

Tanja Henttunen

DOKUMENTOINTI PELIALAN YRITYKSESSÄ

DOKUMENTOINTI PELIALAN YRITYKSESSÄ

 Tanja Henttunen
 Opinnäytetyö
 Kevät 2014
 Ohjelmistokehityksen koulutusohjelma
 Oulun seudun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun seudun ammattikorkeakoulu
Tietotekniikan koulutusohjelma, ohjelmistokehityksen suuntautumisvaihtoehto

Tekijä: Tanja Henttunen
Opinnäytetyön nimi: Dokumentointi pelialan yrityksessä
Työn ohjaaja: Tuomo Tikkanen
Työn valmistumislukukausi ja -vuosi: kevät 2014 Sivumäärä: 39

Opinnäytetyön aiheena oli dokumentointi pelialan yrityksessä, jossa selvitetään,
miksi dokumentaatioita tarvitaan pelialalla ja mitä yleisimmin käytetyt dokumen-
taatiot sisältävät. Tarkoituksena oli selvittää, onko pelialan dokumentoinnissa
yhteisiä sääntöjä ja mitä yleisimmät dokumentit sisältävät. Opinnäytetyössä kä-
sitellään myös dokumentoinnin hyötyjä ja haittoja sekä hyvän dokumentoinnin
piirteitä.

Opinnäytetyötä varten tietoa etsittiin useista eri lähteistä ja vertaamalla niitä
keskenään löydettiin yhdenmukaisin tieto. Lähteet koostuvat useista erilaisista
pelinkehitykseen keskittyviltä sivustoista ja pelialaan liittyvistä kirjoista. Lisäksi
tekstissä on käytetty pohjana työkokemuksia kahdesta pelialan yrityksestä.

Johtopäätöksenä on, ettei pelialalla ole yhtenäistä standardia dokumentaation
tekemiseen. Ohjelmistoalalla on totuttu tapaan, jossa tehdään vain muunnellut
versiot tärkeimmistä dokumentaatioista, kuten pelisuunnitelmasta. Vaikka ei
yhtenäistä dokumentoinnin standardia ei ole pelialalla, toimii opinnäytetyö uusi-
en työntekijöiden perehdyttämisen perusteena pelialan tärkeimpiin käytettyihin
dokumentaatioihin, dokumentaation hyötyihin ja haittoihin sekä hyvän dokumen-
taation piirteisiin.

Asiasanat:
dokumentointi, pelisuunnittelu, peliala

4

ALKULAUSE

Haluan kiittää BelleGames Oy -yrityksen johtajaa Pirjo Ritokangas-Huttusta

työmahdollisuudesta sekä ohjaajaa Tuomo Tikkasta ja viestinnän opettajaa

Tuula Hopeavuorta tuesta ja avusta. Haluan myös erityisesti kiittää työpariani

Veli-Matti Jaakolaa hyvästä yhteistyöstämme projektin teon aikana.

Oulussa 5.2.2014

Tanja Henttunen

5

SISÄLLYS

TIIVISTELMÄ 3

ALKULAUSE 4

SISÄLLYS 5

1 JOHDANTO 6

2 DOKUMENTOINNIN TARKOITUS 7

3 DOKUMENTAATIOT PELISUUNNITTELUSSA 8

3.1 Visiodokumentti 9

3.2 Pelisuunnitelma 12

3.3 Tyyliohje 19

3.4 Tekninen suunnitelma 21

3.5 Testaussuunnitelma 23

3.6 Aikataulusuunnitelma 24

3.7 Riskianalyysi 25

3.8 Muut dokumentit 27

3.8.1 Palaverimuistio 27

3.8.2 Työpäiväkirja 28

3.8.3 Ohjelmakoodin kommentointi 28

3.8.4 Ylläpito-ohjeet 28

4 DOKUMENTOINNIN HYÖDYT JA HAITAT 30

4.1 Hyötyvaikutukset 30

4.2 Haittavaikutukset 31

5 HYVÄN DOKUMENTOINNIN PIIRTEET 33

6 YHTEENVETO 35

LÄHTEET 36

6

1 JOHDANTO

Opinnäytetyön aiheena oli dokumentointi pelialan yrityksessä. Sen rinnalla pro-

jektin aikana kehitettiin peliprojektia nimeltä "Year of Eden", joka julkaistiin Fa-

cebook-sivustolla sekä toteutettiin projektiin dokumentaatioita ja tutkimuksia.

Opinnäytetyön idea syntyi harjoittelutyökokemuksistani peliyrityksissä, joissa

dokumentoiminen toteutettiin eri tavoin.

Peliala on viime vuosina lähtenyt Suomessa nousuun, mikä on saanut useat

unelmoimaan omasta peliyrityksestä (Capri 2010). Yritysten johtajat näkevät

dokumentoinnin aikaa vievänä ja kalliina tapana toteuttaa projekteja ja siksi sii-

hen ei panosteta tarpeeksi (Rollings – Ernest 2003, 13).

Ennen yksi henkilö pystyi tekemään pelin ilman dokumentaatiota, mutta nyky-

ään pelit ovat niin laajoja, että yhden pelin tekemiseen tarvitaan 20–50 tekijän

työpanos. Työryhmään kuuluu eri alojen osaajia, kuten ohjelmoijia, suunnitteli-

joita ja graafikoita. Dokumentoinnin puuttuminen käy näin isossa yrityksessä

kohtalokkaaksi. (Tervakari 2011.)

Tämä opinnäytetyö toimii ohjenuorana pelialan yrityksille, jotka haluavat muo-

dostaa perustan dokumentoinnille. Opinnäytetyössä käydään läpi, miksi doku-

mentointi on tärkeä osa ohjelmointiyrityksessä, mitä dokumentointitapoja ylei-

sesti käytetään, milloin siitä on hyötyä, milloin haittaa ja millaisia piirteitä helpos-

ti luettavalta dokumentilta voidaan odottaa. Opinnäytetyössä ei keskitytä pelien

suunnitteluun tarkasti.

7

2 DOKUMENTOINNIN TARKOITUS

Yksinkertaisimmillaan dokumentoinnin tarkoitus on tiedonvälitys. Se antaa yri-

tyksen sisällä oleville osaajaryhmille, kuten ohjelmoijille, graafikoille ja markki-

naosaajille, yhteisen keskustelukielen projekteista puhuttaessa. Samalla kom-

munikointi helpottuu yrityksen ulkopuolisten henkilöiden, kuten tilaajan kanssa.

(Versiohallinta ja ohjelmiston dokumentointi. 2012.)

Dokumentointia voi ajatella myös muistiinpanovälineenä. Suunnittelun aikana

syntyvien ideoiden määrä pakottaa kirjaamaan ne ylös, jolloin saadaan täydelli-

nen kuva projektin toimivuudesta jo ennen sen toteutuksen aloittamista. (Ver-

siohallinta ja ohjelmiston dokumentointi. 2012.) Se ei kuitenkaan poista palave-

rien ja muiden tapaamisien tarvetta, vaan jokaisen osallisen mielipiteen saami-

nen on tärkeä osa dokumentointia (Ryan 1999).

Dokumentoinnin avulla todetaan projektin kulku määrityksien, suunnitelmien ja

toteutuksien kautta onnistuneeksi projektin päättymisen jälkeen (Versiohallinta

ja ohjelmiston dokumentointi. 2012). Projektin jatkokehityksen kannalta on tär-

keää tietää, kuinka aiempi versio projektista on onnistunut tavoitteessaan.

Yrityksen sisällä dokumentointi merkitsee eri asioita osaajaryhmille. Tuottajille

dokumentit toimivat mainonnan välineenä, suunnittelijoille taas tuottajan visiona

ja tietona pelin ominaisuuksista. Ohjelmoijille ja graafikoille dokumentit ovat

tuotteen tekemisen käyttöohjeita ja tapa ilmaista oma osaamisensa alallaan.

(Ryan 1999.)

8

3 DOKUMENTAATIOT PELISUUNNITTELUSSA

Yritysten välillä dokumenttien ulkoasut, sisällöt ja nimet vaihtelevat merkittäväs-

ti, koska dokumenteille ei ole kehitetty yhteistä standardia. Joissakin tapauksis-

sa dokumenttien nimityksiä käytetään myös ristiin. (Tervakari 2011.) Yleensä

käytettävät dokumentit riippuvat projektin aiheesta ja siitä, kenelle dokumentti

on suunnattu. Esimerkiksi potentiaalisia sijoittajia varten on dokumentissa tär-

keää kuvata tarkasti projektin budjetti ja aikataulu.

Yhteisten standardien puuttuessa on hyvin vaikea määrittää tarkalleen, mitä

dokumentteja tulisi käyttää. Käytän tämän dokumentin aikana tuotantosuunni-

telman (engl. production plan) rakennetta, johon kuuluu seitsemän erilaista peli-

kokonaisuutta täydentävää dokumentaatiota:

- visiodokumentti

- pelisuunnitelma

- tyyliohje

- tekninen suunnitelma

- aikataulusuunnitelma

- testaussuunnitelma

- riskianalyysi (Bethke 2003, 101–103).

