen, Diplomatie betreiben und nicht zuletzt auch die Kriegsmaschinerie in Gang bringen, sofern man entweder kriegerische Absichten hat oder sich gegen solche zur Wehr setzen will.

Dazu werden in erster Linie Schiffe benötigt, die man im Laufe des Spiels erforschen, bauen, auf den neuesten Technologiestand aufrüsten und mit denen man den Gegner im offenen Kampf besiegen kann. Hier empfiehlt es sich - wie auch beim Gebäudeausbau in den Planetensystemen - zunächst sich eine gute Strategie zurecht zu legen und akribisch die Vor- und Nachteile der einzelnen Schiffsklassen wie Zerstörer, Angriffskreuzer, Forschungsschiff, Schlachtkreuzer und der getarnten Schiffe des Rotharianischen Sternenverbundes zu studieren.

Nur eine ausgewogene Strategie und Bauweise wird letztendlich das Überleben ermöglichen und selbst bei aller Freude am Schiffskampf sollte man nicht vergessen, dass die wahren Kämpfe über die Diplomatie und den Geheimdienst ausgetragen werden. Nur wer die vielen kleinen Völker, die die Galaxie bewohnen und offen oder verdeckt ihre eigenen Absichten und Ziele verfolgen, auf die eine oder andere Weise dauerhaft unter seine Kontrolle bringen kann, wird eine Chance haben im Kampf der Großmächte um die Vorherrschaft in der Galaxis!

Vielen Dank an alle, die mitgeholfen haben !!!

Credits/Danksagung

Urheberrecht

Nutzungsbedingungen

Versionshistorie

Changelog

Rasseninformation

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier wird über die Imperiums-Rassen und die kleinen Völker, die man bereits im Spiel getroffen hat, in Bild und Text informiert sowie die diplomatische Beziehung angezeigt (siehe Bild unten).

Alle Rassen sind auf der Homepage (rechte Box "Völker") beschrieben.

In der linken Spalte kann man ein Volk auswählen über das man sich informieren möchte.

Unter Überblick findet man die wichtigsten Informaionen des Volkes (Name, Heimatsystem, Beziehung, Akzeptanz, bekannte Imperien). Der Knopf "aufheben" beendet jeglichen diplomatischen Vertrag mit dem ausgewählten Volk.

Daneben findet sich ein Balken, der (zusammen mit der Anzeige unter dem Porträt) die Gesinnung des Volkes gegenüber seines Imperiums ausdrückt.

Der Text im unteren Teil des Bildschirms ist eine kurze Beschreibung des Volkes.

DiplomatieInformation.jpg

Raumdock

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Ein Raumdock ist eine orbitale Raumstation, die dem Betanken und der Instandsetzung von Raumschiffen dient.

In BotE sind sie die Basis für Schiffswerften und vergrößern die Reichweite von Raumschiffen. Ein Raumdock hat keinen Energiebedarf.

con_b97.png

näher unter Schiffswerften beschrieben.

Raumschiffe

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 o 1.1 Begriffe

 o 1.2 Shiplist.data

 o 1.3 Unterhaltskosten

 * 2 Beschreibung der Schiffsklassen auf der Homepage

 * 3 Bild: Darstellung in der Galaktischen Karte

 * 4 Bild: Übersicht aller Schiffe

 * 5 Schiffstypen

 o 5.1 0 = Transportschiff (Transport Ship)

 o 5.2 1 = Kolonieschiff (Colony Ship)

 o 5.3 2 = Sonde (Probe)

 o 5.4 3 = Aufklärer (Scout)

 o 5.5 4 = Jäger (Fighter)

 o 5.6 5 = Fregatte (Frigate)

 o 5.7 6 = Zerstörer (Destroyer)

 o 5.8 7 = Kreuzer (Cruiser)

 o 5.9 8 = Schwerer Zerstörer (Heavy Destroyer)

 o 5.10 9 = Schwerer Kreuzer (Heavy Cruiser)

 o 5.11 10 = Kampfschiff (Battleship)

 o 5.12 11 = Flaggschiff (Flagship)

 o 5.13 12 = Aussenposten (Outpost)

 o 5.14 13 = Sternbasis (Starbase)

 o 5.15 14 = fremdes Schiff (Alien)

 * 6 Details über Schiffsklassen

 * 7 Raumschiffe der Terraner

 o 7.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 7.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 7.3 Sonden/Probe (Schiffstyp 2)

 o 7.4 Aufklärer/Scout (Schiffstyp 3)

 o 7.5 Jäger/Fighter (Schiffstyp 4)

 o 7.6 Fregatte/Frigate (Schiffstyp 5)

 o 7.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 7.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 7.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 7.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 7.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 7.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 7.13 Aussenposten/Outposts (Schiffstyp 12)

 o 7.14 Sternbasen/Starbases (Schiffstyp 13)

 * 8 Raumschiffe der Hanuhr

 o 8.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 8.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 8.3 Sonden/Probe (Schiffstyp 2)

 o 8.4 Aufklärer/Scout (Schiffstyp 3)

 o 8.5 Jäger/Fighter (Schiffstyp 4)

 o 8.6 Fregatte/Frigate (Schiffstyp 5)

 o 8.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 8.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 8.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 8.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 8.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 8.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 8.13 Aussenposten/Outposts (Schiffstyp 12)

 o 8.14 Sternbasen/Starbases (Schiffstyp 13)

 * 9 Raumschiffe der Khayrin

 o 9.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 9.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 9.3 Sonden/Probe (Schiffstyp 2)

 o 9.4 Aufklärer/Scout (Schiffstyp 3)

 o 9.5 Jäger/Fighter (Schiffstyp 4)

 o 9.6 Fregatte/Frigate (Schiffstyp 5)

 o 9.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 9.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 9.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 9.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 9.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 9.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 9.13 Aussenposten/Outposts (Schiffstyp 12)

 o 9.14 Sternbasen/Starbases (Schiffstyp 13)

 * 10 Raumschiffe der Rotharianer

 o 10.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 10.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 10.3 Sonden/Probe (Schiffstyp 2)

 o 10.4 Aufklärer/Scout (Schiffstyp 3)

 o 10.5 Jäger/Fighter (Schiffstyp 4)

 o 10.6 Fregatte/Frigate (Schiffstyp 5)

 o 10.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 10.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 10.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 10.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 10.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 10.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 10.13 Aussenposten/Outposts (Schiffstyp 12)

 o 10.14 Sternbasen/Starbases (Schiffstyp 13)

 * 11 Raumschiffe der Cartarer

 o 11.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 11.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 11.3 Sonden/Probe (Schiffstyp 2)

 o 11.4 Aufklärer/Scout (Schiffstyp 3)

 o 11.5 Jäger/Fighter (Schiffstyp 4)

 o 11.6 Fregatte/Frigate (Schiffstyp 5)

 o 11.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 11.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 11.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 11.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 11.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 11.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 11.13 Aussenposten/Outposts (Schiffstyp 12)

 o 11.14 Sternbasen/Starbases (Schiffstyp 13)

 * 12 Raumschiffe der Omega-Allianz

 o 12.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 o 12.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 o 12.3 Sonden/Probe (Schiffstyp 2)

 o 12.4 Aufklärer/Scout (Schiffstyp 3)

 o 12.5 Jäger/Fighter (Schiffstyp 4)

 o 12.6 Fregatte/Frigate (Schiffstyp 5)

 o 12.7 Zerstörer/Destroyer (Schiffstyp 6)

 o 12.8 Kreuzer/Cruiser (Schiffstyp 7)

 o 12.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 o 12.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 o 12.11 Kampfschiffe/Battleships (Schiffstyp 10)

 o 12.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 o 12.13 Aussenposten/Outposts (Schiffstyp 12)

 o 12.14 Sternbasen/Starbases (Schiffstyp 13)

 * 13 Raumschiffe der kleinen Völker

[Bearbeiten] 1 Einleitung

[Bearbeiten] 1.1 Begriffe

 * Schiffstyp (Beispiel Kolonieschiff)

 * Schiffsklasse="Baureihe" (Beispiel Seraphine)

 * Schiffsnamen (Beispiel USS Adelaide aus der Baureihe Seraphine): Die Schiffsnamen sind nicht fix zugeordnet, sondern werden aus der jeweiligen Shipnames.data entnommen.

[Bearbeiten] 1.2 Shiplist.data

Die Schiffsklassen zu Beginn eines Spieles(!) bestimmen sich aus der Shiplist.data (siehe ShipEditor), die die Standardeinstellungen für die Schiffsklassen enthält.

Eine Übersicht in Form einer Excel-Datei ist hier.

Im Laufe des Spiels können die Schiffsklassen und damit die Raumschiffe über Schiffsdesign bezüglich Laser- und Torpedo-Waffen, Panzerung und Schilde angepasst bzw. aufgerüstet werden.

[Bearbeiten] 1.3 Unterhaltskosten

Raumschiffe verursachen Unterhaltskosten. Oberhalb des NaviCon werden die Kosten dargestellt. Auch bereits vor dem Bau eines Raumschiffes können die Unterhaltskosten und alle anderen Daten des Tooltip eingesehen werden, indem die Maus über die angezeigte Grafik geführt wird.

[Bearbeiten] 2 Beschreibung der Schiffsklassen auf der Homepage

Die Schiffsklassen sind auf der Homepage beschrieben (hierzu den Links folgen).

 * Raumschiffe der Terraner

 * Raumschiffe der Hanuhr

 * Raumschiffe der Khayrin

 * Raumschiffe der Rotharianer

 * Raumschiffe der Cartarer

 * Raumschiffe der Omega-Allianz

und die Raumschiffe der kleinen Völker, die bei den jeweiligen Beschreibungen der kleinen Völker mit aufgelistet sind.

Anschließend kommt eine Übersicht über die Eingruppierung in Schiffstypen und die (Weiter-)Entwicklungsstufen.

[Bearbeiten] 3 Bild: Darstellung in der Galaktischen Karte

GalaktischeKarte-Raumschiffe.jpg

[Bearbeiten] 4 Bild: Übersicht aller Schiffe

Im Spiel gibt es außerdem eine Übersicht über alle eigene ("jetzige" und "verlorene") Schiffe. Details dazu hier.

UebersichtSchiffe.jpg

[Bearbeiten] 5 Schiffstypen

[Bearbeiten] 5.1 0 = Transportschiff (Transport Ship)

[Bearbeiten] 5.2 1 = Kolonieschiff (Colony Ship)

[Bearbeiten] 5.3 2 = Sonde (Probe)

[Bearbeiten] 5.4 3 = Aufklärer (Scout)

[Bearbeiten] 5.5 4 = Jäger (Fighter)

[Bearbeiten] 5.6 5 = Fregatte (Frigate)

[Bearbeiten] 5.7 6 = Zerstörer (Destroyer)

[Bearbeiten] 5.8 7 = Kreuzer (Cruiser)

[Bearbeiten] 5.9 8 = Schwerer Zerstörer (Heavy Destroyer)

[Bearbeiten] 5.10 9 = Schwerer Kreuzer (Heavy Cruiser)

[Bearbeiten] 5.11 10 = Kampfschiff (Battleship)

[Bearbeiten] 5.12 11 = Flaggschiff (Flagship)

[Bearbeiten] 5.13 12 = Aussenposten (Outpost)

[Bearbeiten] 5.14 13 = Sternbasis (Starbase)

[Bearbeiten] 5.15 14 = fremdes Schiff (Alien)

[Bearbeiten] 6 Details über Schiffsklassen

Anhand der folgenden Schiffsklassennamen können im ShipEditor die genauen Daten nachgeschlagen werden, eine Übersicht in Form einer Excel-Datei ist hier.

[Bearbeiten] 7 Raumschiffe der Terraner

Raumschiffe der Terraner

[Bearbeiten] 7.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * Fox

 * Lamprey (ersetzt Fox)

 * Titan (ersetzt Lamprey)

[Bearbeiten] 7.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * Seraphine

 * Cherumir (ersetzt Seraphine)

 * Pittsburgh (ersetzt Cherumir)

[Bearbeiten] 7.3 Sonden/Probe (Schiffstyp 2)

 * Sputnik

[Bearbeiten] 7.4 Aufklärer/Scout (Schiffstyp 3)

 * Farscape

 * Mole (ersetzt Farscape)

 * Longeye (ersetzt Mole)

[Bearbeiten] 7.5 Jäger/Fighter (Schiffstyp 4)

 * Peregrine

[Bearbeiten] 7.6 Fregatte/Frigate (Schiffstyp 5)

 * AT

 * Benton (ersetzt AT)

 * Wolf (ersetzt Benton)

 * Barracuda

[Bearbeiten] 7.7 Zerstörer/Destroyer (Schiffstyp 6)

 * Peraine

 * Belvedere (ersetzt Peraine)

[Bearbeiten] 7.8 Kreuzer/Cruiser (Schiffstyp 7)

 * Panslaight

 * Montgomery (ersetzt Panslaight)

 * Matilda (wird durch Schlachtschiff Ultima One ersetzt)

[Bearbeiten] 7.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * Hathaway

 * Ignition (ersetzt Hathaway)

 * Valkyrie

[Bearbeiten] 7.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * Chilmark

 * Duluth (ersetzt Chilmark)

 * Firefly (wird durch Kampfschiff Agamemnon ersetzt)

 * Patton

[Bearbeiten] 7.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * Agamemnon (ersetzt den schweren Kreuzer Firefly)

[Bearbeiten] 7.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * Ultima One (ersetzt Kreuzer Matilda)

[Bearbeiten] 7.13 Aussenposten/Outposts (Schiffstyp 12)

 * Y-9

 * Außenposten 378

 * Außenposten 489

[Bearbeiten] 7.14 Sternbasen/Starbases (Schiffstyp 13)

 * Raumdock

 * Sternenbasis 107

 * Sternenbasis 40

[Bearbeiten] 8 Raumschiffe der Hanuhr

Raumschiffe der Hanuhr

[Bearbeiten] 8.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * Glantor

 * Glantor II (ersetzt Glantor)

[Bearbeiten] 8.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * Tirax

 * Tirax II (ersetzt Tirax)

 * Tirax III (ersetzt Tirax II)

[Bearbeiten] 8.3 Sonden/Probe (Schiffstyp 2)

 * Keine

[Bearbeiten] 8.4 Aufklärer/Scout (Schiffstyp 3)

 * Baran

 * Baran II (ersetzt Baran)

 * Baran III (ersetzt Baran II)

[Bearbeiten] 8.5 Jäger/Fighter (Schiffstyp 4)

 * Keine

[Bearbeiten] 8.6 Fregatte/Frigate (Schiffstyp 5)

 * Vantor

 * Vooran (ersetzt Vantor)

 * Yirin

 * Yirin II (ersetzt Yirin)

[Bearbeiten] 8.7 Zerstörer/Destroyer (Schiffstyp 6)

 * Mgart

[Bearbeiten] 8.8 Kreuzer/Cruiser (Schiffstyp 7)

 * Keine

[Bearbeiten] 8.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * Tok

 * Golon (ersetzt Tok)

 * Wokatorn

[Bearbeiten] 8.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * Keine

[Bearbeiten] 8.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * G'Qora

[Bearbeiten] 8.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * Han'Quhr

[Bearbeiten] 8.13 Aussenposten/Outposts (Schiffstyp 12)

 * Minenbasis

 * Handelsposten

[Bearbeiten] 8.14 Sternbasen/Starbases (Schiffstyp 13)

 * Orbitale Handelsstation

 * Orbitale Kontrollstation

 * Unionsbasis

[Bearbeiten] 9 Raumschiffe der Khayrin

Raumschiffe der Khayrin

[Bearbeiten] 9.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * Fear

 * Punishment (ersetzt Fear)

[Bearbeiten] 9.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * Destiny

 * Rise of Death (ersetzt Destiny)

[Bearbeiten] 9.3 Sonden/Probe (Schiffstyp 2)

 * Keine

[Bearbeiten] 9.4 Aufklärer/Scout (Schiffstyp 3)

 * Battle Axe (wird durch Jäger Dagger ersetzt)

[Bearbeiten] 9.5 Jäger/Fighter (Schiffstyp 4)

 * Dagger (ersetzt Battle Axe)

 * Nightmare (ersetzt Dagger)

[Bearbeiten] 9.6 Fregatte/Frigate (Schiffstyp 5)

 * Warlord

[Bearbeiten] 9.7 Zerstörer/Destroyer (Schiffstyp 6)

 * Demon (wird durch Schwerer Zerstörer Diablo ersetzt)

[Bearbeiten] 9.8 Kreuzer/Cruiser (Schiffstyp 7)

 * Perdition

 * Downfall (ersetzt Perdition)

 * Dungeon (ersetzt Downfall)

[Bearbeiten] 9.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * Diablo (ersetzt Zerstörer Demon)

[Bearbeiten] 9.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * Damnation

 * Anihilation (ersetzt Damnation)

[Bearbeiten] 9.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * Leviathan

[Bearbeiten] 9.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * Behemoth

[Bearbeiten] 9.13 Aussenposten/Outposts (Schiffstyp 12)

 * Revenge

 * Wrath

[Bearbeiten] 9.14 Sternbasen/Starbases (Schiffstyp 13)

 * Armageddon

 * Doomsday

 * Apocalypse

[Bearbeiten] 10 Raumschiffe der Rotharianer

Raumschiffe der Rotharianer

[Bearbeiten] 10.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * S'capus

 * S'altatoria (ersetzt S'capus)

 * S'vistraea

[Bearbeiten] 10.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * C'lypeus

 * C'labrum (ersetzt C'labrum)

 * C'nutrix

[Bearbeiten] 10.3 Sonden/Probe (Schiffstyp 2)

 * Keine

[Bearbeiten] 10.4 Aufklärer/Scout (Schiffstyp 3)

 * P'ratarsus

 * P'rotharax (ersetzt P'ratarsus)

 * P'socodea (ersetzt P'rotharax)

[Bearbeiten] 10.5 Jäger/Fighter (Schiffstyp 4)

 * M'esothirax

 * M'etathaurax (ersetzt M'esothirax)

 * M'adomen (ersetzt M'etathaurax)

[Bearbeiten] 10.6 Fregatte/Frigate (Schiffstyp 5)

 * Keine

[Bearbeiten] 10.7 Zerstörer/Destroyer (Schiffstyp 6)

 * V'emur (wird ersetzt durch Schwerer Zerstörer: V'tarsus)

[Bearbeiten] 10.8 Kreuzer/Cruiser (Schiffstyp 7)

 * R'Acron (wird ersetzt durch den Schwerer Kreuzer R'Tibia)

 * V'epipharyn

 * V'Tarsomer (ersetzt V'epipharyn)

[Bearbeiten] 10.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * V'tarsus (ersetzt Zerstörer V'emur)

[Bearbeiten] 10.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * R'Tibia (ersetzt Kreuzer R'Acron)

[Bearbeiten] 10.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * D'Ocellus

[Bearbeiten] 10.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * D'Corax

[Bearbeiten] 10.13 Aussenposten/Outposts (Schiffstyp 12)

 * Asteroidenbasis

 * Sektorstation

[Bearbeiten] 10.14 Sternbasen/Starbases (Schiffstyp 13)

 * Orbitalbasis

 * Orbitalstation

 * Sternenbasis

[Bearbeiten] 11 Raumschiffe der Cartarer

Raumschiffe der Cartarer

[Bearbeiten] 11.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * Caroman

 * Caroman II (ersetzt Caroman)

 * Caroman III (ersetzt Caroman II)

[Bearbeiten] 11.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * Carpawel

 * Carpawel II (ersetzt Carpawel)

[Bearbeiten] 11.3 Sonden/Probe (Schiffstyp 2)

 * Keine

[Bearbeiten] 11.4 Aufklärer/Scout (Schiffstyp 3)

 * Caranna

 * Yelaja (ersetzt Caranna)

[Bearbeiten] 11.5 Jäger/Fighter (Schiffstyp 4)

 * Jakow

 * Wassili

[Bearbeiten] 11.6 Fregatte/Frigate (Schiffstyp 5)

 * Keine

[Bearbeiten] 11.7 Zerstörer/Destroyer (Schiffstyp 6)

 * Juri

 * Boris(ersetzt Juri)

[Bearbeiten] 11.8 Kreuzer/Cruiser (Schiffstyp 7)

 * Semjon

 * Samech (ersetzt Semjon)

[Bearbeiten] 11.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * Leonid

[Bearbeiten] 11.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * Fjordor

 * Echolot (ersetzt Fjordor)

[Bearbeiten] 11.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * Chariton

[Bearbeiten] 11.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * Konstantin

[Bearbeiten] 11.13 Aussenposten/Outposts (Schiffstyp 12)

 * Irjat

 * Isjat

[Bearbeiten] 11.14 Sternbasen/Starbases (Schiffstyp 13)

 * Carjt

 * Carjw

 * Carjz

[Bearbeiten] 12 Raumschiffe der Omega-Allianz

Raumschiffe der Omega-Allianz

[Bearbeiten] 12.1 Transportschiffe/Transport Ship (Schiffstyp 0)

 * Beth

 * Beth Magnum (ersetzt Beth)

[Bearbeiten] 12.2 Kolonieschiffe/Colony Ship (Schiffstyp 1)

 * Chet

 * Chet Magnum (ersetzt Chet)

[Bearbeiten] 12.3 Sonden/Probe (Schiffstyp 2)

 * Keine

[Bearbeiten] 12.4 Aufklärer/Scout (Schiffstyp 3)

 * Kaph

 * Kaph Magnum (ersetzt Kaph)

 * Rok'Hanar Scout

 * Rok'Hanar Scout Magnum (ersetzt Rok'Hanar Scout)

[Bearbeiten] 12.5 Jäger/Fighter (Schiffstyp 4)

 * Resch

 * Rok'Hanar Fighter

 * Rok'Hanar Fighter Extreme (ersetzt Rok'Hanar Fighter)

 * Rok'Hanar Fighter Magnum (ersetzt Rok'Hanar Fighter Extreme)

 * Rok'Hanar Fighter Supreme (ersetzt Rok'Hanar Fighter Magnum)

[Bearbeiten] 12.6 Fregatte/Frigate (Schiffstyp 5)

 * Aleph

[Bearbeiten] 12.7 Zerstörer/Destroyer (Schiffstyp 6)

 * Keine

[Bearbeiten] 12.8 Kreuzer/Cruiser (Schiffstyp 7)

 * Grigori

[Bearbeiten] 12.9 Schwerer Zerstörer/Heavy Destroyer (Schiffstyp 8)

 * Daleth

[Bearbeiten] 12.10 Schwerer Kreuzer/Heavy Cruiser (Schiffstyp 9)

 * Tzade

 * Da'unor Cruiser

[Bearbeiten] 12.11 Kampfschiffe/Battleships (Schiffstyp 10)

 * Sajin

 * Omega (ersetzt Sajin)

[Bearbeiten] 12.12 Schlachtschiff/Flagschip (Schiffstyp 11)

 * Vi

[Bearbeiten] 12.13 Aussenposten/Outposts (Schiffstyp 12)

 * Omega BZ-3

 * Außenposten 967

 * Außenposten 3980

[Bearbeiten] 12.14 Sternbasen/Starbases (Schiffstyp 13)

 * Omega-Raumdock

 * Sternenbasis 607

 * Sternenbasis 740

 * Home Defence

[Bearbeiten] 13 Raumschiffe der kleinen Völker

und die Raumschiffe der kleinen Völker, die bei den jeweiligen Beschreibungen der kleinen Völker mit aufgelistet sind.

Schiffstyp 2 = Sonde (Probe): keine

Schiffstyp 12 = Aussenposten (Outpost): keine

Schiffstyp 13 = Sternbasis (Starbase): keine

Raumschlachten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Erstes Kampfbild

 o 2.1 Detail (Schiffskampf)

 o 2.2 Gruss (Schiffskampf)

 o 2.3 Rückzug (Schiffskampf)

 o 2.4 Kampf (Schiffskampf)

 o 2.5 Siegchance

 * 3 Zweites Kampfbild

 o 3.1 Einzelnen Schiffen Befehle geben

 o 3.2 Bereit

 * 4 Ergebnisanzeige Schiffskampf

 * 5 Schiffskampf Bild 1

 * 6 Schiffskampf Bild 2

 * 7 Raumschlachten in 3D

[Bearbeiten] 1 Einleitung

Raumschlachten finden statt, wenn nach Rundenende zwei Flotten verschiedener Imperien aufeinander treffen und diese keine Verträge miteinander haben, die ein Friedensabkommen beinhalten. Flotten, die von angrenzenden Sektoren auf den jeweilig aktuellen Standort der anderen Flotte fliegen und somit sich theoretisch kurz hätten begegnen können, führen keine Gefechte. Der Anlass für ein Gefecht ist ausschließlich der gemeinsame Standort, wenn eine Flotte auf Angriff steht und die andere für sie sichtbar ist.

