

How students learn Statistics? From tracing student's activity in R Commander to the visualization of their work through a Shiny app

Jordi Cuadros, Francesc Martori, Vanessa Serrano, Miquel Calvo, Antoni Miñarro, Victor Gorina

- ASISTEMBE, IQS School of Management (URL)
- Departament de Genètica, Microbiologia i Estadística (UB)

Research groups involved

- Open-ended activities
- Using traces to capture students' work
- R Commander TR
- Traces and milestones
- RCmdrTR dashboard

Outline

- Open-ended activities are commonly used in teaching STEM disciplines (problems, cases, projects...)
- Assessment is commonly done through reports or closed-form questionnaires
 - Difficult to grade (Time-consuming)
 - Activities are hard to evaluate
 - Assessment does not reflect students' work and/or students' learning difficulties

Open-ended activities

- Different types of traces and logs are used in educational settings
 - web logs
 - logs in LMS, where LA tools start to appear
 - MOOCs
 - educational research environments, as
 - LearnLab
 - ASSISTments
 - tutors, pseudotutors and other AIED tools

Using traces to capture students' work

- Tracing user actions provides powerful information for educational research and for generating useful feedback for users and instructors:
 - classification of students
 - identification of plagiarism
 - adaptive behaviour detection
 - disengagement detection
- Approach to an assisted assessment of open-ended activities

Using traces to capture students' work

R Commander

- It's a graphical user interface (GUI) widely used for teaching Statistics.
- R Commander allows the use of R without compromising the learning process as command line interface to R can be an obstacle to many students (Fox, 2005).

R Commander TR

R Commander TR

- We intercept the functions justDolt and doltAndPrint to obtain most activity done in R Commander
- To capture the manual editing of data, we intercept the activeDataSet function
- We have created a trace function that collects all the information we need and writes it in a log file in the working directory

http://asistembe2.iqs.edu/rcmdrtr/

R Commander TR

Traces

- Log of students' actions in an interactive environment
- Include time, user, session, action (and parameters when needed)
- In R Commander TR
 - Instructions sent by the user (active actions)
 - Results provided by R (reactive actions)


```
<EVENT application='Rcmdr-20140521' action='EXECUTE' user=
'user 879903' session='20150410093206.769' number='3' time=
'20150410094141.474' type='active'><PARAM name='Command' value=
'pbinom(c(0), %20size=9, %20prob=0.3294556, %20lower.tail=FALSE)' />
</EVENT>
<EVENT application='Rcmdr-20140521' action='EXECUTE' user=
'user 879903' session='20150410093206.769' number='4' time=
'20150410094141.474' type='reactive'><PARAM name='Result' value=
'0.972593860817254' /></EVENT>
<EVENT application='Rcmdr-20140521' action='EXECUTE'
'user 879903' session='20150410093206.769' number='5' time=
'20150410094336.308' type='active'><PARAM name='Command' value=
'0.3294556*9' /></EVENT>
<EVENT application='Rcmdr-20140521' action='EXECUTE' user=
'user 879903' session='20150410093206.769' number='6' time=
'20150410094336.318' type='reactive'><PARAM name='Result' value=
'2.9651004' /></EVENT>
```


in STEM and Business Education Research Group

Milestones

- Relevant events that can be identified from the traces
- They may correspond to
 - resolution steps
 - expected partial results
 - possible errors or mistakes
- We divide milestones into observation milestones and assessment milestones

Observation milestones, which are defined by

- A regular expression
 - Which is a way of indicating a search pattern
 - It can include the extraction of parts of the trace
- A logical expression
 - Which compares the extracted parts to expected values

Observation milestones

- A minimal example
 - Regular expression

maps to

```
value='9%2A89'
value='9%2A11'
value='9%2A.3'
```

but not to

```
value='9%2A891'
value='9%2A1'
```

%2A is the asterisk character (*)

user wrote

9*89 9*11 9*.3

Observation milestones

- A minimal example
 - Logical expression

```
as.numeric(m[1])>30
takes as valid
  value='9%2A89'
but not

value='9%2A11'
  value='9%2A.3'
```

http://asistembe2.iqs.edu/rcmdrtr/

Research Group

Observation milestones

A real example from a study run at UB in 2015

```
pnorm[(]c[(][^,]*?[)],%20mean=([^,]*?),%20sd=([^,
]*?),%20lower[.]tail=TRUE

as.numeric(m[[1]])>100 && as.numeric(m[[1]])<170
&& as.numeric(m[[2]])>19 && as.numeric(m[[2]])<41</pre>
```


- Assessment milestones
 - Logical expression built from observation milestones

```
om['P02M03'] | om['P02M04'] | om['P02M05']

om['P02M18'] | (om['P02M19A'] & om['P02M19B'])
```

Observation milestone

Dashboard

 We have created a web platform that allows the visualization and analysis of the collected traces

Research Group

Let's see it running...

http://asistembe2.igs.edu/rcmdrtr/rcmdrbd_demo/

http://asistembe2.iqs.edu/rcmdrtr/

Observation Milestones

Analytics, Simulations and Inquiry in STEM and Business Education Research Group

Student-specific Results

Data Input and Problem Definition Global Results Time-on-Task Distribution Number-of-Actions 10 Distribution Frequency Number-of-Actions vs Timeon-Task Action time by student Functions Wordcloud

Evaluation Milestones

Distribution of the time on task spent by student. A histogram and an estimate of the density curve are presented. The mean of this distribution is 30.13 minutes.

71 % of students have worked between 18 and 43 minutes.

There is no sign of more than one mode for time on task.

Funding agencies

- Aristos Campus Mundus 2015
- Secretaria d'Universitats i Recerca. Departament d'Economia i Coneixement. Generalitat de Catalunya

AND YOU FOR YOUR ATTENTION!

Campus de Excelencia Internacional

Acknowledgments

How students learn Statistics? From tracing student's activity in R Commander to the visualization of their work through a Shiny app

Jordi Cuadros, Francesc Martori, Vanessa Serrano, Miquel Calvo, Antoni Miñarro, Victor Gorina