Tärkeimmät dokumentit tuotantosuunnitelmassa ovat visiodokumentti, peli-

suunnitelma ja tekninen suunnitelma (Freeman 1997). Niissä käsitellään koko

projektin ydin: mikä projekti on kyseessä ja miten kannattava se on, mitkä omi-

naisuudet muodostavat projektin ja miten ne toteutetaan.

Alaluvuissa esitellään lyhyesti projektin aikana tarvittavat tuotantosuunnitelman

dokumentaatiot sekä muita tärkeitä dokumentaatioita. Käytän opinnäytetyössä

Tony Mannisen Pelisuunnittelijan käsikirjassa määrittelemiä dokumenttinimityk-

siä.

9

3.1 Visiodokumentti

Visiodokumentti (engl. concept paper) on ensimmäinen dokumentti, joka teh-

dään idean keksimisen jälkeen. Sen avulla kootaan yhteen projektin pääideat ja

luodaan keino projektin myymiselle joko muille yrityksen jäsenille tai potentiaali-

selle rahoittajalle. Yleensä jo tässä vaiheessa voidaan selvittää, onko projektia

kannattavaa toteuttaa. (Manninen 2007, 189.) Visiodokumenttia kutsutaan myös

nimillä pitch document, prospectus, preliminary proposal, concept document tai

pre-proposal.

Vuonna 2002 Irrational Games -yritys teki myöhemmin valtavan suosion saa-

neesta BioShock-pelistä visiodokumentin. Vuonna 2010 dokumentaatio julkis-

tettiin yrityksen kotisivuilla. BioShock-pelin visiosuunnitelma nähdään kuinka

projekti on muuttunut sen alkuvaiheista julkaisuhetkeen. Suunnitelmasta puut-

tuvat muun muassa julkaisuversiosta löytyvät tärkeät hahmot, kuten big daddyt,

splicersit ja little sistersit (Ramsay 2010). Bioshock-pelin visiodokumentti on

nähtävissä verkossa osoitteessa http://irrationalgames.com/insider/from-the-

vault-may/#.

Vaikka BioShockin visiodokumentti on 20 sivun pituinen, jo yhden sivun mittai-

sella suunnitelmalla voi saada lukijan kiinnostuksen heräämään. Lyhyttä visio-

suunnitelmaa puhutellaan yleensä nimellä synopsi (Manninen 2007, 189). Seu-

raavat otsikot kertovat oleellisen informaation toteutettavasta projektista:

- alustava nimi

- julkaisualusta

- genre

- tiivistelmä

- kohderyhmä

- pelimekaniikat

- ansaintamalli (Green 2011).

10

Alustava nimi

Nimi toimii mainosviestinä lukijalle. Sen avulla mielenkiinto joko innostaa jatka-

maan lukemista tai tukahtuu olemattomiin. Liian kulunut tai monimutkainen nimi

voi vähentää lukijan kiinnostusta tuotetta kohtaan. Vältettäviä nimiä voisivat

esimerkiksi olla Soldier X: A Shooter tai Mega Buster 5000. (Green 2011.)

Julkaisualusta

Pelien pelaamiseen tarvitaan alusta (engl. video game platform), jossa sitä voi-

daan suorittaa. Pelialusta voi vaihdella tietokoneista konsoleihin ja mobiililaittei-

siin, kuten älypuhelimiin. Sen valinta vaikuttaa paljon pelin pelattavuuteen ja

ominaisuuksiin. (Green 2011.)

Julkaisualustaa päättäessä pitää ottaa huomioon laitteen sisäisten komponent-

tien, kuten prosessorin ja muistin, asettamat rajoitukset (Green 2011). Mobiili-

laitteissa on sisäisten komponenttien lisäksi otettava huomioon näytön koko,

joka on paljon pienempi kuin esimerkiksi tietokone tai pelikonsoli alustoilla.

Genre

Genreä käytetään tuotteen kategorioimisessa. Pelejä yleensä kategorioidaan

pelimekaniikkojen eikä visuaalisuuden tai kerronnan mukaan (Apperley 2006,

6–7). Genre voi esimerkiksi olla seikkailu, strategia tai kauhu. Jos projekti ei

kuulu mihinkään genrekategoriaan, mielikuvan saaminen pelistä voi olla vaike-

aa.

Tiivistelmä

Tiivistelmän tarkoituksena on saada lukijan kiinnostus heräämään projektiin.

Huomion herättämisen voisi esimerkiksi toteuttaa kuvaamalla tunteita herättä-

västi tarinan pääelementit tai pelin ominaisuuksia 2–3 lauseella. (Green 2011.)

Kohderyhmä

Kohderyhmä eli asiakaskunta liittyy tiiviisti genreen ja alustaan (Spasov 2013).

Sitä tarkentavia kysymyksiä ovat muun muassa: millainen asiakas on, miksi hän

on tuotteen asiakas, millaisista vastaavista tuotteista hän pitää ja mistä ominai-

suuksista hän pitää tuotteessa (Manninen 2007, 143). Asiakkaan identiteetin

11

määrittämisessä voi ottaa huomioon potentiaalisen asiakkaan iän, sukupuolen,

harrastukset, kansallisuuden ja peliosaamistaidon.

Varhaisessa vaiheessa valittu kohderyhmä auttaa suunnittelijoita eläytymään

heidän ajatusmaailmaan ja siten luomaan voimakkaampia elämyksiä pelin koh-

deryhmälle (Manninen 2007, 143). Mitä rajatumpi kohderyhmä on, sitä helpom-

paa on myös pelin mainostaminen. Esimerkiksi tiivistelmätarinan kirjoittaminen

onnistuu vaivattomammin, jos kohdekäyttäjä on noin 18-vuotias, päivittäin kol-

me tuntia pelejä pelaava mies eikä pelkästään mieshenkilö.

Pelimekaniikat
Pelimekaniikka kuvaa, mikä tekee tuotteesta erityisen. Joko siinä on uudenlai-

nen toiminto tai hyödynnetään jo keksittyä mekaniikkaa uudella tavalla. Kuuden

ominaisuuden lista antaa riittävän mielikuvan laajan projektin jatkotyöstämisen

mahdollisuuksista. (Green 2011.) Prototyypin eli demoversion tuottamista var-

ten pelimekaniikoista tulisi rajata ainoastaan tärkeimmät toteutettavaksi.

Pelimekaniikan mielikuvan tuottamiseen voidaan mallina käyttää muiden aiem-

min koettujen pelien ominaisuuksia. Esimerkiksi Titanfall-peli eroaa muista räis-

kintäpeleistä antamalla pelaajan ohjata jättiläisrobotteja jalkaväen rinnalla.

Ansaintamalli

Mobiili- ja sosiaalisen median sovellusten suosion kasvaessa ovat yritykset

saaneet uusia keinoja rahan ansaitsemiseen eli monetisaatioon tuotteesta. Peli

voi olla kertaostos tai sovellus on ilmainen, jossa näytetään mainoksia ja käyttä-

jä voi muun muassa ostaa pelin sisäisiä, in-app-ostoksia saadakseen hyötyomi-

naisuuksia käyttöön. (Hiltunen ym. 2013, 31.)

Visiodokumenttiin riittää pelkkä ansaintamalliratkaisun mainitseminen ilman,

että esitetään syytä valitsemalle ratkaisulle. Pelisuunnitelmassa syvennytään

enemmän valittuihin ratkaisuihin.

12

3.2 Pelisuunnitelma

Pelisuunnitelma (engl. game design document eli GDD) on suunnitelmadoku-

mentti, joka määrittelee projektin ominaisuudet eli työryhmän yhteisen visioin

millainen lopputulos tulisi olemaan (McGuire – Jenkins 2009). Toisin sanoen se

on laajempi versio visiodokumentista.

On tärkeää kertoa lukijoille päätettyjen peliominaisuuksien toimivuudesta, sillä

näin lukija ymmärtää, mitä hyötyä hän saa tehdyistä päätöksistä. Projektin vaa-

timukset todennäköisesti muuttuvat myöhemmin, mutta pelisuunnitelman avulla

projektin peruspiirteet ovat pysyviä. (Hackett 2007.)

Kuten muidenkin dokumenttityyppien, myös pelisuunnitelman sisältö vaihtelee

sen mukaan, millaisesta projektista on kyse (McGuire – Jenkins 2009.) Jos pro-

jekti on laaja, osa dokumentin sisällöstä voidaan esittää erillisissä dokumenteis-

sa. Esimerkiksi laajoissa tarinapohjaisissa peleissä on järkevämpää esittää juo-

ni käsikirjoitusdokumentissa kuin osana pelisuunnitelmaa.

Pelisuunnitelma voi esimerkiksi sisältää seuraavat otsikot:

- sisällysluettelo

- tiivistelmä

- pelimekaniikat

- julkaisualusta

- tekoäly

- käyttöliittymä

- tyyliohje

- äänimaailma

- juoni, maailma ja hahmot

- kenttäsuunnittelu

- budjetti

- ansaintamalli

- riskit (McGuire – Jenkins 2009; Manninen 2007,138; Maxwell Chandler

2013, 167).

