Amy J. Ko, Ph.D.

curriculum vita

Associate Professor

The Information School University of Washington, Seattle

Education

2008 **Doctorate in Human-Computer Interaction**

Carnegie Mellon University

Asking and Answering Questions about the Causes of Software Behaviors

Committee: Brad Myers (CMU, Chair), Bonnie John (CMU), Jonathan Aldrich (CMU), Gail

Murphy (UBC)

2002 Honors Bachelor of Science in Computer Science and Psychology

Oregon State University

Individual Differences in Programming, Testing, and Debugging in a Statistical End-User

Programming Environment

Committee: Margaret Burnett (Computer Science) and Bob Uttl (Psychology)

Academic Appointments

2014 - Associate Professor

present University of Washington, Seattle

The Information School

Paul G. Allen School of Computer Science & Engineering (courtesy)

2008 - Assistant Professor

2014 University of Washington, Seattle

The Information School

Paul G. Allen School of Computer Science & Engineering (courtesy)

2002 - Graduate Research Assistant

2008 Carnegie Mellon University

Human-Computer Interaction Institute

1999 - Undergraduate Research Assistant

2002 Oregon State University

Computer Science

Professional Experience

2015 -	Chief Scientist
present	AnswerDash, Inc.
2013 -	Chief Technology Officer and Co-founder
2015	AnswerDash, Inc.
2006	Research Intern Microsoft Research, Redmond, WA

Honors, Awards, and Recognitions

Most influential paper awards

2018	Debugging Reinvented: Asking and Answering Why and Why Not Questions about Program Behavior ACM/IEEE ICSE, Most influential paper award
2014	Six Learning Barriers in End-User Programming Systems IEEE VL/HCC, Most influential paper award
2013	Development and Evaluation of a Model of Programming Errors IEEE VL/HCC, Most influential paper nominee

Best paper awards

2018	On Use of Theory in Computing Education Research ACM ICER, John Henry best paper award
2018	Empowering Families Facing English Literacy Challenges to Jointly Engage in Computer Programming ACM CHI, Best paper honorable mention
2015	From User-Centered Design to Adoption-Centered Design: A Case Study of a Research System Becoming a Product ACM CHI, Best paper
2013	Interactive Record/Replay for Web Application Debugging ACM UIST, Best paper honorable mention

2013	In-Game Assessments Increase Novice Programmers' Engagement and Learning Efficiency ACM ICER, John Henry best paper award
2010	Cleanroom: Edit-Time Error Detection with the Uniqueness Heuristic IEEE VL/HCC, Best paper award
2010	How Power Users Help and Hinder Open Bug Reporting ACM CHI, Best paper honorable mention
2008	Debugging Reinvented: Asking and Answering Why and Why Not Questions about Program Behavior ACM/IEEE ICSE, Best paper award
2005	Examining Task Engagement in Sensor-Based Statistical Models of Human Interruptibility ACM CHI, Best paper award
2005	Eliciting Design Requirements for Maintenance-Oriented IDEs: A Detailed Study of Corrective and Perfective Maintenance Tasks ACM/IEEE ICSE, Distinguished paper award
2003	Development and Evaluation of a Model of Programming Errors IEEE VL/HCC, Best paper award

Honors and Recognitions

2016 - 2018	ACM SIGCHI Exceptional Reviewer (UIST, CHI)
2014	UW Presidential Entrepreneurial Faculty Fellow
2010	National Science Foundation CAREER award
2004	National Science Foundation Graduate Research Fellowship
2004	National Defense Science & Engineering Graduate Fellowship
2001	CRA Outstanding Undergraduate, Honorable Mention
2001	Oregon State University Waldo-Cummings Outstanding Student Award Top 5 undergraduate of 5,000 in junior class
2000	ACM Student Chapter Excellence Award for School Service
1999	Oregon State University Waldo-Cummings Outstanding Student Award Top 5 undergraduate of 5,000 in freshman class

Funding

I primarily raise funding from the National Science Foundation and industry.

2019 - 2022	Formal Verification of Accessibility \$738,125, National Science Foundation, award 1836813 Michael Ernst (PI), Amy J. Ko (Co-PI), Jennifer Mankoff (Co-PI), Zach Tatlock (Co-PI) New techniques to formally verify a range of accessibility properties of web applications.
2017 - 2021	Programming Strategies \$1,199,555, National Science Foundation, award 1703304 Thomas LaToza (PI, George Mason University), Amy J. Ko (Co-PI) A new science of programming strategies.
2017 - 2020	Automatically Synthesizing Valid, Personalized, Formative Assessments of CS1 Concepts \$549,857, National Science Foundation, award 1735123 Amy J. Ko (PI), Min Li (Co-PI) A new paradigm for intelligent tutoring of programming.
2017	Adobe Innovation Gift \$12,000, Adobe Amy J. Ko (PI) Gift to support the Code & Cognition Lab.
2015 - 2020	AccessComputing \$3,797,990, National Science Foundation, award 1539179 Richard Ladner (PI, University of Washington), Sheryl Burgstahler (Co-PI), Amy J. Ko (Co-PI), Jacob O. Wobbrock (Co-PI) Increases access to computing for students with disabilities.
2013 - 2017	Variations to Support Exploratory Programming \$2,999,991, National Science Foundation, award 1314399 Brad Myers (PI, Carnegie Mellon University), Amy J. Ko (Co-PI), Margaret Burnett (Co-PI, Oregon State University), Martin Erwig (Co-PI, Oregon State University), Anita Sarma (Co-PI, University of Nebraska, Lincoln), Gregg Rothermel (Co-PI, University of Nebraska, Lincoln) New theory, tools, and techniques for supporting multiple versions and variations of programs.
2012 - 2015	Computing Education through Collaborative Debugging \$599,999, National Science Foundation, award 1240786 Amy J. Ko (PI), Margaret Burnett (Co-PI, Oregon State University), Catherine Law (Co-PI, Oregon State University) Debugging puzzle games as a new method for engaging, efficient learning of computer programming.
2010 - 2014	CAREER: Enabling and Exploiting Evidence-Based Bug Triage \$592,456, National Science Foundation, award 1153625 Amy J. Ko (PI) Studies and tools for supporting analyzing and prioritizing bug reports.

