2B BİLGİSAYAR OYUNU

TRIZ
2D COMPUTER GAME

TRIZ
İBRAHİM EMRE ERTEKİN
DOÇ. DR. HAKAN TÜZÜN

Proje Danışmanı

Hacettepe Üniversitesi

Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğinin

Bilgisayar Grafiği Anabilim Dalı

Bilgisayar Animasyonu ve Oyun Teknolojileri Programı için Öngördüğü

DÖNEM PROJESİ olarak hazırlanmıştır.

Mayıs 2016
İbrahim Emre ERTEKİN’in hazırladığı “2B Bilgisayar Oyunu Triz” adlı bu çalışma Doç. Dr. Hakan Tüzün tarafından Bilgisayar Grafiği Anabilim Dalı Bilgisayar Animasyonu ve Oyun Teknolojileri Programı’nda Dönem Projesi olarak kabul edilmiştir.
Doç. Dr. Hakan Tüzün

 Proje Danışmanı

ETİK
Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, dönem projesi yazım kurallarına uygun olarak hazırladığım bu dönem projesi çalışmasında,

· dönem projesi içindeki bütün bilgi ve belgeleri akademik kurallar çerçevesinde elde ettiğimi,

· görsel, işitsel ve yazılı tüm bilgi ve sonuçları bilimsel ahlak kurallarına uygun olarak sunduğumu,

· başkalarının eserlerinden yararlanılması durumunda ilgili eserlere bilimsel normlara uygun olarak atıfta bulunduğumu,

· atıfta bulunduğum eserlerin tümünü kaynak olarak gösterdiğimi,

· kullanılan verilerde herhangi bir tahrifat yapmadığımı,

· ve bu dönem projesinin herhangi bir bölümünü bu üniversitede veya başka bir üniversitede başka bir dönem projesi çalışması olarak sunmadığımı

beyan ederim.

12/05/2016
ÖZET
Bu projede bulmaca ve refleks oyun türlerini barındıran, tek ve çok oyunculu, 2 boyutlu deneysel bir bilgisayar oyunu geliştirilmiştir.

Proje ilk olarak fikir aşamasında farklı yaklaşımlar denenerek olgunlaştırılmıştır. Daha sonra kâğıt üzerinde prototipler oluşturulmuş ve çeşitli tasarım yaklaşımları denenmiştir. Oyuna son hali bilgisayar üzerindeki tasarım çalışmaları sonucunda verilmiştir. Sanat materyalleri ve diğer görseller bu aşamada projeye dahil edilmiştir.
Proje alfa aşamasında ve beta aşamasında kullanıcı grupları tarafından test edilmiştir. Kullanıcıların oyunu anlayabilme ve oynayabilme becerilerine göre oyunda ince ayarlar yapılarak proje tamamlanmıştır.
Anahtar kelimeler: bilgisayar oyunu, sıradan oyun, mobil oyun, deneysel oyun, refleks, bulmaca, oyun tasarımı, görsel tasarım
ABSTRACT

In this project an experimental, reflex and puzzle type, single and multi-player computer game has been developed.

Project was matured by trying different design perspectives at first. Then paper prototypes were developed and various design approaches were tested. Game’s core design was finalized on computer game development process. After this stage art and other materials were added to project.

Project was tested by user groups at alpha and beta stages. After evaluating the test user’s ability to understand and ability to play, last fine tunings were made and project was concluded.
Key Words: computer game, video game, casual game, puzzle game, reflex game, mobile game, experimental game, game design, visual design
TEŞEKKÜR
Proje çalışmamda bana her türlü bilgi ve desteği veren proje danışmanım Doç. Dr. Hakan TÜZÜN’e, yüksek lisans eğitimim boyunca her fırsatta yanımızda olan anabilim dalı başkanımız Prof. Dr. Haşmet GÜRÇAY’a, Bilgisayar Animasyonu ve Oyun Teknolojileri değerli öğretim üyelerine, geniş bir test ortamını bana sağlayan Animaks Animasyon Stüdyosu çalışanlarına ve benim için en değerli olan aileme teşekkür ederim.
İÇİNDEKİLER
Sayfa