13

Joskus pelisuunnitelma yhdistetään teknisen suunnitelman kanssa. Tällöin do-

kumentissa on sekä pelin ominaisuuksia että kaavioita, joiden avulla ohjelmoijat

toteuttavat projektin. Kaaviot voivat auttaa dokumentin visuaalisessa näyttävyy-

dessä ja luettavuudessa, mutta niiden ei pidä olla dokumentin pääosuus. Jotta

päätösten motivaatio avautuisi lukijoillekin, on niistä kirjoitettava ymmärrettäväl-

lä tavalla. (Hackett 2007.)

Vuonna 1995 valmistui Race’n’Chase-pelin pelisuunnitelma. Tässä vaiheessa ei

kukaan osannut arvata, että peli tultaisiin vuonna 1997 tuntemaan suuren suo-

sion saaneena pelinä nimeltä Grand Theft Auto. Dokumenttiin on yhdistetty tyy-

lisuunnan ja teknisen suunnitelman ominaisuuksia, mutta pääpiirteet ovat sa-

mat. GTA-pelin pelisuunnitelma löytyy osoitteesta

http://www.scribd.com/doc/53563149/Grand-Theft-Auto-Design-Document.

Sisällysluettelo

Kun tekstin pituus kasvaa yli 50 sivun, tiedonhakua varten tehty navigointijärjes-

telmä eli sisällysluettelo on olennainen osa dokumentaatiota. Kuitenkin se usein

jää kiireen keskellä tekemättä vaikeuttaen tarvittavan tiedon löytämistä. (Rouse

2005, 360.)

Tiivistelmä

Projektin idean esittäminen ei ole välttämätöntä pelisuunnitelmassa, sillä koko-

naisuus on jo esitelty visiodokumentissa. Uusille työntekijöille kuitenkin koko-

naiskuvan näkeminen voi olla helpompaa, jos he saavat lukea lyhyen version

projektin ideasta (Rouse 2005, 360).

Pelimekaniikat

Pelimekaniikkojen määrittäminen on vaikein osa dokumentin suunnittelusta,

koska ne ovat keskeisin osa pelikokonaisuudesta (Rouse 2005, 361–362). Vi-

siodokumenttiin listatut toiminnalliset ominaisuudet eli pelimekaniikat tulisi esit-

tää mahdollisimman yksityiskohtaisesti ilman, että teksti rönsyilee.

Tärkeitä huomioon otettavia asioita ovat, kuinka halutut mekaniikat toimivat

keskenään ja miten monipuolisia ne ovat (Rouse 2005, 361–362). Visiosuunni-

telman pelimekaniikat alakohdassa kuvattiin Titanfall-pelin eroamista muista

14

räiskintäpeleistä antamalla pelaajan ohjata jättiläisrobotteja jalkaväen rinnalla.

Tämän pelimekaniikan monipuolisuutta ja toimivuutta voisi pohtia, riittäisikö

ominaisuus pelkästään saamaan pelille ostajia ja antaako robotin käyttö sitä

käyttäville liikaa ylivoimaisuutta muihin nähden.

Julkaisualusta

Pelin pelaamiseen tarvitaan julkaisualusta (engl. publishing platform), jossa sitä

voidaan suorittaa. Alusta voi vaihdella tietokoneista konsoleihin ja mobiililaittei-

siin, kuten älypuhelimiin. Sen valinta vaikuttaa paljon pelin pelattavuuteen ja

ominaisuuksiin. Julkaisualustaa pohtiessa voi käyttää SWOT-analyysia, jossa

käydään läpi vahvuudet, heikkoudet, mahdollisuudet ja uhat. (Green 2011.)

Esimerkiksi projektin suuruus ja näytön koko olisivat tärkeitä pohdittavia aiheita,

jos alustana olisi älypuhelin.

Julkaisualustaan kuuluu myös siinä käytettävä ohjaustapa. Pelit ovat riippuvai-

sia toimivasta ohjattavuudesta, sillä muuten hyvästä peli-ideasta tulee pelaa-

miskelvoton (McGuire – Jenkins 2009). Esimerkiksi konsolipeleissä tottumukse-

na on, että oikealla liipaisimella tapahtuu aseen ampuminen, jos on kyse räis-

kintäpelistä (kuva 1).

KUVA 1. Roadkill-pelin ohjattavuus Playstation 2 -ohjaimella (McGuire – Jen-

kins 2009)

15

Tekoäly

Tekoälyn tarkoitus on asettaa ei-elävä olento ajattelemaan, käyttäytymään ja

toimimaan ihmismäisellä tavalla (ITL Education Solutions Limited 2011, luku

24.2: artifIicial intelligence: definition). Peleissä tekoäly näkyy esimerkiksi vas-

tustajana tai keskusteltavana hahmona.

Tärkeä käsiteltävä osuus on, miten älykäs tekoälyn tulisi olla. Jos pelissä tulee

esimerkiksi olemaan interaktiivisia hahmoja, suunnitellaan millä tavalla ne rea-

goivat pelaajan toimintoihin. Esimerkiksi kun pelaaja astuu tekoälyhahmon tiel-

le, väistääkö hahmo pelaajaa vai tapahtuuko törmäys.

Käyttöliittymä

Käyttöliittymällä (engl. user interface) kuvataan elektronisen laitteen käyttämis-

tä. Käyttöliittymästä käytetään yleisesti lyhennettä UI, johon kuuluvat muun mu-

assa valikot, kuvakkeet, näppäimistön pikanäppäimet, hiiri ja gesturet eli sor-

men liiketoiminnot. (McGuire – Jenkins 2009.)

Pelit koostuvat erilaisista graafisista käyttöliittymänäkymistä eli GUI:sta. Osa

näkymistä on valikkoja ja pelin aikana näkyviä HUD-näkymiä (head-up display)

eli visuaalista informaatiota (Wilson 2006). Visuaalista informaatiota ovat Deus

Ex -pelissä esimerkiksi energiamäärä ja aseet (kuva 2).

KUVA 2. Deus Ex -pelin käyttöliittymänäkymä (Wilson 2006)

16

Käyttöliittymää kuvataan yleensä luonnospiirroksin, havainnollistavin kuvin tai

esimerkiksi käyttöliittymämallien avulla, jotta lukija saa selkeän käsityksen visu-

aalisesta ilmeestä, sijoittelusta ja muista osa-alueista. Käyttöliittymän kuvauk-

seen tarkentavia kysymyksiä voisivat olla, miten käyttöliittymä toimii ja miltä se

näyttää, miten pelin suunniteltu perspektiivi tulee ottaa huomioon, miten paljon

pelaaja voi kontrolloida käyttöliittymää ja minkälaisia mekanismeja käyttöliitty-

mään tarvitaan. (Manninen 2007, 153–154.)

Tyyliohje

Tyyliohje on yhdistelmä kuvaavaa tekstiä ja hahmotelmakuvia, joilla pyritään

kuvaamaan alustava visuaalinen ulkonäkö projektille (McGuire – Jenkins 2009.)

Visuaalinen ulkonäkö on erittäin merkittävä peleissä ja sen vuoksi laajemmissa

kokonaisuuksissa ulkoasu suunnitellaan erillisessä tyyliohje-dokumentissa. Do-

kumentin sisältöä esitellään luvussa 3.3.

Äänimaailma

Äänimaailmaan kuuluvat musiikin lisäksi ääniefektit. Ääniefekti voi esimerkiksi

olla painikkeen painamisesta kuuluva ääni, pelin tason läpäisemisessä kuuluva

efekti tai aseen laukaisun ääni.

Äänimaailman suunnitteluun voisi kuulua tyylikuvaus siitä, minkä tyyppistä mu-

siikkia tai ääniefektejä projektissa käytetään. Myöhemmin on mahdollista kirjata

projektissa käytetyt musiikkikappaleiden ja ääniefektien nimet sekä käyttötilan-

teet muistiin. Tämä helpottaa äänimaailman muokkausta ja suunnittelua.

Juoni, maailma ja hahmot

Peliprojekti, kuten esimerkiksi shakki, ei aina sisällä tarinaa, mutta joskus juoni

on merkittävässä osassa koko pelissä. Juonenkulkuun vaikuttavat dialogi, ta-

pahtumat, henkilöt ja tapahtumapaikka. Jos yksikin näistä osista on puutteelli-

sesti suunniteltu ja toteutettu, vaikuttaa se pelikokonaisuuteen haitallisesti. Juo-

ni voidaan suunnitella juonikaavioiden avulla (kuva 3). Kaavio helpottaa tarinan

rytmittämistä ja kokonaiskuvan hahmottamista.

17

KUVA 3. Juonikaavion osa Ultima VII -pelistä (McGuire – Jenkins 2009)

Pelissä kuvattavan maailman määrittelemisen tarkkuus riippuu siitä, miten pal-

jon pelaajalle annetaan vapautta tutkia ympäristöä. Halo-peleissä maailmaku-

vauksesta on olemassa satojen sivujen dokumentaatiot, jossa kuvataan hahmo-

jen ja avaruusoliorotujen lisäksi tapahtumapaikkaa. Dokumentaatioon voi riittää

alustavasti myös vain pelimaailman pohjan kirjaaminen. Pohja voi esimerkiksi

olla päähahmon ympäristön kuvaus. (McGuire – Jenkins 2009.)