2013 - 2014	W Fund Early Stage Capital Investment \$500,000, W Fund Jacob O. Wobbrock (CEO) and Amy J. Ko (CTO) Gap fund to support the commercialization of the LemonAid research project.
2013 - 2014	Mobile/Social Debugging Games for Computing Education \$25,000, Microsoft Research Amy J. Ko (PI) Gift to support the Gidget research project.
2012 - 2013	Selection-Based Contextual Help in the Wild \$47,359, Google Faculty Research Award Amy J. Ko (PI) Gift to support the LemonAid research project.
2012 - 2013	Automatic, Individualized Instructional Feedback to Improve Learning in an Online Programming Game \$32,122, University of Washington, Royalty Research Fund Amy J. Ko (PI) Early stage internal grant to support Gidget.
2012	Chime: Bringing Crowdsourced Contextual Help to the Masses \$500,000 University of Washington Center for Commercialization Jacob O. Wobbrock (PI) and Amy J. Ko (Co-PI) Early stage internal grant to support the commercialization of LemonAid.
2010 - 2011	Software Developer Help Seeking on the Web \$6,200, Microsoft Amy J. Ko (PI) Gift to support research on developer help seeking.

Publications

Authorship order indicates the degree intellectual contribution to the work, except for doctoral student work, where I place myself last (or second to last when there are co-advisors). Throughout, I include Google Scholar citation counts as of April 2019, represented in rounded multiples of 5 by the symbol "•".

Archival Peer-Reviewed Conference Papers

Unlike most of academia, premiere conferences in Human-Computer Interaction, Software Engineering, and Computing Education are considered high quality, selective venues for archival research. These conferences exceed many journals in their selectivity, visibility, and impact. My primary conferences include:

CHI	ACM SIGCHI Conference on Human Factors in Computing Systems A top HCI conference, and the largest.
ICER	ACM International Computing Education Research Conference The top research conference on computing education.
SIGCSE	ACM SIGCSE Technical Symposium on Computer Science Education The largest CS education conference. I publish in the research track.
ICSE	ACM/IEEE International Conference on Software Engineering A top software engineering conference, and the largest.
VL/HCC	IEEE Symposium on Visual Languages and Human-Centric Computing A second-tier conference focused on human aspects of programming.
UIST	ACM Symposium on User Interface Software and Technology The top technical HCI conference.
2019	
C.58	An Item Response Theory Evaluation of a Language-Independent CS1 Knowledge Assessment Benjamin Xie, Matthew J. Davidson, Min Li and Amy J. Ko SIGCSE (Research Track)

C.57 Teaching Accessibility: A Design Exploration of Faculty Professional Development at Scale

Saba Kawas, Laura Vonessen, and <u>Amy J. Ko</u> SIGCSE (Research Track)

C.56 Teaching Explicit Programming Strategies to Adolescents

Amy J. Ko, Thomas LaToza, Stephen Hull, Ellen Ko, William Kwok, Jane Quichocho, Harshitha Akkaraju and Rishin Pandit SIGCSE (Research Track)

2018

C.55 Who Teaches Accessibility? A Survey of U.S. Computing Faculty

Kristen Shinohara, Saba Kawas, <u>Amy J. Ko</u>, and Richard E. Ladner *SIGCSE* (*Research Track*)

C.54 An Explicit Strategy to Scaffold Novice Program Tracing

Benjamin Xie, Greg Nelson, and Amy J. Ko SIGCSE (Research Track)

C.53	Informal Mentoring of Adolescents about Computing: Relationships, Roles, Qualities, and Impact Amy J. Ko, Leanne Hwa, Katie Davis, and Jason Yip SIGCSE (Research Track)	
C.52	Empowering Families Facing English Literacy Challenges to Jointly Engage in Computer Programming Rahul Banerjee, Jason C. Yip, Amy J. Ko, Caroline Pit, Kiley R. Sobel, Kung Lee, Leanne Liu, Meng Wang, and Zoran Popovic CHI	★ Best paper honorable mention
C.51	Rewire: Interface Design Assistance from Examples Amanda Swearngin, Wil Li, Mira Dontcheva, Morgan Dixon, and Amy J. Ko CHI	•
C.50	Experiences of Computer Science Transfer Students Harrison Kwik, Benjamin Xie, and Amy J. Ko ICER	
C.49	Pedagogical Content Knowledge for Teaching Inclusive Design Alannah Oleson, Christopher Mendez, Zoe Steine-Hanson, Claudia Hilderbrand, Christopher Perdriau, Margaret Burnett, and <u>Amy J. Ko</u> ICER	•
C.48	On Use of Theory in Computing Education Research Greg L. Nelson and Amy J. Ko ICER	★ Best paper
2017		
C.47	A Pedagogical Analysis of Online Coding Tutorials Ada Kim and Amy J. Ko SIGCSE (Research Track)	***
C.46	A Three-Year Participant Observation of Software Startup Software Evolution Amy J. Ko ICSE (Software Engineering in Practice Track)	•
C.45	Genie: Input Retargeting on the Web through Command Reverse Engineering Amanda Swearngin, Amy J. Ko, and James Fogarty CHI	•
C.44	Computing Mentorship in a Software Boomtown: Relationships to Adolescent Interest and Beliefs Amy J. Ko and Katie Davis ICER	**