[Bearbeiten] 2 Erstes Kampfbild

Kommt es zu einem Schiffskampf, werden zunächst im ersten Bild die Gegner angezeigt sowie der Sektor des Kampfes.

Außerdem wird eine Prognose der Siegchance errechnet. Zur Auswahl stehen unten

[Bearbeiten] 2.1 Detail (Schiffskampf)

Einzelnen eigenen Schiffen abweichende Befehle für den Schiffskampf geben

[Bearbeiten] 2.2 Gruss (Schiffskampf)

Durch die Übermittlung eines Grusses soll der Kampf vermeiden werden. Bei geöffneten Grußfrequenzen wird aber -im Gegensatz zu Meiden- zurückgeschossen, sobald der Feind den Kampf beginnt.

[Bearbeiten] 2.3 Rückzug (Schiffskampf)

Mit einem Rückzug in einen angrenzenden Sektor wird versucht, dem Kampf und einer eventuellen Niederlage aus dem Weg zu gehen.

[Bearbeiten] 2.4 Kampf (Schiffskampf)

Bei Klick auf Kampf bekommen

 * bewaffnete Schiffe automatisch den Angriffsbefehl

 * unbewaffnete Schiffe automatisch den Meiden-Befehl

Will man individuelle Befehle erteilen, hat man über DETAIL die Möglichkeit dazu. Der Kampf ist dann über BEREIT zu starten.

[Bearbeiten] 2.5 Siegchance

Die Prognose der Siegchance wird nie 100% und auch nie 0% betragen. Es besteht immer ein Restrisiko bzw. eine Restchance, einen Kampf unerwartet doch noch zu gewinnen.

Anomalien, die ja Auswirkung auf Schilde und Waffen haben können, werden bei der Berechnung der Siegchance im Gegensatz zur eigentlichen und komplexen Kampfberechnung (noch?) nicht berücksichtigt.

Sind Raumschiffe getarnt, geht dies -wenn auch gering- in die Berechnung ein.

[Bearbeiten] 3 Zweites Kampfbild

Über Befehl im ersten Schiffskampfbild gelangt man in das zweite Kampfbild.

Hier werden links die eigenen und rechts die gegnerischen Schiffe angezeigt (in der Mitte ein "VS" für versus).

Über die unteren Schaltflächen "weiter" und "zurück" kann bei mehr als 18 Schiffen geblättert werden.

Über die mittlere Schaltfläche "angezeigte Schiffstypen" kann eingrenzt werden (Standard: "alle Schiffe").

[Bearbeiten] 3.1 Einzelnen Schiffen Befehle geben

Hierzu stehen oben die Schaltflächen

 * Angreifen (Aktive Kampfteilnahme, alle Waffen werden benutzt)

 * Meiden (nimmt nicht aktiv am Kampf teil)

 * Rückzug (Versuch, den Sektor ohne Kampf zu verlassen)

zur Verfügung. Zunächst diese anklicken, und dann den Befehl auf die gewünschten Schiffe übertragen.

[Bearbeiten] 3.2 Bereit

Sind alle Eingaben abgeschlossen, wird mit Bereit der Kampf durchgeführt.

[Bearbeiten] 4 Ergebnisanzeige Schiffskampf

Das Ergebnis des Kampfes wird wie bisher unter Nachrichten und Informationen angezeigt.

Über ein drittes Bild zur Anzeige des Ergebnisses wurde bereits nachgedacht, jedoch wurde die Idee zurückgestellt, weil für Online Gaming hierfür ein extra Netzwerk-Nachrichtenereignis benötigt wird. (Helfer melden sich bitte im Forum!)

[Bearbeiten] 5 Schiffskampf Bild 1

SchiffskampfBild1.jpg

[Bearbeiten] 6 Schiffskampf Bild 2

SchiffskampfBild2.jpg

[Bearbeiten] 7 Raumschlachten in 3D

3D-Raumschlachten gibt es in dieser Form (evtl. noch) nicht. Wer hierbei helfen will, bitte im Forum hier melden.

Kampfberechnungen werden derzeit durchgeführt, und um diese sichtbar zu machen, gibt es -außerhalb des Spiels- den CombatSimulator im Forum. Hier ein Bild vom CombatSimulator:

CombatSimulator.gif

Reichweite

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Die Reichweite von Raumschiffen (lang, mittel, kurz) ist die Entfernung, die Schiffe von Versorgungspunkten (Werft oder Außenposten) wegfliegen können ohne in Versorgungsprobleme zu geraten.

Sie wird, unter Anderem, von dem Kontinuumsantrieb und der Schiffsgröße festgelegt und wird auf der Galaktischen Karte durch drei Markierungen (rot, gelb, grün) angezeigt.

Aufklärer(Reichweite=lang) beispielsweise haben die Möglichkeit sich maximal von den Versorgungspunkten (Werft oder Außenposten) zu entfernen, während größere Schiffsklassen in ihrer Reichweite in der Regel eingeschränkter sind.

Durch Forschung in der Antriebstechnik lässt sich die Reichweite von Raumschiffen beträchtlich erhöhen.

Natürlich lässt sich die Reichweite auch durch neue Versorgungspunkte, wie Systeme mit Schiffswerften oder neue Außenposten vergrößern.

[Bearbeiten] 2 Galaktische Karte

Darstellung der Reichweite in der Karte:

- lang: in der galaktischen Karte als rote Begrenzung angezeigt

- mittel: in der galaktischen Karte als gelbe Begrenzung angezeigt

- kurz: in der galaktischen Karte als grüne Begrenzung angezeigt

[Bearbeiten] 3 Bild Galaktische Karte

http://bote-forum.square7.ch/wiki_files/Bilder/Reichweite.jpg

Ressource

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In BotE gibt verschiedene Arten von Ressourcen:

Systeminterne Ressourcen wie Nahrung.jpg Nahrung, Industrie.jpg Industrie, Energie.jpg Energie

Systemunabhängige Ressourcen wie Titan.jpg Titan, Deuterium.jpg Deuterium, Duranium.jpg Duranium, Kristall.jpg Kristall, Iridium.jpg Iridium, Deritium.jpg Deritium

Ressourcen auf Imperiumsebene wie Credits.jpg Credits, Geheimdienst.jpg Geheimdienst, Forschung.jpg Forschung

In gewisser Weise ist die Bevoelkerung.jpg Bevölkerung und deren Moral.jpg Moral eine weitere Ressource genannt Arbeiter.

Ressourcen werden auf Planeten generiert bzw. abgebaut. Die Vorkommen an Ressourcen unterscheiden sich je nach Planetenklasse.

Desweiteren können Planeten Boni auf Ressourcen-Abbau haben.

Ressourcen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Ressource

Ressourcen auf Imperiumsebene

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Ressourcen auf Imperiumsebene sind:

 * Credits Credits.jpg

 * Geheimdienst Geheimdienst.jpg

 * Forschung Forschung.jpg

Diese Ressourcen müssen nicht von einem System in andere transferiert werden. So können z.B. Geheimdienstaktionen überall ausgeführt werden und nicht nur aus dem System heraus, in dem die Geheimdienstpunkte generiert wurden.

Ressourcen in BotE

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Ressource

Ressourcenrouten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Alternativen

 * 3 Anzahl der Ressourcen- und Handelsrouten

 * 4 Liefer-System finden

 * 5 Einrichtung und Aufheben einer Ressourcenroute

 * 6 Anzeige im Empfangs-System

 * 7 Verteiler reduzieren den Aufwand

 * 8 Bild: Handelsübersicht

[Bearbeiten] 1 Einleitung

Bei einem Mangel an Ressourcen in einem System, der einen gewünschten Bauaustrag verhindert, können -gerade am Beginn des Spiels- Ressourcenrouten helfen. Mit Ressourcenrouten kann man Ressourcen eines Systems einem anderen System zur Verfügung stellen. Dies ist natürlich auf Systeme des eigenen Imperium begrenzt.

[Bearbeiten] 2 Alternativen

Außer Ressourcenrouten gibt es bei einem Ressourcenmangel noch andere Möglichkeit:

- Kauf der Ressource über die Börse (Kaufpreis ist zu zahlen)

- Transfer über das Stellare Lager (15% Abzug je Runde)

- Transport per Transportschiff (dauert meist etliche Runden)

- Verteiler (erst im fortgeschritten Spiel)

[Bearbeiten] 3 Anzahl der Ressourcen- und Handelsrouten

Je nach aktueller Bevölkerungsgröße und etwaiger Spezialgebäude oder Boni steht eine Anzahl von Ressourcen- bzw. Handelsrouten zur Verfügung. Die Kapazität ergibt sich aus der aktuellen Bevölkerung (und aus Boni) und wird aufgeteilt zwischen Ressourcen- und Handelsrouten. Eine Handelsroute benötigt ca. die doppelte Kapazität einer Ressourcenroute, d.h. 1 freie Handelsroute ermöglicht meist 2 Ressourcenrouten, aber 5 freie Ressourcenroute ermöglichen nur 2 Handelsrouten und 1 weitere Ressourcenroute. Vielleicht wird aber auch eine Ressourcenroute nicht mehr benötigt (evtl. auch nur kurzfristig), und kann aufgehoben werden (den entsprechenden Button hierzu klicken).

[Bearbeiten] 4 Liefer-System finden

Über das NaviCon in ein System gehen, dort in der unteren Reihe auf Handel klicken. Hier kann mittels der Pfeiltasten links oder rechts schnell durch die Systeme geblättert werden. Rechts geht es um die Routen.

Wichtig in diesem Zusammenhang ist auch der linke Bereich, vorallem die Spalte Systemlager, die die aktuellen Vorräte des Systems anzeigt. Wenn ein Vorrat auf null steht (oder künftig steht), kann durch die Route natürlich nichts an Ressource geliefert werden. Außerdem kann mangels Ressource sowohl im empfangenden als auch im lieferenden System das Gewünschte eventuell nicht gebaut werden. Hierauf ist also besonderes Augenmerk zu richten, wenn keine großen Vorräte vorhanden sind.

Andererseits ist eine Ressourcenroute sehr schnell wieder storniert, und ab der nächste Runde baut das lieferende System wieder eigene Vorräte auf.

Ein anderer Weg, ein Liefersystem ausfindig zu machen, ist: über IMPERIUM-SYSTEME–RESSOURCEN die System-Liste hierzu einsehen, welches System ausreichend Vorräte für eine Lieferung in ein anderes System zur Verfügung stellen könnte. Per Doppelklick kann dann in ein gewähltes System gesprungen werden. Bei diesem Weg ist aber im Vorhinein nicht einsehbar ist, ob überhaupt noch Kapazitäten für eine Ressourcenroute vorhanden sind.

[Bearbeiten] 5 Einrichtung und Aufheben einer Ressourcenroute

Video: Ressourcenroute anlegen (2,5 MB)

Über das NaviCon zum bereitsstellenden System gehen. Dort in der unteren Reihe auf Handel klicken. Dann zunächst die Ressource, z.B. Titan auswählen (unterhalb Button RESSOURCENR.), dann auf RESSOURCENR. klicken (es erscheint die Galaktische Karte) und die gebogene Linie, die die Ressourcenroute darstellt (soweit in der bote.ini nicht abgewählt), zum empfangenden System führen und dort per Klick festlegen.

Kann eine Ressourcenroute nicht "verankert" werden, stehen keine ausreichenden Kapizitäten für eine Route zur Verfügung. Mittels der rechten Maustaste ist dann der Vorgang abzubrechen.

In der Handelsübersicht des liefernden Systems wird diese nun aufgeführt und kann jederzeit per Klick auf AUFHEBEN storniert werden.

[Bearbeiten] 6 Anzeige im Empfangs-System

Hat das Liefer-System z.B. 816 Titan, das Empfangs-System 23 Titan, werden im Empfangs-System 836 Einheiten angezeigt, und zwar in runden Klammern, die auf die Ressourcenroutenlieferung hinweisen. Wieviel im System selbst vorhanden ist, sieht man unter HANDEL (im System) in der Spalte Systemlager.

Welches System liefert, ist nur im Liefersystem ersichtlich und in der Rückverfolgung der grafisch angezeigten Ressourcenroute.

[Bearbeiten] 7 Verteiler reduzieren den Aufwand

Da dieser manuelle Aufwand der Ressourcenroute-Zuteilung und –stornierung im Verlauf des Spiels sehr aufwendig werden kann, sind später im Spiel auch noch Verteiler-Bauwerke möglich.

[Bearbeiten] 8 Bild: Handelsübersicht

HandelHandelsuebersicht.jpg

Rohstoffe

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Ressource

Runde 1

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Runde 1 dauert 1 Minute

 o 1.1 Galaktischer Hauptbildschirm

 + 1.1.1 Galaktische Karte / Heimatsystem

 + 1.1.2 Infobereich

 # 1.1.2.1 Tooltipps

 # 1.1.2.2 MouseOver

 o 1.2 Planeten

 + 1.2.1 Buchstaben unter den Planeten

 + 1.2.2 Symbole oberhalb der Planeten (Boni)

 o 1.3 Info's über Raumschiffe

 + 1.3.1 Info's zur Reichweite - rote/gelbe/grüne Begrenzungslinien

 + 1.3.2 Geschwindigkeit, Ziel, Befehl

 + 1.3.3 Bild: Raumschiffe

 + 1.3.4 Flotten gruppieren

 + 1.3.5 Schiff oder Flotte auswählen und bewegen

 o 1.4 Sektoren mit Sternen sind interessant

 o 1.5 Erste Erkundung - Aufklärer losschicken

 o 1.6 Sichtbarer Bereich in der Karte

 o 1.7 Kolonieschiffe losschicken

 * 2 Eigenes System befehligen

 o 2.1 Arbeiter

 + 2.1.1 Arbeiterzuweisung Ressourcen

 + 2.1.2 Arbeiter zuweisen

 o 2.2 Nahrung

 o 2.3 Forschung

 o 2.4 Industrie

 + 2.4.1 Industrieeinheiten

 + 2.4.2 Voraussichtliche Bauzeit in Runden

 o 2.5 Arbeiterzuweisung Runde für Runde prüfen

 * 3 Strategie und Taktik

 o 3.1 Ziel: Großes und starkes Imperium

 o 3.2 Kolonisieren, erobern und auslöschen

 + 3.2.1 Kauf von 1 bis 2 Kolonieschiffen

 + 3.2.2 Bauaufträge löschen

 + 3.2.3 Kaufen eines Bauauftrags

 * 4 Forschung

 o 4.1 Schnellsten Forschungserfolg

 o 4.2 Forschungszuweisung

 o 4.3 Erreichen eines Forschungsziels

 * 5 Geheimdienst und Diplomatie erst später

 * 6 Handel

 o 6.1 Verkaufen

 * 7 Rundenende

[Bearbeiten] 1 Runde 1 dauert 1 Minute

Auch wenn die Runde 1 hier ausführlich beschrieben ist, wird diese bei wiederholtem Spielen künftig innerhalb einer Minute absolviert werden.

Dieses Tutorial orientiert sich am Imperium "Terranische Konföderation".

[Bearbeiten] 1.1 Galaktischer Hauptbildschirm

Nach dem Programmstart erscheint das Spiel mit dem Galaktischem Hauptbildschirm. Dieser gliedert sich in

(links) - NaviCon (Navigations-Konsole)

(rechts) - Galaktische Karte

(unten) - Info-Bereich

Galaxiebildschirm.jpg

[Bearbeiten] 1.1.1 Galaktische Karte / Heimatsystem

In der Galaktische Karte ist das Heimatsystem sichtbar, der Heimatsektor ist in der eigenen Imperiumsfarbe farblich hinterlegt. Das Heimatsystem kann weiter Richtung Bildmitte gebracht werden, indem mittels mit der Maus mit gedrückter linker Maustaste oder mittels der Pfeiltasten der Tastatur (vorher in die Karte klicken) der angezeigten Ausschnitt verschoben wird. Der angezeigte Bereich wird auch rechts unten in der MiniMap dargestellt.

[Bearbeiten] 1.1.2 Infobereich

Im Infobereich wird das System angezeigt, und zwar (von rechts nach links): Die Sonne und anschließend die Planeten.

[Bearbeiten] 1.1.2.1 Tooltipps

Im Spiel sind einige Tooltipps eingebaut: Ein Verweilen der Maus z.B. über einem Planeten zeigt nach kurzer Zeit Informationen dazu an.

[Bearbeiten] 1.1.2.2 MouseOver

(siehe nächster Punkt)

[Bearbeiten] 1.2 Planeten

Ein MouseOver (wenn der Mauszeiger z.B. über die Planeten streift) zeigt ganz links im Detail-Infobereich die Daten des einzelnen Planeten, ein Anklicken eines Planeten oder Verweilen mit der Maus zeigt Erklärungen bezüglich der Planetenklasse, welche auch als Buchstabe unterhalb eines jeden Planeten sichtbar ist.

[Bearbeiten] 1.2.1 Buchstaben unter den Planeten

Grundsätzlich bedeuten

- grüne Buchstaben, dass der Planet besiedelt ist,

- hellgrüne Buchstaben, dass der Planet terrageformt ist und kolonisiert, also besiedelt werden kann,

- blaue Buchstaben, dass der Planet nicht besiedelt werden kann und

- rote Buchstaben, dass eine Besiedlung möglich ist (nach Terraforming und Kolonisation - mehr dazu später)

- gelbe Buchstaben, dass ein Planet gerade terrageformt wird (mit Prozentangabe).

Links im Infoteil steht:

- die Sektoradresse (der erste Sektor oben links in der Karte ist Sektor a1, der daneben a2 usw.),

- der Systemname

- die Summe der maximale Bevölkerung aller besiedelbaren Planeten

- die Summe aller Planeten der aktuelle Bevölkerung.

Rechts unten im Infobereich ist noch

- die Rasse der Bevölkerung

- die Summe der Rohstoffvorkommen aller Planeten als Symbole

[Bearbeiten] 1.2.2 Symbole oberhalb der Planeten (Boni)

Oberhalb der Planeten sind noch Symbole, als Tooltipp erscheint die entsprechende Erklärung.

[Bearbeiten] 1.3 Info's über Raumschiffe

Zurück zur Galaktischen Karte: Ein Klick auf das Symbol rechts oben im Heimatsektor, und zwar auf das Imperiumssymbol läßt im Infobereich Raumschiffe erscheinen, und zwar alle, die sich in diesem Sektor befindet. Später erscheinen hier also auch die Raumschiffe der anderen Imperien sowie der kleinen Völker.

Detail-Infobereich Raumschiffe

Auch hier wieder: Detailierte Daten bringt das Verweilen über einem Raumschiff (Tooltipp), nach Anklicken aber vorallem die Anzeige im Detail-Infobereich: Hier sind neben Angaben zum ausgewählten Schiff (Name, Typ, Hüllenzustand als Punkteanzeige, Schildzustand als Punkteanzeige) auch angeben:

[Bearbeiten] 1.3.1 Info's zur Reichweite - rote/gelbe/grüne Begrenzungslinien

Reichweite - es gibt:

- lang: in der galaktischen Karte als rote Begrenzung angezeigt,

- mittel: in der galaktischen Karte als gelbe Begrenzung angezeigt,

- kurz: in der galaktischen Karte als grüne Begrenzung angezeigt,

[Bearbeiten] 1.3.2 Geschwindigkeit, Ziel, Befehl

- Geschwindigkeit: 1 heißt ein Sektor pro Runde

- Ziel: keins oder Sektorbezeichnung z.B. a2 und Anzahl der Runden bis dorthin

- Befehl (siehe Schiffsbefehle. Zivile Schiffe haben standardmäßig MEIDEN, Angriffsschiffe ANGREIFEN).

Sollten sich mehr als 9 Schiffe im Sektor aufhalten, erscheint rechts ein VOR bzw. darüber ein ZURÜCK.

[Bearbeiten] 1.3.3 Bild: Raumschiffe

GalaktischeKarte-Raumschiffe.jpg

[Bearbeiten] 1.3.4 Flotten gruppieren

(Grupperien brauchen wir aber in Runde 1 nicht.)

Nach Anklicken eines Schiffes können über das rechts erscheinende Befehlsmenü über Befehl TAKTIK und dann GRUPPIEREN Raumschiffe zu Flotten zusammengefasst werden. Noch einfacher geht es per Doppelklick auf das Schiff.

Sind mehrere Schiffe zu einer Flotte zusammengefaßt, gilt für Reichweite und Geschwindigkeit der kleinsten gemeinsame Nenner. Die Anweisungen für Ziel und Befehl gelten dann auch für alle Schiffe der Flotte einheitlich.

Nach einem Zusammenfassen kann ein Klicken auf ZURÜCK zu den ersten 9 Flotten/Schiffen erforderlich sein.

[Bearbeiten] 1.3.5 Schiff oder Flotte auswählen und bewegen

Um den Standort eines Schiffes zu ändern, muss nur im entsprechenden Quadranten das Flottensymbol des Imperiums angeklickt und im Infobereich das Schiff ausgewählt werden. (Ist nur ein Schiff in einem Sektor, ist dieses bereits ausgewählt).

Dieses wird dann farblich markiert. Die Reichweitenanzeige wird sich entsprechend der Maximalreichweite des Schiffes ändern und innerhalb dieser Grenzen (Rot, Gelb oder Grün) kann das Schiff seinen Standort zur nächsten Runde wechseln.

Flotten werden genauso wie Schiffe bewegt - der Unterschied ist nur, dass in einer Flotte mehrere Schiffe zusammengefasst sind.

Das ausgewählte Schiff kann nun in einen anderen Sektor entsprechend der Schiffsreichweite geschickt werden:

SchiffeBewegen.jpg

Um ein versehentlich angewähltes Schiff abzuwählen genügt ein rechter Mausklick.

Zunächst zurück zur Galaktischen Karte:

[Bearbeiten] 1.4 Sektoren mit Sternen sind interessant

Sektoren, bei denen kein Stern in der Mitte angezeigt werden, sind zunächst uninteressant.

Interessant sind Systeme, die als eigene Kolonie dienen können, also mit Stern in der Mitte bzw. mit einer Sonne, wenn man auf den Sektor klickt.

[Bearbeiten] 1.5 Erste Erkundung - Aufklärer losschicken

Bei Start eines neuen Spiels stehen vorallem Kolonieschiffe und Aufklärer zur Verfügung. Mit den Aufklärern sollte man in den ersten Runden zunächst alle Systeme mit Sternen in gelber Reichweite (Kolonieschiffsreichweite) erkunden, und anschließend den möglichen Bereich, der sich aus der roten Reichweite ergibt. Dadurch erweitert sich auch der sichtbare Bereich in der Karte.

[Bearbeiten] 1.6 Sichtbarer Bereich in der Karte

Der sichtbare (also nicht abgedunkelte, weil bisher nicht erkundete) Bereich der Galaktischen Karte stellt den bisher erkundeten, weil gescannten Bereich dar. Er erweitert sich, wenn Raumschiffe, die meist Scanner an Bord haben, in angrenzende Sektoren hineinscannen. Erkundete Systeme sind dann übrigens in einer zentralen Sternenkarte auf Dauer verzeichnet.

Der bisher noch nicht erkundete Bereich ist abgedunkelt.

[Bearbeiten] 1.7 Kolonieschiffe losschicken

Die Kolonieschiffe zunächst in ein interessantes (siehe oben) System schicken. Als Richtung empfiehlt sich Richtung Mitte der Galaktischen Karte, um dort Gebiete zu besetzen, bevor andere Imperien dies machen.

Sind System bereits anderweitig besiedelt, ergeben sich diplomatische Möglichkeiten. Dazu später mehr.

[Bearbeiten] 2 Eigenes System befehligen

Nun wird es Zeit, sich dem eigenen System zu widmen. Hierzu im NaviCon rechts auf SYSTEM klicken...

Baumenue.jpg

und gleich als nächstes in der unteren Leiste auf ARBEITER.