Pelinhahmoille tulee määrittää niiden taustat ja motivaatiot. Erityisesti tarinapai-

notteisissa peleissä päähenkilön tekemät ratkaisut kuvautuvat hänen motivaati-

on kautta. Motivaation lisäksi muun muassa vaatteet, tausta, ystävät, ammatti ja

mielenkiinnonkohteet vaikuttavat pelaajan näkemykseen henkilöistä. (McGuire

– Jenkins 2009.)

Kenttäsuunnittelu

Lähes kaikki pelit ovat jakautuneita kenttiin eli tasoihin, jotka kuvaavat hienova-

raisia eroavaisuuksia pelin vaikeustasoissa. Esimerkiksi strategiapeleissä eri

vaiheet, kuten resurssien kerääminen, rakentaminen ja taisteleminen voisivat

18

kaikki olla omia kenttiään, kun taas tarinapohjaisissa seikkailupeleissä kentät

ovat osa suurempaa maailmaa, jota pelaaja tutkii edetessään juonen mukaises-

ti. (McGuire – Jenkins 2009.)

Kenttäsuunnittelun (engl. level design) avulla yksinkertaisimmillaan tutkitaan,

millä tavalla projektin kentät ovat liitoksissa toisiinsa ja kuvataan, millaisia ne

tulisivat olemaan (kuva 4). Liitoksilla tarkoitetaan tapaa, kuinka kenttien välillä

liikutaan. (Manninen 2007, 150) Esimerkiksi useissa älypuhelinpeleissä kentän

voi valita valikon kautta tai läpäisemällä aiemman. Kentän suunnitteleminen on

todella laaja prosessi, sillä se vaikuttaa koko projektin pelattavuuteen.

KUVA 4. Kenttäsuunnitelma harjoitteluprojektille

Budjetti

Budjetti kuvaa projektituotannon arvioidut kulut. Siihen kuuluvat muun muassa

henkilökulut, laitteistot, ohjelmistot ja ulkopuoliset graafiset tai musiikilliset re-

surssit. Budjetin käsitteleminen isoissa projekteissa on monimutkaista ja siksi

sen käsittelemisessä on yleensä oma vastuuhenkilönsä ja dokumentaationsa.

(McGuire – Jenkins 2009.)

19

Ansaintamalli

Ansaintamalli eli monetisaatio tarkoittaa keinoja rahan saamiseksi tuotteen avul-

la. Sen tärkeys on mobiililaitteiden ja internetin ilmaispelien (engl. free to play)

avulla noussut yhdeksi tärkeimmistä osista projektin suunnittelussa. (Hiltunen

ym. 2013, 31.)

Visiodokumentissa esitelty ansaintamalli tulee käsitellä perusteellisesti peli-

suunnitelmassa. Jos on tarve hyödyntää pelien sisäisiä in-app-ostoksia, tulee

peliprojektista löytää jokin ominaisuus, jonka käyttäjä voisi haluta ostaa. Yksin-

kertaisimmillaan peleissä, joissa pelaaja voi luoda oman hahmon, in-app-ostos

voisi olla pelihahmolle uusi ulkoasu.

Toimivan ansaintamallin kehittämiseen käytetään paljon aikaa sekä resursseja

ja joskus siitä on vastuussa oma henkilöstönsä. Tämä johtuu siitä, että ilmaisis-

sa mobiili- ja internetsovelluksissa kaikki yrityksen tuotot ovat riippuvaisia an-

saintamallin toimivuudesta.

Riskit

Mahdollisten ongelmien eli riskien määrittäminen auttaa minimoimaan niiden

vahingon suuruutta (Spasov 2013). Pienemmissä projekteissa riskimääritys voi-

daan tehdä pelisuunnitelmassa, mutta riskeistä on oma hallintadokumentaati-

onsa, joka on esitetty luvussa 3.7.

3.3 Tyyliohje

Tyyliohje (engl. style guide tai art bible) määrittelee pelin tyylisuunnan eli esi-

neiden, ympäristön ja hahmojen ulkonäön. Tyyliä kuvataan konseptikuvin (kuva

5), väripalettien ja muiden visuaalisia esimerkkien avulla. (Maxwell Chandler

2013, 168.) Kuvamateriaalin rinnalla voi myös olla sitä tukevaa ja selittävää

tekstiä, jonka avulla kuvataan esimerkiksi erityispiirteitä tai kriittisiä alueita.

Päägraafikko on yleensä vastuussa dokumentaation teosta, vaikka pelisuunnit-

telija tekeekin tiivistä työtä hänen kanssaan graafista ilmettä päätettäessä.

(Manninen 2007, 190.)

20

KUVA 5. Syd Mead, konseptikuvataiteen isoisä kuvaa industrialistista kulkuneu-

voa harmaasävyin (Pickthall 2012)

Dokumenttiin voi tarvittaessa lisätä resurssinlistan ja työkalujen käyttöohjeet.

(Maxwell Chandler 2013, 168). Hyvä esimerkki on The Trip -pelin tyyliohje, jon-

ka voi ladata osoitteesta http://www.roguearbiter.com/port/theTrip/The%20Trip

%20-%20Art%20Bible.pdf. Kuvamateriaalin lisäksi dokumentti sisältää kuvaa-

vaa tekstiä pelin maailmasta ja kentistä. Käyttöliittymän konseptikuva on myös

lisätty dokumenttiin.

Resurssilista

Resurssilistaan (engl. asset list) kuuluvat kaikki taiteelliset ominaisuudet, jotka

projektiin tarvitaan. Resursseja ovat esimerkiksi hahmomallit, tasot, videot, teks-

tuurit ja muut visuaaliset elementit. Resurssien priorisoiminen eli listaaminen

tärkeysjärjestykseen on erityisen olennaista, jotta projektin pääresurssit tulisivat

varmasti valmiiksi aikataulun mukaisesti. (Maxwell Chandler 2013, 168.)

Työkalujen käyttöohjeet

Työkalujen käyttöohjeilla (engl. tool instructions) tarkoitetaan ohjeistusta projek-

tin aikana käytettäviin grafiikkaohjelmistoihin, kuten tasonluonti- tai valaistustyö-

kaluun (Maxwell Chandler 2013, 168). Ohjeiden tekeminen ei ole pakollista,

mutta se voi auttaa perehdytyksessä jos projektiryhmään tulee uusia työntekijöi-

tä.

21

3.4 Tekninen suunnitelma

Tekninen suunnitelma (engl. technical design document) on toteutussuunnitel-

ma projektin ominaisuuksille. Dokumentin tarkoitus on saada projektin halutut

ominaisuudet muotoon, josta pystytään luomaan toteutusvaiheessa tarvittavia

kaavioita ohjelmoijien käyttöön. (Bethke 2003, 136.) Sen tekeminen on pääoh-

jelmoijan vastuulla, sillä hänen vastuunaan on usein myös projektin toteutuksen

valvonta (Rouse 2005, 317).

Tekniseen suunnitelmaan kuuluvat muun muassa vaatimusmäärittely, ohjel-

mointikäytännöt, luokkahierarkiat ja testaussuunnitelma (Sikora 2002; Bethke

2003, 136). Siitä, kuten kaikista muistakin dokumenteista, on olemassa loput-

tomasti erilaisia versioita, joissa panostetaan projektin tarkoituksen mukaan eri

aihealueisiin. Usein tekninen suunnitelma nähdään yhdistettynä pelisuunnitel-

man osaksi.

On tärkeää huomioida, että tekninen suunnitelma on tarkoitettu ainoastaan oh-

jelmointiin tarkoitettuja tietoja varten. Siihen ei tule lisätä pelisuunnitelman tieto-

ja, kuten kuvainnollista tietoa tarinasta, hahmoista tai markkinoinnista. Doku-

menttiin ei kuulu myöskään lisätä suoraa ohjelmakoodia, sillä ohjelmakoodit

vaikeuttavat dokumentin päivittämistä. (Sikora 2002.)

Vaatimusmäärittely

Vaatimus tarkoittaa projektin haluttua ominaisuutta, joka projektiin tulee toteut-

taa. Se ei pelkästään ole mekaaninen osa lopputuloksessa, vaan mukana ovat

myös esimerkiksi ääniin ja graafisiin ominaisuuksiin vaikuttavat ominaisuudet.

Projektin haluttuja vaatimuksia voi määrittää useilla eri tavoilla. Ketterän suunni-

telmamallin mukaisesti vaatimukset luodaan käyttäjätarinoiden avulla. Käyttäjä-

tarinoissa vaatimus kerrotaan pelaajan näkökulmasta, esimerkiksi: ”Käyttäjänä

haluan, että päästessäni kentän läpi saan arvosanan suoriutumisestani”.

Toinen tapa vaatimusten määrittämiseen on käyttää requirements capture

-mallia, jossa luodaan ominaisuuksista käyttötapauskaavioita (engl. use case

diagram). Kuvassa 6 näkyvässä Pac-Man-pelissä käytetään pelaajan tekemiä

22

syöttötoimintoja (engl. player input) kuvaamaan, mitä toimintoja hän voi tehdä.

(Bethke 2003, 82–83.)