C.43	Barriers Faced by Coding Bootcamp Students Kyle Thayer and Amy J. Ko ICER	••
C.42	Comprehension First: Evaluating a Novel Pedagogy and Tutoring System for Program Tracing in CS1 Greg Nelson, Benjamin Xie, and Amy J. Ko ICER	
C.41	Predicting Abandonment in Online Coding Tutorials An Yan, Michael J. Lee, and Amy J. Ko VL/HCC	•
2016		
C.40	Programming, Problem Solving, and Self-Awareness: Effects of Explicit Guidance Dastyni Loksa, Amy J. Ko, William Jernigan, Alannah Oleson, Chris Mendez, Margaret M. Burnett CHI	•••••
C.39	The Role of Self-Regulation in Programming Problem Solving Process and Success Dastyni Loksa and Amy J. Ko ICER	
2015	— On sabbatical	
C.38	From User-Centered Design to Adoption-Centered Design: A Case Study of a Research System Becoming a Product Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock ICER	★ best paper
C.37	What Makes a Great Software Engineer? Paul Li, Amy J. Ko, and Jiamin Zhu ICSE	
C.36	Comparing the Effectiveness of Online Learning Approaches on CS1 Learning Outcomes Michael J. Lee and Amy J. Ko ICER	•••••
C.35	A Principled Evaluation for a Principled Idea Garden William Jernigan, Amber Horvath, Michael J. Lee, Margaret M. Burnett, Taylor Cuilty, Sandeep Kuttal, Anicia N. Peters, Irwin Kwan, Faezeh Bahmani, and Amy J. Ko VL/HCC	•••

C.34	Explaining Visual Changes in Web Interfaces Brian Burg, Amy J. Ko, and Michael D. Ernst UIST	••••
2014	— On leave at AnswerDash, tenured and promoted	
C.33	Challenging Stereotypes and Changing Attitudes: The Effect of a Brief Programming Encounter on Adults' Attitudes toward Programming Polina Charters, Michael J. Lee, Amy J. Ko, and Dastyni Loksa SIGCSE	••••
C.32	Principles of a Debugging-First Puzzle Game for Computing Education Michael J. Lee, Faezeh Bahmani, Irwin Kwan, Jillian LaFerte, Polina Charters, Amber Horvath, Fanny Luor, Jill Cao, Catherine Law, Michael Beswetherick, Sheridan Long, Margaret M. Burnett, and Amy J. Ko VL/HCC	•••••
C.31	A Multi-Site Field Study of Crowdsourced Contextual Help: Usage and Perspectives of End-Users and Software Teams Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock CHI	•••
2013	— On leave at AnswerDash	
C.30	In-Game Assessments Increase Novice Programmers' Engagement and Learning Efficiency Michael J. Lee, Amy J. Ko, and Irwin Kwan ICER	★ Best paper
C.29	Interactive Record/Replay for Web Application Debugging Brian Burg, Richard Bailey, <u>Amy J. Ko</u> , and Michael D. Ernst UIST	★ Best paper honorable mention
2012		
C.28	Is This What You Meant? Promoting Listening on the Web with Reflect Travis Kriplean, Michael Toomim, Jonathan Morgan, Alan Borning, and Amy J. Ko CHI	
C.27	LemonAid: Selection-Based Crowdsourced Contextual Help for Web Applications Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock CHI	

2011		
C.26	Design, Discussion, and Dissent in Open Bug Reports <u>Amy J. Ko</u> and Parmit K. Chilana iConference	•••••
C.25	Characterizing the Differences Between Pre- and Post- release Versions of Software Paul L. Li, Ryan Kivett, Zhiyuan Zhan, Sung-eok Jeon, Nachiappan Nagappan, Brendan Murphy, and Amy J. Ko ICSE (Software Engineering in Practice Track)	••••
C.24	FeedLack Detects Missing Feedback in Web Applications Amy J. Ko and Xing Zhang CHI	•
C.23	Personifying Programming Tool Feedback Improves Novice Programmers' Learning Michael J. Lee and Amy J. Ko ICER	••••
2010		
C.22	Understanding Usability Practices in Complex Domains: Implications for Training the Next Generation of Usability Professionals Parmit K. Chilana, Jacob O. Wobbrock, and Amy J. Ko CHI	•••••
C.21	How Power Users Help and Hinder Open Bug Reporting <u>Amy J. Ko</u> and Parmit K. Chilana CHI	★ best paper nominee
C.20	Cleanroom: Edit-Time Error Detection with the Uniqueness Heuristic Amy J. Ko and Jacob O. Wobbrock VL/HCC	★ best paper
C.20	Heuristic Amy J. Ko and Jacob O. Wobbrock	★ best paper
	Heuristic Amy J. Ko and Jacob O. Wobbrock VL/HCC Gestalt: Integrated Support for Implementation and Analysis in Machine Learning Processes Kayer Patel, Naomi Bancroft, Steven M. Drucker, James Fogarty, Amy J. Ko, and James A. Landay UIST	★ best paper

