Automated assessment of C++ exercises with unit tests

Workshop "Automatische Bewertung von Programmieraufgaben"

<u>Tom-Michael Hesse</u>, Axel Wagner,

Barbara Paech

Institute of Computer Science
Chair of Software Engineering
Im Neuenheimer Feld 326
69120 Heidelberg, Germany
http://se.ifi.uni-heidelberg.de
hesse@informatik.uni-heidelberg.de

Motivation: Direct feedback and lower effort

- C++ is subject to many programming lectures
- How to assess C++ programming exercises?
 - Currently, code is evaluated and corrected manually
 - We have CppUnit test cases for all exercises

ERROR

Tutor

- What about automatic testing?
 - Available for Java
 - Students test more and benefit from instant feedback
 - Tutors can focus on programming style
- But: Currently, there exists no system dynamically testing C++ exercises with unit tests (CI systems are not robust)

Challenge: How to test C++ automatically?

- Other universities only use scripts for particular aspects (building programs, log compiler messages)
- Testing C++ automatically is difficult, need for:
 - Secure build process (i.e., no JVM)
 - Suitable test cases and feedback
 - Automatic evaluation mechanism
 - Interoperability (exercise code, test system)
- Basic idea: Create a secure test system and integrate it with an e-learning system
 - Use e-learning system JACK [3] for management and presentation
 - Use CppUnit as test framework

Our approach: Interoperable test system

How does it look like?

Example: Request to test system

```
"suites": [
 "name": "TestArray",
 "link": [ "Account", "Bank", "AccountsArray", "AccountsList",
"TestArray" ]
},
 "name": "TestList",
 "link": [ "Account", "Bank", "AccountsArray", "AccountsList",
"TestList" ]
"files": {
 "Account.cpp": "<qzipped, base64 kodierte Datei>",
 "AccountsArray.cpp": "<qzipped, base64 kodierte Datei>",
 "Bank.hpp": "<qzipped, base64 kodierte Datei>"
```


Example: Response from test system

```
"name": "solution2_tests",
"suite": {
 "ok": false,
 "tests": [
 "description": "Exercise2Test::FibPos",
 "diagnostic": "equality assertion failed\nExpected: 2584\nActual:
4181",
 "ok": false
 "description": "Exercise2Test::Fib1",
 "diagnostic": "",
 "ok": true
```


Issues: Clean execution, malicious code

- Clean code execution
 - Separated temporary directory for each solution
 - Independent build process for each solution
 - Sequential test suite execution for each solution

- Build or test process manipulation: Malicious code
 - Usage of EasySandbox [4] (SECCOMP implementation as shared library)
 - Limited system calls (just read/write, exit, sigreturn)
 - Memory protection by heap limit (malloc is overwritten)
 - Loaded via LD_PRELOAD in test runner

Issues (ctd.): Runtime attacks

- Build or test process manipulation: Runtime attacks
 - Configurable limit for execution time
 - Unexpected termination will cause empty test results and no points

Open questions: Build differences, feedback

- C++ standard is not completely strict
 - Example: Size definitions of some data types are ranges
 - Differences between student systems and test system (i.e., hardware architecture, compiler) might exist
 - Program, which builds and runs on local machine, might not work within the test system

- Explanation of test cases is tough
 - Students only learn through feedback they understand
 - Test cases itself should be explained
 - Feedback messages should be closely related to the current test case

Current work

- Evaluation of our test system during lecture "Einführung in die Praktische Informatik"
 - ~500 students with weekly programming exercises
 - Focus on functional programming, typical constructs and OO
- Integration of all components for productive use
- Further implementation for test case explanation
- Current version of test system available at GitHub [5]
- Current version of integrated components will be available soon

Literature

- (1) A. Hermanns, V. Jaenen, A. Heide and K. Henning: "ClaRA (C++ learning at RWTH Aachen) Change from classical teaching to e-learing", in *Proceedings of the 7th International* Conference on Information Technology Based Higher Education and Training (ITHET '06), 2006, pp. 185 – 190
- (2) S. Naser: "Evaluating the Effectiveness of the CPP-Tutor, an Intelligent Tutoring System for Students Learning to Program in C++", in Journal of Applied Sciences Research, 2009, vol. 5, no. 1, pp. 109 – 114
- (3) JACK, http://www.s3.uni-duisburg-essen.de/research/jack.html
- (4) EasySandbox, http://github.com/daveho/EasySandbox
- (5) Test system, https://github.com/Merovius/bor

Tom-Michael Hesse

Institute of Computer Science Chair of Software Engineering Im Neuenheimer Feld 326 69120 Heidelberg, Germany

http://se.ifi.uni-heidelberg.de hesse@informatik.uni-heidelberg.de

RUPRECHT-KARLS-UNIVERSITÄT HEIDELBERG