[Bearbeiten] 2.1 Arbeiter

Arbeiter.jpg

Im Bildschirm Arbeiterzuweisung entsprechen die hell erleuchteten Kästchen jeweils 1 Mrd. Einwohner. Die aktuelle Bevölkerung ist auf die zu Beginn wichtigen Bereiche aufgeteilt:

 * Nahrungsproduktion

 * Industrieproduktion

 * Energieproduktion (erst später wichtig)

 * Geheimdienst (erst später wichtig)

 * Forschung

Darunter sind Kästchen für freie Arbeiter vorhanden.

[Bearbeiten] 2.1.1 Arbeiterzuweisung Ressourcen

Ein Klick rechts unten auf RESSOURCEN bringt die Arbeiterzuweisung zur Ressourcengewinnung zur Ansicht. Hier gibt es

 * Titanproduktion (sollte erleuchtet sein)

 * Deuteriumproduktion (erst später wichtig)

 * Duraniumproduktion (erst später wichtig)

 * Kristallproduktion (erst später wichtig)

 * Iridiumproduktion (erst später wichtig)

Wieder ein Klick rechts unten (nun „NORMAL“) führt zurück.

[Bearbeiten] 2.1.2 Arbeiter zuweisen

Zunächst bitte einige Arbeiter z.B. aus der Nahrungsproduktion abziehen. Hierzu jeweils in der Balkenanzeige an die Stelle klicken, bis zu der mit Arbeitern besetzt sein soll. Die 'freien Arbeiter' werden unten angezeigt.

Nun gilt es, die Arbeiter nach größtem Imperiumsnutzen zuzuweisen:

[Bearbeiten] 2.2 Nahrung

An Nahrung ist (rechts oben ausgewiesen) ein Vorrat von 1000 Einheiten vorhanden und die Zahl links daneben zeigt die Produktion bzw. speziell bei der Nahrung, ob für die aktuelle Bevölkerung ausreichend produziert wird. Nachdem die Bevölkerung mit jeder Runde bis zur Maximalgrenze wächst, kann die Nahrung schnell zu Ende gehen, wobei dann mit jeder Runde ein Teil der Bevölkerung verhungert. Allerdings kann zunächst auch erst mal der Vorrat angegriffen werden zugunsten der anderen Bereiche. Durch die wachsende Bevölkerung werden bei Erreichen der nächsten Mrd. grundsätzlich die Kästchen von oben nach unten nach hinten (zu den Ressourcen) aufgefüllt. Ausnahme: Gleichzeitig mit der nächsten Mrd. wird ein neues Gebäude fertiggestellt.

[Bearbeiten] 2.3 Forschung

Forschung ermöglicht vielerlei Effizienz-Steigerungen wie z.B. Farmen oder Fabriken der nächsten Entwicklungsstufe. Deshalb sollte die Forschung nicht vernachlässig werden.

[Bearbeiten] 2.4 Industrie

[Bearbeiten] 2.4.1 Industrieeinheiten

Und zu guter Letzt die Industrieproduktion: Zum Bauen wird Industrieertrag benötigt, der in Einheiten gezählt und allgemein "Industrie" genannt wird. Je mehr Arbeiter in mehr Fabriken arbeiten, umso mehr Industrie wird fabriziert. Andererseits haben die meisten Einträge in der Bauauswahl seinen „Preis“ an Industrie.

[Bearbeiten] 2.4.2 Voraussichtliche Bauzeit in Runden

Soll z.B. eine weitere Fabrik gebaut werden, die 18 Industrieeinheiten benötigt, werden jedoch (jede Runde) nur 16 Industrieeinheiten produziert, dauert der Bau voraussichtlich 2 Runden. Nach 1 Runde ist das Bauwerk erst zu 16 Einheiten erbaut. In der nächsten Runde wird das Bauwerk fertiggebaut, wobei dann die restlichen 14 Einheiten verfallen. Es empfiehlt sich, die Arbeiter derweil in andere Bereiche zu schicken (z.B. in die Nahrungsproduktion und in die Forschungslabors), um eine optimale Ausnutzung der Arbeiter zu erreichen.

[Bearbeiten] 2.5 Arbeiterzuweisung Runde für Runde prüfen

Ob die Arbeiterzuweisung unverändert bleibt, oder in welche andere Bereiche die Arbeiter geschickt werden, muß das Imperium (also der Spieler) Runde für Runde neu entscheiden. Hier kommen wir nun auch in den Bereich der Strategien und Taktiken...

[Bearbeiten] 3 Strategie und Taktik

[Bearbeiten] 3.1 Ziel: Großes und starkes Imperium

Das eigene Imperium steht im Wettbewerb mit den anderen Imperien. Ziel eines jeden Imperiums ist zu überleben. Die einen wollen dies mehr auf friedliche Weise erreicht, andere Imperien aber auch auf kriegerische. So sollte ein weiteres Ziel sein, ein großes und starkes Imperium zu werden, um andere angreifen oder zumindest deren Angriffe abzuwehren zu können. Langfristig wird jedoch die Strategie „Angriffe abwehren“ nicht erfolgreich sein.

Groß und stark wird man durch

- Expansion, also Kolonisation und Aufbau vieler Systeme

- Eroberung anderer Systeme und Auslöschung der anderen Imperien

[Bearbeiten] 3.2 Kolonisieren, erobern und auslöschen

[Bearbeiten] 3.2.1 Kauf von 1 bis 2 Kolonieschiffen

Um schnell viele Systeme zu kolonisieren und dadurch schnelleres Wachstum zu erreichen, wird empfohlen, zunächst 1 bis 2 Kolonieschiffe zu kaufen:

Hierzu im unteren Bereich der Bauauswahl (siehe Bild unten unterhalb der Bauauswahl) auf WERFT klicken, in der oberen Bauauswahlliste das Kolonieschiff doppelklicken, das dann in der Bau-Warteschlange rechts angezeigt wird. Um sofort ein weiteres in Auftrag zu geben, kann nochmal auf Kolonieschiff doppelgeklickt werden.

Baumenue.jpg

[Bearbeiten] 3.2.2 Bauaufträge löschen

Aus der Warteschlange können Aufträge gelöscht werden, indem dort auf den zu löschenden Auftrag doppelgeklickt wird.

[Bearbeiten] 3.2.3 Kaufen eines Bauauftrags

Der oberste Bauauftrag ist farblich markiert. Nur dieser kann mittels KAUFEN-Button gekauft werden. Nur wenn ausreichend Credits im Staatshaushalt vorhanden sind (im NaviCon links oben angegeben), kann das Kauf?-Fenster mit OKAY bestätigt werden. Ansonsten bleibt der Klick auf OKAY ergebnislos und es muß ABBRECHEN geklickt werden.

Mit dem Kauf verringert sich die Bauzeit auf 1 Runde. Je Runde ist je System nur 1 Kauf möglich. Nicht vergessen, das zweite in Auftrag gegebene Kolonieschiff dann in der nächste Runde zu kaufen, sonst dauert der reguläre Bau etliche Runden, in denen aber auch jederzeit die Restbauzeit durch KAUFEN verkürzt werden kann - bei verringerten Kaufkosten.

Beim Kaufpreis wird die Industrieproduktion der laufenden Runde und natürlich nur des Bau-Systems automatisch angerechnet. Dies geschieht aber erst bei RUNDENENDE.

[Bearbeiten] 4 Forschung

Weiter geht es mit Forschung – hierzu im NaviCon links auf FORSCHUNG klicken. Es erscheint die Forschungsübersicht:

Forschungsuebersicht.jpg

Forschung ist in folgende Bereiche unterteilt:

 * Biogenetik (Nahrung)

 * Bautechnik

 * Energietechnik

 * Antriebstechnik

 * Computertechnik

 * Waffentechnik

[Bearbeiten] 4.1 Schnellsten Forschungserfolg

Maximalen=schnellsten Forschungserfolg und damit mehr Effizienz in der Anwendung erzielt man, indem man schnell einen nächsten Entwicklungsstand erreicht.

Empfohlen wird zunächst folgende Reihenfolge:

 * zunächst Bautechnik Stufe 1 (für schnelleren Bau und Erreichen weiterer Bauwerke)

 * Biogenetik Stufe 1 (zur Vermeidung von Hungersnöten und der Sicherstellung von Bevölkerungswachstum)

 * Bautechnik Stufe 2

 * Biogenetik Stufe 2

 * Stufe 1 aller anderen Forschungsbereiche (dadurch steht dann u.a. die erste Spezialforschung zur Verfügung)

Anschließend immer zunächst die nächste Bautechnik-Stufe, bis Stufe 3 etwa immer die nächste Biogenetik-Stufe, dann die anderen Bereiche gleichziehen. Zwischendurch auch die Spezialforschung nachziehen, wobei diese durchaus 1-2 Stufen Rückstand haben kann. Die Spezialforschung benötigt nämlich relativ viele Forschungspunkte und dadurch viele Runden. Wenn die Forschung in den anderen Gebieten jedoch schon weiter ist, stehen in der Regel auch mehr Forschungspunkte zur Verfügung als in den früheren Runden, und der Rundenbedarf für die Spezialforschung hält sich in Grenzen.

[Bearbeiten] 4.2 Forschungszuweisung

Also als erstes alle Forschungsressourcen auf Bautechnik: Im entsprechenden Balken ganz rechts reinklicken. Die Zuweisungsanzeige quittiert dies mit 100%.

[Bearbeiten] 4.3 Erreichen eines Forschungsziels

Wenn das Forschungsziel erreicht ist, wird man informiert. Dann die Zuweisung neu verteilen, anderenfalls bleibt sie so besteht und erforscht somit sofort Bautechnik Stufe 2 (evtl. ohne dass man vorher die Nahrungsfarmen von Stufe 0 auf Stufe 1 gebracht hat, damit hier mehr Effizienz erzielt wird).

[Bearbeiten] 5 Geheimdienst und Diplomatie erst später

Die Bereiche Geheimdienst und Diplomatie im NaviCon links werden erst später benötigt.

[Bearbeiten] 6 Handel

Bereits jetzt kann man die Runde 1 mittels Klick oben links auf RUNDENENDE abschließen, jedoch könnte man noch Handel betreiben, um den Staatshaushalt finanziell aufzubessern.

[Bearbeiten] 6.1 Verkaufen

Hierzu links im NaviCon auf HANDEL klicken. Es wird die globale Handelsbörse angezeigt. Empfohlen wird ein oder zwei Klicks bei Titan auf VERKAUFEN.

Der Verkaufserlös wird nach RUNDENENDE den Staatsfinanzen (CREDITS links oben) gutgeschrieben.

[Bearbeiten] 7 Rundenende

Mit Klick auf RUNDENENDE geht es in die nächste Runde 2.

Runde 2

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier geht es zurück zu Runde 1

Inhaltsverzeichnis

[Verbergen]

 * 1 Event

 * 2 Nachrichten und Informationen

 o 2.1 Nachrichten filtern

 o 2.2 Informationen über ihre eigenen Systeme und Schiffe

 * 3 Systeme kolonisieren

 o 3.1 Direkt kolonisieren

 o 3.2 Terraformen

 * 4 Schiffe checken

 o 4.1 Kolonieschiffe

 o 4.2 Aufklärer

 * 5 Reihenfolge/weitere Tätigkeiten (Empfehlung)

 * 6 Rundenende zur Runde 3

[Bearbeiten] 1 Event

Sollte ein Event wie z.B. "Neuer Kontakt" mit einer anderen Spezies auftreten, erscheint ein Info-Bildschirm. Diesen mit OKAY quitteren.

[Bearbeiten] 2 Nachrichten und Informationen

Fast jede Runde meldet sich mit dem Bildschirm NACHRICHTEN UND INFORMATIONEN.

Nachdem in der Runde zuvor ein Kolonieschiff gekauft wurde, ist eine Nachricht=eine Zeile, dass ein (fertiges) Kolonieschiff die Werft im Heimatsystem verlassen hat.

NachrichtenEreignisse.jpg

[Bearbeiten] 2.1 Nachrichten filtern

Wenn es später im Spielverlauf viele Nachrichten gibt (die man dann rauf- und runterscrollen kann), können die Nachrichten gefiltert werden nach Bereichen

- Wirtschaft

- Forschung

- Geheimdienst

- Diplomatie

- Militär.

Die Filterung wird durch ALLE aufgehoben.

In der unteren Leiste werden die EREIGNISSE bereits angezeigt.

[Bearbeiten] 2.2 Informationen über ihre eigenen Systeme und Schiffe

Ein Klick in der unteren Leiste auf SYSTEME zeigt die Daten der Systeme des Imperium (aktuell nur das Heimatsystem) an, ein Klick auf Schiffe zeigt die Schiffe des Imperiums.

Vorschlag für das weitere Vorgehen:

[Bearbeiten] 3 Systeme kolonisieren

Ein Klick im NaviCon links auf GALAXIE zeigt in der Galaktischen Karte, wo sich die Raumschiffe (mittlerweile) befinden.

Ein Klick auf den Sektor (aber nicht rechts oben auf das Raumschiff-Symbol) zeigt im Infoteil unten das System an.

Anhand max. Bevölkerung, verfügbaren Ressourcen und Terraforming-Punkten beurteilen, ob und welche Systeme zu kolonisieren sind. Grundsätzlich ist es gut, jedes System ab einer max. Bevölkerung von 3-4 Mrd. in Besitz zu nehmen. Weil aber das Imperium momentan nur wenige Kolonieschiffe besitzt und jedes pro Runde nur 1 Terraforming-Punkt erreicht, sollte man sich auf Systeme und auch auf einzelne Planeten beschränken, die

- leicht zu kolonisieren sind (wenige Terraforming-Punkte)

- gutes (Wachstum > 2%) und weitreichendes Wachstum (max. Bevölkerung > 20 Mrd.) ermöglichen.

Außerdem einen Blick auf die verfügbaren Ressourcen und Boni des Planeten werfen. Aber nachdem im Normalfall später alle Planeten des System kolonisiert sein werden, sind dies Kriterien zweiter Wichtigkeit.

[Bearbeiten] 3.1 Direkt kolonisieren

Mit etwas Glück hat ein Kolonieschiff ein System gefunden, in dem unter einem Planet ein hellgrüner Buchstaben angezeigt wird. Dieses kann sofort kolonisiert werden (siehe Runde 3 - Kolonisieren).

[Bearbeiten] 3.2 Terraformen

Ansonsten muß zunächst ein Planet mit rotem Buchstaben terrageformt werden:

- Kolonieschiff auswählen (in Runde 1 erklärt)

- im Schiffsbefehlmenü (rechts unten) AKTION und dann TERRAFORMING auswählen

- MouseOver über die Planeten und den Besten (wenige Terraforming-Punkten, gutes Wachstum, große max.Bevölkerung) anklicken: Der Buchstabe wechselt auf gelbe Farbe und 0% Fortschritt des Terraforming.

[Bearbeiten] 4 Schiffe checken

Nun die anderen Raumschiffe in der Galaktischen Karte prüfen:

[Bearbeiten] 4.1 Kolonieschiffe

Kolonieschiffe sollen terraformen oder weiter nach Planeten suchen, d.h. in den nächsten Sektor geschickt werden. Das im Heimatsystem gerade gekaufte Kolonieschiff nicht vergessen: Dies kann und sollte primär beim Terraforming unterstützen, damit schneller ein Planet kolonisiert und damit das ganze System in Besitz genommen werden kann. Dazu dieses dorthin schicken, wo bereits geterraformt wird, und dann –wie oben beschrieben- auch für dieses Kolonieschiff den Befehl zum Terraformen geben, z.B. bei Bedarf für den selben Planeten. Die Terraforming-Punkte der einzelnen Schiffe addieren sich und umso schneller geht es.

[Bearbeiten] 4.2 Aufklärer

Aufklärer sollen weiter erkunden – auch diese ggfls. weiterschicken (Bewegen von Schiffen war in Runde 1 beschrieben)

[Bearbeiten] 5 Reihenfolge/weitere Tätigkeiten (Empfehlung)

Jeder Spieler wird für die Erledigung der diversen Tätigkeiten während einer Runde seine eigene Reihenfolge finden. Möglich ist:

System-Check: System – Arbeiter: Zuweisung der Arbeiter prüfen, kurzen Blick Richtung Nahrung

System – Arbeiter – Baumenue – Bauaufträge: z.B. nun das 2. Kolonieschiff kaufen.

Bei Forschung evtl. kurz nachschauen, wie der Stand ist.

Bei Handel evtl. nochmal etwas Titan verkaufen, aber nicht zuviel, also ca. 200 Einheiten zurückbehalten.

[Bearbeiten] 6 Rundenende zur Runde 3

Mit Klick auf RUNDENENDE geht es in die nächste Runde 3.

Runde 3

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier geht es zurück zu Runde 1 oder zur Runde 2

Inhaltsverzeichnis

[Verbergen]

 * 1 Üblicher Ablauf

 o 1.1 Nachrichten und Information abarbeiten

 o 1.2 System-Check

 + 1.2.1 Was soll nun gebaut werden ?

 + 1.2.2 Weiter im Rundencheck

 * 2 Kolonisieren

 * 3 Zoomen in der Galaktischen Karte

 * 4 Rundenende zur nächsten Runde

[Bearbeiten] 1 Üblicher Ablauf

Wieder der übliche Ablauf (nachwievor nur als Empfehlung)

[Bearbeiten] 1.1 Nachrichten und Information abarbeiten

Die Meldung "Bauliste im x System ist leer" kann entweder direkt bearbeitet werden (ein Doppelklick auf Nachrichten führt meist direkt in den richtigen Bildschirm oder ins betroffene System). Danach im NaviCon rechts auf IMPERIUM klicken, und schon ist man zurück und kann die nächste Nachricht bearbeiten.

[Bearbeiten] 1.2 System-Check

Der Start-Deritium-Vorrat von 3 ist mittlerweile reduziert und Nachschub nicht so schnell in Sicht. Außerdem wächst die Bevölkerung, hat aber bald zuwenig Beschäftigung, d.h. zu wenige Bauwerke.

[Bearbeiten] 1.2.1 Was soll nun gebaut werden ?

- Fabriken (für mehr Industrieertrag)

- Titanminen (für mehr Titanertrag – zum Check rechts unten auf RESSOURCEN klicken und dann wieder auf NORMAL)

- noch ein Kolonieschiff (reichen hierfür die Credits für einen Kauf oder muß eine lange Bauzeit ertragen werden?)

- oder, wenn sich keine interessanten Systeme in der Nähe befinden oder ganz schnell expandiert werden soll, ein Transportschiff bauen, um die Reichweite dann mittels eines Außenpostens zu erweitern.

Für ratlose Imperatoren lautet die Empfehlung auf Bau von 3 Fabriken, um die Industrie zu steigern.

Wie auch immer, der Bau erfolgt über die Bauauswahl (siehe Runde 1 Abschnitt Kolonieschiff).

[Bearbeiten] 1.2.2 Weiter im Rundencheck

Außerdem (darauf wird weiterhin nicht mehr hingewiesen):

- Zuweisung der Arbeiter prüfen, kurzen Blick Richtung Nahrung

- Bei Forschung evtl. kurz nachschauen, wie der Stand ist.

- Handel: Die Vorräte an Titan dürften mittlerweile zu knapp sein für Verkäufe. Außerdem werden diese in den nächsten Runden für eigene Bauaufträge benötigt.

- Schiffe:

Das zweite Kolonieschiff sollte, wenn es schon angekommen ist, das erste beim Terraformen unterstützen (nicht vergessen!).

Sollten die Aufklärer aber ein weiteres und interessantes System gefunden haben, besser das zweite Kolonieschiff dorthin schicken, um eine schnellere und größere Expansion zu erreichen. Sonst haben irgendwann die anderen Imperien schneller diese Gebiete in Besitz genommen. Wenn ein neues (weil gekauftes) Kolonieschiff vorhanden ist, kann auch dieses hingeschickt werden.

Ansonsten bei den Schiffen: Schiffsbefehle überprüfen und ggfls. anpassen. Sollte eine Kolonisation möglich sein, dann abwägen, ob zunächst schnell noch ein weiterer Planet terrageformt werden soll.

[Bearbeiten] 2 Kolonisieren

Zum Verständnis: Eine Kolonisation geht so vor sich: Aus dem Kolonieschiff werden auf dem oder auf den (mehreren) Planeten erste Unterkünfte und Gebäude errichtet sowie die mitgebrachten Vorräte eingelagert. Das Kolonieschiff wird dabei mit allen Teilen und Inhalten verwendet und steht damit nicht weiter zur Verfügung – es ist also weg!

Im Spiel muß ein Planet im System kolonisierbar sein (hellgrüner Buchstabe unter dem Planeten!), das Kolonieschiff ausgewählt und im Aktionsmenü AKTION-KOLONISIEREN angeklickt werden. Im Detailbereich steht nun bei Befehl: Kolonisieren.

[Bearbeiten] 3 Zoomen in der Galaktischen Karte

Übrigens: Mittels Mausrad und vorherigem Klick in die Galaxiekarte kann man in der Karte größer bzw. kleiner zoomen.

Das gleiche bewirken die Tasten Bild-hoch und Bild-ab.

Die Anzeige des sichtbaren Ausschnitt in der MiniMap rechts unten ändert sich entsprechend.

[Bearbeiten] 4 Rundenende zur nächsten Runde

Mit Klick auf RUNDENENDE geht es in die nächste Runde...

...und hier geht es weiter mit dem Tutorial.

Rundenende

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Rundenende (Button links oben) ist natürlich ein zentraler Button des Spieles, damit man in die nächste Runde kommt und das Spiel weiter geht.

Aber nach Klick auf Rundenende passiert ja auch einiges (in Klammern die Funktionen aus dem Programm-Code)

Was
Programm-Code/Funktion

erst finden die Schiffs-Kämpfe statt

dann die Schiffsabwehr (oder doch anders herum?)
CAttackSystem::CalculateShipDefence()

dann die Bombardierungen
CAttackSystem::CalculateBombAttack()

dann die Truppen-Angriffe
CAttackSystem::CalculateTroopAttack()

dann werden Systemangriff kalkuliert
CalcSystemAttack();

dann Geheimdienst (falls z.B. Forschungspunkte geklaut werden)
CalcIntelligence();

dann Forschung
CalcResearch();

dann Diplomatie
CalcDiplomacy();

Rückzug

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Rückzug kann durchaus erfolgreich sein, oft ist er das aber nicht und Schiffe werden trotz Rückzug zerstört. Das liegt z.B. an

 * Manövrierbarkeit (siehe Tooltip der Schiffe): Ein schlechte Manövrierbarkeit ermöglicht nunmal kein schnelles Entkommen und so ist das Schiff eine gute Zielscheibe.

 * schwache Schilde: Wenn die Schilde zusammenbrechen, kann der nächste Treffer tödlich sein.

 * Überlegenheit des Gegners: Wenn dieser stärkere Waffen hat, wendigere Schiffe, ein bessere Angriffstaktik??, oder technisch fortgeschrittener Waffen, so stehen die Chancen schlecht.

Zu fortgeschrittene Waffen hier noch ein Text von Sir Pustekuchen zur Verdeutlichung, dass da einiges im Hintergrund berechnet wird:

...es ist theoretisch kein Bug, eher eine Balancingsache. Die Sektorstation hat eine ablative Hüllenpanzerung sowie regenerative Schilde. Die Schweren Zerstörer haben fast nur Microtorpedos. Ablative Hüllenpanzerung nimmt den Direktschaden von der Hülle durch die Beams und die regenerativen Schilde machen die Microwerfer nutzlos. Die Mircotorpedos machen zu wenig Schaden. Die Schildregeneration ist dagegen wesentlich besser. Durch die Ablative Hüllenpanzerung gibt es auch nicht die üblichen 10% Hüllendirektschaden. Man kann es auch gut im CombatSimulator nachstellen. Die Diablo-Schiffe sind somit nutzlos gegen die Sektorstation.

[Bearbeiten] Rückzugsbefehl für Außenposten

Gibt man einem Außenposten einen Rückzugsbefehl, wird intern auf Angriff gestellt, weil ein Außenposten unbeweglich ist und sich nicht zurückziehen kann.

Sabotage

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die im Menü Zuteilung zugewiesenen Geheimdienstpunkte (GPs) können hier auf die vier Bereiche Wirtschaft, Wissenschaft, Militär und Diplomatie verteilt werden. Die Prozente in den Bereichen werden der Einsatzreserve abgezogen. Wie viele GPs den Prozenten entsprechen, wird in Klammern angezeigt. Die Anzahl der Prozente, die in der Reserve verbleiben, entsprechen einer bestimmten Anzahl an GPs, die dann dem Depots für Spionage zugeteilt werden (mehr dazu unter Depots).