Ouestions about Program Behavior ★ most			
Amy J. Ko and Brad A. Myers CHI C.16 Attitudes and Self-Efficacy in Young Adults' Computing Autobiographies Amy J. Ko VI/HCC 2008 — 1st year at UW C.15 Debugging Reinvented: Asking and Answering Why and Why Not Questions about Program Behavior Amy J. Ko and Brad A. Myers ICSE C.14 How Designers Design and Program Interactive Behaviors Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and Amy J. Ko VI/HCC 2007 C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.18	Users, Challenges for the Machine Todd Kuleza, Weng-Keen Wong, Simone Stumpf, Stephen Perona, Rachel White, Margaret M. Burnett, Ian Oberst, and Amy J. Ko	
Autobiographies Amy J. Ko VI/HCC 2008 — 1st year at UW C.15 Debugging Reinvented: Asking and Answering Why and Why Not Questions about Program Behavior Amy J. Ko and Brad A. Myers ICSE C.14 How Designers Design and Program Interactive Behaviors Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and Amy J. Ko VI/HCC 2007 C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.17	Amy J. Ko and Brad A. Myers	
C.15 Debugging Reinvented: Asking and Answering Why and Why Not Questions about Program Behavior Amy J. Ko and Brad A. Myers ICSE C.14 How Designers Design and Program Interactive Behaviors Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and Amy J. Ko VL/HCC 2007 C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko. Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.16	Autobiographies Amy J. Ko	••••
Questions about Program Behavior Amy J. Ko and Brad A. Myers ICSE C.14 How Designers Design and Program Interactive Behaviors Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and Amy J. Ko VL/HCC 2007 C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	2008	— 1st year at UW	
Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and Amy J. Ko VL/HCC 2007 C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.15	Questions about Program Behavior Amy J. Ko and Brad A. Myers	★ best paper ★ most influential paper
C.13 Let's Go to the Whiteboard: How and Why Software Developers Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.14	Brad A. Myers, Sun Young Park, Yoko Nakano, Greg Mueller, and <u>Amy J. Ko</u>	
Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and Amy J. Ko CHI C.12 Information Needs in Collocated Software Development Teams Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	2007		
Amy J. Ko, Rob DeLine, and Gina Venolia ICSE 2006 C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.13	Draw Code Mauro Cherubini, Gina Venolia, Rob DeLine, and <u>Amy J. Ko</u>	
C.11 Barista: An Implementation Framework for Enabling New Tools, Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	C.12	Amy J. Ko, Rob DeLine, and Gina Venolia	
Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	2006		
	C.11	Interaction Techniques and Views for Code Editors Amy J. Ko and Brad A. Myers	

C.10	Answering Why and Why Not Questions in User Interfaces Brad A. Myers, David Weitzman, Amy J. Ko, and Duen Horng Chau CHI	•••
C.9	A Linguistic Analysis of How People Describe Software Problems in Bug Reports Amy J. Ko, Brad A. Myers, and Duen Horng Chau VL/HCC	•
2005		
C.8	Eliciting Design Requirements for Maintenance-Oriented IDEs: A Detailed Study of Corrective and Perfective Maintenance Tasks Amy J. Ko, Htet Htet Aung, and Brad A. Myers ICSE	★ best paper
C.7	Examining Task Engagement in Sensor-Based Statistical Models of Human Interruptibility James Fogarty, Amy J. Ko, Htet Htet Aung, Elspeth Golden, Karen P. Tang, and Scott E. Hudson CHI	★ best paper
C.6	Citrus: A Language and Toolkit for Simplifying the Creation of Structured Editors for Code and Data Amy J. Ko and Brad A. Myers UIST	••••
2004		
C.6	Designing the Whyline: A Debugging Interface for Asking Questions About Program Failures Amy J. Ko and Brad A. Myers CHI	•••••••••••••••••••••••••••••••••••••••
C.5	Six Learning Barriers in End-User Programming Systems <u>Amy J. Ko</u> , Brad A. Myers, and Htet Htet Aung <i>VL/HCC</i>	★ most influential paper
2003		
C.4	Individual Differences in Program Comprehension Strategies in Unfamiliar Environments Amy J. Ko and Bob Uttl IEEE International Workshop on Program Comprehension (IWPC)	•••••

C.3 Development and Evaluation of a Model of Programming Errors Amy J. Ko and Brad A. Myers

2002 - first year at CMU

VL/HCC

2001 — last year at OSU

C.2 Visually Testing Recursive Programs in Spreadsheet Languages
Margaret M. Burnett, Bing Ren, Amy J. Ko, Curtis Cook, and Gregg Rothermel
VL/HCC

2000

C.1 Using the Cognitive Walkthrough to Improve the Design of a Visual Programming Experiment

Thomas R.G. Green, Margaret M. Burnett, and <u>Amy J. Ko</u> *VL/HCC*

Journal Articles

Journal articles, while still highly regarded in computing, are still not a primary venue for most researchers, and often play the role of extended versions of already robust conference papers. My journals are a mix of extensions of conference papers and "journal-first" submissions. I have recently shifted to a balance of conference and journal-first submissions.

J.12 A Systematic Investigation of Replications in Computing Education Research

Qiang Hao, David Smith, Naitra Iriumi, Michael Tsikerdekis, and <u>Amy J. Ko</u> (to appear)

ACM Transactions on Computing Education

J.11 What Distinguishes Great Software Engineers?