KUVA 6. Use case -malli pelaajan syöttötapauksia Pac-Man-pelissä (Bethke

2003, 85)

Vaatimuksissa on otettava huomioon järjestelmävaatimukset laitteesta, jossa

peliä suoritetaan (Sikora 2002). Järjestelmävaatimuksia voisivat olla alustan

muistin määrä ja näytön resoluutio. Mobiili- ja tietokonealustoilla järjestelmävaa-

timukset vaihtelevat laitteittain, joten minimivaatimusten määrittäminen on olen-

naista.

Ohjelmointikäytännöt

Ohjelmointikäytännöllä tarkoitetaan sääntöjä, joiden mukaan projekti toteute-

taan. Käytäntönä voisi esimerkiksi olla ohjelmoinnissa käytettävien funktioiden

ja muuttujien nimeämistavat ja järjestykset ohjelmakoodissa (Sikora 2002).

Säännöt ovat erityisen tärkeitä useamman henkilön projektiryhmässä, joka ei

ole aiemmin tehnyt yhteistyötä keskenään.

Luokkahierarkiat

Jotta ohjelmoitava kokonaisuus saataisiin mahdollisimman helposti luettavaan

muotoon, tehdään sen rakenteesta kaavioita (kuva 7). Kaaviot selkeyttävät pro-

23

jektin haluttuja ominaisuuksia ja yhdenmukaistavat ohjelmoijien ohjelmointitapo-

ja.

KUVA 7. Esimerkki luokkakaaviosta

Testaussuunnitelma

Jokaisen projektin loppuvaiheessa tulisi tapahtua testausta virhetilanteiden va-

ralta. Testaussuunnitelman (engl. testing plan) voi toteuttaa myös erillisessä

dokumentaatiossa, joka käsitellään luvussa 3.5. Erillisen dokumentaation teke-

minen voi olla järkevää, jos testattavien ominaisuuksien määrä on suuri tai do-

kumentaatiota tarvitsee testauksen aikana useampi henkilö.

3.5 Testaussuunnitelma

Kun projektin ensimmäinen versio on valmistunut, se on kaukana täydellisyy-

destä. Mitä monimutkaisempi projekti on kyseessä, sitä todennäköisemmin siinä

on virheitä, joita ei toteutusvaiheessa ole otettu huomioon. Siksi on tärkeää, että

projektille on olemassa testausryhmä, joka pyrkii hakemaan valmiista tuotteesta

vikoja eli suorittaa virhearviointia projektista.

Testaussuunnitelmassa (engl. testing plan) päätetään, kuinka projektin virhear-

viointi toteutetaan. Suunnitelman voi jakaa kahteen osaan: ensimmäisessä

osassa määritetään testaustapa ja -työkalut, aikataulu ja vastuuhenkilöt ja toi-

sessa osassa määritetään testattavat ominaisuudet. (Japenga.) Testaustapoja

on useanlaisia kuten esimerkiksi testaajat voivat yrittää rikkoa peliä kaikin mah-

dollisin tavoin tai he voivat testata listattujen ominaisuuksien toimivuutta. Kol-

mas vaihtoehto on käyttää betatestausta, jossa rajattu ryhmä potentiaalisia asi-

akkaita pelaa viimeistelemätöntä pelin versiota, mitä tarkkaillaan ja dokumen-

toidaan. (Bethke 2003, 155.)

24

Testattavat ominaisuudet voidaan ottaa teknisen dokumentaation vaatimuksista

(Bethke 2003, 155). Jos vaatimukset ovat puutteelliset tai niitä on liian vähän,

voi projektista esittää kysymyksiä ja niiden avulla toteuttaa testitapauksia (Ja-

penga). Kysymys voisi esimerkiksi olla, mitä pelikokonaisuuksia pelissä on, mi-

kä on sen suoritusnopeus ja miten paljon ominaisuudet syövät laitteelta tehoja

tai miten on tietoturvallisuus toteutettu.

3.6 Aikataulusuunnitelma

Koska pelialalla projektin tuottaminen on pitkäkestoista ja käytettävät budjetit

ovat suuria, projektin aikataulun suunnittelu on erittäin tärkeää. Yleisesti aika-

tauluttamisella tarkoitetaan sen arvioimista, kuinka kauan projektin ominai-

suuksien tuottamiseen tulisi maksimissaan käyttää aikaa. Aikataulusuunnitel-

man (engl. project schedule) avulla määritetään jokaisen työntekijän työpanos.

Sitä kutsutaan myös nimellä project plan tai project planning.

Aikataulutuksen tunnetuimmat menetelmät ovat Gantt-kaavio, PERT-kaavio ja

kriittisen polun menetelmä (engl. critical path method) (Bethke 2003, 157). Me-

netelmiä ei käsitellä tässä opinnäytetyössä.

Aikataulutuksen vaiheet ovat seuraavanlaiset:

- projektin osittaminen

- tehtävien luettelointi

- tehtävien riippuvuuksien selvittäminen

- ajoittaminen kalenteriin

- tarkistus, analysointi ja ylläpito (Varanki 2010).

Projektin osittaminen

Projektille tulee määrittää karkeasti pääprojektivaiheet, kuten suunnittelu, toteu-

tus, testaus ja ylläpito, sekä niille toimivat aikataulut. Aikataulujen sisällössä

ovat tärkeitä vaiheiden kestot sekä aloitus- ja lopetuspäivämäärät. Päivämää-

rissä tulee ottaa huomioon viikonloppujen, lomien ja muiden menojen määrät.

Projektin osittamisen avulla myöhemmin tapahtuva tehtävien luettelointi on hel-

pompaa, sillä projektilla on yleinen määritys siitä, mitä vaiheita siinä on. (Varan-

ki 2010.)

25

Tehtävien luettelointi

Tarkemman aikataulusuunnitelman avulla määritellään kaikki yksittäiset tehtä-

vät, niiden kestot sekä aloitus- ja lopetuspäivämäärät (Varanki 2010). Yksittäi-

nen tehtävä ei ole ainoastaan projektin tuottamisessa tehtävä osa, vaan mu-

kaan kuuluvat myös esimerkiksi dokumentointi ja palaverit.

Suuret projektit on usein jaettava pienempiin osaprojekteihin, jotta tehtävien

jako on toteutettavissa (Varanki 2010). Esimerkiksi GTA V -pelissä jokaiselle

minipelille, kuten tennikselle ja golfille, ovat tekijät tehneet omat osaprojektinsa.

Tehtävien riippuvuuksien selvittäminen

Tehtävien riippuvuuksilla voidaan selvittää, onko mahdollista toteuttaa tehtäviä

samanaikaisesti ja missä järjestyksessä kokonaisuudet tulee suorittaa (Varanki

2010). Esimerkiksi painikkeen toimintoa ei voida luoda, ennen kuin se on sijoi-

tettu pelinäkymään.

Tarkistus, analysointi ja ylläpito

Aikataulua analysoidaan koko projektin ajan. Sen avulla tutkitaan, onko projek-

tin tehtävien aikataulu pysynyt kohdallaan ja sen perusteella päätetään aikatau-

lun jatkotoimet. On hyvä jättää jokaiseen työtehtävään työvaraa mahdollisten

ongelmien ratkaisemista varten.

3.7 Riskianalyysi

Mitä isommasta projektista on kyse, sitä suurempi riski on ongelmien ilmenemi-

selle. Riski nimityksellä kuvataan projektissa mahdollisesti tapahtuvaa ongel-

maa, kuten laite- tai organisaatio-ongelmaa, johon voidaan vaikuttaa valmistau-

tumalla.

Riskianalyysinä tunnettu risk management plan tai risk mitigation plan on tärkeä

IT-alan dokumentaatio, sillä sen avulla voidaan välttää ongelmatilanteet tai nii-

den sattuessa on olemassa varasuunnitelma.

Suunnitelma esitetään taulukkomaisesti (taulukko 1). Sen yksinkertaisimmassa

versiossa kuvataan seuraavat otsakkeet: ID, kuvaus, todennäköisyys, vahinko-

26

määrä, vahinkoarvo, prioriteetti ja lievennyskeinot (Chemuturi 2013, luku 5:

Risk Management Plan).

TAULUKKO 1. Yksinkertaisen hallintataulukon pohja (Chemuturi 2013, luku 5:
Overall Project Schedule)

ID Kuvaus Todennäköisyys Vahinkomäärä
($)

Arvo
($)

Prioriteetti Lievennys-
keino

Riskianalyysiin voi yhdistää pelisuunnitelmaan tai tekniseen suunnitelmaan,

mutta riskitapausten päivittäminen voi olla helpompaa, jos niiden määritykset on

tehty erilliseen dokumentaatioon.

ID

ID:llä tarkennetaan yksittäisiä riskitapauksia ilman, että tarvitaan jokaiselle riskil-

le tunnistettavaa nimeä (Chemuturi 2013, luku 5: Risk Management Plan). Se

poistaa epäselvyydet samantyyppisistä riskikuvauksista. Riskin ID arvot tulevat

juoksevan numeroinnin avulla eli uusimman riskitapauksen id on riskitapausten

senhetkinen määrä.