Um eine andere Rasse zu wählen, einfach das Symbol eines anderen Imperiums anwählen.

Dieses Menü ist mit dem Menü der Spionage identisch.

Spionage.jpg

SaveGame-Bereich

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Laden#Savegame

Scan

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Mittels einem Scan können aus der Ferne Daten abgetastet werden. In BotE geht es hierbei um Scannen von Raumschiffen und Systemen.

Die Scanleistung wird durch die sogenannte Scannerstärke (Scanpower) und durch die Scannerreichweite (Scanrange) bestimmt.

[Bearbeiten] 1 Raumschiffe ohne Scanleistung

Nicht mit Scanleistung ausgerüstet sind Kolonieschiffe, und Transportschiffe erst ab Ausbaustufe (Shipsize) 1.

[Bearbeiten] 2 Cartarer-Invasoren

Die Cartarer-Invasoren rüstet Ihre Außenposten und Sternenbasen mit keinerlei Scantechnik aus, wie im Forum nachzulesen ist.

Schiffe

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Raumschiffe

Schiffe kommandieren

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Inhalt

 o 1.1 Übersicht

 + 1.1.1 Bewegen von Schiffen/Flotten

 + 1.1.2 Demontage

 + 1.1.3 Reparatur

[Bearbeiten] 1 Inhalt

Bewegen von Flotten siehe unten

Befehlsmenü

Terraformen und Kolonisieren von Systemen

Raumschlachten

Blockade von System

[Bearbeiten] 1.1 Übersicht

Als Kommandeur eines Imperiums sollte Ihnen niemand etwas vormachen, was das Kommando Ihrer persönlichen Flotten betrifft. Diese werden der Einfachheit halber direkt vom Galaxie-Bildschirm befehligt. Die Flotten tragen jeweils das Imperium-spezifische Wappen, um diese deutlich voneinander abzuheben.

Um eine Flotte auszuwählen, muss dessen Symbol (immer rechts oben im Quadranten) in der galaktischen Ansicht angewählt werden. Dann erscheint statt der Sonnensystem-Ansicht eine Liste der eigenen Schiffe in diesem Gebiet. Sind diese Symbole links unten im Quadranten, handelt es sich um eine Raumstation. Wenn Sie dieses Symbol anwählen, wird die Art der Raumstation im Infobereich angezeigt. Angewählte Schiffe im Infobereich werden farblich markiert. Mögliche Befehle für die Flotte oder das Schiff werden rechts dargestellt. Das Menü ist in Untermenüs unterteilt. Je nach Auswahl werden diese aktiv. Die Reichweite der Schiffe wird durch die drei möglichen Reichweiten-Markierungen (Rot, Gelb, Grün) angezeigt. Forschungsschiffe beispielsweise haben die Möglichkeit sich maximal von den Versorgungspunkten (Werft und Raumstation) in die roten Randbereiche zu bewegen. Größere Schiffsklassen sind in ihrer Reichweite i.d.R. eingeschränkter als andere.

GalaktischeKarte-Raumschiffe.jpg

[Bearbeiten] 1.1.1 Bewegen von Schiffen/Flotten

Um den Standort der Schiffe zu ändern, muss nur im entsprechenden Sektor das Flottensymbol Ihres Imperiums angeklickt und im Infobereich die Flotte ausgewählt werden, diese wird dann farblich markiert. Die Reichweitenanzeige wird sich entsprechend der Maximalreichweite der Flotte oder des Schiffes ändern und innerhalb dieser Grenzen (Rot, Gelb oder Grün) kann die Flotte ihren Standort zur nächsten Runde wechseln. Sollte das Imperium einen Nicht-Angriffspakt mit einem anderen Imperium abgeschlossen haben oder Verträge, die nicht mindestens Kooperationscharakter haben, wird die Reichweite der Schiffe, sofern sie in ein anderes Hoheitsgebiet fallen, auf das Territorium außerhalb anderer Hoheitsgebiete beschränkt.

Um eine versehentlich angewählte Flotte abzuwählen genügt ein rechter Mausklick.

SchiffeBewegen.jpg

[Bearbeiten] 1.1.2 Demontage

Demontage ist hier beschrieben.

[Bearbeiten] 1.1.3 Reparatur

Wenn ein beschädigtes Schiff zu einem sogenannten ShipPort bewegt wird, wird die Hülle schneller wiederhergestellt. Als ShipPort müßte eine Werft, ein Außenposten oder eine Sternenbasis gelten.

Schiffsabwehr

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Verteidigung

Schiffsaufgaben

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Raumschiffe können eine oder zwei der folgenden Spezialeigenschaften haben (Ziffern = entsprechender Wert "Assignment" in der Shiplist.data):

Quelle (englisch): http://www.botf2.com/bote/Wiki/Ship%20assignments%20in%20BotE%20%28english%29.aspx

Die englischen Erläuterungen sind evtl. NICHT aktueller Stand - die deutschen Texte sind aktueller!

Inhaltsverzeichnis

[Verbergen]

 * 1 Invasionsschiff (Invasionsship) (1)

 * 2 Assaultschiff (Assault ship) (2)

 * 3 Blockadeschiff (Blockade ship) (3)

 * 4 Kommandoschiff (Commando ship) (4)

 * 5 Nahkampfschiff (Dogfighter) (5)

 * 6 Anti-Nahkampf-Schiff (Anti-dogfight ship) (6)

 * 7 Patrouillenschiff (Patrol ship) (7)

 * 8 Korsar (Corsair) (8)

 * 9 Forschungsschiff (Science ship) (9)

[Bearbeiten] 1 Invasionsschiff (Invasionsship) (1)

Invasionsschiffe eignen sich besonders zur Eroberung anderer Systeme.

[Bearbeiten] 2 Assaultschiff (Assault ship) (2)

Assaultschiffe sind mittelgroße Schiffe (oft Kreuzer oder Schwere Kreuzer), die speziell für Angriffe auf Planeten ausgerüstet sind.

 * 20% Bonus auf Verteidigung gegen planetare Verteidigungsanlagen

 * 20% Bonus auf Kampf gegen Bodentruppen

 * eigene Bodentruppen erhalten 20% mehr Schaden, wenn sie von einem Assaultschiff unterstützt werden

[Bearbeiten] 3 Blockadeschiff (Blockade ship) (3)

Blockadeschiffe sind speziell zur Blockade von Sternensystemen ausgelegt.

 * erhöhte Chance auf eine erfolgreiche Blockade

[Bearbeiten] 4 Kommandoschiff (Commando ship) (4)

Von Kommandoschiffen aus werden alle Manöver während einer Schlacht koordiniert. Sie bilden das Herz der Flotte und sind zur Verteidigung mit großen Schildgeneratoren ausgestattet.

 * Alle Schiffe unter ihrer Kontrolle erhalten einen Bonus auf ihre Trefferquote

[Bearbeiten] 5 Nahkampfschiff (Dogfighter) (5)

Nahkampfschiffe sind kleine, schnelle Schiffe, die zur Jagd auf kleine gegnerische Raumschiffe konzipiert sind.

 * 20% Bonus auf Treffer und Schaden bei kleinen Gegnern

 * 20% Malus bei der Verteidigung gegen mittlere und große Schiffsklassen

[Bearbeiten] 6 Anti-Nahkampf-Schiff (Anti-dogfight ship) (6)

Anti-Nahkampfschiffe sind mittelgroße Schiffe, deren Hauptzweck es ist, kleine Schiffe zu zerstören.

 * 20% Bonus auf die Trefferquote im Kampf gegen kleine Schiffe

 * 20% Bonus auf Schaden im Kampf gegen kleine Schiffe

 * 20% Malus auf die Verteidigung gegen mittlere und große Schiffe

 * mittelmäßige Manövrierfähigkeit

[Bearbeiten] 7 Patrouillenschiff (Patrol ship) (7)

Patroullienschiffe sind kleinere Schiffe zur Überwachung und Verteidigung der Grenzen des eigenen Imperiums. Zu diesem Zweck verfügen sie über verstärkte Scanner.

 * 20% Bonus auf die Scanreichweite, wenn in eigenem Gebiet

 * können nicht größer als Schiffstyp 8=Schwere Zerstörer sein

[Bearbeiten] 8 Korsar (Corsair) (8)

Schiffe die als Korsar bezeichnet werden sind für den Überfall auf gegnerische Konvois und Systeme im Feindgebiet konstruiert.

 * 20% Bonus auf Überfalleffizienz

 * können nicht größer als Schiffstyp 6=Zerstörer sein (Ausnahmen hiervon: 8=Schwerer Zerstörer und 14=Alienschiff).

[Bearbeiten] 9 Forschungsschiff (Science ship) (9)

Forschungsschiffe verfügen über exzellente Sensoren und eine hohen Reichweite. Zusätzlich können sie Forschungspunkte generieren.

 * +1 bei der Scanreichweite

 * +1 bei der Reichweite

Schiffsdesign

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In diesem Untermenü der Forschung werden die Schiffsklassen konfiguriert. In der Schiffsliste wird die zu bearbeitende Schiffsklasse ausgewählt. Die aktuellen Eigenschaften und Kosten werden unten angezeigt. Im Config-Panel können z.B. die Laser durch Anwählen von stärker oder schwächer in ihrer Schussreichweite eingestellt werden. Werfer ändert zum Beispiel den Torpedowerfertyp und Torpedo den Torpedotyp. Eingestellt werden können auch Panzerungsmaterial und -typ und die Wiederaufladerate der Schilde. Nur nicht im Bau befindliche Schiffe können geändert werden.

Schiffsdesign.jpg

Schiffskampf

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Raumschlachten

Schiffswerft

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Schiffswerften sind orbitale Raumstationen für die Konstruktion ,die Reparatur und das Betanken von Raumschiffen.

Wenn Schiffswerften mit Energie versorgt werden ,vergrößern sie die Reichweite und ermöglichen den Bau sowie eine beschleunigte Reparatur von Raumschiffen .

Je nach erreichter Forschungsstufe gibt es (in ansteigender Effizienzreihenfolge):

 * Raumdock (mindestens ca. 7 Mrd. Bevölkerung im jeweiligem System)

 * Schiffswerft I (mindestens ca. 12 Mrd. Bevölkerung)

 * Schiffswerft II (mindestens ca. 25 Mrd. Bevölkerung)

 * Schiffswerft III (mindestens ca. 49 Mrd. Bevölkerung) - haben oft Spezialbezeichnungen z.B. Hanuhr: Königliche Werften

 * in manchen Systemen Spezialeinrichtungen, die die Leistung durch Boni weiter erhöhen.

Wenn genügend Deritium vorhanden ist, können diese Werften soviele Schiffe bauen, wie sich das Imperium leisten kann (siehe Unterhaltskosten).

Schwierigkeitsgrade

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Der Wert DIFFICULTY in der Bote.ini gibt den Schwierigkeitsgrad an. Je nach Schwierigkeitsgrad bekommt die KI (Künstliche Intelligenz) Boni auf Gebäude- und Raumschiff-kosten und umso schwieriger wird es für menschliche Spieler.

Mögliche Einstellungen sind:

 * BABY = Die KI bekommt keinerlei Ermäßigung auf Gebäude, oder Schiffe. (m_fDifficultyLevel = 1.0f;)

 * EASY = Die KI bekommt eine kleine Ermäßigung auf Gebäude oder Schiffe. (m_fDifficultyLevel = 0.75f;)

 * NORMAL = Die KI bekommt eine so große Ermäßigung, dass ein menschlicher Spieler schon ordentlich zu beißen hat. (m_fDifficultyLevel = 0.5f;)

 * HARD = Die KI hat nun einen satten Vorteil was die Kosten angeht. Diese Schwierigkeitsstufe ist echten BotE-Profis vorbehalten. (m_fDifficultyLevel = 0.33f;)

 * IMPOSSIBLE = Der Name sagt alles. (m_fDifficultyLevel = 0.2f;)

Sektor

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Galaktische Karte ist in 30x20 Sektoren unterteilt, die

 * leer sind

 * ein System mit Planeten enthalten (Stern)

 * einen Außenposten enthalten (Symbol links unten)

 * Raumschiffe enthalten, sei es auf dem Durchflug oder verweilend (Symbol rechts oben). Raumschiffe können auch auf Außenposten- Planeten- oder Anomaliesektoren sein

 * Anomalien enthalten (Bild der Anomalie)

Die Sektoren sind durch gestrichelte Linien voneinander abgegrenzt dargestellt. Der erste Sektor oben links in der Karte ist Sektor a1, der daneben a2 usw.

Ein direkter Kontakt mit einem angrenzenden Sektor findet nicht statt, d.h. wenn sich ein feindliches Raumschiff im Nebensektor aufhält, kommt es nicht zum Kampf bzw. erst dann, wenn 2 feindliche Raumschiffe in einem Sektor aufeinander treffen.

Die Größe der Karte mit 30x20 Sektoren ist fest implementiert, eine Änderung ist ingame nicht möglich. Es gab jedoch schon erfolgreiche Mod's (Modifikationen von Spielern außerhalb des BotE-Teams), die die Karte vergrößerten. Aktuell ist kein Mod bekannt, der die aktuelle Version von BotE unterstützt.

ShipEditor

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Den ShipEditor finden man im Programmverzeichnis Birth of the Emp...\Data\Ships

Hinweis: Über StartShips.data lassen sich die Anzahl der Schiffe beim Spielstart festlegen.

Programmbeschreibung des ShipEditors: (unerledigt - Reginald ist dran)

umfangreiche Beschreibungen -teilweise leider in Englisch- finden sich unter http://www.botf2.com/bote/Wiki/Forms/AllPages.aspx

Shiplist.data Alpha6 V0.80 als Excel-Übersicht

Shiplist.data Alpha5 V0.71 als Excel-Übersicht inkl. englischer Shiplist.data

Hier eine kleine Anleitung am Beispiel Shiplist.data, wie man data-Dateien (also txt-Dateien) in eine Exceltabelle umwandelt.

Inhaltsverzeichnis

[Verbergen]

 * 1 Screenshots Shipeditor

 * 2 Screenshot Deutsche Übersetzung (mit Ergänzungen)

 * 3 Shiplist.data

 o 3.1 1. Zeile: Rasse (Race)

 o 3.2 2. Zeile: Schiffsklasse (ShipClass)

 o 3.3 3. Zeile: Schiffsbeschreibung (Shipdiscription)

 o 3.4 4. Zeile: Schiffstyp (Shiptype)

 o 3.5 5. Zeile: Entwicklungsstufe (Shipsize)

 o 3.6 6. Zeile: Manövierbarkeit (Maneurverability)

 o 3.7 Zeile 7 bis 12 Erforderliche Forschungsstufen

 + 3.7.1 7. Zeile: BioTech (BioTech)

 + 3.7.2 8. Zeile: EnergieTech (EnergyTech)

 + 3.7.3 9. Zeile: CompTech (CompTech)

 + 3.7.4 10. Zeile: AntriebTech (PropTech)

 + 3.7.5 11. Zeile: BauTech (ConstrTech)

 + 3.7.6 12. Zeile: WaffenTech (WeaponTech)

 o 3.8 Zeile 13 bis 19 Baukosten

 + 3.8.1 13. Zeile: Industrie (Industry)

 + 3.8.2 14. Zeile: Titan-Baukosten (Titan)

 + 3.8.3 15. Zeile: Deuterium-Baukosten (Deuterium)

 + 3.8.4 16. Zeile: Duranium-Baukosten (Duranium)

 + 3.8.5 17. Zeile: Kristall-Baukosten (Kristall)

 + 3.8.6 18. Zeile: Iridium-Baukosten (Iridium)

 + 3.8.7 19. Zeile: Deritium-Baukosten (Deritium)

 o 3.9 20. Zeile: baubar nur im System (build only in system)

 o 3.10 21. Zeile: Hüllenstärke (Basehull)

 o 3.11 22. Zeile: Hüllenmaterial (Hullmaterial)

 o 3.12 23. Zeile: Doppelhülle (Doublehull)

 o 3.13 24. Zeile: ablative Panzerung (ablative armor)

 o 3.14 25. Zeile: Hüllenpolarisation (Hullpolarisation)

 o 3.15 26. Zeile: maxSchildstärke (maxShields)

 o 3.16 27. Zeile: Schildtyp (Shieldtype)

 o 3.17 28. Zeile: regenerative Schilde (regenerative shield)

 o 3.18 29. Zeile: Geschwindigkeit (Speed)

 o 3.19 30. Zeile: Reichweite (Flyingrange)

 o 3.20 31. Zeile: Scanstärke (Scanpower)

 o 3.21 32. Zeile: Scanreichweite (Scanrange)

 o 3.22 33. Zeile: Tarn-Level (Camouflage-Level)

 o 3.23 34. Zeile: Lagerraum (Storageroom)

 o 3.24 35. Zeile: Kolonisierungs-Punkte (Colonizationspoints)

 o 3.25 36. Zeile: Stationsbau-Punkte (Stationbuildpoints)

 o 3.26 37. Zeile: Unterhaltskosten (Maintenancecosts)

 o 3.27 38. Zeile: Spezialeigenschaft 1 (Assignment 1)

 o 3.28 39. Zeile: Spezialeigenschaft 2 (Assignment 2)

 o 3.29 40. Zeile: löst ab (becomes obsolete)

[Bearbeiten] 1 Screenshots Shipeditor

Screenshots

ShipEditor.jpg

[Bearbeiten] 2 Screenshot Deutsche Übersetzung (mit Ergänzungen)

Ships.mdb(97).jpg

[Bearbeiten] 3 Shiplist.data

Der Shipeditor greift auf die Shiplist.data zu. Diese findet man ebenso im Programmverzeichnis Birth of the Emp...\Data\Ships.

In der Shiplist.data sind Standardwerte der Schiffstypen hinterlegt. Sie wird eigentlich nur beim Start eines neues Spiels ("Start new game") benötigt und anschließend in jeder Speicherung (*.sav) mitgespeichert. Dadurch ist auch gewährleistet, dass sich das Spiel die Einstellungen beim Schiffsdesignen (z.B. stärkere oder schwächere Schilde) merkt.

Vor dem Ändern bitte immer eine Sicherungskopie der Datei anlegen oder Editor und Datei gleich in ein anderes Verzeichnis kopieren.

Die "Zeilen" sind durch LF = Zeilenvorschub voneinander getrennt:

[Bearbeiten] 3.1 1. Zeile: Rasse (Race)

siehe hier - die Rassen ergeben sich aus den Imperien und den kleinen Völkern

[Bearbeiten] 3.2 2. Zeile: Schiffsklasse (ShipClass)

Name der Schiffsklasse (vergleichbar einer Baureihe)

Jedes Schiff dieser Schiffsklasse erhält einen eigenen Namen, der aus der MajorxShipNames.data entnommen wird (x steht für die Zahl der Major-Rasse. Die Namen für Schiffe der Rasse "7" kommen aus ?

Die Schiffsklassen sind Schiffstypen zugeordnet, so haben die Terraner z.B. 4 verschiedene Schiffsklassen/Baureihen des Schiffstyp "Fregatte".

[Bearbeiten] 3.3 3. Zeile: Schiffsbeschreibung (Shipdiscription)

[Bearbeiten] 3.4 4. Zeile: Schiffstyp (Shiptype)

0 = Transportschiff (Transport Ship)

1 = Kolonieschiff (Colony Ship)

2 = Sonde (Probe)

3 = Aufklärer (Scout)

4 = Jäger (Fighter)

5 = Fregatte (Frigate)

6 = Zerstörer (Destroyer)

7 = Kreuzer (Cruiser)

8 = Schwerer Zerstörer (Heavy Destroyer)

9 = Schwerer Kreuzer (Heavy Cruiser)

10 = Kampfschiff (Battleship)

11 = Flaggschiff (Flagship)

12 = Aussenposten (Outpost)

13 = Sternbasis (Starbase)

14 = Schiff (Alien)

[Bearbeiten] 3.5 5. Zeile: Entwicklungsstufe (Shipsize)

0 = Basisversion

1 = Entwicklungsstufe 1

2 = Entwicklungsstufe 2

3 = Entwicklungsstufe 3

[Bearbeiten] 3.6 6. Zeile: Manövierbarkeit (Maneurverability)

Wertausprägungen sind:

0 = keine (none)

1 = miserabel (miserable)

2 = sehr schlecht (very bad)

3 = schlecht (bad)

4 = ausreichend (adequate)

5 = normal (normal)

6 = gut (good)

7 = sehr gut (very good)

8 = ausgezeichnet (excellent)

[Bearbeiten] 3.7 Zeile 7 bis 12 Erforderliche Forschungsstufen

Erst nach Erforschung der angegebenen Forschungsstufen stehen die Techniken bereit, die zum Bau der Schiffsklasse erforderlich sind.

[Bearbeiten] 3.7.1 7. Zeile: BioTech (BioTech)

[Bearbeiten] 3.7.2 8. Zeile: EnergieTech (EnergyTech)

[Bearbeiten] 3.7.3 9. Zeile: CompTech (CompTech)

[Bearbeiten] 3.7.4 10. Zeile: AntriebTech (PropTech)

[Bearbeiten] 3.7.5 11. Zeile: BauTech (ConstrTech)

[Bearbeiten] 3.7.6 12. Zeile: WaffenTech (WeaponTech)

[Bearbeiten] 3.8 Zeile 13 bis 19 Baukosten

Baukosten bezeichnet, welche Ressourcen zum Bau zur Verfügung stehen müssen und auch beim Bau verbraucht werden.

Es sind die Kosten für ein Schiff im BotE-Auslieferungs-Standard angegeben. Im Spiel sind die Kosten variabel, da man ingame per Schiffsdesign die Schiffsklassen verändern kann. Designt man z.B. stärkere Torpedos dran, dann wird as Schiff teurer. Ebenso braucht eine Doppeltitanhülle mehr Titan.

[Bearbeiten] 3.8.1 13. Zeile: Industrie (Industry)

[Bearbeiten] 3.8.2 14. Zeile: Titan-Baukosten (Titan)

[Bearbeiten] 3.8.3 15. Zeile: Deuterium-Baukosten (Deuterium)

[Bearbeiten] 3.8.4 16. Zeile: Duranium-Baukosten (Duranium)

[Bearbeiten] 3.8.5 17. Zeile: Kristall-Baukosten (Kristall)

[Bearbeiten] 3.8.6 18. Zeile: Iridium-Baukosten (Iridium)

[Bearbeiten] 3.8.7 19. Zeile: Deritium-Baukosten (Deritium)

[Bearbeiten] 3.9 20. Zeile: baubar nur im System (build only in system)

Dies betrifft hauptsächlich die Rasse "7", in der die Kleinen Völker enthalten sind. Deren Schiffe sind nur in deren Heimatsystem baubar.

[Bearbeiten] 3.10 21. Zeile: Hüllenstärke (Basehull)

[Bearbeiten] 3.11 22. Zeile: Hüllenmaterial (Hullmaterial)

[Bearbeiten] 3.12 23. Zeile: Doppelhülle (Doublehull)

[Bearbeiten] 3.13 24. Zeile: ablative Panzerung (ablative armor)

[Bearbeiten] 3.14 25. Zeile: Hüllenpolarisation (Hullpolarisation)

[Bearbeiten] 3.15 26. Zeile: maxSchildstärke (maxShields)

[Bearbeiten] 3.16 27. Zeile: Schildtyp (Shieldtype)

[Bearbeiten] 3.17 28. Zeile: regenerative Schilde (regenerative shield)

[Bearbeiten] 3.18 29. Zeile: Geschwindigkeit (Speed)

Anzahl Sektoren, die von Raumschiffen nach einer Runde erreicht wird:

 * 0 bzw. keine (z.B. Außenposten)

 * 1 Sektor je Runde (langsam)

 * 2 Sektoren je Runde (mittel)

 * 3 Sektoren je Runde (schnell)

 * 4 Sektoren je Runde (sehr schnell)

siehe Geschwindigkeit

[Bearbeiten] 3.19 30. Zeile: Reichweite (Flyingrange)

[Bearbeiten] 3.20 31. Zeile: Scanstärke (Scanpower)

[Bearbeiten] 3.21 32. Zeile: Scanreichweite (Scanrange)

[Bearbeiten] 3.22 33. Zeile: Tarn-Level (Camouflage-Level)

[Bearbeiten] 3.23 34. Zeile: Lagerraum (Storageroom)

[Bearbeiten] 3.24 35. Zeile: Kolonisierungs-Punkte (Colonizationspoints)

...haben nur Kolonie-Schiffe. Weiterentwickelte Kolonieschiffe haben mehr Punkte und bewirken

 * beim Terraformen ein schnelleres Vorankommen

 * beim Kolonisieren eine besser ausgerüstete Kolonie (mehr Gebäude, mehr Kolonisten als "Start-"Bevölkerung)

[Bearbeiten] 3.25 36. Zeile: Stationsbau-Punkte (Stationbuildpoints)

...haben nur Transport-Schiffe. Weiterentwickelte Transport-Schiffe haben mehr Punkte und bewirken schnelleren Bau von Stationen (Außenposten und Sternenbasis)

[Bearbeiten] 3.26 37. Zeile: Unterhaltskosten (Maintenancecosts)

[Bearbeiten] 3.27 38. Zeile: Spezialeigenschaft 1 (Assignment 1)

Wertausprägungen sind:

0 = keine (none)

1 = Invasionsschiff (Invasionsship)

2 = Assaultschiff (Assault ship)

3 = Blockadeschiff (Blockade ship)

4 = Kommandoschiff (Commando ship)

5 = Nahkampfschiff (Dogfighter)

6 = Anti-Nahkampfschiff (Anti-dogfight ship)

7 = Patrouillienschiff (Patrol ship)

8 = Korsar (Corsair)

9 = Forschungsschiff (Science ship)

[Bearbeiten] 3.28 39. Zeile: Spezialeigenschaft 2 (Assignment 2)

Wertausprägungen sind die gleichen wie bei Spezialeigenschaft 1.