iÖZET

iiABSTRACT

iiiTEŞEKKÜR

ivİÇİNDEKİLER

viiŞEKİLLER

ixKISALTMALAR

11. GİRİŞ

11.1. Fokus

11.2. Hedef Kitle

11.3. Hedef Platformlar

11.4. Oyun Türü

21.5. Benzer Oyunlar

22. OYUN TASARIMI

22.1. Oyun Konsepti

42.2. Oynanış ve Oyun Mekanikleri

52.3. Kurallar

62.4. Bölümler

132.5. Özel Bölümler

162.6. Zorluk ve Dengeleme

162.7. Güçlendiriciler

183. SANAT

183.1. Sanat Yönetimi

193.2. Sprite Görseller

203.3. Tekstür Görseller

203.4. Kullanıcı Arayüzü

213.5. Sesler

223.6. Müzikler

233.7. Partikül Efektleri

244. GELİŞTİRME SÜRECİ

244.1. Kağıt Üzerinde Tasarım Süreci

264.2. Prototipleme Süreci

274.2.1. İlk prototip sahne

274.2.2. İkinci Prototip Sahne

284.2.3. Üçüncü Prototip Sahne

294.3. Gerçekleştirim Süreci

304.3.1. Performans ve Optimizasyon

304.3.2. Çoklu Platform Uyumluluğu

315.
OYUNCU ÖĞRENME SÜRECİ

315.1. Öğretici Animasyonlar

335.2. Öğretici Animasyonlara Oyuncu Tepkilerinin Analizi

345.3. Öğretici Animasyonlara Uygulanan Düzeltici Faaliyetler

346.TESTLER

346.1. Oynanış Testleri (Alfa)

346.1.1. Alfa Sürümü Test Prosedürü

356.1.2. Alfa Sürümü Test Sonuçları

366.2. Oyuncu Testleri (Beta)

366.2.1. Beta Testi Hata ve Darboğaz Raporu

376.3. Test Sonuçları ve Düzeltici Faaliyetler

377.SONUÇ

377.1. Google Play Linki

387.2. Ekran Görüntüleri

39KAYNAKLAR

40ÖZGEÇMİŞ

ŞEKİLLER

Sayfa

2Şekil 1: LYNE Oyunu

2Şekil 2: ROP Oyunu

3Şekil 3: Triz oynanış 1. Adım

3Şekil 4: Triz oynanış 2. Adım

3Şekil 5: Triz oynanış 3. Adım

4Şekil 6: Oyun alanı tasarımı

13Şekil 7: 1. Bonus bölümü oyun alanı tasarımı

14Şekil 8: 2. Bonus bölümü oyun alanı tasarımı

16Şekil 9: Boss bölümü oyun alanı tasarımı

18Şekil 10: Çoklu oyuncu oyun alanı tasarımı

19Şekil 11: Oyun renk paleti

20Şekil 12: Hareketli sprite atlası

20Şekil 13: Hareketsiz sprite atlası

21Şekil 14: Kullanıcı arayüz ağacı

21Şekil 15: Kullanıcı arayüz sembolleri

25Şekil 16: Kağıt Prototip 1

25Şekil 17: Kağıt Prototip 2

26Şekil 18: Kağıt Prototip 3

27Şekil 19: Prototip 1

28Şekil 20: Prototip 2

29Şekil 21: Prototip 3

30Şekil 22: Yazılan oyun sınıfları

31Şekil 23: Öğretici animasyon 1

32Şekil 24: Öğretici animasyon 2

32Şekil 25: Öğretici animasyon 3

32Şekil 26: Öğretici animasyon 4

33Şekil 27: Öğretici animasyon 5

33Şekil 28: Öğretici animasyon 6

33Şekil 29: Öğretici animasyon 7

KISALTMALAR
Kısaltmalar

PNG

Portable Network Graphics
JPG

Jpeg Graphics
Prob

Unity 3D Lighting Prob
HUD

Head-Up Display
UI

User Interface

UX

User Experience

CPU

Central Processing Unit

GPU

Graphical Processing Unit

1. GİRİŞ
1.1. Fokus
Triz 2 boyutlu bir refleks ve bulmaca oyunudur. Oyuncu oyun ekranını yukarıdan görmektedir. Ekrana 360 derece farklı noktalardan farklı renkte üçgenimsi cisimler (trizler) dönerek girer ve oyuncu müdahale etmezse devam edip ekrandan çıkarlar. Oyun ekranındaki cisimler sadece trizler ve güçlendiricilerden ibarettir.
Oyuncu kısıtlı süre içerisinde, birbirine yaklaşan trizlerlerden herhangi birine dokunarak menzil içerisindeki tüm aynı renk ve desendeki trizleri patlatır. Oyuncu patlayan triz sayısına göre puan ve zaman kazanır. Eğer oyuncunun dokunduğu triz’in menzilinde benzer renkte bir triz yoksa oyuncu puan ve zaman kaybeder.
Oyunda amaç en uzun sürede en fazla puanı yapmaktır. Süre bitiminde oyun sona erer, oyuncu puanını ve başarımlarını görür.
Oyuncu patlatmış olduğu triz sayısına göre çeşitli oyun içi güçlendiriciler kazanır. Örneğin 3 triz patlatıldığında patlama noktasında bir bomba oluşur ve dokunulduğunda yakınındaki tüm trizleri patlatır, puan ve zaman kazandırır.
1.2. Hedef Kitle
Oyunun hedef kitlesi 12 yaş altı çocuklar, genç oyuncular ve sıradan oyun seven insanlardır. Oyundaki temel mekanikler bu hedef kitle göz önünde bulundurularak geliştirilmiştir.
1.3. Hedef Platformlar
Oyun mobil cihazlar hedeflenerek tasarlanmıştır. Mobil cihazların dokunmatik ekran girişi oyunun temel kontrol aracı olarak kullanılacaktır. Oyun ayrıca fare yardımı ile masaüstü sistemlerde de oynanabilmektedir fakat bu platformlar öncelikli değildir.
1.4. Oyun Türü
Oyun refleks - bulmaca türünde bir oyun olarak tasarlanmıştır. Oyunda oyuncu hem dikkatini hem de reflekslerini kullanarak oyunu oynar.
Oyun türü özellikle son yıllarda popüler olan minimalistik bulmaca türüne yakın olarak seçilmiştir. Bu tür oyunlarda görseller de oyun mekaniği de asgari düzeyde tutulmakta ve oyuncuya sade bir oyun tecrübesi sunulmaktadır.
1.5. Benzer Oyunlar
ROP, Hocus, LYNE. Minimalistik puzzle ve arcade türündeki bu oyunlar oyuncuya en az görsel ile en fazla oyun deneyimini yaşatmaya çalışıyor.
[image: image1.png]

Şekil 1: LYNE Oyunu
[image: image2.png]

Şekil 2: ROP Oyunu
2. OYUN TASARIMI
2.1. Oyun Konsepti
A. Triz oyununda oyun alanı portre görünümünde, dar ve yüksek olarak tasarlanmıştır. Oyun alanına ekranın her noktasından trizler girer ve hareketlerine devam ederler.
[image: image3.jpg]

Şekil 3: Triz oynanış 1. Adım
B. Oyuncu birbirine yaklaşan aynı renkteki trizleri kollar ve stratejik bir karar ile en fazla aynı renkteki trizler birbirine yaklaştığında bir tanesine dokunur.
[image: image4.jpg]

Şekil 4: Triz oynanış 2. Adım
C. Dokunulan triz etrafında görünmez bir halka oluşur. Bu halkanın içinde kalan ve dokunduğu aynı renkteki trizlerin hepsi patlayarak yok olur.

[image: image5.png]% v </ v
g 2v v

ViV
Pyt &y

|

Şekil 5: Triz oynanış 3. Adım
2.2. Oynanış ve Oyun Mekanikleri
Oyun ekranı portre biçiminde tasarlanmıştır. 9:16 en/boy oranı korunarak oyun oynanır. Kullanılan cihazların bu oranı desteklememesi halinde kenarlardan uzatma yapılarak oyun alanı ekrana sığdırılır.
Oyun ekranına trizler tüm açılardan giriş yapabilir. Trizleri oluşturan 4 adet merkez vardır. Bu merkezler sürekli hareket ederek ve belirli zaman aralıklarında triz oluşturarak oyun alanına triz gönderirler.
Triz oluşturan merkezler 45 derecelik açısal hareket yapacak şekilde yerleştirilmişlerdir. 4 adet merkez tüm oyun alanını boşluk kalmayacak şekilde kapsar. Böylece tüm oyun alanına trizler eşit bir şekilde dağıtılmış olur, boş alan oluşma ihtimali en aza indirilir. Merkezler ileri ve geri hareketlerini toplamda 3 saniye içinde gerçekleştirirler. Bu hareket esnasında merkez her 2,3 saniyede (230ms)bir triz oluşturma işlemi gerçekleştirir ve oluşturulan triz oyun alanına gönderilir.

Detaylı bilgiler Şekil 6’da gösterilmiştir.
[image: image6.jpg]

Şekil 6: Oyun alanı tasarımı
Trizlerin hareketi iki farklı şekildedir (Tablo 1):
Trizin ilk hareketi kendi ekseninde dönme hareketidir. Triz oluşturulduğu anda 25-85 arası bir değer rastgele seçilerek hız olarak atanır. Bu hız trizin saniye başına dönme açısıdır. Örneğin rastgele olarak 30 değeri atanmış bir triz her saniye 30 derece açıyla saat yönünde döner. Tam tur dönmesi için 12 saniye gereklidir.
Trizin diğer hareketi doğrusal ilerleme hareketidir. Triz oluşturulduğunda 0.7-3 arası bir değer rastgele seçilerek hız olarak atanır. Triz her saniye rastgele hız değeri kadar vektörel ilerleme yapar. İlerleme yönü üretildiği yerin tam aksi yönüdür. Triz üretildikten 2 saniye sonra hızı yarıya düşürülür. Bu şekilde trizlerin ekranın kenarında değil de ortasında kümelenmeleri hedeflenmiştir.
Tablo 1: Triz Dönüş Hızları

	Hareket Tipi
	Asgari Değer
	Azami Değer

	Kendi Ekseninde Dönüş
	25
	85

	İleri Vektörel Hareket
	0.7
	3

Oyuncu oyun ekranında sadece cisimler ile etkileşime geçebilir. Bu cisimler trizler ve güçlendiricilerden ibarettir. Yani oyuncu ekranın boş bir noktasına dokunarak ya da tıklayarak bir kazanım elde edemez.
Oyuncu ilerleyebilmek için trizleri patlatmalıdır. Oyuncu bir triz üzerine dokunduğunda triz merkezi merkez olmak üzere 4 vektör çapında bir daire oluşturulur. Bu dairenin içinde kalan ve değdiği tüm aynı renk trizler patlatılarak oyuncuya bildirim sağlanır.
İlk dokunma esnasında triz her iki hareketini de durdurur ve oyun ekranında sabit kalır. Daha sonra etrafındaki aynı renk trizler ile olan etkileşimi hesaplanır ve ya tek başına ya da tüm menzildeki benzerleri ile birlikte patlatılır.
2.3. Kurallar
1. Oyun süresi 30 saniyedir. Oyuncu kazandığı süreler ile oyun süresini uzatabilir. Oyuncunun kalan süresi bitince oyun da sona erer.
2. Oyuncu tek bir tane triz patlattığında ceza alır. Ceza, puan olarak -1 puan, zaman olarak -1 saniyedir.
3. Oyuncu bir seferde patlattığı triz sayısına göre kazanım elde eder (Tablo 2).
Tablo 2: Triz Kazanımları