Kuvaus

Kuvauksella todennetaan mahdollinen riskitapaus (Chemuturi 2013, luku 5:

Risk Management Plan). Yleensä kuvauksesta pituus on pisimmillään yhden

lauseen mittainen, jotta se ei olisi liian vaikeasti ymmärrettävissä. Riskikuvaus

voi olla esimerkiksi laitevika tai rahoituksen loppuminen.

Todennäköisyys, vahinkomäärä ja -arvo

Jokaiselle riskimahdollisuudelle tulee arvioida sen tapahtumisen todennäköi-

syys ja vahinkomäärä rahayksikkömuodossa. Vahingon arvon saa kertomalla

todennäköisyysarvon lasketulla vahinkomäärällä. (Chemuturi 2013, luku 5:

Risk Management Plan.)

Esimerkiksi riskin todennäköisyys on 50 % ja vahinkomäärä 1000 €, joten va-

hingon arvo on 0,5 * 1000 € = 500 €.

27

Prioriteetti

Mitä tärkeämpi riski on kyseessä, sitä suurempi prioriteettiarvo sille tulisi asettaa

(Chemuturi 2013, luku 5: Risk Management Plan). Esimerkiksi projektintilaa

järkyttävän riskin tulisi olla prioriteettitaulukon kärjessä, kun taas projektia hidas-

tavat tai todella epätodennäköiset riskit ovat alemmalla tasolla prioriteettitaulu-

kossa.

Yleisimmin käytössä ovat luokittelu, jossa arvo voi olla 1–5, jossa viisi tarkoittaa

suurta ja yksi pientä riskiä. Jos kaksi prioriteettiarvoa on samansuuruisia, suu-

remman todennäköisyyden saanut prioriteetti on korkea-arvoisempi (Chemuturi

2013, luku 5: Risk Management Plan).

Lievennyskeino

Kaikkien riskien tapahtumista ei voi estää, mutta pohtimalla etukäteen toiminta-

suunnitelman voi lieventää riskin haitallisuutta (Chemuturi 2013, luku 5:

Risk Management Plan). Jos mahdollinen riski olisi laitteiston rikkoutuminen,

olisi riskin lievennys esimerkiksi projektin versiohallinnan sijoittaminen ulkoiselle

palvelimelle.

3.8 Muut dokumentit

Tuotantosuunnitelman ulkopuolelle jää tärkeitä dokumentteja, joista useat teh-

dään vasta projektin tekemisen aikana. Dokumentit on tarkoitettu helpottamaan

asioiden muistamista ja kehittämään työntekijöiden osaamista jatkokehitystä

varten.

3.8.1 Palaverimuistio

Jotta palavereissa päätetyt ja sovitut asiat olisivat todistettavissa, niistä teh-

dään oma muistio. Yleensä palaverin alussa päätetään sihteeri, joka tekee

muistiinpanoja palaverin aikana. Palaverin jälkeen hän tekee muistion, joka

jaetaan palaverin jäsenille. Muistion tekemiseen ei kuitenkaan tule käyttää

kohtuuttomasti aikaa, sillä yleensä palaverin jäsenille riittää pelkkä tiivis listaus

päätetyistä asioista. (Tervakari 2008.)

28

Palaverimuistiossa on yleensä seuraavanlaiset otsikot:

- projektin nimi, paikka ja päiväys

- osallistujat

- käsitellyt asiat

- päätetyt asiat

- jatkotoimenpiteet eli seuraavan palaverin päivämäärä ja tehtävät työ-

tehtävät. (Tervakari 2008.)

3.8.2 Työpäiväkirja

Työpäiväkirja auttaa työntekijää työnteon seuraamisessa ja kommentoimises-

sa sekä taitotason kehityksessä. Siihen merkitään päivän aikana tehdyt asiat,

ajankäytön onnistuminen, esiintyneet ongelmat ja löydetyt ratkaisukeinot.

(Tervakari 2008.) Työpäiväkirja auttaa myös työnantajaa työntekijän työpanok-

sen seuraamisessa.

3.8.3 Ohjelmakoodin kommentointi

Kommentointi on tärkeä osa dokumentointia, jos kyseessä on jatkokehitettävä

tai iso projekti. Kommentoiminen auttaa tekijää ja jatkokehittäjiä ymmärtämään

koodin tekijän päätökset.

Kuitenkin tulee ottaa huomioon, että kaikki kommentointi ei ole hyväksi. Yleistie-

tämyksellä ymmärrettävät asiat tai todella pitkät kommentit tulee jättää väliin,

sillä kommentin ymmärtämisessä voi kulua sama aika kuin jos työntekijä itse

tutkisi koodin läpi. Myös vanhaa tietoa sisältävät ja poistettavat kooditekstit ovat

turhia. (Hirschlein 2010.)

3.8.4 Ylläpito-ohjeet

Projektin dokumentaatioiden ylläpitämistä eli iteroimista tulisi tapahtua koko pro-

jektin ajan. Jotta dokumentaatioita ei voi muokata mistä tahansa syystä, luo-

daan niiden päivittämiselle yhteiset säännöt. Yleensä dokumentaation ylläpitä-

miselle valitaan vastuuhenkilö, jotta sääntöjä noudatettaisiin varmasti.

29

Ylläpito-ohjeissa tulee ottaa huomioon, miten projektiin voidaan lisätä uusia

ominaisuuksia ja mitä asioita otetaan huomioon muutoksen tehtäessä (Silan-

der). Huomioitava asia voisi esimerkiksi olla dokumentaatiomuutoksen ilmoitus-

tapa kaikille projektin jäsenille. Ylläpito-ohjeet voidaan joko luoda erilliseen do-

kumentaatioon tai dokumentin viimeiseen lukuun.

30

4 DOKUMENTOINNIN HYÖDYT JA HAITAT

Useissa yrityksissä dokumentoiminen nähdään turhana työvaiheena (Capri

2010). Tähän mielipiteeseen ovat voineet vaikuttaa ennakkoluuloisuus tai ai-

emmat huonot kokemukset. Vaikka dokumentointia pidetään tärkeänä osana

projektia, joskus erinäiset ongelmat ja piittaamattomuus tekevät siitä turhan.

Tässä luvussa käydään läpi dokumentoinnin hyviä sekä huonoja puolia.

4.1 Hyötyvaikutukset

Vaikka dokumentointi on kallista, hyvin tehtynä ja päivitettynä se on kannatta-

vaa. Hyvä dokumentaatiotaito antaa ulkopuolisille ammattimaisen kuvan yrityk-

sestä ja pitää projektikokonaisuuden kasassa.

Suunnitelman realistisuus

Projektin voi ensi silmäyksellä vaikuttaa loistavalta liikeidealta, mutta lopputulos

ei koskaan näytä samalta kuin alussa on määritetty. Dokumentoinnin avulla pa-

kotetaan kirjaamaan ylös ajatustasolla olevat ideat ja määrittämään ovatko ne

toteutuskelpoisia ajan ja resurssien puitteissa. (Ryan 1999.)

Yhteinen kommunikointitapa

Projektiryhmän sisäisillä jäsenillä, kuten graafikoilla ja ohjelmoijilla, sekä ulkoisil-

la jäsenillä, kuten sijoittajilla on omat osaamisalueensa. Dokumentoinnin avulla

helpotetaan keskustelua projektin osallistujien kesken, sillä ne pyritään kirjoit-

tamaan kielellä, jota kaikki pystyvät ymmärtämään. (Versiohallinta ja ohjelmis-

ton dokumentointi. 2012.)

Projektin läpiviennin helpottaminen

Dokumentoinnin avulla varmistetaan, että projektissa toteutetaan ne ominai-

suudet, jotka on suunniteltu (Spasov 2013). Se toimii kuin muistilista, johon aja-

tukset ja päätökset kirjataan yhteisten sopimusten muistamisen helpottamiseksi

(Kuntz 2013).

31

Ajantasaisuus

Kun projektin tapahtumista on aikataulu, työntekijöillä on käsitys mihin aikaan

mennessä ominaisuuksien tulisi olla valmiina ja mitä kunkin osapuolen tulisi

tehdä (Spasov 2013). Aikatauluun tulee väistämättä poikkeuksia suuntaan tai

toiseen, mutta perusrunko eli tapahtumajärjestys on hallinnassa.

Kun uusi työntekijä saapuu työpaikalle, hän saa perehdytyksestä enemmän irti,

jos projektin tilanne ja tavoitteet on selvästi määritelty (Kuntz 2013). Jos ohjel-

mointitavoista, kuten muuttujien nimeämistavoista, on erikseen sovittu, työnteki-

jän ei itse tarvitse hakea tarvittavia tietoja, vaan hän pääsee heti työhön.

Kehitystyön helpottaminen

Kun koko projektin vaiheet ovat kirjattuna ylös, on jälkeenpäin ja projektin aika-

na mahdollista tehdä parannusehdotuksia tehtyihin päätöksiin. Koodin ylläpitä-

minen ja kommentointi auttavat myöhemmässä vaiheessa ohjelmakoodin uu-

delleen muokkaamista. (Spasov 2013.) Dokumentaatioiden avulla työryhmällä

on enemmän kokemusta ohjelmakoodista ja sen rakenteesta.