[Bearbeiten] 3.29 40. Zeile: löst ab (becomes obsolete)

Name des Vorgängermodells (der Schiffsklasse), das dadurch wegfällt

Shiplist.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT ShipEditor#Shiplist.data

Siegbedingungen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

neu ab Alpha6 Version 0.80

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Einstellen der Siegbedingungen (Game Settings)

 * 3 Werte

 o 3.1 Werte varieren im Spielverlauf

 * 4 Die einzelnen Siegbedingungen

 o 4.1 Auslöschung/Elimination

 o 4.2 Diplomatie/Diplomacy

 o 4.3 Eroberung/Conquest

 o 4.4 Forschung/Research

 o 4.5 Schiffskampfsiege/Combat

 o 4.6 Geheimdienst/Sabotage

 * 5 Siegbedingungen-Bildschirm (inkl. Bild)

[Bearbeiten] 1 Einleitung

Es gibt sechs mögliche Siegbedingungen, die man -nur bei Spielbeginn- über die Bote.ini oder das Optionsmenü "Game Settings" an- oder abschalten kann. Einmal an- oder abgeschaltet kann man die Siegbedingungen nicht ändern, auch nicht über manuelles Ändern der Bote.ini.

Der Bildschirm Siege/Siegbedingungen (siehe Bild unten) zeigt den aktuellen Stand, inwieweit die eingestellten Siegbedingungen erfüllt sind.

[Bearbeiten] 2 Einstellen der Siegbedingungen (Game Settings)

Beim Start des Spiels (im ersten Fenster "Start Game" links unten) können über den Button "Game Settings" unter anderem die Einstellungen der BotE.ini festgelegt werden, die die Siegbedingungen betreffen. Im Fenster Game Settings ist der Bereich „Victory Conditions“ rechts unten. Noch detailierter ist es hier beschrieben.

[Bearbeiten] 3 Werte

Siegbedingungen sind noch neu in Birth of the Empires. Noch gibt es Diskussionen im Forum, insbesondere über das Ausbalancieren der zu erreichenden Werte. Auch fehlen noch umfangreiche Erfahrungswerte, die bitte auch im Forum zu melden sind. Eine bisherige Übersicht ist hier.

Eine Meldung hier im Forum mit folgenden Daten wäre hilfreich, vorallem Werte kurz vor Ende des Spiels und mitten im Spiel. Folgende Schablone kann kopiert und benutzt werden:

(Gespielte Rasse, Schwierigkeitsgrad, Rundenzahl, Was, Zahl, Wir, Bester)

Khayrin Easy Runde 111

Auslöschung alle Gegner auslöschen 5

Diplomatie: Verträge 19 - 2 - 4

Eroberung: Systeme 34 - 2 - 2

Forschung: Spezialforschungen 10(fix) - 3 - 3

Schiffskampfsiege: Siege 50 - 4 - 4

Geheimdienst: Sabotageaktionen 250 - 0 - 10

[Bearbeiten] 3.1 Werte varieren im Spielverlauf

Die Werte passen sich im Spielverlauf nach oben oder unten an, abhängig von verschiedenen Gegebenheiten. So ist z.B. entscheidend, wieviele Systeme oder Kleine Völker im Spiel sind (siehe Voreinstellungen Bote.ini STARDENSITY und MINORDENSITY), dementsprechend varieren z.B. die Werte für Diplomatie oder Eroberung.

Auch das gewählte Imperium spielt eine Rolle.

[Bearbeiten] 4 Die einzelnen Siegbedingungen

Der linke Name ist der im deutschsprachigen Spiel angegebene und der rechte Name der englische (z.B. auch in der Bote.ini).

Sobald die erste der eingestellten und aktiverten Siegbedingungen von einem beliebigen Imperium erreicht ist, hat dieses Imperium gewonnen.

[Bearbeiten] 4.1 Auslöschung/Elimination

Auslöschung aller gegnerischen Imperien – angezeigt wird die Anzahl der verbleibenden Gegner

Mit nur dieser Siegbedingung endet das Spiel mit der alleinigen Herrschaft über die Galaxie.

[Bearbeiten] 4.2 Diplomatie/Diplomacy

Abschluß hochwertiger Verträge (Bündnis und Mitgliedschaft)

Hier kann ein Sieg durch viel Diplomatie und/oder auch durch viele Geschenke erreicht werden.

[Bearbeiten] 4.3 Eroberung/Conquest

Militärische Eroberung von Systemen

Hier kann ein Sieg durch viele Systemangriffe und –eroberungen erreicht werden.

[Bearbeiten] 4.4 Forschung/Research

Erforschung von 10 (feststehender Wert) Spezialforschungen

Somit kann ein Sieg durch viel Forschung erreicht werden.

[Bearbeiten] 4.5 Schiffskampfsiege/Combat

Siege im Schiffskampf

Somit kann ein Sieg durch viele Raumschlachten erreicht werden.

[Bearbeiten] 4.6 Geheimdienst/Sabotage

Erfolgreiche Sabotageaktionen

Hier kann ein Sieg durch viel Geheimdienst erreicht werden.

[Bearbeiten] 5 Siegbedingungen-Bildschirm (inkl. Bild)

Siegbedingungen.jpg

Der Siegbedingungen-Bildschirm zeigt die Siegbedingungen, den Fortschritt des eigenen Imperiums ("Wir:") sowie den Fortschritt des besten gegnerischen Imperiums ("Bester:"). Ausnahme ist "Auslöschung", wo nur die Anzahl der verbleibenden Gegnern angezeigt wird.

Specialtechs.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In der Datei Specialtechs.data im Verzeichnis Birth of the Emp...\Data\Names sind die Spezialforschungen hinterlegt.

Eine Spezialforschung umfaßt 8 Zeilen:

1. Zeile: Technik

2. Zeile: Einleitungstext

3. Zeile: Bonus 1

4. Zeile: Bonus 2

5. Zeile: Bonus 3

6. Zeile: Text Bonus 1

7. Zeile: Text Bonus 2

8. Zeile: Text Bonus 3

Nach jedem fertigen Block kommt die nächste Spezialforschung.

Die Techs.data ist hier als Excel-Datei aufbereitet.

Für weitere Informationen siehe Forschung

Speichern

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Im Spiel ist es jederzeit möglich zu speichern. Dazu die obere Menüleiste öffnen, auf Options und dann auf Save Game klicken. Dann erscheint ein Windows-Dialog mit dem man den Speicherstand in jedem beliebigen Ordner speichern kann.

Die Dateiendung für gespeicherte Spielstände ist *.sav.

Außerdem werden je nach Einstellung auch AutoSave-Speicherungen angelegt. Mehr dazu unter bote.ini.

Spezialforschung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Forschung#Spezialforschung

Spielfeatures

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die aktuelle Version spiegelt den momentanen Fortschritt an dem Projekt wider. Nutzbare Features müssen nicht so in der fertigen Version vorkommen. Einiges Features sind bis jetzt auch noch nicht oder nicht komplett eingebaut.

Für Verbesserungsvorschläge sind wir sehr dankbar.

Sollten Bugs entdeckt werden, so meldet diese bitte im Forum unter http://bote-forum.square7.ch/phpBB3/viewforum.php?f=6.

Viel Spaß – die BotE-Crew

[Bearbeiten] Spielfeatures

 * Fünf spielbare Hauptrassen (in der finalen Version werden es mindestens sechs sein) und 142 so genannte „Kleine Völker“ vorhanden

 * 6 separat aktivierbare Siegbedingungen (nur beim Start eines Spieles)

 * diverse Einstellungen jetzt einfach über Game Settings vorzunehmen

 * Relativ große 30x20-Sektoren-2D-Galaxiekarte, in welcher ein Sektor eine Ausbreitung von 20 Lichtjahren besitzt

 * TCP/IP LAN / Internet Multiplayer und Singleplayer

 * eine künstliche Intelligenz mit einstellbaren Schwierigkeitsstufen

 * Schiffskämpfe und Planeteninvasionen

 * komplettes Imperiummanagement mit Auf- und Ausbau von kompletten Planetensystemen und interstellarem Rohstoffhandel

 * diplomatische Beziehungen zwischen allen am Spiel beteiligten Rassen wie z.B. Allianzen, Kriege, Handelsvereinbarungen, Bestechung und Geschenken...

 * spielbar mit Windows XP, Windows Vista, Windows 7 in 32bit und 64bit sowie in Linux unter Verwendung von WINE

 * kein kommerzielles Produkt, jeder kann es kostenlos spielen!

Spionage

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die im Menü Zuteilung zugewiesenen Geheimdienstpunkte (GPs) können hier auf die vier Bereiche Wirtschaft, Wissenschaft, Militär und Diplomatie verteilt werden. Die Prozente in den Bereichen werden der Einsatzreserve abgezogen. Wie viele GPs den Prozenten entsprechen, wird in Klammern angezeigt. Die Anzahl der Prozente, die in der Reserve verbleiben, entsprechen einer bestimmten Anzahl an GPs, die dann dem Depots für Spionage zugeteilt werden (mehr dazu unter Depots).

Um eine andere Rasse zu wählen, einfach das Symbol eines anderen Imperiums anwählen.

Spionage.jpg

Sprachausgabe

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Derzeit ist die Sprachausgabe hauptsächlich englisch.

Gesucht werden noch Mithelfer, die die deutsche Sprachausgabe aufnehmen. Jeder -mit Micro- darf sich beteiligen.

Deutsche Sound-Texte gibt es bereits [hier], ebenso wie Texte für die kleinen Völker.

Als Aufnahme werden alle Formate angenommen (Bitrate 128bit, Samplerate 44.1Khz, Kanäle Stereo sind ausreichend, aber wer nur weniger liefert, gerne). Letztendlich werden die Aufnahmen ins ogg-Format konvertiert.

Sprachen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Derzeit ist Deutsch und Englisch möglich. Die Sprache bestimmt sich durch die Sprachauswahl bei der Installation.

Sprachauswahl.jpg

[Bearbeiten] Doppelte Installation

Eine doppelte Installation (sowohl deutsch als auch englisch) ist möglich. Da teilweise gleiche Einstellungen benutzt werden, empfiehlt sich zunächst die englische Installation und erst danach die -für Deutsche vermutlich gewichtigere- deutsche Installation. Also zum Beispiel zunächst

 * das Spiel ins Verzeichnis "Birth of the Emp... englisch" installieren und anschließend

 * das Spiel nochmal installieren ins "normale" Verzeichnis "Birth of the Emp...". (=deutsche Version)

Das am besten ebenso auch getrennte Programmsymbole und Startmenü-Einträge angelegt werden, versteht sich von selbst :-)

StartBuildings.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Editieren

 * 3 ID der Bauwerke

 * 4 Standard-StartBuildings.data

[Bearbeiten] 1 Einleitung

In der Datei StartBuildings.data, die im Programmverzeichnis Birth of the Emp...\Data\Buildings liegt, ist definiert welche Gebäude der Spieler am Anfang des Spiels in seinem Heimatsystem hat.

Die Gebäude selbst sind in der Buildings.data aufgelistet; diese kann gut mittels BuildingEditor eingesehen werden.

[Bearbeiten] 2 Editieren

Vor dem Editieren bitte immer eine Sicherungskopie der Datei anfertigen !

Die Anzahl der in der Standard-StartBuildings.data festgelegten Gebäude wird vom Projekt vorgegeben. Da das Spiel "Birth of the Empires" heißt, startet das Spiel mit einer Minimal-Ausstattung an Gebäuden.

Durch einfaches Editieren z.B. per Notepad kann die Anzahl der Gebäude bei Spielstart verändert werden. Dies steht jedem frei.

Zu beachten ist, dass die Bauwerke auch seitens der Forschungsstufe verfügbar sein sollten.

[Bearbeiten] 3 ID der Bauwerke

Die ID ist wie oben in der Einleitung beschrieben aus der Buildings.data zu entnehmen.

[Bearbeiten] 4 Standard-StartBuildings.data

// Aufbau der Datei

//

// Trennzeichen sind der Doppelpunkt, bei Gebäude-IDs dann das Komma

// Doppelpunkt und Komma sind reservierte Zeichen und dürfen nicht anders verwendet werden.

//

// 1. System, in dem das Gebäude stehen soll

// 2. ID des Gebäudes, getrennt durch Komma

Terra:1,1,1,1,1,1,1,1,1,1,1,1,14,14,14,14,14,39,39,39,39,39,39,54,54,86

Han:108,108,108,108,108,108,117,117,117,117,117,146,146,146,159,159,188,195

Khayrin:222,222,222,222,222,222,222,222,222,222,222,235,235,235,235,235,235,235,235,235,264,273,273,307

Rotharius:329,329,329,329,329,329,329,342,342,342,342,342,369,369,369,369,369,369,383,383,383,416

Cartar:438,438,438,438,438,438,438,438,438,438,438,438,438,438,438,446,446,446,446,446,446,480,480,489,489,489,489,523,527

Omega Alpha:546,546,546,546,546,546,546,546,546,554,554,554,554,554,554,583,583,583,583,583,597,597,630

StartShips.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Editieren

 o 2.1 Raumschiff-Namen

 * 3 Standard-StartShips.data

[Bearbeiten] 1 Einleitung

In der Datei StartShips.data, die im Programmverzeichnis Birth of the Emp...\Data\Ships liegt, sind die Raumschiffe bei Spielstart definiert.

[Bearbeiten] 2 Editieren

Vor dem Editieren bitte immer eine Sicherungskopie der Datei anfertigen !

Die Anzahl der in der Standard-Startships.data festgelegten Schiffe wird vom Projekt vorgegeben. Da das Spiel "Birth.." heißt, startet das Spiel mit Minimal-Ausstattung auch von Schiffen.

Durch einfaches Editieren z.B. per Notepad kann die Anzahl der Schiffe bei Spielstart verändert werden. Dies steht jedem frei.

Zu beachten ist, dass die Raumschiffe auch seitens der Forschungsstufe verfügbar sein sollten. So können z.B. Transporter hinzugefügt werden, die aber noch keine Außenposten bauen können, weil die entsprechenden Forschungsstufen noch nicht erreicht sind. Auch zum Transport können sie erst später verwendet werden, weil am Anfang wenig Transportbedarf besteht, der nicht durch Ressourcenrouten gedeckt werden kann.

[Bearbeiten] 2.1 Raumschiff-Namen

Die Raumschiff-Namen sind hier zu finden.

[Bearbeiten] 3 Standard-StartShips.data

// Aufbau der Datei

//

// Trennzeichen sind der Doppelpunkt, bei Schiffklassen dann das Komma

// Doppelpunkt und Komma sind reservierte Zeichen und dürfen nicht anders verwendet werden.

//

// 1. Nummer des Besitzer des Schiffes

// 2. System, in dem das Schiff stationiert werden soll

// 3. Schiffsklassennamen, getrennt durch Komma

MAJOR1:Terra:Sputnik,Sputnik,Seraphine

MAJOR2:Han:Baran,Tirax

MAJOR3:Khayrin:Battle Axe,Battle Axe,Battle Axe,Demon,Destiny

MAJOR4:Rotharius:C'lypeus,C'lypeus,C'lypeus

MAJOR5:Cartar:Caranna,Carpawel,Caroman

MAJOR6:Omega Alpha:Home Defence,Kaph,Chet

Stellare Lager

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Über das Stellare Lager können transportierbare Ressourcen von einzelnen Systemlagern ins Stellare Lager, und somit von einem System des Imperiums in ein anderes transferiert.

Pro System können maximal 1000 Einheiten pro Runde ein- und ausgelagert werden. Diese Zahl addiert sich mit der Anzahl an eigenen Kolonien bis zu einem Maximum von 20000 pro System bei mehr als 20 eigenen Kolonien.

Der Transfer ins bzw. aus dem Stellaren Lager dauert jeweils eine Runde.

Jedes beliebige System des Imperiums kann darauf zugreifen.

Pro Runde, die Ressourcen im stellaren Lager lagern, gehen 15% verloren, bei 1000 Einheiten also 150 je Runde.

HandelHandelsuebersicht.jpg

Sterne

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Sterne oder Sonnen sind die Mittelpunkte von Systemen und werden auf der galaktischen Karte als Kennzeichen für ein System angezeigt

In BotE gibt es sieben Arten von Sonnen, die sich durch ihre Zusammensetzung, Strahlung und Farbe unterscheiden. Jede Farb-Typ hat unterschiedliche Vor- und Nachteile.

Inhaltsverzeichnis

[Verbergen]

 * 1 Gelber Stern

 * 2 Grüner Stern

 * 3 Blauer Stern

 * 4 Weißer Stern

 * 5 Roter Stern

 * 6 Oranger Stern

 * 7 Violetter Stern

[Bearbeiten] 1 Gelber Stern

Dieser Typ ist günstig für die Entwicklung von Leben, da er eine sehr stabile mittlere Klasse unter den Sternen darstellt.

sun_yellow.png

[Bearbeiten] 2 Grüner Stern

Sterne diesen Typs sind meist nicht als solche zu erkennen, da sie meist rot oder blau "leuchten". Wirklich grün erscheinen sie meist nur in Doppelstern-Systemen. In ihrer Größe sind sie gelben Sternen sehr ähnlich. Mit modernen Scannern ist es jedoch kein Problem jeden "echten" grünen Stern zu erkennen.

sun_green.png

[Bearbeiten] 3 Blauer Stern

Diese sog. Hyperriesen sind wie der Name schon sagt um ein Vielfaches größer als z.B. gelbe oder grüne Sterne. Sie sind die massereichsten Sterne und mit bis zu 100facher Masse und mit tausend- bis millionster Leuchtkraft gelber Sterne die hellsten Sterne der Galaxis.

sun_blue.png

[Bearbeiten] 4 Weißer Stern

Sterne der Spektralklasse B, A oder F strahlen im blau-weißen Bereich und zählen zu den größeren Vertretern ihrer Spezies. Sie sind im Schnitt etwa doppelt so heiß wie gelbe Sterne und dreimal so schwer.

sun_white.png

[Bearbeiten] 5 Roter Stern

Rote Riesen gehören zu den voluminösesten, hellsten aber auch "kühlsten" Sternen in der Galaxie. Sie befinden sich in einer der letzten Phasen eines Sternenlebens, bevor der Stern für immer erlischt und zum weißen Zwerg zusammenschrumpft.

sun_red.png

[Bearbeiten] 6 Oranger Stern

Eine rötlich-orange Farbe besitzen rote Zwerge, die etwa 70% der Sterne in der Milchstraße ausmachen, aber einen gänzlich anderen Typus als etwa die roten Riesen darstellen. Sie sind rund ein Zehntel bis ein Halb so schwer wie gelbe Sterne und besitzen nur eine sehr geringe Leuchtkraft auf ihrer Oberfläche.

sun_orange.png

[Bearbeiten] 7 Violetter Stern

Dieser Typ wurde erst in neuerer Zeit entdeckt mit der Entwicklung der Kontinuumantriebe, wodurch die extrem kurzreichweitig im ultravioletten Bereich strahlenden Sterne, meist noch von ausgedehnten Dunkelmateriefeldern umgeben, durch Nahbeobachtung sichtbar gemacht werden konnten. Sie sind sehr variabel, allen ist aber ein relativ junges Sternenalter gemein.

sun_violet.png

Sternenbasis

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Sternenbasis ist ein Gebäudeupgrade für Außenposten, d.h. (nur) ein bestehender Außenposten kann mittels Transportschiff zur Sternenbasis ausgebaut werden. Entsprechende Aufrüstungen der Schilde und Waffen der Station finden statt. Aber auch die Unterhaltskosten einer Sternenbasis sind höher als bei einem Außenposten.

Je nach Imperium haben Sternenbasen abweichende Bezeichnungen wie z.B. Unionsbasis (Hanuhr).

Der "Bau" findet identisch wie beim Bau eines Außenposten statt (siehe Beschreibung dort). Voraussetzungen sind ein bestehender Außenposten sowie die notwendigerweise erreichten Forschungsstufen (ca. Stufe 6 in allen Bereichen).

[Video Außenposten bauen] (8 MB)

[Video Außenposten-Bau Fortschritt] (1 MB)

Storyline

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Deutsch-Symbol.jpg Erde, 2121: Der Dritte Weltkrieg liegt lange in der Vergangenheit, die Zukunft sieht wieder optimistisch aus für die Menschheit. Interstellare Raumflüge beginnen, die ganze Galaxie mit all seinen faszinierenden Welten, Lebensformen, Arten und Anomalien zu erobern. Tapfere Männer und Frauen sind begierig darauf, ein neues Zuhause zu finden, neues Leben und Kontakt zu anderen Zivilisationen. Sie wollen dem Unbekannten entgegentreten und das Unerforschte erforschen.

Englisch-Symbol.jpg Earth, 2121: Spaceflight coming nearer and the third world war was long in the past, the future looks bright again for mankind. The whole universe with all its fascinating worlds, lifeforms, species and anomalies lies ahead of each brave man and woman aboard their starships eager to find new life, a new home and contact to whatever civilization there may be outside Earth system, to explore the unexplored, to encounter the unencountered.

StringTable.txt

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Abschnitte

 * 3 Aufbereitung als Excel-Datei

 * 4 Editieren

[Bearbeiten] 1 Einleitung

Die Datei StringTable.txt, die im Programmverzeichnis Birth of the Emp...\Data\Strings liegt, ist eine zentrale Datei des Spiels. Hier sind die Vertextungen ("Strings") für die jeweilige Sprache enthalten. So hat das Element [BTN_ROUNDEND] in der deutschen Version die Vertextung "Rundenende", in der englischen StringTable.txt "End Turn".

Die Unterscheidung deutsche oder englische StringTable.txt wird durch die Installation des Spiels getroffen. Eine doppelte Installation (sowohl deutsch als auch englisch) ist möglich. Da teilweise gleiche Einstellungen benutzt werden, empfiehlt sich zunächst die englische Installation und erst danach die -für Deutsche vermutlich gewichtigere- deutsche Installation.

Näheres hier.

[Bearbeiten] 2 Abschnitte

Die Einträge sind zwar teilweise in Abschnitte wie zum Beispiel

 * // Anomalien (Namen)

 * // AnomalienDesc (Beschreibungen)

 * // AnomalienGame (Auswirkungen im Spiel)

unterteilt, aber ansonsten stellt die Datei und die Reihenfolge darin auch die Entwicklung des Spieles dar (neue Bereiche wurden am Schluß angefügt). Insofern besteht keinerlei Anspruch auf eine "logische" Reihenfolge.

Jedoch findet man sich trotzdem in der Datei zurecht, sei es mittels Textsuche oder anhand der Abschnitte.

[Bearbeiten] 3 Aufbereitung als Excel-Datei

Diese Arbeitsdatei fasst die deutsche (Spalte F) und die englische (Spalte G) StringTable.txt zusammen in eine Excel-Datei.

Die Spalten A - E wurden manuell gefüllt.

