

Automatically Grading Programming Assignments with Web-CAT

Stephen Edwards and Manuel A. Pérez-Quiñones
edwards@cs.vt.edu, perez@cs.vt.edu

Virginia Tech
Department of Computer Science

<http://web-cat.org/>

NSF DUE-0633594 and DUE-0618663

What is Web-CAT?

- A plug-in-based web application
- Supports **electronic submission** and **automated grading** of programming assignments
- Fully customizable, scriptable grading actions and feedback generation
- Lots of support for grading students based on **how well they test their own code**

Who uses Web-CAT?

- At **38 institutions** and growing
- Approaching 10,000 users worldwide
- Since 2003, Virginia Tech's server alone has processed approximately:
 - **264,818** program submissions
 - By **4,135** students
 - In **186** course sections

More educators are adding software testing to their programming courses

- Now it's almost routine
- Tools like **JUnit**, and XUnit frameworks for other languages, make it much easier
- Built-in support by many mainstream and educational IDEs makes it much easier
- Many instructors have also experimented with automated grading based on such testing frameworks
- Here are **our experiences** in teaching test-driven development with the help of an automated grader over the past 3 years

Why have we added software testing across our programming core?

Software testing helps students frame and carry out experiments

- The **problem**: too much focus on synthesis and analysis too early in teaching CS
- Need to be able to read and comprehend source code
- Envision how a change in the code will result in a change in the behavior
- Need explicit, continually reinforced practice in **hypothesizing** about program behavior and then **experimentally verifying** their hypotheses

Expect students to apply testing skills all the time

- Expect students to **test their own work**
- **Empower** students by engaging them in the process of assessing their own programs
- **Require** students to demonstrate the correctness of their own work through testing
- Do this consistently **across many courses**

Test-driven development is very accessible for students

- Also called “test-first coding”
- Focuses on thorough unit testing at the level of individual methods/functions
- “Write a little test, write a little code”
- Tests come first, and describe what is expected, then followed by code, which must be revised until all tests pass
- Encourages lots of small (even tiny) iterations

Students can apply TDD and get immediate, useful benefits

- Conceptually, easy for students to understand and relate to
- **Increases confidence** in code
- **Increases understanding** of requirements
- Preempts “big bang” integration

We use Web-CAT to automatically process student submissions and check their work

- Web application written in 100% pure Java

- Deployed as a servlet
- Built on Apple's WebObjects

- Uses a large-grained plug-in architecture internally, providing for easily extensible data model, UI, and processing features

Web-CAT's strengths are targeted at broader use

- **Security:** mini-plug-ins for different authentication schemes, global user permissions, and per-course role-based permissions
- **Portability:** 100% pure Java servlet for Web-CAT engine
- **Extensibility:** Completely language-neutral, process-agnostic approach to grading, via site-wide or instructor-specific grading plug-ins
- **Manual grading:** HTML “web printouts” of student submissions can be directly marked up by course staff to provide feedback

Grading plug-ins are the key to process flexibility and extensibility in Web-CAT

- Processing for an assignment consists of a “**tool chain**” or **pipeline** of one or more grading plug-ins
- The instructor has complete control over which plug-ins appear in the pipeline, in what order, and with what parameters
- A simple and flexible, yet powerful way for plug-ins to communicate with Web-CAT, with each other
- We have a number of existing plug-ins for Java, C++, Scheme, Prolog, Pascal, Standard ML, ...
- Instructors can write and **upload their own** plug-ins
- Plug-ins can be **written in any language** executable on the server (we usually use Perl)

The best-known plug-in grades Java assignments that include student tests

- **ANT**-based build of arbitrary Java projects
- **PMD** and **Checkstyle** static analysis
- ANT-based execution of student-written JUnit tests
- Carefully designed Java **security policy**
- **Clover** test coverage instrumentation
- ANT-based execution of optional instructor reference tests
- Unified HTML web printout
- **Highly configurable** (PMD rules, Checkstyle rules, supplemental jar files, supplemental data files, java security policy, point deductions, and lots more)

Web-CAT provides timely, constructive feedback on how to improve

- Indicates where code can be improved
- Indicates which parts were not tested well enough
- Provides as many “revise/ resubmit” cycles as possible

The screenshot shows a Microsoft Internet Explorer window displaying a Java code editor interface for the Web-CAT assignment submission system. The code is a robot navigation program with comments explaining its logic. Several annotations provide feedback:

- Error [PMD]: -2**: Always use curly braces around the body of an `if` statement. Omitting them makes it easier to introduce bugs as the code is edited over time. They also improve readability.
- Warning [Checkstyle]**: Empty statement.
- Error [Checkstyle]: -2**: Line 110: method not entered.
- Error [Checkstyle]: -2**: Missing a Javadoc comment.

```
90 * Turn to sweep a new column going in the opposite direction.  
91 * This method assumes the robot just travelled south and found a  
92 * wall, so it turns left twice to go north on the next column.  
93 */  
94  
95 public void positionForOddColumn()  
96 {  
97 turnLeft();  
98 if (frontIsClear() ) {  
99 move();  
100 turnLeft();  
101 }  
102 }  
103 // -----  
104 /**  
105 * A 180-degree left turn.  
106 */  
107  
108 public void turnAround()  
109 {  
110 turnLeft();  
111 turnLeft();  
112 }  
113 }  
114 }  
115 }  
116 }  
117 public void turnRight()  
118 {  
119 turnLeft();  
120 turnLeft();  
121 turnLeft();  
122 }  
123 }
```


Assessing student tests is tricky, so we use complementary methods

- First, we measure how many of the student's own tests pass
- Second, we instrument student code and **measure code coverage** while the student's tests are running
- Third, we use instructor-provided **reference tests** to cross-check the student's tests
- We **multiply the percentages** together, so students must excel at all three to increase their score

Students improve their code quality when using Web-CAT

Students start earlier and finish earlier

Let's see it working!

LET'S SEE IT WORKING

- All the workshop materials are on the web:

<http://web-cat.org/WCWiki/SIGCSE09Workshop>

- We'll walk through exactly how to get started

Walkthrough wrap-up

Walkthrough wrap-up

- Time for questions about the steps we have demonstrated ...
- ... or questions about how to use it with your own assignments

The most important step in writing testable assignments is ...

- Learning to write tests yourself
- Writing an instructor's solution **with tests** that thoroughly cover all the expected behavior
- Practice what you are teaching/preaching
- Extra effort before assignment is “opened” (more prep time) but less effort after assignment is due (less grading time)

Students will try to get Web-CAT to do their work for them

- Students appreciate the feedback, but will **avoid thinking** at (nearly) all costs
- Too much feedback encourages students to use Web-CAT for testing instead of **writing their own** tests—they use it as a development tool instead of simply to check their work
- This **limits the learning benefits**, which come in large part from students **writing their own** tests
- Lesson: balance providing suggestive feedback without “giving away” the answers: **lead the student** to think about the problem

Lessons for writing assignments intended for automatic grading

- Requires greater clarity and specificity
- Requires you to explicitly decide what you wish to test, and what you wish to leave open to student interpretation
- Requires you to unambiguously specify the behaviors you intend to test
- Requires preparing a reference solution before the project is due, more upfront work for professors or TAs
- Grading is much easier as many things are taken care by Web-CAT; course staff can focus on assessing design

Areas to look out for in writing “testable” assignments

- How do you write tests for the following:
 - Main programs
 - Code that reads/write to/from stdin/stdout or files
 - Code with graphical output
 - Code with a graphical user interface

Testing main programs

- The key: think in object-oriented terms
- There should be a principal class that does all the work, and a **really short** main program
- The problem is then simply how to test the principal class (i.e., test all of its methods)
- Make sure you specify your assignments so that such principal classes provide enough accessors to inspect or extract what you need to test

Testing input and output behavior

- The key: specify assignments so that input and output use streams given as parameters, and are **not hard-coded** to specific sources destinations
- Then use string-based streams to write test cases; show students how
- In Java, we use Scanners and PrintWriters for all I/O
- In C++, we use istreams and ostreams for all I/O

Testing programs with graphical output

- The key: if graphics are only for output, you can ignore them in testing
- Ensure there are enough methods to extract the key data in test cases
- We used this approach for testing Karel the Robot programs, which use graphic animation so students can observe behavior

Testing programs with graphical UIs

- This is a harder problem—maybe too distracting for many students, depending on their level
- The key question: what is the goal in writing the tests? Is it the GUI you want to test, some internal behavior, or both?
- Three basic approaches:
 - Specify a well-defined boundary between the GUI and the core, and only test the core code
 - Switch in an alternative implementation of the UI classes during testing
 - Test the actual GUI (see our SIGCSE 08 paper)

Conclusion: including software testing promotes learning and performance

- If you require students to write their own tests ...
- Our experience indicates students are more likely to complete assignments on time, produce one third less bugs, and achieve higher grades on assignments
- It is definitely more work for the instructor
- But it definitely improves the quality of programming assignment writeups **and** student submissions

Visit our SourceForge project!

- <http://web-cat.org/>
- Info about using our automated grader, getting trial accounts, etc.
- Movies of making submissions, setting up assignments, and more
- Custom Eclipse and Visual Studio plug-ins for C++-style TDD
- Links to our own Eclipse feature site

Thank you!

ЛУРУК АОМІ

- Our community is our most valuable asset!

<http://web-cat.org>

It is time for any final questions ...

It is time for any final questions ...

- About anything covered ...
- About how we've used these techniques in courses
- About how we start our freshmen out in the very first lab
- About the availability of Web-CAT
- ... Or anything else you want to ask