4.2 Haittavaikutukset

Epäonnistunutta dokumentaatiota ei ole olemassa. Sen sijaan voidaan puhua

tarpeettomasta dokumentoinnista eli ylidokumentoimisesta, joka on tehty ilman

suunnittelua. (Capri 2010.) Vaikka useissa tapauksissa enemmän on parempi,

ylidokumentoiminen tuhlaa asiakkaan ja yrityksen rahoja ja siksi sitä tulee vält-

tää. Luvussa käymme läpi viisi esimerkkitapahtumaa tarpeettomasta dokumen-

toimisesta.

Lyhyt voimassaoloaika

Jos dokumentoitava asia on ajankohtainen vain lyhyen ajan, esimerkiksi kaksi

viikkoa, virallisen dokumentin määrittäminen aiheesta on ajan ja resurssien tuh-

lausta. Jos jokainen todennettu asia kirjattaisiin, kansiot täyttyisivät dokumen-

teista, jotka ovat jatkossa tarpeettomia. (Vuori 2010.)

Jälkidokumentointi

Jälkidokumentointi tarkoittaa muistiinpanoja, jotka tehdään kun projekti on siinä

vaiheessa, ettei niitä enää tarvitse tehdä. Yleensä dokumentointi on tarkoitettu

32

apukeinoksi suunnittelijoille projektin työstämistä varten ja siksi ei ole tuottavaa

tehdä dokumentaatiota asiasta, josta ei ole enää hyötyä. (Berger 2010.)

Akateemisesti vaikeat dokumentit

Suunnittelijat joutuvat usein käsittelemään dokumenteissa vaikeasti ymmärret-

täviä asioita (Schubert 2007). Vaikka tekijä ajattelisi asian olevan helposti ym-

märrettävissä, hyvin usein aiheesta tietämätön lukija ei saa dokumentista tarvit-

tavaa tietoa. Ongelman voi korjata joko kirjoittamalla niin selkeää tekstiä, jota

kuka tahansa voi asian ymmärtää, tai tekemällä dokumentin alkuun luvun sa-

nanselityksistä, jossa käydään vaikeasti ymmärrettävät määritelmät läpi.

Ulkoasultaan heikot dokumentit

Jos dokumentin sisältöön, ulkoasuun ja pituuteen ei panosteta tarpeeksi, teks-

tistä tulee liian vaikeasti luettava ja tärkeitä aihekokonaisuuksia joudutaan etsi-

mään kauan (Capri 2010). Nämä tapaukset tekevät dokumentista lähes turhan.

Dokumentin luettavuutta voi testata asettamalla ulkopuolisen henkilön luke-

maan tekstin läpi ja kysymällä häneltä mielipiteitä.

Iteroimattomat dokumentit

Iteroimisella tarkoitetaan projektin dokumenttien uudelleen läpikäymistä. Sen

avulla tutkitaan projektin senhetkinen tilanne, ovatko suunnitelmat samanlaiset

kuin on alun perin suunniteltu. Dokumentteja iteroidaan koko projektin ajan tar-

kentaen niiden ongelmakohtia. (Sylvester 2013, luku 11. Planning and Iteration)

Jos iteroiminen on hidasta tai se jätetään kesken, dokumenteista jäävät jäljelle

vain vanhat versiot (Schubert 2007). Vanhojen versioiden iteroiminen on sitä

vaikeampaa ja kalliimpaa tehdä, mitä kauemman aikaa edellisestä kerrasta on.

33

5 HYVÄN DOKUMENTOINNIN PIIRTEET

Vaikka dokumentin sisältö on kirjoitettu hyvin, voi se silti vaikuttaa lukijan mie-

lestä vaikeasti ymmärrettävältä. Suoraa hyvän dokumentaation mallia ei ole

olemassa, mutta seuraavat kappaleet voivat auttaa dokumentaation valmiste-

lussa.

Kohderyhmään keskittyminen

Kohderyhmä vaikuttaa paljon siihen, kuinka dokumentti tulisi suunnitella. Suun-

nittelijaryhmä haluaa päästä yhteisymmärrykseen päätöksistä, kuten visuaali-

sesta näkemyksestä ja juonenkulusta. Ohjelmoijat haluavat tietää, miten projekti

toteutetaan eli mitä työtehtäviä projekti tarjoaa. Ymmärrettävin dokumentointita-

pa olisi tässä tilanteessa luettelomerkein tehty dokumentaatio, jossa on listattu

ainoastaan tärkeimmät asiat. Tuottajille tärkeintä ovat aikataulun päivämäärät ja

keino saada rahallista tuottoa. Laaduntarkastajille testisuunnitelma on keskeisin

dokumentti ja sijoittajat haluavat saada ratkaisun päätöksiinsä. (Schubert 2007.)

Visuaalinen monipuolisuus

Kuten luvussa Dokumentin hyödyt ja haitat mainittiin, dokumentin visuaalinen

ulkonäkö vaikuttaa hyvin paljon luettavuuteen. Visuaaliseen ulkonäköön kuulu-

vat myös kuvat. Sanonta ”yksi kuva kertoo enemmän kuin tuhat sanaa” ilmaisee

täydellisesti kuvien kannattavuuden (Schubert 2007). Sijoittajien on paljon hel-

pompi antaa mielipiteensä projektista, jos he ovat nähneet kuvan miltä lopputu-

los tulisi näyttämään. Jos projektille ei ole käytössä kuvamateriaalia, havainnol-

listavana kuvana voi esimerkiksi käyttää muiden vastaavien projektien kuvama-

teriaalia.

Jos kuva- tai videomateriaalia ei ole missään muodossa käytössä, esimerkki-

teksteillä voidaan yhtälailla havainnollistaa vaikeaselkoisia tai monella tavalla

ymmärrettäviä asioita (Schubert 2007). Dokumentaatiossa esimerkkiteksti voisi

olla seuraavanlainen: ”Pelaajan päästessä tason läpi ruudulle ilmestyy yhdestä

kolmeen tähteä sen mukaan, miten hyvin hän tasossa onnistuu.”

34

Helppo luettavuus

Jotta teksti olisi mahdollisimman helposti luettavaa, sen tulee olla mahdollisim-

man virheetöntä. Oikeinkirjoitukseen kuuluvat muun muassa yhdyssanat, lyhen-

teet ja pilkutus. (Waller 2011, 10.) Suomenkielisissä dokumentaatioissa tärkeää

on myös vieraskielisten sanojen virheetön käyttäminen tekstissä.

Luvussa Dokumentoinnin hyödyt ja haitat mainittiin, miten akateemisesti vai-

keaselkoiset dokumentaatiot haittaavat luettavuutta. Kielivirheettömyyteen voi-

daan laskea yksinkertaisen kielenkäyttö, jonka avulla kuka tahansa sisäistää

dokumentaation informaation (Waller 2011, 8). Kappalejako on myös tärkeä osa

luettavuutta. Mitä pidempi kappale on kyseessä, sitä todennäköisemmin lukija

unohtaa kappaleen alun tekstin päästyään sen loppuun. (Schubert 2007.)

Dokumentaatiopohjat

Vaikka dokumenttipohjien käyttö voi tuntua aikaa vievältä tai turhalta, ne autta-

vat tekijää kirjoittamaan dokumentin tietyn formaatin mukaisesti. Jos dokument-

tipohja on toimiva, lopputulos tulee näyttämään ammattimaiselta ja ennen kaik-

kea helposti luettavalta. On otettava huomioon, että jokainen projekti on erilai-

nen ja siksi dokumenttipohjia on muunnettava oman projektin tarpeiden mukai-

seksi.

Isommissa yrityksissä dokumenttipohjat ovat tärkeä osa yritystä. Jos jokainen

työntekijä tekisi dokumenttinsa omien sääntöjen mukaan, lukija joutuisi aina

opettelemaan uuden tavan löytää tekstistä tarvitsemansa tiedon. Yrityksen mal-

lin avulla hän tietäisi jo valmiiksi, mistä tarvittava tieto löytyy.

Useissa yrityksissä käytetään vielä Excel-taulukointityökalun pohjaa dokumen-

taatioissa aikataulusuunnitelmaa tehtäessä. Jos jokainen työntekijä tekee oman

pohjansa, työnantajalle tulisi vaikeaksi hallita sitä, että työryhmän jäsenet ovat

tehneet osuutensa ajallaan.

Internetissä käytössä ilmaisia tai maksullisia palveluja, joihin työntekijät voivat

lisätä työtuntinsa ja työtehtävät. Ilmaisesta palvelusta esimerkki on sivusto ni-

meltä Trello.com. Työnantaja pystyy näkemään palvelun kautta työntekijän päi-

vitysten jälkeiset tilannetapahtumat.

35

6 YHTEENVETO

Aloittaessani tietotekniikan opiskelun ammattikorkeakoulussa ensimmäisenä

päivänä luokanvalvojamme kertoi meille, millaista työmme tulisi olemaan. Hä-

nen mukaansa työstämme hyvin pieni osuus koostuu ohjelmoinnista ja sen si-

jaan dokumentoiminen ja palaverikeskustelut veisivät suurimman osan ajas-

tamme. Kouluvuosieni aikana olen oppinut, mitä hän tarkoitti.