	Patlatılan Triz Sayısı
	Kazanılan Puan
	Kazanılan Zaman

	2
	20
	0

	3
	30
	1

	4
	40
	2

	5
	50
	3

	6
	60
	4

	7
	70
	5

	8
	80
	6

	9
	90
	7

	9>
	100
	8

0. Oyuncunun toplam puanı bölüm sonunda hesaplanır ve oyuncuya gösterilir. Hesaplama şu şekilde yapılır: (Toplam Bölüm Zamanı x 1000) + (Patlatılan Triz x 100) + (Tek seferde en yüksek patlatma x 1000)
1. Oyuncu normal bölümleri istediği kadar tekrar oynayabilir. Bonus bölümleri sadece oyun akışı içinde oynanabilir.
2. Oyun bölümlerinde bulunan sınırlayıcılar kendisine dokunan trizleri anında yok eder. Oyuncu yok olan trizlere herhangi bir işlem yapamaz.
2.4. Bölümler
Oyun bölümleri dünyalardan oluşmaktadır. Her dünya içerisinde 28 adet farklı bölüm bulunur. Oyunun bölüm akışı Tablo 3’de verilmiştir.
Tablo 3: Oyun Bölümleri

	1.,2.,3. Bölümler
	19. Bölüm Bonus 2

	4. Bölüm Bonus 1
	20. ve 21. Bölümler

	5. ve 6. Bölümler
	22. Bölüm Bonus 1

	7. Bölüm Bonus 2
	23. ve 24. Bölümler

	8. ve 9. Bölümler
	25. Bölüm Bonus 2

	10. Bölüm Bonus 1
	26. ve 27. Bölümler

	11. ve 12. Bölümler
	28. Bölüm Boss

	13. Bölüm Bonus 2
	

	14. ve 15. Bölümler
	

	16. Bölüm Bonus 1
	

	17. ve 18. Bölümler
	

Oyundaki bölümler birbirinden farklı tasarlanmıştır. Ayrıca iki farklı bonus bölümü ile oyuncuya farklı bir oynanış konsepti sunulmuştur. (Detaylı bilgi için bkz. 2.5 Özel Bölümler).
Oyuncu karşılaştığı ve bitirdiği her bonus bölümü sonunda yeni bir triz ile tanışır ya da yeni bir güçlendirici kazanır. Tüm güçlendiricileri alması için oyunu 19. Bölüme kadar oynaması gerekir. Tüm diğer trizlerin açılması için de oyunun 22. Bölüme kadar oynanması gerekir.
Normal bölüm tasarımları Tablo 4’de verilmiştir. Tabloda gösterilen şekiller oyun alanında bulunan sınırlayıcıları simgelemektedir. Sınırlayıcıya çarpan triz anında yok olur. Triz sınırlayıcı ile buluşmadan önce oyuncunun trizi patlması gerekir.
Tablo 4: Oyun Bölümleri

	Bölüm
	Tasarım

	1,2
	Özel bir tasarım yapılmamıştır (Boş Ekran).

	3
	[image: image7.jpg]

	4
	[image: image8.jpg]

	5
	[image: image9.jpg]

	6
	[image: image10.jpg]

	7
	[image: image11.jpg]

	8
	[image: image12.jpg]

	9
	[image: image13.jpg]

	11
	[image: image14.jpg]

	12
	[image: image15.jpg]

	14
	[image: image16.jpg]

	15
	[image: image17.jpg]

	17
	[image: image18.jpg]

	18
	[image: image19.jpg]

	23
	[image: image20.jpg]

	24
	[image: image21.jpg]

	26
	[image: image22.jpg]

	27
	[image: image23.jpg]

2.5. Özel Bölümler
Oyunda doğrusal akışı kırmak ve oyuncuya yeni trizler ve güçlendiriciler sunmak için farklı oynanışa sahip bonus bölümleri tasarlanmıştır. Bu bölümlerde kazanma yada kaybetme söz konusu değildir. Bu bölümlerde oyuncu sadece daha fazla puan almaya çalışır ve sonuç ne olursa olsun yeni triz ya da güçlendiriciye sahip olur.
A. 1. Bonus Bölümü

Bu bölümde özel triz oluşturan merkez oyun alanının en altında ve ortada konumlandırılmıştır. Merkezin kapsama alanı 120 derece olup bu alan içerisinde herhangi bir noktaya doğru triz oluşturup gönderebilir (Şekil 7).
[image: image24.jpg]

Şekil 7: 1. Bonus bölümü oyun alanı tasarımı
Oyuncu bu özel trize dokunarak onu 2 parçaya ayırmalıdır. Bu şekilde puan kazanarak en kısa zamanda en fazla trizi bölmeye çalışır. Hiç parça kaçırmazsa fazladan mükemmellik puanı da alır.
Zaman içerisinde trizlerin geliş sıklığı ve hızları değişir. Bu değişimler Tablo 5’de gösterilmiştir.
Tablo 5: Triz Üretimi ve Özellikleri

	Bölüm Süresi
	Özel Triz Üretim Sıklığı
	Özel Triz Hızı

	0-10 Saniye Arası
	1.8 Sn.
	3

	10-20 Saniye Arası
	1.3 Sn.
	3.1

	20-30 Saniye Arası
	0.5 Sn.
	3.3

Süre bitiminde bölüm sona erer ve oyuncu kazandığı puanı görür. Daha sonra eğer yeni bir triz ya da güçlendirici kazandıysa o gösterilir.
B. 2. Bonus Bölümü

[image: image25.jpg]O >0t Yo &0

O->% ® xé&Od

Şekil 8: 2. Bonus bölümü oyun alanı tasarımı
2. Bonus bölümünde oyuncu ekranın ortasında atan kalbi ekranın 4 yanından giren yıldızlardan korumaya çalışır (Şekil 8). Kalbe doğru yaklaşan yıldıza dokunarak onu yok eder. Eğer yıldız kalbe değerse ya da 30 saniyelik süre biterse bölüm de biter. Oyuncu dayandığı süre ve durdurduğu yıldız kadar puan alır. Her yok edilen yıldız 100 puan kazandırır.
Yıldız üreticileri kalbin 4 yanına konuşlandırılmıştır. Kenarlardaki üreticilerin kalbe olan mesafesi üsttekilerden daha kısa olduğu için bu üreticiler daha seyrek ve daha yavaş giden yıldızlar üretirler. Yıldız üretim özellikleri Tablo 6’da yıldız hızları Tablo 7’de sunulmuştur.
Tablo 6: Yıldız Üretim Özellikleri

	Süre Aralığı
	Üretim Frekansı

	30-20 Saniye
	2.1 Saniye

	20-10 Saniye
	1.5 Saniye

	0-10 Saniye
	0.9 Saniye

Tablo 7: Yıldız Hızları

	Üretici
	Yıldız Hızı

	Alt
	0.35-1.5 arası

	Sağ
	0.2-0.9 arası

	Sol
	0.2-0.9 arası

	Üst
	0.35-1.5 arası

C. Boss Savaşı

Dünyanın son bölümünde büyük bir düşman ile savaşılan bölümdür. Bu bölümü geçen oyuncu dünyayı da tamamlamış olur.
Oyuncunun büyük düşmanı yenmek için 90 saniyesi vardır. Oyuncuya fazladan zaman verilmeyecektir. Ekranın üst kısmını tamamen kaplayan büyük düşmanın üzerinde 3 farklı renkte üçgen bulunur (Şekil 9). Boss hangi renk üçgeni kalkan olarak kullanırsa oyuncu o renkten trizler patlatarak saldırır. Boss’un kalkan olarak kullanacağı renkler bölüm başlangıcında rastgele olarak belirlenir.
Her bir kalkan renginin 30 sağlık puanı bulunur. Oyuncu 30 adet aynı renkten triz patlattığında bu kalkan kırılır ve sonraki kalkana geçilir. 3 kalkan da kırıldığında oyuncu oyunu kazanmış olur.
Ekran tasarımı diğer bölümlerden farklı olduğu için bu bölümde triz oluşturan merkezlerden 3 tane bulunur ve bunlar 1.9 saniyede bir yeni bir triz oluştururlar.
Oyuncu 90 saniye içerisinde toplam 90 adet 3 farklı renkte triz patlatmak zorundadır. Boss oyuncuya saldırmaz. Boss alt edilince efektler ile oyuncuya başarımı gösterilir ve bir sonraki oyun dünyası açılır. Oyuncu Boss’u 90 saniye içerisinde alt edemezse bölümü tekrardan oynamak zorunda kalır.
[image: image26.jpg]CF3%