Paul L. Li, Andrew Begel, and <u>Amy J. Ko</u> (to appear) Empirical Software Engineering Journal

J.10 A Theory of Robust API Knowledge

Kyle Thayer and <u>Amy J. Ko</u> (in review, 1st major revisions) ACM Transactions on Computing Education

J.9 Explicit Programming Strategies

Thomas D. LaToza, Maryam Arab, Dastyni Loksa, and <u>Amy J. Ko</u> (in review) *Empirical Software Engineering Journal*

J.8	A Theory of Instruction for Introductory Programming Skills Benjamin Xie, Dastyni Loksa, Greg L. Nelson, Matthew J. Davidson, Dongsheng Dong, Harrison Kwik, Alex Hui Tan, Leanne Hwa, Min Li, and Amy J. Ko (2019) Computer Science Education	
J.7	A Practical Guide to Controlled Experiments of Software Engineering Tools with Human Participants Amy J. Ko, Thomas LaToza, and Margaret M. Burnett (2013) Empirical Software Engineering	
J.6	The State of the Art in End-User Software Engineering Amy J. Ko, Robin Abraham, Laura Beckwith, Alan Blackwell, Margaret M. Burnett, Martin Erwig, Chris Scaffidi, Joseph Lawrance, Henry Lieberman, Brad A. Myers, Mary Beth Rosson, Gregg Rothermel, Mary Shaw, and Susan Wiedenbeck (2011) ACM Computing Surveys, 43(3)	
J.5	Why-Oriented End-User Debugging of Naive Bayes Text Classification Todd Kulesza, Simone Stumpf, Weng-Keen Wong, Margatet M. Burnett, Stephen Perona, Amy J. Ko, and Ian Oberst (2011) ACM Transactions on Interactive Intelligent Systems, 1(1)	
J.4	Extracting and Answering Why and Why Not Questions about Java Program Output Amy J. Ko and Brad A. Myers (2010) ACM Transactions on Software Engineering and Methodology, 22(2)	•••••
J.3	An Exploratory Study of How Developers Seek, Relate, and Collect Relevant Information during Software Maintenance Tasks Amy J. Ko, Brad A. Myers, Michael J. Coblenz, and Htet Htet Aung (2006) IEEE Transactions on Software Engineering, 32(12)	
J.2	A Framework and Methodology for Studying the Causes of Software Errors in Programming Systems Amy J. Ko and Brad A. Myers (2005) Journal of Visual Languages and Computing, 16(1-2)	••
J.1	Using the Cognitive Walkthrough to Improve the Design of a Visual Programming Experiment Amy J. Ko, Margaret M. Burnett, Thomas R.G. Green, Karen J. Rothermel, and Curtis R. Cook (2002)	

Short Archival Peer-Reviewed Conference Papers

Some computing conferences allow for "short" submissions, which are just as rigorously peer reviewed, but make smaller contributions. Many of these are smaller projects, further analysis of data sets, or undergraduate research projects.

S.8	Investigating the Role of Purposeful Goals on Novices' Engagement in a Programming Game Michael J. Lee and Amy J. Ko (2012) VL/HCC	••••
S.7	Post-Deployment Usability: A Survey of Current Practices Parmit K. Chilana, Amy J. Ko, Jacob O. Wobbrock, Tovi Grossman, and George Fitzmaurice (2011) CHI	*****
S.6	The Role of Conceptual Knowledge in API Usability Amy J. Ko and Yann Riche (2011) VL/HCC	••••
S.5	Understanding Expressions of Unwanted Behaviors in Open Bug Reporting Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock (2010) VL/HCC	••
S.4	Designers' Natural Descriptions of Interactive Behaviors Sunyoung Park, Brad A. Myers, and <u>Amy J. Ko</u> (2008) VL/HCC	••••
S.3	Dimensions Characterizing Programming Feature Usage by Information Workers Chris Scaffidi, Amy J. Ko, Brad A. Myers, and Mary Shaw (2006) VL/HCC	••••
S.2	Design Requirements for More Flexible Structured Editors from a Study of Programmers' Text Editing Amy J. Ko, Htet Htet Aung, and Brad A. Myers (2005) CHI	
S.1	Using Objects of Measurement to Detect Spreadsheet Errors Michael J. Coblenz, <u>Amy J. Ko</u> , and Brad A. Myers (2005) VL/HCC	•••••

Full Archival Peer-Reviewed Workshop Papers

In some communities, workshops peer review and archive workshop papers alongside the main conference. These are less prestigious but still considered peer-reviewed.

	·	
W.8	Cross-Disciplinary Perspectives on Collaborations with Software Engineers Paul Luo Li, Amy J. Ko, and Andrew Begel (2017) International Workshop on Cooperative and Human Aspects of Software Engineering (CHASE)	•
W.7	Modeling Programming Problem Solving Through Interactive Worked Examples Dastyni Loksa and Amy J. Ko (2017) ACM Workshop on Workshop on Evaluation and Usability of Programming Languages and Tools (PLATEAU)	
W.6	What is a Programming Language, Really? <u>Amy J. Ko</u> (2016) ACM Workshop on Workshop on Evaluation and Usability of Programming Languages and Tools (PLATEAU)	•
W.5	Thirty Years of Software Problems in the News Amy J. Ko, Brian Dosono, and Neeraja Duriseti (2014) International Workshop on Cooperative and Human Aspects of Software Engineering (CHASE)	•
W.4	Representations of User Feedback in an Agile, Collocated Software Team Michael J. Lee and Amy J. Ko (2012) International Workshop on Cooperative and Human Aspects of Software Engineering (CHASE)	•
W.3	A Case Study of Post-Deployment User Feedback Triage Amy J. Ko, Michael J. Lee, Valentina Ferarri, Stephen Ip, and Casey Tran (2011) International Workshop on Cooperative and Human Aspects of Software Engineering (CHASE)	••••
W.2	Comparing Bioinformatics Software Development by Computer Scientists and Biologists: An Exploratory Study Parmit K. Chilana, Carole Palmer, and Amy J. Ko (2009) Workshop on Software Engineering for Computational Science and Engineering.	•••
W.1	JASPER: An Eclipse Plug-In to Facilitate Software Maintenance Tasks	

Michael J. Coblenz, <u>Amy J. Ko</u>, and Brad A. Myers (2006) Workshop on Eclipse Technology eXchange, 65-69.