Usein potentiaalinen sijoittaja tai työnantaja näkee ensimmäisenä projektista

tehdyn dokumentaation. Jos dokumentti on huonosti toteutettu, jatkotoimenpi-

teet voidaan unohtaa. Silti useat yritykset näkevät dokumentoinnin turhana re-

surssikuluna. Jotta dokumentaatiot pysyisivät ajan tasalla, niillä tulisi olla omat

vastuuhenkilönsä, jotka vastaavat siitä, että yrityksellä olisi oma dokumentointi-

tapansa, jota kaikki yrityksen jäsenet noudattavat.

Pelialan yrityksille ei ole vielä kehittynyt yhteistä dokumentointistandardia. Tä-

män vuoksi yhdenmukaisen tiedon löytäminen aiheesta on haastavaa. Täydel-

listä dokumentaatiota ei ole olemassa, mutta siitä voidaan tehdä selkeä panos-

tamalla sekä dokumentin tekstiin että ulkoiseen näyttävyyteen. Mitä enemmän

dokumentoimisesta on kokemusta, sitä helpompaa ja nopeampaa sen kehittä-

minen jatkossa on.

Työn tarkoituksena oli tehdä tilaajalle pelisuunnittelun tärkeimpiin dokumentaa-

tiotyyppien johdannosta. Opinnäytetyön tietoja ehditty hyödyntää tämän projek-

tin aikana. Opinnäytetyötä voidaan käyttää perehdytykseen dokumentoinnista

uusille työntekijöille.

Pelialan dokumentoinnissa pitää tietää myös pelisuunnittelusta, jota ei käyty

tässä opinnäytetyössä tarkasti. Pelisuunnittelusta ja dokumentoinnista löytyy

tietoa esimerkiksi tässä opinnäytetyössä lähteenä käytetystä Tony Mannisen

kirjasta Pelisuunnittelijan käsikirja: Ideasta eteenpäin.

36

LÄHTEET

Apperley, Thomas H. 2006. Genre and game studies: Toward a critical ap-

proach to video game genres. Väitöskirja. University of Melbourne. Saatavissa:

http://www.academia.edu/385966/Genre_and_Game_Studies_Toward_a_Critic

al_Approach_to_Video_Game_Genres. Hakupäivä 5.12.2013.

Berger, Andreas 2010. Technical Documentation Standard for Software devel-

opment. Specific-Group. Saatavissa: http://www.specific-

group.com/files/Technical_Documentation_StandardsV1.3.pdf. Hakupäivä

5.12.2013.

Bethke, Erik 2003. Game Development and production. USA, Texas: Wordware

publishing, Inc.

Capri, Steve 2010. Developing Successful Software Documentation. Software-

CEO. Saatavissa:

http://www.softwareceo.com/downloads/file/sceo/white_papers/DevelopingSucc

essfulSoftwareDocumentation.pdf. Hakupäivä 27.11.2013.

Chemuturi, Murali 2013. Mastering IT Project Management. USA: J. Ross Pub-

lishing.

Freeman, Tzvi 1997. Creating A Great Design Document. Gamasutra. Saata-

vissa:

http://www.gamasutra.com/view/feature/3224/creating_a_great_design_docume

nt.php. Hakupäivä 27.11.2013.

Green, Michael 2011. One Page Proposal. Saatavissa:

http://www.gamedesigncenter.org/one-page-proposal. Hakupäivä 4.12.2013.

Hackett, Scott 2007. How to Write an Effective Design Document. Saatavissa:

http://blog.slickedit.com/2007/05/how-to-write-an-effective-design-document/.

Hakupäivä 4.12.2013.

37

Hiltunen, KooPee – Latva, Suvi – Kaleva, Jari-Pekka 2013. Peliteollisuus -

kehityspolku. Tekes. Katsaus 303/2013. Saatavissa:

http://www.tekes.fi/Julkaisut/peliteollisuus_kehityspolku.pdf. Hakupäivä

5.12.2013.

Hirschlein, Daniel 2010. 5 Types of Comments to Avoid Making in Your Code.

RepeatGeek. Saatavissa: http://repeatgeek.com/career/5-types-of-comments-

to-avoid-making-in-your-code/. Hakupäivä 5.12.2013.

ITL Education Solutions Limited. Introduction to Information Technology. 2011

India: Pearson Education India.

Japenga, Robert. How to write a software requirements specification. Mi-

croTools Inc. Saatavissa: http://www.microtoolsinc.com/Howsrs.php. Hakupäivä

5.12.2013.

Kuntz, Mare 2013. Developing Your Game Concept By Making A Design Doc-

ument. GameDev. Saatavissa:

http://www.gamedev.net/page/resources/_/creative/game-design/developing-

your-game-concept-by-making-a-design-document-r3004. Hakupäivä

4.12.2013.

Manninen, Tony 2007. Pelisuunnittelun käsikirja: Ideasta eteenpäin. Tallinna:

Rajalla.

Maxwell Chandler, Heather 2013. The Game Production Handbook, 3rd Edition.

Burlington, USA: Jones & Bartlett Learning.

McGuire, Morgan – Jenkins, Odest Chadwicke 2009. Book Extract: Creating

Games: Mechanics, Content, and Technology. Game Career Guide. Saatavis-

sa:

http://www.gamecareerguide.com/features/747/book_extract__creating_games

_.php?page=1. Hakupäivä 5.12.2013.

Pickthall, Jason 2012. Just what is concept art?. Saatavissa:

http://www.creativebloq.com/career/what-concept-art-11121155. Hakupäivä

5.12.2013.

38

Ramsay, Radolph 2010. Original BioShock pitch document released.

GameSpot. Saatavissa: http://www.gamespot.com/articles/original-bioshock-

pitch-document-released/1100-6263197/. Hakupäivä 4.12.2013.

Rollings, Andrew – Adams, Ernest 2003. Andrew Rollings and Ernest Adams on

Game Design. USA: New Riders Publishing.

Rouse, Richard 2005. Game Design:Theory & Practice, Second Edition. USA:

Wordware Publishing.

Ryan, Tim 1999. The Anatomy of a Design Document, Part 1: Documentation

Guidelines for the Game Concept and Proposal. Gamasutra. Saatavissa:

http://www.gamasutra.com/view/feature/3384/the_anatomy_of_a_design_docu

ment_.php. Hakupäivä 27.11.2013.

Schubert, Damion 2007. Writing Great Design Documents. GDCVault. Power-

point-diaesitys. Saatavissa: http://www.gdcvault.com/play/580/Writing-Great-

Design. Hakupäivä 27.11.2013.

Sikora, Michael 2002. Removing The 'Tech' From 'Design Document'. Game-

dev. Saatavissa: http://www.gamedev.net/page/resources/_/creative/game-

design/removing-the-tech-from-design-document-r1764. Hakupäivä 5.12.2013.

Silander, Simo. Dokumentointia. Saatavissa:

http://cs.stadia.fi/~silas/ohjelmointi/c_opas-Dokument.html. Hakupäivä

27.11.2013.

Spasov, Ivan 2013. Documentation for Indie Studios: Why do you need it?.

Gamedev. Saatavissa:

http://www.gamedev.net/page/resources/_/creative/game-

design/documentation-for-indie-studios-why-do-you-need-it-r3111. Hakupäivä

5.12.2013.

Sylverster, Tynan 2013. Designing Games. CA, Sebastopol: O'Reilly Media, Inc.

39

Tervakari, Anne-Maritta 2008. Muita dokumentteja. Tampereen teknillisen yli-

opisto. Saatavissa: http://hlab.ee.tut.fi/hmopetus/vpsist-oppimateriaali/5-

dokumentointia/5-7-muita-dokumentteja. Hakupäivä 4.12.2013.

Tervakari, Anne-Maritta 2011. Dokumentointia. Hypermedian opetus. Saatavis-

sa: http://hlab.ee.tut.fi/hmopetus/vpsist-oppimateriaali/5-dokumentointia. Haku-

päivä 27.11.2013.

Varanki, Hannele 2010. Aikataulutus. Saatavissa:

http://hlab.ee.tut.fi/hmopetus/aikatauluttaminen. Hakupäivä 5.12.2013.

Versiohallinta ja ohjelmiston dokumentointi 2012. Suomen yrittäjäopisto. Saata-

vissa: http://www.syo.fi/tietotekniikka/erilliset-

koulutusmoduulit/ohjelmointi/versiohallinta-ja-ohjelmiston-dokumentointi. Haku-

päivä 27.11.2013.

Vuori, Matti 2010. 125 pointtia dokumentoinnista. Saatavissa:

http://www.mattivuori.net/julkaisuluettelo/liitteet/satavartti_pointtia_dokumentoin

nista.pdf. Hakupäivä 5.12.2013.

Waller, Rob 2011. What makes a good document? - The criteria we use. Uni-

versity of Reading. Saatavissa:

http://www.reading.ac.uk/web/FILES/simplification/SC2CriteriaGoodDoc-7.pdf.

Hakupäivä 19.1.2014.

Wilson, Greg 2006. Off With Their HUDs!: Rethinking the Heads-Up Display in

Console Game Design. Gamasutra. Saatavissa:

http://www.gamasutra.com/view/feature/130948/off_with_their_huds_rethinking

_.php?page=1. Hakupäivä 5.12.2013.