.%‘D

Şekil 9: Boss bölümü oyun alanı tasarımı
2.6. Zorluk ve Dengeleme
Oyunda zorluk seçimi söz konusu değildir. Oyunda zorluk bölümler geçildikçe doğrusal olarak artar ve son bölümde artış durur. Başlangıç bölümü 1 zorluk seviyesi olarak referans alınırsa zorluk son bölümde 1,5 olacaktır.
Dengeleme için bölümler çeşitli oyunculara tek tek oynattırılarak testler gerçekleştirilecek ve analitik veriler incelenecektir. Oyuncuların genelinin düşük puan aldığı, ya da oynanışı anlamadığı kısımlarda düzeltici faaliyetler uygulanacaktır. Burada amaç oyuncuların en azından ilk 5 bölümü zorlanmadan geçmelerini sağlamaktır.
2.7. Güçlendiriciler
Oynanış esnasında oyuncuya çeşitli avantajlar sağlayan güçlendiriciler sunulacaktır (Tablo 8).
Tablo 8: Oyundaki Güçlendiriciler

	Adı
	Açıklaması
	Açıldığı Bölüm
	Patlatılan Triz Sayısı

	Alan Bombası
	4x4 birim kare içerisindeki tüm trizleri yok eder ve triz başına +1 saniye ekler.
	5
	4

	Renk Bombası
	5 adet hangi renkten triz patlatılırsa o renkten bir renk bombası elde edilir. Bomba patlayınca ekrandaki tüm bomba rengi trizler patlar. Oyuncu triz başına +1 saniye kazanır.
	9
	5

	Zaman yavaşlatma
	Oyunun akış hızını yarıya düşürür. Saniye daha yavaş ilerler, trizlerin hareketi yavaşlar.
	14
	6

2.8. Çoklu Oyuncu (Lokal)
Oyunda tek cihaz üzerinde iki kişinin oynayabildiği bir çokluoyuncu modu bulunacaktır. Bu modda oyuncular hem zamana hem de birbirlerine karşı yarışacaklardır.
Bu oyun modunun oynanabilmesi için cihazın çoklu giriş desteğine sahip olması gerekmektedir. Bu gereksinim mobil cihazlarda çoklu dokunmatik ekran ile karşılanabilirken masaüstü sistemlerde fare + oyun kolu ya da fare + klavye kombinasyonları ile karşılanabilir.
Portre durumundaki cihaz ekranı ortadan iki parçaya bölünmüş şekilde bölüm başlar (Şekil 10). İki oyuncu da kendi taraflarındaki trizleri patlatmaya çalışır. Toplam 60 saniye ortak süre vardır. Süre bitiminde oyuncuların puanları hesaplanır ve kazanan taraf öne çıkarılır.
Oyunculara güçlendiricilerden sadece alan bombası verilir. Diğer güçlendiriciler dengeyi rastlantısallık yönünde bozabileceği için çoklu oyuncu modundan çıkarılmıştır.
[image: image27.jpg]1. oyuncu 0
[LXXY
(]

- :
I:Io:.
0.. .
[T X X] :0
H 5
[)
Km
()
..

é..‘.

Şekil 10: Çoklu oyuncu oyun alanı tasarımı
Oyun ekranındaki her triz üreten merkez 90 derece açı ile 3 saniyelik ileri geri hareket yapar. Bu hareketler esnasında merkezler Tablo 9’da görülen aralıklarda triz üreterek ekrana gönderirler. Trizler aynen tekli oyuncu modunda olduğu gibi tam hızla başlayıp zaman içerisinde yavaşlar.
Tablo 9 : Çoklu Oyuncu Triz Üretimi

	Süre Aralığı
	Üretim Frekansı

	60-30 Saniye
	2 Saniye

	30-20 Saniye
	1.7 Saniye

	20-0 Saniye
	1.5 Saniye

3. SANAT
3.1. Sanat Yönetimi
Oyun için sanat yönetimi oyunun görsel tarzını, seslerini, animasyonlarını, müziklerini ve kullanıcı arayüz tasarımını kapsamaktadır. Bu sayılan öğelerin tamamının tarzı ve birbirleri ile uyumu sanat yönetimi alanında işlenip kontrol edilecektir.
Oyun benimsediği tür olan minimalistik puzzle-arcade türündeki diğer oyunlar gibi asgari düzeyde grafik ve görsel ile sadeliği ön plana çıkaracaktır. Oyunda kullanılacak olan görsellerin tasarımı ve renk paleti oluşturulması da bu sadelik prensibi göz önüne alınarak gerçekleştirilecektir.
Oyunun kullanıcı arayüzü renk paleti Şekil 11’de sunulmuştur.
[image: image28.png]

Şekil 11: Oyun renk paleti
3.2. Sprite Görseller
Oyunda kullanılan sprite’ları tek kare (hareketsiz) ve çoklu kare (hareketli) olarak ikiye ayırabiliriz. Bu bölüm sadece oyun içerisinde kullanılan sprite’ları kapsamaktadır. Kullanıcı arayüzünde kullanılan sprite’lar için 3.4 başlığına bakılmalıdır.
Sprite üretiminde JPEG ve PNG dosya formatları kullanılmıştır. Düz resimlerde JPEG, şeffaf görüntü ihtiyacı oluşan resimlerde PNG formatı tercih edilmiştir. Mobil ve masaüstü grafik sistemlerinin sıkıştırma yapabilmesi için sprite’lar mümkün mertebe kare şeklinde ve 2’nin katı büyüklüğünde (256x256, 512x512, vb.) oluşturulmuştur.
Hareketli sprite’ların gösterimi için Unity 5 içerisinde gelen Sprite Editörü kullanılmıştır.
A. Hareketli Sprite Atlası
[image: image29.jpg]CCECI%®
YoV
Cl

Şekil 12: Hareketli sprite atlası
B. Hareketsiz Sprite Atlası
[image: image30.png]A‘ﬂ@m

Şekil 13: Hareketsiz sprite atlası
3.3. Tekstür Görseller
Oyunda kullanılan tekstürler 256x256 ile 1024x1024 piksel aralığında hazırlanmıştır. Format olarak JPEG ve PNG formatları tercih edilmiştir. Tarz olarak sanat yönetimi ve sprite bölümünde anlatılan tarza yakın kaplama ve boyalamalar tercih edilmiştir.
3.4. Kullanıcı Arayüzü
Kullanıcı arayüzü oyundaki sanat yönetimine uygun olarak sade ve akıcı olarak tasarlanmıştır. Gereksiz menü efektleri ve yazılarından kaçınılarak sade bir tasarım hedeflenmiştir.
Kullanıcı Arayüz Ağacı:
[image: image31.png]

Şekil 14: Kullanıcı arayüz ağacı
Kullanıcı Arayüzünde Kullanılan Semboller
[image: image32.png]A BRYe>C
SLONAN

Şekil 15: Kullanıcı arayüz sembolleri
3.5. Sesler
Kullanılan tüm sesli materyaller OGG ve Mpeg 3 formatında 112kbps ses derinliğinde ve 44khz ses kalitesinde hazırlanmıştır. Oyunun önceliği mobil platformlar olduğu için ses dosyaları azami derece sıkıştırılmıştır. Unity 3D oyun motorunun sesleri sıkıştırılmış olarak tutma ve oyun esnasında açarak hafızaya yükleme özelliği oyunda kullanılmıştır. Ses dosyaları bu şekilde %20 daha az yer kaplarken yüklenme süresi bir miktar uzamıştır.
Oyunda kullanılan Ses Dosyalarının Listesi
Tablo 10: Oyunda Kullanılan Sesler