Archival Non-Peer-Reviewed Conference Papers

Some conference papers are curated rather than peer-reviewed, where program chairs provide feedback and select for interesting topics. These are like conventional conference papers in the rest of academia, except that they are archived.

N.14	Crowdsourced Q&A-based Contextual Help for Web Applications: Challenges and Opportunities Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock (2013) CSCW Workshop on Social Media Question Asking	
N.13	Designing for a Billion Users: A Case Study of Facebook Parmit K. Chilana, Christina Holsberry, Flavio Oliveira, and Amy J. Ko (2012) CHI (Case Studies)	••
N.12	Mining Whining in Support Forums with Frictionary <u>Amy J. Ko</u> (2012) CHI (alt.chi)	
N.11	Supporting Active Listening and Grounding on the Web through Restatement Travis Kriplean, Michael M. Toomim, Jonathan T. Morgan, Alan Borning, and Amy J. Ko (2011) ACM Conference on Computer Supported Cooperative Work (CSCW), Horizons Track	•••
N.10	Designing Crowdsourced, Context-Sensitive Help for Web Applications Parmit K. Chilana, Amy J. Ko, and Jacob O. Wobbrock (2011) Workshop on Crowdsourcing and Human Computation	
N.9	How Do Open Source Developers Talk about Users? <u>Amy J. Ko</u> and Parmit K. Chilana (2010) CHI Workshop on The Future of FLOSS Research and Practice	
N.8	Designing Software for Unfamiliar Domains Parmit K. Chilana, <u>Amy J. Ko</u> , and Jacob O. Wobbrock (2009) Workshop on Cooperative and Human Aspects of Software Engineering (CHASE)	
N.7	More Natural End-User Software Engineering Brad A. Myers, Amy J. Ko, SunYoung Park, Jeffrey Stylos, Thomas D. LaToza, and Jack Beaton (2008) International Workshop on End-User Software Engineering	•••

N.6 Source-Level Debugging with the Whyline Amy J. Ko and Brad A. Myers (2008) Workshop on Cooperative and Human Aspects of Software Engineering (CHASE) N.5 The Role of Science in Supporting Software Development Amy J. Ko (2006) Workshop on Supporting the Social Side of Large-Scale Software Development N.4 **End-User Programming Productivity Tools** Amy J. Ko, Brad A. Myers, Michael J. Coblenz, and Jeffrey Stylos (2006) Workshop on End-User Software Engineering N.3 More Natural and Open User Interface Tools Brad A. Myers and Amy J. Ko (2005) Workshop on the Future of User Interface Design Tools N.2 Human Factors Affecting Dependability in End-User Programming Amy J. Ko and Brad A. Myers (2005) Workshop on End-User Software Engineering N.1 Studying Development and Debugging To Help Create a Better **Programming Environment** Brad A. Myers and Amy J. Ko (2003) Workshop on Perspectives in End User Development **Book Chapters B.8** Why Not to Measure Productivity Amy J. Ko (2019) Rethinking Productivity in Software Engineering (Thomas Zimmermann and Caitlin Sadowski, Eds.) B.7 Individual, Team, Organization, and Market: Four Lenses of Productivity Amy J. Ko (2019) Rethinking Productivity in Software Engineering (Thomas Zimmermann Caitlin Sadowski, Eds.) B.6 **Human-Centered Methods to Boost Productivity** Brad A Myers, Amy J. Ko, Thomas D. LaToza, YoungSeok Yoon (2019) Rethinking Productivity in Software Engineering (Thomas Zimmermann Caitlin Sadowski, Eds.)

Cambridge Handbook on Computing Education Research (Sally Fincher, Anthony Robin, Eds.)

B.5

Tools and Environments

Lauri Malmi, Ian Utting, and Amy J. Ko (2019)

B.4 Learning Outside the Classroom

Andrew Begel and Amy J. Ko (2019)

Cambridge Handbook on Computing Education Research (Sally Fincher, Anthony Robin, Eds.)

B.3 A Study Design Process

Amy J. Ko and Sally Fincher (2019)

Cambridge Handbook on Computing Education Research (Sally Fincher, Anthony Robin, Eds.), to appear.

B.2 The World is Your Test Suite

Amy J. Ko (2016)

Perspectives on Data Science for Software Engineering, 1st Edition.

B.1 Software Engineering Through Qualitative Methods

Amy J. Ko (2010)

Making Software: What Really Works, and Why We Believe It

Magazine Articles

M.2 New to the Movement: Reflections on the Future of Information Schools from Inspired Junior Faculty

Jacob O. Wobbrock, <u>Amy J. Ko</u>, and Julie A. Kientz (2009) *Interactions*

M.1 Natural Programming Languages and Environments

Brad A. Myers, John F. Pane, and <u>Amy J. Ko</u> (2004) Communications of the ACM

Whitepapers

H.1 The Importance of Computing Education Research

Steve Cooper, Jeff Forbes, Armando Fox, Susanne Hambrusch, Amy J. Ko, and Beth Simon (2016)
Computing Research Association

Patents

I don't explicitly seek out patents, but occasionally a commercial opportunity arises, and patenting is a reasonable way of protecting my intellectual property.