Mittels Spalte E ("x") können -nach Filterung- gut Einträge herauskopiert werden.

[Bearbeiten] 4 Editieren

Vor dem Editieren bitte immer eine Sicherungskopie der Datei anfertigen !

Durch einfaches Editieren z.B. per Notepad können Werte verändert werden. Grundsätzlich besteht aber kein Bedarf, die StringTable.txt zu verändern, außer vielleicht zum Zwecke des Modding.

System

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Sonnensysteme in BotE bestehen aus einer Sonne und mehreren Planeten unterschiedlichen Typs.

Auf der Galaxie-Karte werden Sektoren mit Sonnensystemen durch einen Stern im Sektor repräsentiert.

Systemangriff

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Eroberung anderer Systeme

Systeminterne Ressourcen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

System interne Ressourcen sind:

 * Nahrung Nahrung.jpg

 * Industrie Industrie.jpg

 * Energie Energie.jpg

Systeminterne Ressourcen sind, im Gegensatz zu Ressourcen auf Imperiumsebene und systemunabhängigen Ressourcen, weder überall verfügbar, noch zwischen Systemen verschickbar.

Sie sind nur in dem System verfügbar indem sie produziert wurden.

Systemunabhängige Ressourcen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Systemunabhängige Ressourcen sind:

 * Titan Titan.jpg

 * Deuterium Deuterium.jpg

 * Duranium Duranium.jpg

 * Kristall Kristall.jpg

 * Iridium Iridium.jpg

 * Deritium Deritium.jpg

Systemunabhängige Ressourcen werden zwar in Systemen abgebaut und gelagert, allerdings lassen sie sich, im Gegensatz zu systeminternen Ressourcen, zwischen Systemen umverteilen.

Und zwar per:

 * Transportschiff

 * stellarem Lager

 * Verteiler

 * Ressourcenrouten

Außerdem kann man systemunabhängige Ressourcen verschenken, zu diplomatischen Angeboten anbieten und fordern.

Systemvoraussetzungen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Die Systemvoraussetzungen sind:

 * CPU mit mindestens 1000 Mhz

 * Arbeitsspeicher mindestens 128 MB RAM

 * 150 MB freien Festplattenspeicher

 * Soundkarte

 * Betriebssystem: WindowsXP(tm), Windows Vista(tm), Windows 7(tm) Betriebssystem oder Linux inkl. Wine

System–Bildschirm

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Dieser Bildschirm beinhaltet alle Optionen für das Management eines Systems. Die untere Menüleiste beinhaltet:

- Baumenü: Bauwerke und Bauaufträge, Produktion und Vorräte

- Arbeiter: Zuteilung der Arbeiter auf Produktionsstätten, Produktion und Vorräte

- Energie: Energieversorgung von Bauwerken (wenn diese "offline" sind, funktionieren sie nicht)

- Bauwerke: Übersicht über vorhandene Bauwerke (insbesondere Spezialbauwerke) und über Bauwerks-Boni, Abriss

- Handel: Handels- und Ressourcenrouten, Transfer von Ressourcen vom und ins Stellare Lager

Arbeiter.jpg

Tarnen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Tarnlevel (cloak level)

 * 3 Imperien mit Tarnung

 o 3.1 Khayrin

 o 3.2 Rotharianer

 * 4 Kleine Völker mit Tarntechnik

 o 4.1 bis Tarnlevel 6 = Cloak III

 o 4.2 bis Tarnlevel 5 = Cloak II

 o 4.3 bis Tarnlevel 4 = Cloak I

 * 5 Raumschiffe mit Stealth-Technik

 o 5.1 bis Tarnlevel 3 = Stealth III

 o 5.2 bis Tarnlevel 2 = Stealth II

 o 5.3 bis Tarnlevel 1 = Stealth I

[Bearbeiten] 1 Einleitung

Der jeweilige Tarnlevel einer Schiffsklasse ergibt sich aus der Shiplist.data (siehe ShipEditor oder diese Excel-Übersicht), der entsprechende Eintrag heißt Camouflage-Level.

Der Befehl Tarnen tarnt das ausgewählte Raumschiff. Dieser Befehl ist nur bei Raumschiffen vorhanden, die die Tarnfähigkeit besitzen.

Durch die Tarnung haben Raumschiffe eine Erstschlagchance bei Raumschlachten, aber können keine Systemangriffe führen.

Getarnte Raumschiffe werden auf der Galaxiekarte grau hinterlegt dargestellt.

[Bearbeiten] 2 Tarnlevel (cloak level)

Quelle (englisch): http://www.botf2.com/bote/Wiki/Cloaking%20levels%20and%20races%20with%20cloak%20ability.aspx

 * Level 0: no cloak/stealth

 * Level 1: Stealth I

 * Level 2: Stealth II

 * Level 3: Stealth III

 * Level 4: Cloak I

 * Level 5: Cloak II

 * Level 6: Cloak III

[Bearbeiten] 3 Imperien mit Tarnung

[Bearbeiten] 3.1 Khayrin

max. Tarnlevel 4, ab Energie-Techlevel 4

[Bearbeiten] 3.2 Rotharianer

max. Tarnlevel 6 - ab Energy-Techlevel:

Cloak I -------------0

Cloak II ------------4

Cloak III -----------8

[Bearbeiten] 4 Kleine Völker mit Tarntechnik

[Bearbeiten] 4.1 bis Tarnlevel 6 = Cloak III

Bothasiori

[Bearbeiten] 4.2 bis Tarnlevel 5 = Cloak II

Yimandar

Storgor

[Bearbeiten] 4.3 bis Tarnlevel 4 = Cloak I

Delarianer

[Bearbeiten] 5 Raumschiffe mit Stealth-Technik

Die vorangestellte Ziffer zeigt die Rasse:

 * 1 = Konföderation

 * 2 = Hanuhr

 * 3 = Khayrin

 * 4 = Rotharianer

 * 5 = Cartarer

 * 6 = Omega-Allianz

 * 7 = kleine Völker

[Bearbeiten] 5.1 bis Tarnlevel 3 = Stealth III

 * 1: Agamemnon

 * 1: Peregrine

 * 1: Valkyrie

 * 2: Baran III

 * 2: Yirin II

 * 3: Dungeon

 * 3: Warlord

 * 5: Jakow

 * 5: Wassili

 * 5: Yelaja

 * 6: Da'unor Jäger Extremum

 * 6: Da'unor Jäger Supremum

 * 6: Daleth

 * 6: Omega

 * 7: Boseaner Typ-3

 * 7: Coob

 * 7: Havri

 * 7: Hiro'akka

 * 7: Mowroph

 * 7: Phimon

 * 7: Relis

 * 7: Sevrios

[Bearbeiten] 5.2 bis Tarnlevel 2 = Stealth II

 * 1: Benton

 * 1: Duluth

 * 1: Longeye

 * 1: Matilda

 * 1: Montgomery

 * 1: Patton

 * 1: Ultima One

 * 1: Wolf

 * 2: Baran II

 * 2: Han'Quhr

 * 2: Yirin

 * 3: Annihilation

 * 3: Battle Axe

 * 3: Behemoth

 * 3: Demon

 * 3: Diablo

 * 3: Leviathan

 * 6: Aleph

 * 6: Da'unor Aufklärer Magnum

 * 6: Da'unor Jäger Magnum

 * 6: Da'unor Kreuzer

 * 6: Resch

 * 6: Samech

 * 6: Vi

 * 7: Alathis

 * 7: Blizzard-Plasmawesen

 * 7: Boseaner Typ-2

 * 7: Havron

 * 7: Herok

 * 7: Hiro'ka

 * 7: Iopra

 * 7: Morlock-Raider

 * 7: Mrow

 * 7: P'tec

 * 7: Prehtawak

 * 7: Rammschiff

 * 7: Sevriak

 * 7: T'kyte

 * 7: Talran

 * 7: Vorog

[Bearbeiten] 5.3 bis Tarnlevel 1 = Stealth I

siehe ShipEditor oder diese Excel-Übersicht, der entsprechende Eintrag heißt Camouflage-Level.

Techs.data

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

In der Datei Techs.data im Verzeichnis Birth of the Emp...\Data\Names sind die Forschungsstufe 0 bis 14 hinterlegt.

Die Reihenfolge ergibt sich aus dem Zeilenumbruch. Nach jedem fertigen Textblock zu einer Technikreihe kommt die nächste in der gleichen Technikreihe, das ganze von 0 bis 14. Dann kommt der nächste Zyklus. Es gibt also 6 Zyklen stellvertretend für die 6 Technikgebiete.

Die Techs.data ist hier als Excel-Datei aufbereitet.

Für weitere Informationen siehe Forschung

Terraformen und Kolonisieren von Systemen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Terraformen

Terraformen dient dem Zweck unbewohnbare Planeten bewohnbar zu machen, damit die Maximal-Bevölkerung ausgereizt wird oder neue Planeten erschlossen werden.

Die Max. Bevölkerung im Info-Bereich des Galaktischer Hauptbildschirms zeigt die Anzahl der bereits bewohnbaren UND der noch nicht terraformierten Planeten an.

Planeten können ausschließlich mit Kolonieschiffen terraformiert werden, mit dem Befehl „Aktion“- „Terraformen“ und Klick auf den Planeten. Ab Version 0.80 wird unterhalb des Kolonieschiffes anzeigt, welchen Planeten dieses gerade terraformt.

Die folgenden Markierungen beziehen sich auf die Planetenklassen-Buchstaben unter den Planeten:

 * Rot markierte Planeten sind terraformbar .

 * Grüne markierte Planeten sind bereits kolonisiert und können nicht terraformiert werden.

 * Blau markierte Planeten sind nicht terraformierbar und somit auch nicht kolonisierbar.

 * Gelb markierte Planeten werden gerade terraformiert oder wurden nicht bis zum Ende terraformiert. Zusätzlich wird der Fortschritt unter und ein gelbes Gitter auf dem Planeten eingeblendet.

 * Hell-Grün markierte Planeten sind entweder von Natur aus kolonisierbar (Klasse-M Planeten->Planetenklassen) oder sie wurden terraformiert und können jetzt kolonisiert werden.

Jeder rot-markierte Planet braucht eine bestimmte Anzahl an Terraform-Punkten um bewohnbar zu werden. Diese Anzahl ist von der Planetenklasse abhängig und wird bei den Informationen angezeigt.

Terraform-Punkte werden von Kolonieschiffen pro Runde aufgebracht. Beispiel:

"Fünf Seraphine Kolonieschiffe der Menschen (5 x 1 Punkt pro Runde) terraformieren einen Klasse-F-Planeten der 23 Terraform-Punkte benötigt. Sie brauchen (23/5=4.6 Aufrunden=) 5 Runden!"

[Bearbeiten] 2 Kolonisieren

Der Befehl Kolonisieren kann nur an Kolonieschiffe erteilt werden. Kolonisiert werden können aber nur Systeme, die frei sind. Gehört das System einem anderem Imperium oder einem kleinen Volk -erkennbar an der Hintergrundfarbe des Sektors-, die nicht die des eigenen Imperiums ist-, ist eine Kolonisierung nicht möglich.

Bei der Kolonisation, die schon in der nächsten Runde abgeschlossen ist, werden alle hell-grün markierten Planeten (siehe oben) des ausgewählten Systems kolonisiert. Aus dem Kolonieschiff werden erste Gebäude errichtet sowie die mitgebrachten Vorräte eingelagert. Das Kolonieschiff wird dabei mit allen Teilen und Inhalten verwendet und steht damit nicht weiter zur Verfügung – es ist also weg!

Über die Kolonisation wird durch einen Eventscreen informiert.

Es ist spieltechnisch gewollt, dass ein Kolonieschiff auch mehrere Planeten auf einmal kolonisiert und nicht für jeden Planeten ein eigenes Kolonieschiff benötigt wird.

Tipps und Hinweise

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Tipps

 o 1.1 in eigener Sache

 o 1.2 Bauauswahlliste klein halten

 * 2 Hinweise

 o 2.1 Kleine Völker

[Bearbeiten] 1 Tipps

Schwierigkeitsgrad einstellen in der bote.ini

Voreinstellungen ändern

[Bearbeiten] 1.1 in eigener Sache

Wiki für Anfänger

bei BotE mitarbeiten - Grafiken bearbeiten

[Bearbeiten] 1.2 Bauauswahlliste klein halten

Um die Bauauswahlliste klein zu halten, ist ein Tipp, einfach alles zu bauen, was nicht lang (also meist nur 1 Runde) dauert. Natürlich nur, wenn dafür Zeit und Ressourcen vorhanden sind, also eher erst nach 100-200 Runden.

[Bearbeiten] 2 Hinweise

Laden und Speichern

Systemvoraussetzungen

Installationshinweise

Spielfeatures

Online Gaming

Bekannte Probleme unter Windows

Bekannte Probleme mit anderen Betriebssystemen

[Bearbeiten] 2.1 Kleine Völker

Wegen der nicht unbegrenzten Kartengröße werden nicht alle kleinen Völker auf einmal auf der Karte zu finden sein, im Regelfall sind es jedoch etwa ein Drittel.

Titan

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Symbol: Titan.jpg

Dieser recht einfache und natürlich vorkommende Baustoff kommt in geringen Mengen auch auf der Erde vor und wird in vielen Teilgebieten, vorzugsweise in Legierungen zur Härtung, eingesetzt und ist daher als Grundressource beim Bau von Gebäuden und Raumschiffen nicht wegzudenken.

Planetenklassen mit Titanvorkommen: M, A, L, P, G, K, F, C

siehe auch Titanverteiler

ToDo's

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Viel ist geschafft, aber einiges noch zu machen - Mithelfer sind immer gesucht

Forum-threads:

http://bote-forum.square7.ch/phpBB3/viewtopic.php?f=1&t=869 (wobei einiges bereits wieder geschafft ist. Dafür ist aber noch anderes offen...)

http://bote-forum.square7.ch/phpBB3/viewtopic.php?f=4&t=1564

Offen ist unter anderem noch:

 * deutsche Sprachausgabe (jeder -mit Micro- darf sich hier beteiligen!)

 * der Omega-Skin, damit die Omega Allianz spielbar wird.

Tooltip

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Wenn man im Spiel die Maus über Grafiken verweilen läßt, werden an vielen Stellen Tooltips angezeigt, die ausführliche Informationen bieten.

Die Verzögerung für die Tooltip-Anzeige kann über Game Settings eingestellt werden.

[Bearbeiten] 2 Raumschiff-Tooltip

So kann man z.B. im Baumenü die Unterhaltskosten für Raumschiffe anzeigen, wenn man die Maus über die angezeigte Grafik links oben hält.

[Bearbeiten] 3 System-Tooltip

VerteidigungTooltip.jpg

Top 5

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

[Bearbeiten] 1 Einleitung

Der Top 5 Bildschirm wurde mit der Alpha6 neu eingefügt und zeigt die fünf besten, von Imperien kolonisierten Systeme der galaktischen Karte an.

Systeme kleiner Völker, die eine Mitgliedschaft mit einem Imperium abgeschlossen haben, werden ebenfalls angezeigt.

Systeme die dem eigenen Imperium nicht bekannt sind, werden im Top-5-Bildschirm ohne Bild und Namen dargestellt.

[Bearbeiten] 2 Wertung

Für jedes System wird ein Wert gebildet aus

Top5Wertung.jpg

Dieser Wert bestimmt die Platzierung in einer Liste, von der die ersten fünf Plätze hier angezeigt werden.

[Bearbeiten] 3 Bild: Top-5 Systeme

Top-5Systeme.jpg

Torpedos

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

unerledigt - wer hat Lust **** Angaben in diesem Artikel müssen noch geprüft werden ****

Raumschiffe haben Torpedo-Waffen und Beam-Waffen.

Inhaltsverzeichnis

[Verbergen]

 * 1 Attribute / Attributes

 o 1.1 Torpedotypus / Torpedotype

 o 1.2 Treffsicherheit / Accuracy ... Acc

 o 1.3 Position / Position

 o 1.4 Geschwindigkeit / Speed

 o 1.5 Abschussrate / Launchsequence (Firerate)

 o 1.6 Maximale Reichweite / Maximum Range ... Max_Range

 o 1.7 Minimale Reichweite / Minimum Range ... Min_Range

 o 1.8 Grundschaden / Basic Damage ... bdmg

 o 1.9 Schadensausmass / Damage Output

 o 1.10 Schadenseffekte / Damage Effects

 o 1.11 Spezielle Effekte / Special Effects

 o 1.12 Anzahl / Number

 o 1.13 Techstufe / Techlevel

 * 2 Effects

 * 3 Torpedos der Terraner

 o 3.1 Microphoton-Torpedo

 o 3.2 Fusions-Torpedo

 o 3.3 Photon-Torpedo

 * 4 Torpedo-Arten

 o 4.1 2nd class Tube

 o 4.2 Adamar Basic Tube

 o 4.3 Andromeda B Class Tube

 o 4.4 Andromeda C Class Tube

 o 4.5 Brane Level 2 Tube

 o 4.6 Brane Level 3 Tube

 o 4.7 CARIN Model 1

 o 4.8 CARIN Model 2

 o 4.9 Deshant C Class Tube

 o 4.10 Drizzi Mark 1

 o 4.11 EMP Basic

 o 4.12 EMP High Power

 o 4.13 EMP Microtube

 o 4.14 EMP Original Tube

 o 4.15 EMP Triplefire

 o 4.16 Hanuhr Advanced Tube

 o 4.17 Hanuhr Basic Tube

 o 4.18 Hanuhr Improved Tube

 o 4.19 Human Mod 2 Tube

 o 4.20 Isotopic Tube

 o 4.21 Levan Microtube

 o 4.22 Midway Class Z Tube

 o 4.23 Mozwar Model 1

 o 4.24 Omega Mark 1

 o 4.25 Omega Mark 2

 o 4.26 Rapidfire Microtube

 o 4.27 S1 Torpedotube

 o 4.28 S2 Torpedotube

 o 4.29 S3 Torpedotube

 o 4.30 Standard Tube

 o 4.31 Storgor Pulsefire

 o 4.32 Tarokan High Power

 o 4.33 Tarokan Medium Power

 o 4.34 Tarokohe Mark 1

 o 4.35 TK Microtube

 o 4.36 TK Pulsefire

 o 4.37 Type 1 Burstfire

 o 4.38 Type 2 Burstfire

 o 4.39 Type 3 Burstfire

 o 4.40 Type 4 Burstfire

 o 4.41 Vikarmo Model 1

 o 4.42 Vikarmo Model 2

 o 4.43 Vulmar B Class Tube

 o 4.44 Vulmar C Class Tube

 o 4.45 Zhordan Pulsefire

[Bearbeiten] 1 Attribute / Attributes

[Bearbeiten] 1.1 Torpedotypus / Torpedotype

[Bearbeiten] 1.2 Treffsicherheit / Accuracy ... Acc

[Bearbeiten] 1.3 Position / Position

[Bearbeiten] 1.4 Geschwindigkeit / Speed

[Bearbeiten] 1.5 Abschussrate / Launchsequence (Firerate)

[Bearbeiten] 1.6 Maximale Reichweite / Maximum Range ... Max_Range

[Bearbeiten] 1.7 Minimale Reichweite / Minimum Range ... Min_Range

[Bearbeiten] 1.8 Grundschaden / Basic Damage ... bdmg

[Bearbeiten] 1.9 Schadensausmass / Damage Output

[Bearbeiten] 1.10 Schadenseffekte / Damage Effects

[Bearbeiten] 1.11 Spezielle Effekte / Special Effects

[Bearbeiten] 1.12 Anzahl / Number

[Bearbeiten] 1.13 Techstufe / Techlevel

[Bearbeiten] 2 Effects

(nicht sicher! Quelle TorpedoInfo.cpp ShipEditor)

 * Penetrating schilddurchschlagender Torpedo

 * DoubleShieldDmg Torpedo macht doppelten Schaden an den Schilden

 * DoubleHullDmg Torpedo macht doppelten Schaden an der Hülle

 * IgnoreAllShields Torpedo ignoriert alle Arten von Schilden

 * CollapseShields Torpedotreffer kann Schilde kollabieren lassen

 * ReduceManeuver Bei einem Treffer besteht die Chance, die Manövrierbarkeit des Zieles auf NULL zu verringern.

 * Micro

[Bearbeiten] 3 Torpedos der Terraner

[Bearbeiten] 3.1 Microphoton-Torpedo

[Bearbeiten] 3.2 Fusions-Torpedo

[Bearbeiten] 3.3 Photon-Torpedo

[Bearbeiten] 4 Torpedo-Arten

[Bearbeiten] 4.1 2nd class Tube

[Bearbeiten] 4.2 Adamar Basic Tube

[Bearbeiten] 4.3 Andromeda B Class Tube

[Bearbeiten] 4.4 Andromeda C Class Tube

[Bearbeiten] 4.5 Brane Level 2 Tube

[Bearbeiten] 4.6 Brane Level 3 Tube

[Bearbeiten] 4.7 CARIN Model 1

[Bearbeiten] 4.8 CARIN Model 2

[Bearbeiten] 4.9 Deshant C Class Tube

[Bearbeiten] 4.10 Drizzi Mark 1

[Bearbeiten] 4.11 EMP Basic

[Bearbeiten] 4.12 EMP High Power

[Bearbeiten] 4.13 EMP Microtube

[Bearbeiten] 4.14 EMP Original Tube

[Bearbeiten] 4.15 EMP Triplefire

[Bearbeiten] 4.16 Hanuhr Advanced Tube

[Bearbeiten] 4.17 Hanuhr Basic Tube

[Bearbeiten] 4.18 Hanuhr Improved Tube

[Bearbeiten] 4.19 Human Mod 2 Tube

[Bearbeiten] 4.20 Isotopic Tube

[Bearbeiten] 4.21 Levan Microtube

[Bearbeiten] 4.22 Midway Class Z Tube

[Bearbeiten] 4.23 Mozwar Model 1

[Bearbeiten] 4.24 Omega Mark 1

[Bearbeiten] 4.25 Omega Mark 2

[Bearbeiten] 4.26 Rapidfire Microtube

[Bearbeiten] 4.27 S1 Torpedotube

[Bearbeiten] 4.28 S2 Torpedotube

[Bearbeiten] 4.29 S3 Torpedotube

[Bearbeiten] 4.30 Standard Tube

[Bearbeiten] 4.31 Storgor Pulsefire

[Bearbeiten] 4.32 Tarokan High Power

[Bearbeiten] 4.33 Tarokan Medium Power

[Bearbeiten] 4.34 Tarokohe Mark 1

[Bearbeiten] 4.35 TK Microtube

[Bearbeiten] 4.36 TK Pulsefire

[Bearbeiten] 4.37 Type 1 Burstfire

[Bearbeiten] 4.38 Type 2 Burstfire

[Bearbeiten] 4.39 Type 3 Burstfire

[Bearbeiten] 4.40 Type 4 Burstfire

[Bearbeiten] 4.41 Vikarmo Model 1

[Bearbeiten] 4.42 Vikarmo Model 2

[Bearbeiten] 4.43 Vulmar B Class Tube

[Bearbeiten] 4.44 Vulmar C Class Tube

[Bearbeiten] 4.45 Zhordan Pulsefire

Transfers

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hier werden alle Transaktionen aufgeführt, die für das jeweilige Zielsystem, nach Beenden der Runde, ausgeführt werden. Die Transaktionen werden in den jeweiligen Systemen in Auftrag gegeben. Auf der rechten Seite sind alle Verkäufe und auf der linken alle Einkäufe. Die einmalige Änderung der Creditbilanz durch den Handel wird am Rundenanfang in der Creditsanzeige links dargestellt.

HandelTransfers.jpg

Transport

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Zu Beginn des Spiels sind Transportschiffe neben den Ressourcenrouten eine Möglichkeit, systemunabhängige Ressourcen von einem System in ein System zu bringen, in dem ein Mangel herrscht.

Desweiteren können nur über den Transport von Truppen andere Systeme erobert werden.

Video: Transport (22 MB)

Truppen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 "Bau" von Truppen

 o 2.1 Kaserne

 * 3 Einsatz in eigenen Systemen

 * 4 Einsatz bei Eroberung anderer Systeme

 * 5 Anzeige

[Bearbeiten] 1 Einleitung

Truppen TruppenSymbol.jpg werden eingesetzt, um feindliche Systeme zu erobern oder um eigene Systeme vor feindlichen Invasionen zu schützen. Man kann Truppen auch zum Aufbessern der Moral in den jeweiligen Systemen verwenden, falls dort die Moral unter 100% liegt.