	Dosya No
	Dosya Adı
	Açıklaması

	1
	trizFX0001.ogg
	Herhangi bir trize dokunulduğunda çıkan ses

	2
	trizFX0002.ogg
	Triz kırılma sesi

	3
	trizFX0003.ogg
	Mesafe bombası patlama sesi

	4
	trizFX0004.ogg
	Renk bombası patlama sesi

	5
	trizFX0005.ogg
	Zaman yavaşlama sesi

	6
	trizFX0006.ogg
	Bölüm bittiğinde çıkan ses

	7
	trizFX0007.ogg
	Menü butonları etkileşim sesi

	8
	trizFX0008.ogg
	Boss lazer atış sesi

	9
	trizFX0009.ogg
	Bonus bölümü triz ayrılma sesi

	10
	trizFX0010.ogg
	Bonus bölümü engel yok olma sesi

	11
	trizFX0011.ogg
	Bonus bölümü kalp vurulma sesi

	12
	trizFX0012.ogg
	Son 10 saniye sesi

3.6. Müzikler
Benzer tarzda oyunların neredeyse tamamında oldukça hafif ambient, minimal ya da easy listen tarzı müzikler kullanılmış durumdadır. Triz bir refleks oyunu da olduğu için oyuncuyu hareketlendirecek ve zaman stresini oyuncuya yansıtacak tempoda müziklere ihtiyaç duyulmuştur. Bu ihtiyaca istinaden elektronik müzik tarzı benimsenmiş ve bu tarzda 5 adet müzik parçası oyuna dâhil edilmiştir.
Oyun Ana Ekran Müziği: Twilight Dew - Jens Kiilstofte (Royalty Free) Ekranın ve oyunun sadeliğine uygun olarak hafif ve gizemli bir melodi içeren bu parça ana menü müziği olarak seçilmiştir. Bu müzik ile oyuncunun nasıl bir oyun oynayacağı konusunda fikir sahibi olması hedeflenmiştir.
1. Dünya Oyun Müziği: Summer Shade - Jens Kiilstofte (Royalty Free) 1. Dünyadaki tüm bölümlerde çalan bu müzik hareketli, neşeli ve oyuncuyu yaptığı işe konsantre edecek sadelikte olduğu için seçilmiştir.
1. Bonus Bölümü Müziği: Electronica (İ. Emre Ertekin), oyuncuya farklı bir bölümde olduğunu, daha hafif ve tehlikesiz bir oyun oynadığını hissettirecek tarzda basit ve hareketli bir müzik parçası oluşturulmuştur.
2. Bonus Bölümü Müziği: Deep Beat (İ. Emre Ertekin), Oyuncuya ortadaki kalbi koruması gerektiğini ve yanlış bir şey yaptığında kaybedeceğini hissettirecek tarzda gerilimli ama basit bir elektronik parça oluşturulmuştur.

Boss Savaş Müziği: The Wicked - Jens Kiilstofte (Royalty Free) Bu müzik parçası oyuncuya son bölümde olduğunu, kötü bir karakterle savaştığını ve zor bir bölümü oynayacağını hissettirmek için seçilmiştir. Dubstep tarzında ve biraz gürültülü olan parça bölümün havasına katkı sağlaması için bir miktar disort edilmiştir.
3.7. Partikül Efektleri
Oyuncunun trizleri patlatması, güçlendiricileri kullanması gibi oyun akışı dışı olaylarda yapılan işin önemine göre göze hoş gelen efektlerin kullanılmasına karar verilmiştir (Tablo 11). Bu efektlerin üretiminde genel sanat yönetimi ile uyumlu olarak sadelik ve minimalizm terchil edilmiştir.
Partikül efektlerinin üretiminde Unity 3D’nin sahip olduğu Shuriken Particle System editörü kullanılmıştır. Bu editöre ek olarak bazı sprite animasyonları ve ışık probları da efektler içine eklenmiştir.

Oyunda Kullanılan Partikül Efektleri Listesi
Tablo 11 : Kullanılan Partikül Efektleri
	Efekt No
	Efek Adı
	Açıklaması

	1
	Triz Patlama
	Trizler patlatıldığında oluşan efekttir. Trizin rengine göre patlama rengini alır.

	2
	Alan Bombası Patlama
	Alan bombası patladığında oluşan efekttir. Ekran sallanması ile birlikte oluşur.

	3
	Renk Bombası Patlama
	Renk bombası patladıktan sonra oluşan efekttir. Ekran sallanması ile birlikte oluşur.

	4
	Zaman Yavaşlama Efekti
	Zaman yavaşlatma güçlendiricisi alındığında ortaya çıkan efekttir.

	5
	Boss’a saldırı efekti
	Boss savaşında, uygun renklerden trizler patlatıldıkça oyuncu tarafından verilen hasarı gösteren efekttir.

	6
	Boss Zarar Alma Efekti
	Boss savaşında oyuncunun verdiği hasar için Boss’da görünen efekttir.

4. GELİŞTİRME SÜRECİ
4.1. Kağıt Üzerinde Tasarım Süreci
Oyunun kurgulanan konseptinin çalışıp çalışmayacağının tespiti için ilk olarak kâğıt üzerinde tasarım ve prototipleme süreci başlatılmıştır. Bu testler sırasında birden fazla oyun alanı yaklaşımı ve dizilimleri test edilmiştir.
İlk tasarım problemleri kâğıt üzerinde kurgulanan prototiplerde tespit edilmiştir. Ayrıca iyileştirmeler de bu aşamada uygulanarak daha iyi bir tasarımın ortaya çıkarılması sağlanmıştır.
Kağıt Üzerindeki Tasarım Sürecinde elde edilen bilgiler:
· Farklı ekran duruşları test edilmiştir. Oyun alanının ve oynanışının portre ve yatay düzlemdeki gidişatı izlenmiştir.

· Trizlerin sürekli ekranın bir yerinde kümelendiği gözlemlenmiştir.

· Oyuncunun konfor alanı olarak ekranın tam ortasından sol ya da sağ aşağıya doğru silecek hareketi ile kapsanan kısım belirlenmiştir. Bu alan oyuncunun rahatlıkla tek el ile oyun oynayabildiği ve oyunun esas geçeceği yer olarak kaydedilmiştir.

· Trizlerin sabit hızla hareket etmesi rotasına göre kısa ya da uzun sürelerde ekrandan çıkmasına neden olmuştur. Ekranın 9x16 hücreden oluşması ve yatay hareketin daha kısıtlı alanda geçmesi bu problemin esas kaynağı olarak tespit edilmiştir. Düzeltici faaliyet olarak trizlerin başlangıç hızlarının zaman içerisinde yarıya inmesi mekaniği geliştirilmiştir.

· Triz üreten merkezlerin sabit kalması sonucunda ekranın tamamının kapsanması imkânsız olacağından merkezlerin ileri geri hareket etmesi gerekliliği tespit edilmiştir.
Kağıt Prototip Çalışmaları:
[image: image33.jpg]

Şekil 16: Kağıt Prototip 1

[image: image34.jpg]

Şekil 17: Kağıt Prototip 2

[image: image35.jpg]Pocbeork

Test 2

16x 3 cell

e S A e T O

RCoskr sbok 2
¥ Coskr sbek 3 '
D‘“n,,
(o
i
A ¢ 40 keig o 10xe
15 ko por ADsec’

X 1204 porlie,

Alotien 1

D\’& Yoling Trins ¢ fale A

Sqeed Lalls/Sqeand

1o Slake 2
Speed leel(/sgeooe

Teva dornspeed) s bable

Mok Comde din | Bspconds
Mia Comade Hmer 'Bseconds

Şekil 18: Kağıt Prototip 3
4.2. Prototipleme Süreci
Kâğıt tasarımı sürecinin sonunda elde edilen veriler ile dijital tasarım ve prototipleme sürecine geçiş yapılmıştır. Elde edilen veriler ışığında bir tasarım kurgulanıp bu tasarım oyun motorunda bir test sahnesinde oluşturulmuştur. Kâğıt tasarım sırasında kurgulanan dünyanın kararlı ve alınan kararların yerinde olduğu görülmüştür. Kâğıt tasarım aşamasında önü alınan problemlerin %90’nın gerçekleşme ihtimali olduğu gözlenmiştir. Düzeltici faaliyetlerden birkaçının uygulanma imkânının olmadığı yapılan denemeler sonrasında ortaya çıkmıştır.
4.2.1. İlk prototip sahne
[image: image36.jpg]