2017 Context- and Activity-Aware Content Selection

U.S. Patent No. 9,727,561

Amy J. Ko and Victor Medina

2012 Systems and Methods for Selection-Based Contextual Help Retrieval U.S. Patent No. 9,811,583

Parmit Chilana, Amy J. Ko, and Jacob O. Wobbrock

2010 A Debugging Interface

U.S. Patent No. 7,735,066 Amy J. Ko and Brad A. Myers

Keynotes

2019 Koli Calling International Conference on Computing Education Research

Topic to be determined

Koli, Finland

2018 International Conference on Mining Software Repositories +

IEEE International Conference on Program Comprehension (joint keynote)

Mining the Mind, Minding the Mine: Grand Challenges in Comprehension and Mining Gothenburg, Sweden

2016 ACM SIGPLAN Conference on Systems, Programming, Languages and

Applications: Software for Humanity (SPLASH)

A Human View of Programming Languages
Amsterdam. The Netherlands

2009 **CHOOSE Forum**

Where HCI and Software Engineering Meet Bern, Switzerland

2009 ACM SIGSOFT India Software Engineering Conference

Asking and Answering Questions about the Causes of Software Behavior Pune. India

Invited Talks

2019 ETH Zurich, Department of Computer Science

Distinguished speaker colloquium Programming: what it is and how to teach it Zurich. Switzerland

2018 ACM/IEEE International Conference on Software Engineering (ICSE)

Most influential paper award talk Big ideas behind the Whyline Gothenburg, Sweden

2018 Stanford University, Department of Computer Science

HCI Seminar

Learning to Code: How We Fail, How we Flourish

Palo Alto, CA

2017 University of Michigan

MISC Seminar

Learning to Code: How We Fail, How we Flourish

Ann Arbor, MI

2017 Northwestern University

CS+X Colloquium

Learning to Code: How We Fail, How we Flourish

Evanston, IL

2017 **ACM Learning Center Webinar**

Three Years in the Startup Trenches: Reflections on People, Product, and Software Evolution Online

2017 Amazon Stackhouse Talks

Three Years in the Startup Trenches

Seattle, WA

2015 **ACM Learning Center Webinar**

What Makes a Great Software Engineer?

Online

2012 Microsoft

Defect Detection for the Wayward Web

Redmond, WA

2011 Coverity

Defect Detection for the Wayward Web

San Francisco, CA

2011 Massachusetts Institute of Technology

Defect Detection for the Wayward Web

Cambridge, MA

2011 UNC Charlotte

Defect Detection for the Wayward Web

Charlotte, NC

2010 IBM T.J. Watson Research Center

Where is the User in Software Evolution?

Hawthorne, NY

2009 IIT Mumbai

Asking and Answering Questions about the Causes of Software Behavior

Mumbai. India

2009 Intel Research Seattle

Asking and Answering Questions about the Causes of Software Behavior Seattle, WA

2008 Accenture

Asking and Answering Questions about the Causes of Software Behavior Chicago, IL

2008 SRI International

Asking and Answering Questions about the Causes of Software Behavior Menlo Park, CA

2008 Washington University in St. Louis

Department of Computer Science

Asking and Answering Questions about the Causes of Software Behavior St. Louis, MO

2006 IBM T.J. Watson Research Center

Asking and Answering Questions about the Causes of Software Behavior Hawthorne, NY

2006 **Oregon State University**

School of EECS Seminar

Asking and Answering Questions about the Causes of Software Behavior Corvallis, OR

2006 Microsoft

Visual Studio User Experience Group

Information Needs in Software Development Work

Redmond, WA

2006 Microsoft Research

Information Needs in Software Development Work Redmond, WA

2006 University of British Columbia

CS Department

Human-Centered Approaches to Software Engineering Research

Vancouver, British Columbia

Teaching

University of Washington, Seattle

All scores are <u>adjusted combined medians</u>, which attempt to measure students' perceptions of the effectiveness of an instructor's teaching. The scale is from "Very Poor" (0) to "Excellent" (5).

Spring 2019	Cooperative Software Development	36 undergrads	TBD
Winter 2019	User Interface Software and Technology HCID 520	34 masters	4.8
Autumn 2018	Intellectual Foundations of Informatics INFO 200	150 undergrads	4.8
Winter 2018	User Interface Software and Technology HCID 520	33 masters	4.8
Winter 2018	Design Methods INFO 360	35 undergrads	4.8
Autumn 2017	Design Methods INFO 360	36 undergrads	4.5
Spring 2017	Cooperative Software Development INFO 461	35 undergrads	4.8
Winter 2017	Design Thinking INFO 360	35 undergrads	5.0
Fall 2016	Design Thinking INFO 360	35 undergrads	4.9
Fall 2015	Design Thinking INFO 360	37 undergrads	4.2
Spring 2013	Capstone II INFO 491	96 undergrads	4.1
Winter 2013	Capstone I INFO 490	96 undergrads	4.0
Autumn 2012	Design Thinking	40 undergrads	4.3