[Bearbeiten] 2 "Bau" von Truppen

[Bearbeiten] 2.1 Kaserne

Zum Truppenbau benötigt man erstmal eine Kaserne, welche als Gebäude im Baumenü gebaut werden muss. Besitzt man nun eine Kaserne, so kann man im Baumenü das Untermenü <<Kaserne>> anwählen und dort Truppen bauen. Truppen benötigen aber auch eine bestimmte Menge an Ressourcen. Erst wenn diese Ressourcen ausreichend im System vorhanden sind, können Truppen produziert werden.

siehe auch Baumenü

[Bearbeiten] 3 Einsatz in eigenen Systemen

Truppen in eigenen Systemen unterstützen

 * bei der inneren Sicherheit

 * bei der Verteidigung von feindlichen Systemeroberungen

[Bearbeiten] 4 Einsatz bei Eroberung anderer Systeme

Truppen werden mittels Befehl Transport in Transportschiffe verladen (siehe auch Video Transport (22MB)). Dabei muss sich das jeweilige Transportschiff in einem eigenen System mit vorhandenen Truppen befinden. Danach müssen die beladenen Transportschiffe zum Zielsystem fliegen. Im feindlichen System kann man dann mit dem Befehl Systemangriff dieses erobern.

Ab Version Alpha6 V0.80 wird beim Truppenverladung der Multiplikator angewendet, d.h. wenn der Multiplaktor oberhalb z.B. auf 10 steht, werden 10 Truppen mit einem Klick verladen. Relevant ist dies vorallem bei der Rückverladung der Truppen nach einem erfolgreichen Systemangriff auf eine ganze Flotte von Transportschiffen.

[Bearbeiten] 5 Anzeige

...in Systemen (hier 7 Truppen):

TruppenImSystem.jpg

...am Transportschiff (hier wird keine Anzahl gezeigt, diese kann über das Schiffsbefehlmenü in Erfahrung gebracht werden):

TruppenImSchiff.jpg

Umfrage

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Wer an einer Umfrage teilnehmen will, kann dies im Forum machen:

 * Woher ist Euch BotE bekannt? (gestartet 02/2011)

 * Skin-Umfrage (Alpha6 V0.80) (gestartet 02/2011)

 * Hintergrundmusik-Umfrage (Alpha6 V0.80) (gestartet 02/2011)

Unterhaltskosten

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Durch Raumschiffe entstehen Unterhaltskosten, die die Bevölkerung finanzieren muß.

Im NaviCon werden diese Kosten für den "Unterhalt" sowie die "Unterstützung" angezeigt. Die Unterstützung stellt das Budget dar, die im normalen Staatshaushalt dafür eingeplant sind. Werden diese überschritten, müssen die restlichen Kosten aus den Einnahmen ("Änderung") sowie aus dem Vermögen ("Credits") des Imperiums bestritten werden. Nicht ausgenutzte "Unterstützung" kann nicht anderweitig genutzt werden. Die Folgen einer Unterfinanzierung des Staatshaushalts ("Credits" im Minus) sind hier beschrieben.

Auch bereits vor dem Bau eines Raumschiffes können die Unterhaltskosten und alle anderen Daten des Tooltip eingesehen werden, indem die Maus über die links oben angezeigte Grafik geführt wird.

Die Unterhaltskosten für Außenposten sind im "Unterhalt" enthalten - Außenposten sind insofern "stationäre Schiffe".

Galaxiebildschirm.jpg

Unterstützung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Unterstützung bedeutet: Bis zur Unterstützungsgrenze werden die Raumschiffe und Raumstationen aus dem ganz normalen Staatshaushalt von der Bevölkerung unterstützt, d.h. finanziert. Oberhalb der Grenze sind die Kosten dadurch nicht mehr gedeckt.

Die Kosten werden dann zunächst aus den Einnahmen (im NaviCon zu sehen als "Änderung") und dann aus den Staatsfinanzen ("Credits") gedeckt.

Sind die Staatsfinanzen im Minus, können teilweise keine Raumschiffe mehr gebaut werden.

Galaxiebildschirm.jpg

Urheberrecht

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

§1 BotE ist eine Software (Freeware), welche für den privaten Gebrauch kostenlos benutzt werden darf. Jede kommerzielle Nutzung ist strengstens verboten. Für den öffentlichen Gebrauch ist die Zustimmung des Urhebers einzuholen.

§2 Als Urheberrechtsinhaber muss immer meine Person angegeben werden. Urheberrechtlich geschützter Inhalt, an dem Andere die Rechte besitzen, ist davon ausgeschlossen. Hier müssen die Bedingungen der jeweiligen Rechteinhaber beachtet werden.

§3 Es ist nicht erlaubt, den Quellcode bzw. Teile des Quellcodes für andere Projekte zu verwenden bzw. diesen zu verbreiten. Ausnahmen können nach Absprache mit den Urheberrechtsinhabern vereinbart werden.

§4 Änderungen am Quellcode sind erlaubt, sofern meine Person als Urheber des Projekts mit angegeben wird (siehe §2) und die Änderungen nicht gegen §3 verstoßen.

§5 Jegliche Modifikationen des Spiels sind erlaubt, außer sie verstoßen gegen §2-3 und gegen Urheberrechte von Dritten.

§6 Es ist nicht erlaubt, BotE für irgendwelche Zwecke zu benutzen, um sich finanziell zu bereichern.

§7 Es ist nicht erlaubt, BotE für irgendwelche kommerzielle Zwecke einzusetzen.

§8 Alle Bilder, Grafiken und Designs, welche BotE benutzt, dürfen nicht für kommerzielle Projekte verwendet werden. Weiterhin ist es untersagt, diese selbstständig zu verbreiten. Ausnahmen können nach Absprache mit den Urheberrechtsinhabern vereinbart werden.

§9 Die Software darf nur von Dritten (z.B. Freeware/Shareware - Seiten) im Internet eigenständig, d.h. ohne Wissen bzw. Zustimmung des Urhebers angeboten werden, sofern diese die volle Verantwortung für die Bereitstellung des Downloads übernehmen. Der Urheber behält sich das alleinige Recht vor, die Verbreitung auf andere Quellen (z.B. Downloadportale) auszulagern. Alle Grafiken und weitere multimediale Dateien stehen unter dem Schutz ihres jeweiligen Copyright- Inhabers.

Versionshistorie

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Alpha1 (0.41) vom 28.08.2006,

 * 2 Alpha2 (0.45) vom 28.12.2006

 * 3 Alpha3 (0.51) vom 14.04.2007

 * 4 Alpha4 (0.60) vom 10.10.2007

 * 5 Alpha4 Refit (0.62) vom 24.03.2008

 * 6 Alpha5 (0.7) vom 20.11.2009

 * 7 Alpha5.1 (0.71) vom 15.02.2010

 * 8 Alpha6 (0.80) vom 21.01.2011

[Bearbeiten] 1 Alpha1 (0.41) vom 28.08.2006,

Historie („Changelog“) ist auf der Projektseite zu finden

weiteres siehe Changelog

[Bearbeiten] 2 Alpha2 (0.45) vom 28.12.2006

Multiplayer-Support über LAN/Internet

Rotharianer als 2. spielbare Rasse neben der Konföderation

weiteres siehe Changelog

[Bearbeiten] 3 Alpha3 (0.51) vom 14.04.2007

Khayrin als 3. spielbare Rasse

Eine KI wurde implementiert

weiteres siehe Changelog

[Bearbeiten] 4 Alpha4 (0.60) vom 10.10.2007

Hanuhr als 4. spielbare Rasse

Einstellen des Schwierigkeitsgrads via ini-Datei möglich

weiteres siehe Changelog

[Bearbeiten] 5 Alpha4 Refit (0.62) vom 24.03.2008

Völlige Überarbeitung des Spiels, v.a. des sog. „Contents“, d.h. kein Star-Trek Inhalt mehr, 6 neue Rassen mit neuen Schiffen, davon 4 spielbar und über 140 völlig neue kleine Rassen, Systemblockaden und Ressourcenrouten

weiteres siehe Changelog

[Bearbeiten] 6 Alpha5 (0.7) vom 20.11.2009

Unterhaltskosten für Schiffe und Minorrace-Schiffbau

Ressourcenverteiler für late-game Micromanagement-Reduktion

Khayrin nicht mehr spielbar, dafür aber die Cartarer

weiteres siehe Changelog

[Bearbeiten] 7 Alpha5.1 (0.71) vom 15.02.2010

Projekt auf VS2008 umgestellt

Tooltips implentiert

Minors bauen Schiffe

weiteres siehe Changelog

[Bearbeiten] 8 Alpha6 (0.80) vom 21.01.2011

Fünfte Hauptrasse spielbar

Viel neues: Anomalien, Demografie, Top-5, Siegbedingungen, Events, Schiffskampf-Event, ini-Datei per Menü konfigurierbar

weiteres siehe Changelog

Verteidigung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Ausbau / Energieverbrauch

 * 3 Scanner

 * 4 Schiffsabwehr

 o 4.1 Orbitalgeschütze

 o 4.2 Minenfelder

 * 5 Schilde

 * 6 Bodenabwehr

 * 7 Nachvollziehen der Schiffsabwehrpunkte

 * 8 Bild: Übersicht Verteidigung

 * 9 Bild: Verteidigung-Tooltip

[Bearbeiten] 1 Einleitung

Feindlichen Systemangriffen leistet die sogenannte Verteidigung Widerstand, soweit vorhanden. Sie wird natürlich auch von der Bevölkerung unterstützt, die ebenfalls Widerstand leistet, besteht aber ansonsten aus den nachfolgend genannten Bestandteilen.

Die Verteidigung wird in der Übersicht aller Systeme-Verteidigung dargestellt (siehe auch Bild unten).

Genaue Details zu den nachfolgenden Verteidigungseinrichtungen ergeben sich aus der Buildings.data, die über den BuildingEditor gut einsehbar ist.

[Bearbeiten] 2 Ausbau / Energieverbrauch

Vor Ausbau von Verteidigungseinrichtungen ist zu beachten, dass dies meist mit einem höheren Energieverbrauch einhergeht. Dieser erhöhte Energieverbrauch ist gegen andere Ziele abzuwägen. Bestehen jedoch freie (Bau-)Kapazitäten, ist gegen eine großzügige Ausstattung an energie-produzierenden Einrichtungen nichts auszusetzen. In Friedenszeiten können außerdem die Verteidigungseinrichtungen offline geschalten werden.

[Bearbeiten] 3 Scanner

Die Verteidigung beginnt mit dem Erkennen einer heraufziehenden Gefahr durch leistungsstarke Scannerbauwerke:

 * Kontinuum-Scanner (ComputerTech 2)

 * Kontinuum-Horchposten (ComputerTech 5)

 * Isolinearer-Scanner (ComputerTech 8)

Aber auch die Scanstärken der Raumstationen und Raumschiffe unterstützen hierbei.

[Bearbeiten] 4 Schiffsabwehr

Einem Angriff von feindlichen Raumschiffen begegnet die Schiffsabwehr:

[Bearbeiten] 4.1 Orbitalgeschütze

Orbitalgeschütze attackieren angreifende Schiffe direkt:

 * Orbitalgeschütze Typ I (Tech3 außer BioTech und AntriebsTech)

 * Orbitalgeschütze Typ II (Tech6 außer BioTech und AntriebsTech)

 * Orbitalgeschütze Typ III (Tech8 außer BioTech und AntriebsTech)

 * Orbitale Verteidigungsnetzwerke (Tech10 außer BioTech und AntriebsTech)

[Bearbeiten] 4.2 Minenfelder

Auch Minenfelder können vor angreifenden Schiffe schützen und diese zerstören.

 * Minenfeld Typ I (Tech2)

 * Minenfeld Typ II (Tech5)

 * Selbstreplizierendes Minenfeld (Tech10)

[Bearbeiten] 5 Schilde

Schilde schützen vor Bombardements:

 * Schildgenerator Typ bzw. Klasse 1 (EnergieTech4)

 * Schildgenerator Typ bzw. Klasse 2 (EnergieTech6)

 * Schildgenerator Typ bzw. Klasse 3 (EnergieTech8)

 * Schildgenerator Typ bzw. Klasse 4 (EnergieTech10)

[Bearbeiten] 6 Bodenabwehr

Die Bodenabwehr verteidigt gegen einen Angriff feindlicher Truppen. Gegen ein Bombardement aus dem Orbit kann sie nichts ausrichten.

 * Bunkernetzwerk (Tech3)

 * Truppen

 * Bevölkerung(?)

[Bearbeiten] 7 Nachvollziehen der Schiffsabwehrpunkte

 * Unter Systeme-Energie ist ersichtlich, wieviele Verteidigungseinrichtungen online, also mit Energie versorgt und aktiv sind.

 * Unter System-Bauwerke steht die Summe der möglichen Punkte (z.B. 3 Minenfelder Typ I = 1500 Schiffsabwehr, 500 je Minenfeld)

 * Unter Imperium-Übersicht aller System-Verteidigung steht z.B. in der Spalte Schiffsabwehr: 1000 (2/3). Das heißt, dass 2 von 3 Minenfelder Typ I a 500 online sind.

[Bearbeiten] 8 Bild: Übersicht Verteidigung

kha_systemdefence_overview.jpg

[Bearbeiten] 9 Bild: Verteidigung-Tooltip

Das Verweilen mit der Maus über einem System in der Galaktischen Karte zeigt den Tooltip zum System und -soweit verhanden- die Verteidigungsbauwerke, soweit eine ausreichende Scanstärke bis in dieses System hineinreicht.

VerteidigungTooltip.jpg

Verteidigungspakt

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Verteidigungspakte sind als Schutzmaßnahme sehr nützlich, andererseits -sofern das eigene Imperium Krieg erklären will- eine Gefahr, die man einkalkulieren muß.

Diese Pakte sind nur zwischen Imperien möglich, kleinen Völkern fehlt hierfür die nötige militärische Stärke und Präsenz.

Als einzige Vertragsform kann ein Verteidigungspakt parallel zu einem anderen Vertrag bestehen. Ausgenommen davon ist ein Bündnis, da dieses den Verteidigungspakt schon beinhaltet.

Jeweils zwei Imperien schließen diesen Vertrag über Diplomatie-Angebot, mehrfache Abschlüsse mit verschiedenen Imperien sind durchaus möglich.

Sollte einem Vertragspartner der Krieg erklärt werden, erklärt der andere automatisch dem Aggressor auch den Krieg.

Es werden keine Werften oder Außenposten gemeinsam genutzt. Auch wird das eigene Territorium nicht preisgegeben.

Verteiler

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Standortwahl

 * 3 Anzeige im Empfangssystem

 * 4 Verteiler und Ressourcenrouten

 * 5 Die einzelnen Verteiler

 o 5.1 Titanverteiler

 o 5.2 Deuteriumverteiler

 o 5.3 Duraniumverteiler

 o 5.4 Kristallverteiler

 o 5.5 Iridiumverteiler

 o 5.6 Deritiumverteiler

[Bearbeiten] 1 Einleitung

Das Ressourcenmanagement wird im fortgeschrittenen Spiel durch Verteiler erleichtert. Verteiler verteilen den Vorrat des "Verteiler-Systems" an alle bedürftigen Systeme.

Bei der Nutzung von Verteilern entstehen im Gegensatz zur Verteilung über das Stellare Lager keine Kosten bzw. Abzüge.

[Bearbeiten] 2 Standortwahl

Da Verteiler immer nur eine Ressource verteilen, sollte man einen Titan-Verteiler in einem System mit einer großen Titan-Produktion errichten, einen Deritium-Verteiler in einem Deritium-System usw.

[Bearbeiten] 3 Anzeige im Empfangssystem

Je nachdem, ob eine höhere Anzahl von Ressourcen über

 * Verteiler (Vorräte in eckigen Klammern angezeigt)

 * Ressourcenrouten (Vorräte in runden Klammern angezeigt)

 * eigene Vorräte des Systems (Vorräte ohne jede Klammer)

vorhanden ist, wechselt die Anzeige.

[Bearbeiten] 4 Verteiler und Ressourcenrouten

Der Eigenbedarf eines Verteiler-Systems kann zwar durch Ressourcenrouten gedeckt werden, allerdings werden Ressourcen aus Ressourcenrouten nicht über Verteiler verteilt.

[Bearbeiten] 5 Die einzelnen Verteiler

Ingame-Beschreibungen:

Durch den Bau von Verteilern können alle anderen Systeme auf das entsprechende Lager zugreifen. Durch den molekularen Auflösungsprozess bei der Stringtransformation der Materie können nur Rohmaterialien auf diese Weise transportiert werden. Nichtsdestotrotz ist sie die schnellste bekannte Methode der Materieübertragung, was nicht verwundert, denn sie beruht auf dergleichen Transformation, die auch die imperienweite interstellare Kommunikation ohne Zeitverzögerung ablaufen lässt.

[Bearbeiten] 5.1 Titanverteiler

 * erforderliche Technikstufen: 1

 * mindestens 5 Systeme

 * Kosten: 2500 Titan, 2500 Industrie

 * Energiebedarf: 25

 * Bild-Datei: con_5767.bop

Titanverteiler(con_5767.bop).jpg

[Bearbeiten] 5.2 Deuteriumverteiler

 * erforderliche Technikstufen: 2

 * mindestens 6 Systeme

 * Kosten: 3000 Deuterium, 3000 Industrie

 * Energiebedarf: 30

 * Bild-Datei: con_6776.bop

Deuteriumverteiler(con_6776.bop).jpg

[Bearbeiten] 5.3 Duraniumverteiler

 * erforderliche Technikstufen: 3

 * mindestens 7 Systeme

 * Kosten: 3500 Duranium, 3500 Industrie

 * Energiebedarf: 35

 * Bild-Datei: con_7683.bop

Duraniumverteiler(con_7683.bop).jpg

[Bearbeiten] 5.4 Kristallverteiler

 * erforderliche Technikstufen: 5

 * mindestens 8 Systeme

 * Kosten: 4000 Kristall, 4000 Industrie

 * Energiebedarf: 40

 * Bild-Datei: con_8388.bop

Kristallverteiler(con_8388.bop).jpg

[Bearbeiten] 5.5 Iridiumverteiler

 * erforderliche Technikstufen: 7

 * mindestens 9 Systeme

 * Kosten: 4500 Iridium, 4500 Industrie

 * Energiebedarf: 45

 * Bild-Datei: con_8891.bop

Iridiumverteiler(con_8891.bop).jpg

[Bearbeiten] 5.6 Deritiumverteiler

 * erforderliche Technikstufen: 4

 * mindestens 10 Systeme

 * Kosten: 50 Deritium, 4000 Industrie

 * Energiebedarf: 50

 * Bild-Datei: diverse siehe Bild

Deritiumverteiler.jpg

Videos

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Videos sind in Bilder-Serie integriert. Als Dateiformat wird AVI verwendet.

Die Videos ggfls. mit reduzierter Geschwindigkeit abspielen:

- Windows Media Player (Video startet automatisch): STRG+Umschalt+S langsam, STRG+Umschalt+N normal

- VLC Player: Mit "-" Geschwindigkeit verringern, mit "+" erhöhen

Voreinstellungen

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Hinweis: Vor dem Editieren von Dateien bitte immer eine Sicherungskopie der Dateien anfertigen !

Verfügbare Sprachen

Spieleinstellungen bote.ini

Anzahl der Schiffe beim Start StartShips.data

Anzahl der Gebäude beim Start StartBuildings.data

weitere Veränderungen an Schiffen, Gebäuden und kleinen Völkern können über folgende Editor-Programme vorgenommen werden:

 * ShipEditor

 * BuildingEditor

 * MinorraceEditor

Waffentechnik

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

weapontech.png

Diese Forschungsrichtung widmet sich der Erforschung und Verbesserung von Waffen aller Art.

Eine Übersicht der normalen Forschung ist hier und der Spezialforschung ist hier.

Genauere Informationen siehe Forschung

Von „http://bote-forum.square7.ch/wiki/index.php?title=Waffentechnik“

Kategorie: Forschungsrichtungen

Weitere Dateien

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Genau beschriebene Dateien

 * 3 Weitere Dateien

 o 3.1 im Programmverzeichnis Birth of the Emp...\Data\Names

 + 3.1.1 PlanetNames.data

 + 3.1.2 RacePlanetNames.data

[Bearbeiten] 1 Einleitung

Die meisten Dateien in BotE sind als einfache Textdateien, die eingesehen und editiert werden können.

Vor dem Ändern von Dateien bitte immer eine Sicherungskopie machen !

Hier eine kleine Anleitung am Beispiel Shiplist.data, wie man data-Dateien (also txt-Dateien) in eine Exceltabelle umwandelt. Allerdings muß man aufpassen alle Daten zu bekommen. Z.B. kann Excel 97 nur 255 Zeichen pro Zelle, da gehen die Schiffsbeschreibungstexte nicht ganz rein.

[Bearbeiten] 2 Genau beschriebene Dateien

Genau beschriebene Dateien, die Gamer evtl. ändern:

 * Bote.ini

 * StartShips.data

 * StartBuildings.data

Genau beschriebene Dateien mit Editor:

 * Shiplist.data

 * MinorRaces.data

 * Buildings.data

Dateien ohne Editor:

 * MajorRaces.data

 * Techs.data

 * Specialtechs.data

 * Moral.data

 * MoralEvents.data

 * StringTable.txt

Sonstiges:

BotE.log

[Bearbeiten] 3 Weitere Dateien

[Bearbeiten] 3.1 im Programmverzeichnis Birth of the Emp...\Data\Names

[Bearbeiten] 3.1.1 PlanetNames.data

Diese Datei ist eine Sammlung von 859 Systemnamen (Version 0.80) für die unbewohnten Systeme, aus der bei Spielstart (bei der Generierung der Galaxiekarte) Namen zufällig gewählt werden.

Hier ist die PlanetNames.data und hier ein kleiner Patch für die PlanetNames.data der Version Alpha6 V0.80.

Hinweis: Die Namen für die bewohnten Systeme ergeben sich

 * für die Heimatwelten der Imperien aus der MajorRaces.data

 * für die vorkommenden kleinen Völker aus der RacePlanetNames.data

[Bearbeiten] 3.1.2 RacePlanetNames.data

In dieser Datei stehen die Planetennamen der Heimatwelten der kleinen Völker.

Sofern eine neue Rasse angelegt wird, wird auch eine neue RacePlanetNames.data erzeugt (siehe hier).

Werft

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Schiffswerft

Wiki für Anfänger

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

...gerne werden weitere Praxistipps aufgenommen

warum wird hier kein automatisches Inhaltsverzeichnis angezeigt - hat irgendwer eine Idee?

[Bearbeiten] 1 Probleme beim Anmelden beim Wiki

Probleme beim Anmelden beim Wiki treten nicht auf mit Firefox Portable und anderen Web-Browsern.

[Bearbeiten] 2 Einleitung

Wiki-Sprache ist einfacher Text mit einigen/folgenden Regeln

[Bearbeiten] 3 Textgestaltung

Eine Top-Seite hierfür ist http://www.medienspielwiese.de/wiki/index.php/Textgestaltung_Kurzreferenz

[Bearbeiten] 4 Verlinkung auf andere Seiten

[Bearbeiten] 4.1 Wiki-Seiten

Wenn die Seite noch nicht angelegt ist, wird sie rot dargestellt. Bei Klick darauf besteht dann die Möglichkeit, die Seite anzulegen.

Dabei darauf achten, Seiten nur mit genauer und eindeutiger Bezeichnung anzulegen (keine Rechtschreibfehler, Einzahl/Mehrzahl) - z.B. Geheimdienst-Information. Möglichst normale Schreibweise und nicht Großschreibung: z.B. BOJ-Datei angelegt - diese wird bei A-Z vor "Baumenue" einsortiert. Spätere Korrektur: neue Seite "boj-Datei", Inhalte von BOJ rüberkopieren, dann vielleicht eine Weiterleitung von BOJ auf boj setzen, dann paßt's wieder.

[Video:Wiki Intern verlinken über Symbol] (0,5 MB)

"[[Raumschiffe]]" (ohne Leerschritt nach dem 1. "[" oder: Text markieren und Symbol des Editors drücken)

[[Projekt|Einleitung]] = Link auf Projekt, angezeigt wird "Einleitung"

Trick: Seiten möglichst in Einzahl wie z.B. Geschenk - dann kann man einfach texten: [[Geschenk]]e zeigt "Geschenke" (ohne Leerschritt nach dem 1. "[").