Şekil 19: Prototip 1
Triz üretim merkezlerinin yerleri her iterasyonda değiştirilmiştir. Bu işlem ince ayar seviyesinde, trizlerin akışı ve hareketi homojen olana kadar devam ettirilmiştir. Aynı şekilde merkezlerin dönüşleri, dönüş açıları ve dönüş hızları da uzun bir ince ayar sürecinden geçirilmiştir. Trizlerin üretim hızları da bu ince ayar sürecinde belirlenmiştir. Trizlerin hareketinde göze dokunan bir eksiklik hissedilerek trizlerin kendi etrafında da dönmesi bu aşamada kurgulanıp hayata geçirilmiştir.
4.2.2. İkinci Prototip Sahne
Bu sahne ilkinden kopyalanarak oluşturulmuştur (Şekil 20). Triz üretim merkezleri, üretim aralıkları ve sayılarından emin olunana kadar ilk sahne ince ayara maruz kalmıştır. Ortaya çıkan sonuç tatmin edici bulunduğunda ikinci sahne üretilmiştir.
Bu sahnede üretilen trizlerin kısa sürede yok edilmesi için sınırlayıcı duvarlar kurulmuştur. Performans açısından gerekli olan bu önlem ile belirli bir zamanda, sahnede oyuncunun göremediği alanlarda, çok fazla sayıda triz olmasının önüne geçilmiştir. Ayrıca bu sahnede triz patlatma denemeleri yapılmıştır. Trizlerin orta kısımda kümelendiği gözlemlenmiştir. Patlatma testlerinde kabaca %60 oranında 2 triz, %20 oranında 3 triz, %5 oranında 4 triz ve %10 oranında 5 ve üzeri triz patlatma sonuçları elde edilmiştir. Bu sahnede ayrıca ışıklandırma, ışık probları, dinamik ve statik ışık haritalarının hazırlanması ve pişirilmesi gibi işlemler yapılmıştır.
[image: image37.jpg]

Şekil 20: Prototip 2
4.2.3. Üçüncü Prototip Sahne
Son prototip bazı görsel efektlerin denenmesi için kullanılmıştır (Şekil 21). Arka plana bir tekstür eklenip bunun zamana bağlı olarak kaydırılması denenmiştir. Bu işlem trizlerin görünmesini son derece zorlaştırdığı için vazgeçilmiştir. Ayrıca ışık oyunları ile görüntünün değiştirilmesi denenmiştir. Bu işlem de performans problemleri yüzünden askıya alınmıştır.
Kamera açısı ve duruş yeri ile ilgili denemeler yapılmış ve ikisi için de optimum nokta ve duruş açısı belirlenmiştir. Kamera oyun alanına 90 derece yukarıdan bakmakta ve oyun alanından Y ekseninde 9.33 birim uzakta olacak şekilde konumlandırılmıştır. Ayrıca kamera sarsılma efekti de bu prototipde eklenmiştir.
Üçüncü prototip bütün yönleriyle son prototip olmuştur. Denenmek istenen tüm efektler ve oyun yapısındaki değişiklikler bu prototipte denenmiş ve nihahi sürüme karar verilmiştir. Bu yönden geliştirme aşamasına üçüncü protipin son hali ile taşınmasına karar verilmiştir.
[image: image38.jpg]

Şekil 21: Prototip 3
4.3. Gerçekleştirim Süreci
Oyun Unity 3D oyun motoru ve C# script dili kullanılarak gerçekleştirilmiştir. Tasarım aşamasından kodlama sürecine kadar tasarım desenleri ve ilkelerine sadık kalınmıştır. Oyun dünyası olarak 3D dünya seçilmiş fakat oyun elemanları olarak 2D görsel elemanlar 3D görseller ile birlikte kullanılmıştır.
Oyun dünyasında her dünya ve her bölüm için ayrı bir sahne oluşturmaktansa her bölüm tipi için tek bir sahne oluşturulmuştur. Bu şekilde oyun dosyasının asgari boyutta kalması sağlanmıştır. Oyundaki 1. Dünyaya ait 28 bölümün tamamı tek bir sahnede oynanmakta ve bonus bölümler için arada diğer sahneler yüklenmektedir.
Temel oyun yapısı dört adet sınıf üzerinden yürümektedir. Bu sınıfların ilişkisi şu şekildedir:
1. Oyuncu herhangi bir trize dokunur.
2. selectionSphereDetector Sınıfı triz etrafındaki aynı renkten trizleri tespit eder ve bir liste oluşturarak kaydeder.

3. trizBreaker isimli sınıf bu listeyi devralarak liste içindeki trizleri yok eder ve yerlerine efekt olarak kullanılacak küpleri oluşturur.

4. Patlayan triz sayısı trizGamePlay isimli sınıfa gönderilir. Bu sınıf tüm puan, zaman, güçlendirici ve oyuna ait diğer işlemlerden sorumludur.

Oyunda kullanılan tüm sınıflar Şekil 22’de sunulmuştur.
[image: image39.png]MainMenu
&rus

=

(G bonusBlackDrag

(G| bonusLevelzCenter
(e bossFight

(G breakerMoveBonus
(G qubescaler

(G| moveBreakableTriz
(G| moveTris

(G| offsetslide

(G| playMusic

(G| playparticleEfrect
(G| propellerTurn

(G scoreffect

(G selectionSphereDetector
(G shakeCamera

(G| trizBreaker

(G| trizCasterMotor

(G| trizGamePlay

(G trizLimitDestroyer
G turnTris

Şekil 22: Yazılan oyun sınıfları
Oyundaki tüm görseller ve sesler mümkün olduğunca sıkıştırılmış ve hafızada en az yer kaplayacak şekilde sıkıştırma kodekleri ile oyuna dâhil edilmiştir.

4.3.1. Performans ve Optimizasyon
Oyunun öncelikli hedefi mobil platformlar olduğu için performans konusu dikkate alınarak bir takım iyileştirmeler yapılmıştır. Bu iyileştirmeler sonucunda özellikle IOS platformunda ciddi performans artışı gözlemlenmiştir.
Ekranda pek çok farklı cismin birbirinden bağımsız hareketi oyun motorunu yorduğu için ekrandaki triz sayısı kısıtlanmıştır. Ayrıca sürekli oluşturup yok etme ciddi performans darboğazı yarattığından trizler için bir havuz oluşturulmuş ve havuzlama (pooling) yöntemi ile trizler oyuna dâhil edilmiştir.

Vram kullanımını düşürmek ve oyun paketlerinin boyutunu azaltmak için n2 ve n4 sıkıştırma teknikleri kullanılmıştır. Patlamalar ve diğer efektlerde CPU kullanımını minimize etmek için fizik hesaplarından kaçınılmıştır.
4.3.2. Çoklu Platform Uyumluluğu
Desteklenen platformların çokluğu ve cihazların çeşitliliği oyunun görsel tasarımında oldukça ciddi bir sorun olarak kendini göstermiştir. IOS platformunda 4:3 oranında 1024x768 çözünürlükte cihazlardan 2568x1440 16:9 oranı ve çözünürlüğünde cihazlara kadar pek çok farklı görüntü formatı bulunduğu tespit edilmiştir. Benzer şekilde Android platformunda 30’dan fazla çözünürlük ve 3 farklı en:boy oranı olduğu tespit edilmiştir.