	INFO 360		
Autumn 2012	Design Thinking INFO 360	39 undergrads	4.7
Spring 2012	Capstone I INFO 490	18 undergrads	4.7
Winter 2012	Collaborative Software Development INFO 461	38 undergrads	4.5
Autumn 2011	Design Thinking INFO 360	38 undergrads	4.4
Autumn 2011	Design Thinking INFO 360	39 undergrads	4.3
Spring 2011	HCI and Design Fundamentals INSC 541	15 masters	4.7
Spring 2011	Design Thinking INFO 360	37 undergrads	4.3
Winter 2011	Capstone I INFO 490	22 undergrads	3.5
Autumn 2010	Collaborative Software Design INFO 461	26 undergrads	4.5
Spring 2010	User-Centered Design INFO 360	37 undergrads	4.3
Spring 2010	User-Centered Design INFO 360	37 undergrads	4.6
Winter 2010	HCI and Design Fundamentals INSC 541	15 graduates	4.8
Autumn 2008	User-Centered Design INFO 440	35 undergrads	4.5
Autumn 2008	User-Centered Design INFO 440	35 undergrads	4.6

Doctoral Students

Docto	Doctor ar Students	
2008 - 2013	Parmit Chilana Information School (Co-advisor: Jacob O. Wobbrock) - Assistant Professor, Simon Fraser University, Computer Science (2016-present) - Assistant Professor, University of Waterloo, Management Sciences (2013-2016) - Facebook PhD Fellowship (2010) - Canadian SSHRC Fellowship (2009)	
2009 - 2015	Michael Lee Information School - Assistant Professor, New Jersey Institute of Technology, Information Systems (2015-present) - ICER 2013 Best Paper Award	
2012 - 2015	Brian Burg Computer Science & Engineering (Co-advisor: Michael D. Ernst) - Senior Engineer, Apple, Inc. (2015-present) - UIST 2015 Best Paper Nominee	
2010 - 2015	Paul Li Information School - Senior Data Scientist, Microsoft (2016-present)	
2013 - present	Dastyni Loksa Information School	
2016 - present	Greg Nelson Computer Science & Engineering - ICER Best Paper Award (2018) - CHI Best Paper Nominee (2016) - NSF Graduate Research Fellowship (2017)	
2015 - present	Amanda Swearngin Computer Science & Engineering (Co-advisor: James Fogarty) - Microsoft Research Intern (2019) - Google Research Intern (2018) - Adobe Research Intern (2017) - NSF Graduate Research Fellowship (2016)	
2015 - 2017	Zakariya Dehlawi Information School	
2016 - present	Kyle Thayer Computer Science & Engineering (Co-advisor: Katharina Reinecke)	

2016 -Benjamin Xie Information School present - NSF Graduate Research Fellowship (2016) 2018 -**Yim Register** Information School present - NSF Graduate Research Fellowship (2019) 2018 -Alannah Oleson Information School present - NSF Graduate Research Fellowship (2018) 2019 -**Neil Ryan** Computer Science & Engineering present 2009 -**Casey Hickerson** Information School 2011

Service

Academic Program Chairing

2017 - present	Informatics Program Chair, iSchool's undergraduate major, ~450 majors, 450 minors - Reframed curriculum around the study, design, and development of information technology - Reduced reliance on guest faculty - Increased inclusiveness and scalability of admissions
2016 - 2017	Masters in HCI+Design Program Chair, UW's interdisciplinary HCI masters degree, ~35 students - Renewed memorandum of agreement between four units and graduate school - Hired new director, Michael Smith - Secured design studio space

Journal Editor

	ACM Transactions on Computing Education Associate Editor
2016 - present	IEEE Transactions on Software Engineering Associate Editor

2009 IEEE Software Special Issue on End-User Software Engineering Co-Editor

Conference Program Chair

2020 - 2021	ACM International Computing Education Research Conference (ICER) Program Co-Chair
2020	ACM/IEEE International Conference on Software Engineering (ICSE) Software Engineering Education and Training Track Program Co-Chair
2013	ACM Conference on Human Factors in Computing (CHI) Program Sub-Committee Chair
2012	ACM Conference on Human Factors in Computing (CHI) Program Sub-Committee Chair
2011	IEEE Symposium on Visual Languages and Human-Centric Computing Program Co-Chair

Conference Program Committee Member

2019	International Conference on Software Engineering (ICSE) Program Board
2014 - 2019	ACM International Conference on Computing Education (ICER) Senior Member
2016 - 2019	ACM Technical Symposium on Computer Science Education (SIGCSE) Senior Member
2017	Summit on Advances in Programming Languages (SNAPL)
2014 - 2018	International Conference on Software Engineering (ICSE)
2010 - 2013	ACM Conference on Human Factors in Computing (CHI) Associate Chair
2011	ACM Symposium on User Interface Software and Technology (UIST) Associate Chair

2011	ACM Symposium on the Foundations of Software Engineering (FSE)
2009 - 2015	IEEE Visual Languages and Human-Centric Computing

Doctoral Consortium Chair

2009, 2010	IEEE Symposium on Visual Languages and Human-Centric Computing Co-Chair
2018, 2019	ACM International Conference on Computing Education (ICER) Co-Chair

Grant Proposal Reviewing

2010 - National Science Foundation present Panelist (CISE, EHR)

Public Service

2018 - present	CS for All Washington Director and Co-Founder An advocacy group organizing the implementation of K-12 CS education in Washington state. In 2019, successfully advocated for two bills expanding access, and a budget line for supporting CS teacher professional development.
2018 - present	Seattle Public Schools CS Advisory Board Secretary A group of experts that informs the city on K-12 CS education. I connect Seattle efforts to the statewide efforts I organize through CS for All Washington.
2017 - present	ACM Education Advisory Board Member
2018	Computing Research Association (CRA) Undergraduate Research Award Committee Member
2013 - 2015	Director <i>EUSES Consortium</i> A coalition furthering discoveries in end-user programming.