Wenn es eine Seite nicht gibt, dann bei Suche z.B. Truppen eingeben -> Resultat: Wollen Sie die Seite "Truppen" anlegen - hier auf Truppen klicken. (Der Weg über Suche ist gut, weil man hier gleich sieht, was es im Wiki schon zu Truppen gibt.)

Beispiel Verlinkung auf Außenposten: In einem zweiten Fenster unter A-Z schauen, ob und wie die Seite heißt: Außenposten gibt es, dann einfach Außenposten in die eckigen Klammer [[Außenposten]] (ohne Leerschritt nach dem 1. "["). Soll im Text Sternenbasis stehen, dann [[Außenposten|Sternenbasis]] (also nach dem senkrechten Strich, der mit ALT-GR (rechts neben Leertaste) + | (links neben Y) gemacht wird, die Vertextung, davor Seite(nnamen).

[Bearbeiten] 4.1.1 Verlinkung auf Kapitel innerhalb anderer Wiki-Seiten mittels #

[[Bote.ini#SOUND]] (unbedingt auf die Klein-/Großschreibung achten !!)

[Bearbeiten] 4.2 externe Links (Web)

Link extern: muß mit http:// beginnen

Link extern mit Benennung: in eckige Klammern [h ttp://www.birth-of-the-empires.de Homepage]

[Bearbeiten] 4.3 Direkte Weiterleitung

Seiten, die unter A-Z gelistet sind, können direkt auf andere Seiten weitergeleitet werden mittels #WEITERLEITUNG [[Angebote]] (hier wird Angebot direkt zu Angebote weitergeleitet)

Weiteres Beispiel: Raumdock wird direkt zum Artikel Schiffswerft weitergeleitet.

Eine Weiterleitung (also die Ursprungsseite) kann wie folgt bearbeitet werden: Nach Aufruf "Angebot" erscheint am Weiterleitungsziel "Angebote" unter dem Seitentitel: Weitergeleitet von Angebot. "Angebot" ist hier ein Link, der angeklickt werden kann. Danach ist man bei Angebot und kann die Seite "bearbeiten".

[Bearbeiten] 5 Bilder einbinden

Beispiel:

[[h ttp://bote-forum.square7.ch/wiki_files/Videos/Gruppieren.avi Gruppieren]] (5 MB) (ohne Leerschritt nach "[" und dem 1. "h")

Bild vom Server einbinden, nur jpg wird angezeigt, bei .png habe ich es noch nicht herausgefunden

Eine Liste mit Bilder vom Server liegt hier: http://bote-forum.square7.ch/wiki_files/Bilder/.BotE-Bilder.xls

Nur Bilder, die auf dem Server liegen, sollen direkt anzeigbar sein (laut Sir Pustekuchen). Sinn und Zweck ist, dass keine Bilder hochgeladen werden, die urheberrechtlich geschützt sind und die nicht benutzen werden dürfen. Bei Bedarf auch im Forum an User „rainer“ wenden und ihm das Bild als zip per PM schicken.

Probleme machen regelmäßig Leerzeichen, Umlaute äöü und Unterstriche im Dateinamen, also dies vermeiden.

PNG-Bespiel [[Image:Baumenue.png|256px|none|Baumenü]]

Wiki: Bilder werden normalerweise mit [[File:Dateiname|miniatur|Beschreibung]] Das direkte Einbinden eines Bildes von einer externen Adresse (h ttp://...) ist in Wikipedia – auch aus rechtlichen Gründen – nicht möglich.

[Bearbeiten] 6 Videos einbinden

Beispiel:

[[h ttp://bote-forum.square7.ch/wiki_files/Videos/Gruppieren.avi Gruppieren]] (5 MB) (ohne Leerschritt nach "[" und dem 1. "h", aber mit 2 eckigen Klammern beginnen)

Eine Liste mit Videos vom Server liegt hier: http://bote-forum.square7.ch/wiki_files/Videos/.BotE-Videos.xls

Nur Videos, die auf dem Server liegen, sollen direkt anzeigbar sein (laut Sir Pustekuchen). Sinn und Zweck ist, dass keine Videos hochgeladen werden, die urheberrechtlich geschützt sind und die nicht benutzen werden dürfen. Bei Bedarf auch im Forum an User „rainer“ wenden.

Probleme machen regelmäßig Leerzeichen, Umlaute äöü und Unterstriche im Dateinamen, also dies vermeiden.

[Bearbeiten] 7 Wiki-Tabellen

Beispiel siehe Bedienung und Steuerung des Spiels

(Leerschritte zwischen { und | entfernen)

 { | class="wikitable"

|- ! Hotkey/Maus !! Wirkung !! Bildschirm |- | Bild-auf-Taste/Bild-ab-Taste || Karte wird größer/kleiner gezoomt || Galaktische Karte |}

[Bearbeiten] 8 A-Z

Wer mit der A-Z-Darstellung von links nach rechts nicht klarkommt, hier in 3 Spalten von oben nach unten.

[Bearbeiten] 9 Sonstiges

Programmverzeichnis für CopyPaste: Birth of the Emp...\Data\Races

[[Kleine Völker|kleinen Völker]]

De.w ikipedia.org/wiki/Hilfe:Bearbeiten (ohne www!) (leer nach w weglassen!)

De.w ikipedia.org/wiki/Wikipedia:Formatierung (ohne www!) (leer nach w weglassen!)

De.w ikipedia.org/wiki/Wikipedia:Exzellente_Artikel (ohne www!) (leer nach w weglassen!)

[Bearbeiten] 10 Tabellen

Text vor Tabelle

Inhalt 1. Spalte

Inhalt 2. Spalte (ohne Template in der Höhe zentriert, oder?)

Windows-Probleme

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Unter Windows kann es (durch die Benutzerverwaltung und fehlenden Rechten) zu folgenden Problemen kommen:

Inhaltsverzeichnis

[Verbergen]

 * 1 ! Programm als Administrator ausführen !

 * 2 Meldung "Failed to open LOG File"

 * 3 bote.ini - "Zugriff verweigert"

 * 4 Kein Sound

 * 5 Probleme mit der Galaktischen Karte

 * 6 Schiffsgrafik verschwindet

 * 7 could not create minorrace

 * 8 Anderes

[Bearbeiten] 1 ! Programm als Administrator ausführen !

Einige Probleme können verhindert bzw. umgangen werden, wenn das Spiel als Administrator ausgeführt wird.

Hierfür Rechts-Klick auf das Programmsymbol->Eigenschaften->Kompatibilität-> Haken bei "Programm als Administrator ausführen"

oder: nur Rechtsklick->"als Administrator ausführen" (je nach UserAccountControl(UAC)-Einstellung bei Windows)

[Bearbeiten] 2 Meldung "Failed to open LOG File"

Wenn diese Meldung kommt (gleich nach dem Doppelklick auf das Programmsymbol), dann das Spiel als Administrator ausführen.

Alternativ kann die Meldung auch ignoriert werden: Das Spiel erzeugt bei jedem Spielstart automatisch eine Log-Datei. Kann diese nicht erstellt werden, funktioniert das Spiel trotzdem.

[Bearbeiten] 3 bote.ini - "Zugriff verweigert"

Kann die bote.ini nicht direkt bearbeiten werden, auch hier "als Administrator" bearbeiten. Ein alternativer Lösungsansatz ist hier beschrieben.

[Bearbeiten] 4 Kein Sound

Auch hier das Programm "als Administrator" (siehe oben) ausführen.

[Bearbeiten] 5 Probleme mit der Galaktischen Karte

Hier gibt es immer mal wieder Probleme - es hilft, den Zoom der Karte kurz zu ändern (Mausrad oder Bild-auf/ab-Tasten).

[Bearbeiten] 6 Schiffsgrafik verschwindet

Ab und zu verschwindet die Schiffsgrafik im Detailbereich, taucht dann aber wieder auf. Näheres im Forum http://bote-forum.square7.ch/phpBB3/viewtopic.php?f=64&t=1598.

[Bearbeiten] 7 could not create minorrace

Wenn die MinorDensity zu hoch eingestellt wird, kommt es zur Fehlermeldung "could not create minorrace".

Lösung 1: ca. bei max. 60% Minor Density kommt es nicht zu Fehlern.

Lösung 2: einfachen auf der ENTER-Taste bleiben, bis die letzte Meldung weg ist - Spiel startet dann

Hintergrund:

Dafür müsste irgendwann der Generierungsalgorithmus geändert werden, dann würde es auch weiterhin funktionieren. Bisher geht der Generierungsalgorithmus die Systeme zeilenweise von links oben nach rechts unten durch. Bei sehr vielen Systemen und hoher Minorracedichte sind die vorhandenen 140 Minors schon verbraucht, bevor er am letzten System angekommen ist. Wenn er dann Minorraces anlegen will, diese aber schon verbraucht sind, kommt der Warnhinweis. Dabei wird keine Rasse angelegt. Dies hat insofern einen Nachteil für die Spieler, die sich weiter rechts unten auf der Map befinden. Diese haben dann einfach keine Minors in ihrer Umgebung. Man müsste den Algorithmus dahingehend verändern, dass er jeden Sektor einmal betrachtet, die Auswahl der Sektoren aber zufällig ist.

[Bearbeiten] 8 Anderes

Sollte das Spiel fehlerhaft oder gar nicht funktionieren und dein Problem hier nicht aufgeführt sein, solltest du dein Problem im Bug-Forum posten.

Windturbine

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Energie#Windturbinen

World Wide Web

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Weiterleitung

#REDIRECT Download#Erwähnungen im World Wide Web

Zuteilung

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Innerhalb dieses Menüs kann der Geheimdienst auf andere Imperien angesetzt werden, um Teilbereiche zu sabotieren oder auszuspionieren. Hierzu werden imperienweit angesammelte Geheimdienstpunkte (GP) auf die drei Teilbereiche Spionage, Sabotage und innere Sicherheit aufgeteilt. Die Untermenüs Zuteilung, Spionage, Sabotage, Information, Berichte, Anschlag erlauben die Navigation durch die Teilbereiche für die Verwaltung des Geheimdienstes.

Auf der rechten Seite ist eine Übersicht über die produzierten Geheimdienstpunkte (GPs), eventuelle Boni und Depots, die angesammelte Geheimdienstpunkte für Teilbereiche aufbewahren. Je mehr GPs produziert werden, um so stärker ist der Geheimdienst und um so höher die Erfolgschancen. Die innere Sicherheit ist maßgeblich für die Anfälligkeit des Imperiums gegenüber anderen Geheimdiensten. Welche Teilgebiete sabotiert oder ausspioniert werden sollen, kann in den Untermenüs Spionage und Sabotage festgelegt werden.

Die Zielrasse ist mit den imperiumsüblichen Symbolen gekennzeichnet.

Wird die innere Sicherheit erhöht, werden gleichzeitig aus allen Einsatzgebieten gleichmäßig Prozentpunkte abgezogen.

Eine Funktion für gesperrt, entsperrt gibt es hierbei nicht.

Sind nicht genügend Prozente in der inneren Sicherheit vorhanden, um die Aktivität in einem Teilbereich zu erhöhen, müssen manuell Prozente aus anderen Gebieten abgezogen werden.

Geheimdienst-Zuteilung.jpg

Übersicht aller Schiffe

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Übersicht Jetzige

 * 3 Übersicht Verloren

 * 4 Bild: Übersicht über alle eigene ("jetzige" und "verlorene") Schiffe

[Bearbeiten] 1 Einleitung

In der "Übersicht aller Schiffe" werden die Raumschiffe des eigenen Imperiums dargestellt.

Mittels Klick auf die Spaltenüberschriften kann die Sortierung geändert werden.

In der Übersicht kann über die oberen Buttons Jetzige und Verloren zwischen diesen Bereichen gewechselt werden.

[Bearbeiten] 2 Übersicht Jetzige

Der Bereich Jetzige liefert den Überblick über die aktuell existierenden Schiffe des eigenen Imperiums.

Über die Spalte "akt. Ort" kann ein Schiff gefunden werden, falls z.B. ein Kolonieschiff gesucht wird. Falls hier ein System-Name angegeben ist, kann über Übersicht aller Systeme der Ort herausgefunden werden.

Die Spalte "Bau" zeigt die Runde, in der das Schiff fertiggestellt wurde.

[Bearbeiten] 3 Übersicht Verloren

Der Bereich Verloren liefert den Überblick über nicht mehr existierende Schiffe des eigenen Imperiums. Hierzu zählen Schiffe, die

 * im Kampf zerstört wurden

 * im Rahmen einer Kolonisierung zerlegt wurden (nur Kolonie-Schiffe)

 * im Rahmen Außenposten- oder Sternenbasis-Bau verbraucht wurden (nur Transport-Schiffe)

 * demontiert wurden.

Die Spalte "lost" zeigt die Runde, in der das Schiff verloren wurde.

[Bearbeiten] 4 Bild: Übersicht über alle eigene ("jetzige" und "verlorene") Schiffe

UebersichtSchiffe.jpg

Übersicht aller Systeme

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Inhaltsverzeichnis

[Verbergen]

 * 1 Einleitung

 * 2 Übersicht Produktion (der Systeme)

 * 3 Übersicht Ressourcen (der Systeme)

 * 4 Übersicht Verteidigung (der Systeme)

 o 4.1 Bild Verteidigung

[Bearbeiten] 1 Einleitung

In der "Übersicht aller Systeme" werden die Systeme des eigenen Imperiums alphabetisch dargestellt.

Per Doppelklick auf die Zeile eines Systems ist ein sehr schneller Wechsel dorthin möglich. Die Rückkehr in die Übersicht erfolgt durch Klick auf Imperium im NaviCon.

Damit ist die Übersicht einer der meistgenutzten Bildschirme im Spiel, auch wenn ein Wechsel zwischen den Systemen im Systembildschirm mittels der Tastatur-Pfeiltasten rechts und links möglich ist.

In der Übersicht kann über die oberen Buttons Produktion und Ressourcen zwischen diesen Bereichen gewechselt werden.

[Bearbeiten] 2 Übersicht Produktion (der Systeme)

Der Bereich Produktion liefert den Überblick über die Produktion und Lagerbestand von Nahrung, von Industrie und vorallem in der letzten Spalte über den aktuellen Produktionsauftrag.

Außerdem wird hier auch die Moral angezeigt, die Auswirkung auf die Produktion hat.

[Bearbeiten] 3 Übersicht Ressourcen (der Systeme)

Der Bereich Ressourcen liefert den Überblick für die Ressourcen. Ressourcen können verteilt werden durch Transport, Ressourcenrouten, Verteiler oder das Stellare Lager.

Wird vor der Ressource ein/das Symbol angezeigt, befindet sich in diesem System der entsprechende Ressourcen-Verteiler.

[Bearbeiten] 4 Übersicht Verteidigung (der Systeme)

In der Verteidigungsübersicht sind für die einzelnen Systeme aufgeführt (siehe auch die genaueren Detail unter Verteidigung):

 * die Anzahl der stationierten Truppen

 * die Schildstärke (aktive Bauwerke/Bauwerke insgesamt; z.B. Schildgenerator Typ 1,2,3 oder 4))

 * die Schiffsabwehr (aktive Bauwerke/Bauwerke insgesamt; z.B. Minenfeld)

 * Bodenabwehr (aktive Bauwerke/Bauwerke insgesamt; z.B. Bunkernetzwerk)

 * Scannerstärke

[Bearbeiten] 4.1 Bild Verteidigung

kha_systemdefence_overview.jpg

 BotE Wiki:Impressum

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

1 Impressum

Angaben gemäß § 5 TMG:

Betreiber dieser Seite:

Wolfram Wessely

Rothhäuser Straße 6

D-01219 Dresden

1.1 Kontakt:

E-Mail:

admin@birth-of-the-empires.de

1.2 Haftungsausschluss:

Haftung für Inhalte

Die Inhalte unserer Seiten wurden mit größter Sorgfalt erstellt. Für die Richtigkeit, Vollständigkeit und Aktualität der Inhalte können wir jedoch keine Gewähr übernehmen. Als Diensteanbieter sind wir gemäß § 7 Abs.1 TMG für eigene Inhalte auf diesen Seiten nach den allgemeinen Gesetzen verantwortlich. Nach §§ 8 bis 10 TMG sind wir als Diensteanbieter jedoch nicht verpflichtet, übermittelte oder gespeicherte fremde Informationen zu überwachen oder nach Umständen zu forschen, die auf eine rechtswidrige Tätigkeit hinweisen. Verpflichtungen zur Entfernung oder Sperrung der Nutzung von Informationen nach den allgemeinen Gesetzen bleiben hiervon unberührt. Eine diesbezügliche Haftung ist jedoch erst ab dem Zeitpunkt der Kenntnis einer konkreten Rechtsverletzung möglich. Bei Bekanntwerden von entsprechenden Rechtsverletzungen werden wir diese Inhalte umgehend entfernen.

Haftung für Links

Unser Angebot enthält Links zu externen Webseiten Dritter, auf deren Inhalte wir keinen Einfluss haben. Deshalb können wir für diese fremden Inhalte auch keine Gewähr übernehmen. Für die Inhalte der verlinkten Seiten ist stets der jeweilige Anbieter oder Betreiber der Seiten verantwortlich. Die verlinkten Seiten wurden zum Zeitpunkt der Verlinkung auf mögliche Rechtsverstöße überprüft. Rechtswidrige Inhalte waren zum Zeitpunkt der Verlinkung nicht erkennbar. Eine permanente inhaltliche Kontrolle der verlinkten Seiten ist jedoch ohne konkrete Anhaltspunkte einer Rechtsverletzung nicht zumutbar. Bei Bekanntwerden von Rechtsverletzungen werden wir derartige Links umgehend entfernen.

Urheberrecht

Die durch die Seitenbetreiber erstellten Inhalte und Werke auf diesen Seiten unterliegen dem deutschen Urheberrecht. Die Vervielfältigung, Bearbeitung, Verbreitung und jede Art der Verwertung außerhalb der Grenzen des Urheberrechtes bedürfen der schriftlichen Zustimmung des jeweiligen Autors bzw. Erstellers. Downloads und Kopien dieser Seite sind nur für den privaten, nicht kommerziellen Gebrauch gestattet. Soweit die Inhalte auf dieser Seite nicht vom Betreiber erstellt wurden, werden die Urheberrechte Dritter beachtet. Insbesondere werden Inhalte Dritter als solche gekennzeichnet. Sollten Sie trotzdem auf eine Urheberrechtsverletzung aufmerksam werden, bitten wir um einen entsprechenden Hinweis. Bei Bekanntwerden von Rechtsverletzungen werden wir derartige Inhalte umgehend entfernen.

Datenschutz

Die Nutzung unserer Webseite ist in der Regel ohne Angabe personenbezogener Daten möglich. Soweit auf unseren Seiten personenbezogene Daten (beispielsweise Name, Anschrift oder eMail-Adressen) erhoben werden, erfolgt dies, soweit möglich, stets auf freiwilliger Basis. Diese Daten werden ohne Ihre ausdrückliche Zustimmung nicht an Dritte weitergegeben.

Wir weisen darauf hin, dass die Datenübertragung im Internet (z.B. bei der Kommunikation per E-Mail) Sicherheitslücken aufweisen kann. Ein lückenloser Schutz der Daten vor dem Zugriff durch Dritte ist nicht möglich.

Der Nutzung von im Rahmen der Impressumspflicht veröffentlichten Kontaktdaten durch Dritte zur Übersendung von nicht ausdrücklich angeforderter Werbung und Informationsmaterialien wird hiermit ausdrücklich widersprochen. Die Betreiber der Seiten behalten sich ausdrücklich rechtliche Schritte im Falle der unverlangten Zusendung von Werbeinformationen, etwa durch Spam-Mails, vor.

Quelle: http://www.e-recht24.de/muster-disclaimer.htm . Disclaimer von eRecht24, dem Portal zum Internetrecht von http://www.e-recht24.de Rechtsanwalt Sören Siebert.

BotE Wiki:Datenschutz

(aus BotE Wiki http://bote-forum.square7.ch/wiki/)

Haftung für Inhalte

Die Inhalte unserer Seiten wurden mit größter Sorgfalt erstellt. Für die Richtigkeit, Vollständigkeit und Aktualität der Inhalte können wir jedoch keine Gewähr übernehmen. Als Diensteanbieter sind wir gemäß § 7 Abs.1 TMG für eigene Inhalte auf diesen Seiten nach den allgemeinen Gesetzen verantwortlich. Nach §§ 8 bis 10 TMG sind wir als Diensteanbieter jedoch nicht verpflichtet, übermittelte oder gespeicherte fremde Informationen zu überwachen oder nach Umständen zu forschen, die auf eine rechtswidrige Tätigkeit hinweisen. Verpflichtungen zur Entfernung oder Sperrung der Nutzung von Informationen nach den allgemeinen Gesetzen bleiben hiervon unberührt. Eine diesbezügliche Haftung ist jedoch erst ab dem Zeitpunkt der Kenntnis einer konkreten Rechtsverletzung möglich. Bei Bekanntwerden von entsprechenden Rechtsverletzungen werden wir diese Inhalte umgehend entfernen.

Haftung für Links

Unser Angebot enthält Links zu externen Webseiten Dritter, auf deren Inhalte wir keinen Einfluss haben. Deshalb können wir für diese fremden Inhalte auch keine Gewähr übernehmen. Für die Inhalte der verlinkten Seiten ist stets der jeweilige Anbieter oder Betreiber der Seiten verantwortlich. Die verlinkten Seiten wurden zum Zeitpunkt der Verlinkung auf mögliche Rechtsverstöße überprüft. Rechtswidrige Inhalte waren zum Zeitpunkt der Verlinkung nicht erkennbar. Eine permanente inhaltliche Kontrolle der verlinkten Seiten ist jedoch ohne konkrete Anhaltspunkte einer Rechtsverletzung nicht zumutbar. Bei Bekanntwerden von Rechtsverletzungen werden wir derartige Links umgehend entfernen.

Urheberrecht

Die durch die Seitenbetreiber erstellten Inhalte und Werke auf diesen Seiten unterliegen dem deutschen Urheberrecht. Die Vervielfältigung, Bearbeitung, Verbreitung und jede Art der Verwertung außerhalb der Grenzen des Urheberrechtes bedürfen der schriftlichen Zustimmung des jeweiligen Autors bzw. Erstellers. Downloads und Kopien dieser Seite sind nur für den privaten, nicht kommerziellen Gebrauch gestattet. Soweit die Inhalte auf dieser Seite nicht vom Betreiber erstellt wurden, werden die Urheberrechte Dritter beachtet. Insbesondere werden Inhalte Dritter als solche gekennzeichnet. Sollten Sie trotzdem auf eine Urheberrechtsverletzung aufmerksam werden, bitten wir um einen entsprechenden Hinweis. Bei Bekanntwerden von Rechtsverletzungen werden wir derartige Inhalte umgehend entfernen.

Datenschutz

Die Nutzung unserer Webseite ist in der Regel ohne Angabe personenbezogener Daten möglich. Soweit auf unseren Seiten personenbezogene Daten (beispielsweise Name, Anschrift oder eMail-Adressen) erhoben werden, erfolgt dies, soweit möglich, stets auf freiwilliger Basis. Diese Daten werden ohne Ihre ausdrückliche Zustimmung nicht an Dritte weitergegeben.

Wir weisen darauf hin, dass die Datenübertragung im Internet (z.B. bei der Kommunikation per E-Mail) Sicherheitslücken aufweisen kann. Ein lückenloser Schutz der Daten vor dem Zugriff durch Dritte ist nicht möglich.

Der Nutzung von im Rahmen der Impressumspflicht veröffentlichten Kontaktdaten durch Dritte zur Übersendung von nicht ausdrücklich angeforderter Werbung und Informationsmaterialien wird hiermit ausdrücklich widersprochen. Die Betreiber der Seiten behalten sich ausdrücklich rechtliche Schritte im Falle der unverlangten Zusendung von Werbeinformationen, etwa durch Spam-Mails, vor.

Quelle: http://www.e-recht24.de/muster-disclaimer.htm . Disclaimer von eRecht24, dem Portal zum Internetrecht von http://www.e-recht24.de Rechtsanwalt Sören Siebert.

M:\eigene\Wiki BotE\Wiki\BotE Wiki Gesamt V0.03 27.03.2011.doc Seite 1 Von342
08.04.2011