Bu kadar çeşitli bir platformda oyunun benzer şekillerde görünmesi için ciddi bir çalışma yapmak gerekmiştir. İlk olarak tüm cihazlarda renk ve görsellerin aynı görünmesi için oyun motorunda ileri grafik ayarları üzerinde değişiklikler yapılmıştır. Daha sonra ışığın ve diğer cisimler üzerindeki yansımalarının doğru görünmesi için ışıklar üzerinde ince ayara gidilmiştir.
UI tasarımında cihazların duruşu ve çözünürlüğüne göre kendi yerini ve büyüklüğünü ayarlayan bir UI sistemi geliştirilmiştir. Bu UI sistemi 16:9, 16:10, 4:3 oranlarında birbirine çok yakın sonuç veren bir yapı oluşturmuştur. IOS platformunun fizik konusundaki yetersizliği gözönüne alınarak fizik hesapları oyundan tamamen çıkarılmıştır.

5. OYUNCU ÖĞRENME SÜRECİ
5.1. Öğretici Animasyonlar
Oyundaki öğrenme ve oyuncunun oyuna dâhil olması oyun içi öğretici animasyonlar ile gerçekleştirilmiştir. Oyuncuya sunulan her farklı oyun mekaniğine ait bir adet öğretici animasyon hazırlanmıştır.
1. Genel Oyun Öğretici Animasyonu

[image: image40.png]3

4

AV » 4,

L >y VA4

L Q@ ®

Şekil 23: Öğretici animasyon 1
0. Alan Bombası Öğretici Animasyonu

[image: image41.png]| NN y‘,“ ;;,M P‘V‘A V‘v‘A P‘V‘A

; v >v >v v >;§’ P'?%’ >v"

V;V Ppvis CA B b
}v'v’ Pv!v PE ; v

Şekil 24: Öğretici animasyon 2
0. Renk Bombası Öğretici Animasyonu

[image: image42.jpg]’»" >>y>v »»ybv >»;y P»Av »;y ‘>yhv
>
4
¢ PA’ >{i >€i ﬁx v VA’ > “
vav’ bvvv’ Vyv’ >vy v’ | 2
’V‘ Py 24 by s (XS (SN SN
4 > 5 >, » >, . .
'PA’ VAV 'Pv'?v > v | 4
vav Pvyy PVYyy PVYy Py v vyv vy

A

Şekil 25: Öğretici animasyon 3
0. Zaman Yavaşlatma Öğretici Animasyonu

[image: image43.jpg]@

« 212/

Şekil 26: Öğretici animasyon 4
0. 1. Bonus Bölümü Öğretici Animasyonu

[image: image44.jpg]

Şekil 27: Öğretici animasyon 5
0. 2. Bonus Bölümü Öğretici Animasyonu

[image: image45.jpg]@

Şekil 28: Öğretici animasyon 6
0. Boss savaşı Öğretici Animasyonu

[image: image46.jpg]

Şekil 29: Öğretici animasyon 7
5.2. Öğretici Animasyonlara Oyuncu Tepkilerinin Analizi
Oyundaki öğretici animasyonların amaçlarına ulaşıp ulaşmadığının kontrolü için 12 kişilik bir test grubu oluşturulmuş ve oyun bu animasyonlar olmadan bu test grubuna oynatılmıştır. Oyunculardan sadece 2 kişi oyunun genel mekaniğini eğitim olmadan anlayarak oynayabilmiştir. Ayrıca bu iki oyuncu bonus bölümlerinde ve boss savaşlarında oyunu tam olarak kavrayamamış ve başarısız olmuştur.
12 kişiye oyun içi öğretici animasyonlar izlettirilmiş ve oyunu tekrar oynamaları istenmiştir. Oyuncuların tamamının oyunun genel mekaniğini öğrendiği ve oyunu hatasız oynayabildiği gözlemlenmiştir. Bununla birlikte oyuncuların 5 tanesinin halen zaman bombasının ne olduğunu tam olarak anlayamadığı gözlemlenmiştir. Boss savaşı öğretici animasyonu sadece bir kişi tarafından anlaşılamamıştır. Grubun tamamı oyun içi güçlendiricilerden mesafe ve renk bombasını sorunsuzca anlayabilmiştir.
5.3. Öğretici Animasyonlara Uygulanan Düzeltici Faaliyetler
Zaman bombasının test grubundaki kişiler tarafından anlaşılmaması üzerine öğretici animasyon yeniden tasarlanmıştır. Yeni tasarımda rakam ve işaretlere yer verilmiştir. Yeni animasyonun testi için farklı kişilerden oluşan 4 kişilik yeni bir test grubu oluşturulmuş ve animasyon gruba gösterilmiştir. Daha sonra oyundaki güçlendirici mekaniğini kullanmaları istenmiştir. Gruptaki 4 üyeden sadece 1 tanesi mekaniği tam olarak anlayamadığını ifade etmiştir.
6. TESTLER
6.1 Oynanış Testleri (Alfa)
Oyun Alfa sürümüne ulaştığında geliştirici testlerine başlanmıştır. Geliştirici testleri için tek bir test prosedürü oluşturulup testler geliştirici ekip tarafından bu prosedür üzerinden gerçekleştirilmiştir.
Test sonuçlarına göre bulunan hatalar kategorize edilmiş ve düzeltme öncelik sırasına konulmuştur. Beta sürümü öncesinde bu hatalara düzeltici faaliyetler uygulanmış ve beta sürümü temiz Alfa sürümü üzerinden hazırlanmıştır.
6.1.1. Alfa Sürümü Test Prosedürü
1. Oyuncu oyunu başlatır.

2. Ana ekranda seçenekler butonuna basar.

3. Seçenekler ekranında sesi kapatır ve yapanlar butonuna basar.

4. Ana ekrana dönme tuşuna basar ve sesleri denetler.

5. Seçenekler Menüsü tekrar açılır.

6. Ses butonuna basılarak ses açılır.

7. Ana ekrana geri dönülür.

8. Oyna butonuna basılır.

9. İlk bölüm seçilir.

10. Oyunda tek bir renk trize tıklanır ve durumu gözlenir.

11. Oyunda iki aynı renk triz patlatılır ve durumu gözlenir.

12. Oyunda üç aynı renk triz patlatılır ve durumu gözlenir.

13. Oyunda dört aynı renk triz patlatılır ve durumu gözlenir.

14. Oyunda azami sayıda aynı renk triz patlatılır ve durumu gözlenir.

15. Mesafe bombasına tıklanır ve durumu gözlenir.

16. Aynı renk bombasına tıklanır ve durumu gözlenir.

17. Zaman bombasına tıklanır ve durumu gözlenir.

18. Bölüm bitince ana ekrana geri dönülür.

19. Oyna butonuna basılır.

20. Oyunun 2. Bölümüne tıklanır.

21. Oyun içinde geri tuşuna basılır ve menüden ana menü seçilir.

22. İlk bonus bölümü açılır.

23. Bonus bölümü hiç parça bölmeden bitirilir.

24. İkinci bonus bölümü açılır.

25. Hiç parçaya tıklanmadan bölüm bitirilir.

26. İlk bonus bölümü açılır ve en iyi şekilde oynanır.

27. Ikinci bonus bölümü açılır ve en iyi şekilde oynanır.

28. Boss savaşı bölümü açılır.

29. Kalkandan farklı renk trizler patlatılır ve durum gözlenir.

30. Kalkan ile aynı renk trizler patlatılır ve durumu gözlenir.

31. Boss savaşı kazanılır ve dünya bitirilir.

6.1.2. Alfa Sürümü Test Sonuçları
Yapılan alfa testleri sonucunda elde edilen hata verileri tasnif edilmiş ve listelenmiştir (Tablo 12). Hataların yaklaşık yarısı reddedildiği için test sonuçlarına yansıtılmamıştır. Test eden ekip ilk olarak kendilerine verilen test prosedürünü takip etmiştir. Daha sonra serbest bir şekilde oynayarak oyunu test etmeleri kendilerinden istenmiştir.
Tablo 12: Alfa Test Sonucu

	No
	Kaydeden
	Tarih
	Açıklama
	Tür
	Durum

	1
	Erdoğan
	5.5.16
	Zaman yavaşlatma cihazımda çalışmıyor.
	teknik
	Düzeltildi

	2
	Erdoğan
	5.5.16
	UI cihazımda kayarak görünüyor.
	kozmetik
	Düzeltildi

	3
	Yarıcı
	5.5.16
	Kırmızı trizler bombadan etkilenmiyor.
	oynanış
	Düzeltildi

	4
	Erdoğan
	5.5.16
	Oyun açılırken kilitlendi.
	teknik
	Oluşturulamadı

	5
	Yarıcı
	6.5.16
	2. mavi triz patlamıyor, hata veriyor.
	teknik
	Düzeltildi

	6
	Boztaş
	6.5.16
	Zaman bombası çalışmıyor.
	teknik
	Düzeltildi

	7
	Boztaş
	6.5.16
	1. Bonus bölümünde sürekli parçalar ayrılıyor.
	oynanış
	Düzeltildi

	8
	Boztaş
	6.5.16
	2. Bonus bölümünde bölüm anında bitti.
	oynanış
	Düzeltildi

	9
	Yarıcı
	7.5.16
	Müzik ve ses yok.
	teknik
	Red

	10
	Erdoğan
	7.5.16
	Yeni trizlerde patlama efekti yok.
	kozmetik
	Düzeltildi

6.2. Oyuncu Testleri (Beta)
Alfa test aşaması tamamlandıktan ve rastlanan hatalar düzeltildikten sonra beta sürümüne geçilmiştir. Bu sürümde oyun kapalı bir gruba test amacıyla oynatılmıştır. Beta testleri sırasında bir test prosedürü izlemek yerine oyuncuların oyunu baştan sona oynamaları istenmiştir. Bu oyun oturumu tüm oyuncular için baştan sona izlenmiştir. Karşılaşılan hatalar ve oyuncunun tereddüt ettiği bölümler not alınmıştır.
Beta testini yapan kullanıcılar özellikle kategorilere ayrılmamış ve herhangi bir oyuncunun oyunun herhangi bir noktasını oynamasına izin verilmiştir. Bu sayede alfa prosedürü dışında kalabilecek muhtemel hataların ve oynanışa etki edebilecek darboğazların tespit edilmesi hedeflenmiştir.
Beta testleri sonucunda oyuncuların karşılaştıkları hatalar, oynanışa etki eden sorunlar ve darboğazlar Tablo 13’de sunulmuştur.
Tablo 13 : Beta Test Sonucu

	No
	Açıklama
	Tür
	Tarih
	Durum

	1
	Tekrar oynandığında puanlar sıfırlanmıyor.
	teknik
	17.5.16
	düzeltildi

	2
	Yükleniyor ekranları görünmüyor.
	teknik
	17.5.16
	oluşturulamadı

	3
	Müzik sürekli baştan başlıyor.
	kozmetik
	17.5.16
	düzeltildi

	4
	Geri tuşu oyundan çıkarıyor.
	kozmetik
	17.5.16
	düzeltildi

	5
	Boss savaşında gerekli trizler çok az geliyor.
	oynanış
	18.5.16
	düzeltildi

	6
	Kazanılan parçalar anlaşılmıyor.
	oynanış
	18.5.16
	düzeltildi

6.2.1. Beta Testi Hata ve Darboğaz Raporu
Beta testi yapan insanlardan geri dönüşler oldukça fazla ve karışık bir rapor şeklinde olmuştur. Hata olarak belirtilen çok sayıda durumun aslında oyunun bir parçası ya da sürecin bir eksikliği olduğu görülmüştür. Test işini profesyonel olarak yapmayan kişilerin neyi test edip neye yorum yapacakları konusunda bilgilerinin olmadığı gözlenmiştir.
Ayrıca oyunun farklı cihaz ve platformlarda çalışması bu aşamada gözlemlenmiştir. Özellikle IOS platformunda performans darboğazı yaşandığı ve Iphone 5 ve altı cihazların oyunu tam performans ile oynatamadığı görülmüştür. Bu ciddi problem için performans optimizasyonuna gidilmiştir.
6.3. Test Sonuçları ve Düzeltici Faaliyetler
Alfa testlerinde rastlanan hatalar alfa aşamasında düzeltildiği için beta testi sonucunda sadece beta hatalarına düzeltici faaliyetler uygulanmıştır. Beta testi hatalarına öncelik sırası verilmiştir. Geliştirme süresinin darlığı göz önüne alındığında tüm hataların temizlenmesi mümkün görünmediğinden öncelik önemli hatalara verilmiştir.
7. SONUÇ

Metodolojik olarak kurgulanmış uzun ve zorlu bir geliştirme süreci sonunda oyun tamamlanmıştır. Daha sonra çeşitli insanlar tarafından farklı özellikleri test faaliyetlerine tabi tutulmuştur. Test sonucunda ortaya çıkan hatalar düzeltilmiştir. Performans ve oynanış konusunda gerekli görüldüğü yerlerde iyileştirmelere gidilmiştir. Oyun yayınlama kolaylığı açısından ilk olarak Google Play platformunda yayınlanmıştır. Oyun tamamen ücretsiz olarak Triz ismi ile Google Play Store’da yerini almıştır. Dokümanın yazıldığı an itibarı ile IOS yayın hazırlıkları devam etmektedir.
7.1. Google Play Linki
https://play.google.com/store/apps/details?id=com.AzmanGames.Triz

7.2. Ekran Görüntüleri
[image: image47.png]

 [image: image48.png]

 [image: image49.png]DESING - LObE
T.EMRE ERTEKIN

MusTC
JENS KITLSTOFTE
T.EMRE ERTEKIN

 [image: image50.png]

 [image: image51.png]380

 [image: image52.png]

 [image: image53.png]

KAYNAKLAR
[1]
7 games with great learning curves that all developers should study (Richard Moss)
http://www.gamasutra.com/view/news/273302/7_games_with_great_learning_curves_that_all_developers_should_study.php
 (Mayıs 2016)
[2]
Unity Answers
http://answers.unity3d.com/questions/895632
(Mayıs 2016)

[3]
Casual Games Manifesto (Daniel Cook)
http://www.gamasutra.com/view/feature/3611/the_casual_games_manifesto.php (Mayıs 2008)
[4]
How Music Can Intensify Video Games (Winifred Phillips)
http://www.gamasutra.com/blogs/WinifredPhillips/20160531/273810/How_Music_Can_Intensify_Video_Games_Part_Two.php (Mayıs 2016)

[5]
Unity Manual

http://docs.unity3d.com/Manual/index.html (Nisan 2016)

[6]
Unity Scripting

http://docs.unity3d.com/ScriptReference/index.html (Nisan 2016)

[7]
Unity Tutorial

http://www.digitaltutors.com/11/training.php?tid=25&cid=345 (Mayıs 2016)

ÖZGEÇMİŞ
Kimlik Bilgileri
Adı Soyadı:

İbrahim Emre Ertekin
Doğum Yeri:

Ankara
Doğum Tarihi:
17/08/1981
Medeni Hali:

Evli
E-posta:

ertekin0@gmail.com
Adresi:
169 cad. 174. Sok. No:23/3 Erollar Apt. Altındağ/ANKARA
Eğitim

Yüksek Lisans:
Hacettepe Üniversitesi Bilişim Enstitüsü Bilgisayar Animasyonu ve Oyun Teknolojileri (2013-2016)

Lisans:
H. Ahmet Yesevi Üniversitesi Bilgisayar Mühendisliği (2003-2008)

Ön Lisans :
Süleyman Demirel Üniversitesi Bilgisayar Programcılığı (2000-2002)
Lise:
YKB Güven Lisesi (1999)
İş Deneyimi

Animaks Animasyon Stüdyosu (2015-)
Azman Games (2013-2015)

İnfopark Yazılım (2011-2013)

Hidronerji (2010-2011)

European Agency of Health and Safety at Work (2007-2008)

Docuart Yazılım (2005-2007)

Key Kalite Elektronik (2004-2005)

Bios Bilgi İşlem (2003-2004)

Deneyim Alanları

C#, ASP.Net, Unity 3D, MS SQL, Oracle, My SQL, Oyun Tasarımı, Grafik Tasarım.

