Using CVS to Manage Student Assignments

Karen Reid and Greg Wilson {reid, gvwilson}@cs.utoronto.ca

Context

- Professional software developers use version control to:
 - Coordinate with their teammates
 - Keep a record of who's done what
- In contrast, students use email, ftp, a floppy, or a USB key
 - More effort
 - More likely to go wrong
- Hm...

The Experiment (So Far)

- Since May 2003, we've used CVS to:
 - Distribute assignment starting points
 - Collect solutions
 - Get grades back to students
 - Track progress
 - Resolve disputes
- It works—well
- Here's what we do, and what we've learned

What Is Version Control?

- Instead of mailing files around, keep a master copy on a shared server
 - Everyone sends changes to this repository
 - Then fetches other developers' changes
- Server saves old versions, along with who made particular changes, when, and why
 - Allows "infinite undo" for the project as a whole
 - Reduces or eliminates the risk of one person overwriting another's work

Long-term Goals

- Help students see that software development skills can be learned and improved
 - Programming is not a "black art"
- Persuade them that tools are worth learning
 - Get them past Glass's Law
- Prepare them for working in teams
 - Not trying to learn CVS, and learn how to program with a partner, at the same time
 - Able to do team exercises by end of CSC207

Short-term Goals

- Introduced CVS in CSC207: Software Design
 - Students know basic Java, but little else
- Immediate goals:
 - Convince students to use real software tools
 - Help them work on both personal machines and university lab machines
 - Let TAs get up-to-date copies of students' work during tutorials and office hours
 - Provide history of students' work to help us tune the course (and detect plagiarism)

Setup

- Instructor creates a repository for each student
 - User owner is student, group owner is csc207
 - Instructors and TAs belong to csc207
- Create one sub-directory in each repository for each exercise
 - Seed it with exercise spec, starting files, etc.
- All done using shell scripts
 - 4 sections, 3 campuses, 400 students...

Instruction

- Very important for students to have a clear conceptual model of what CVS does before they start using it
 - Lots can go wrong otherwise
- Spend at least one class + one tutorial on it
 - Plus lots of on-line help
 - Still get lots of questions in first two weeks...
 - ...but it settles down quickly after that

What Students Do

- To start assignment, the student does cvs update in a checked-out copy of her repository to get the "seed" files
- Then code, test, document, etc., as usual, doing cvs commit periodically
 - When something works
 - When moving from machine to machine

What Instructors Do

- Instructors/TAs check out a copy of each students' repository at start of term
- Use cvs update to get current state of work when student comes into office with question
- Use cvs update -D date to check out repository as it was at due date
 - Can be done any time

Grading

- Initially had TAs add a file marks.txt directly to the students' repositories
 - Update it repeatedly as each part of exercise marked
- Caused problems:
 - Students panicked about "partial marks"
 - Students could actually edit their marks files...
- Now have TAs store marks in separate repo
 - Copy/commit file once grading done

Other Issues

- Initially gave each student a copy of all libraries needed for course (self-contained)
 - Required too much disk space
 - Now store those centrally, and require students to download them for their personal machines
- Some students damaged their repositories
 - E.g., edited version control files directly
 - Better up-front instruction has almost completely eliminated this

Other Issues (cont.)

- Managing security for group projects is difficult
 - Ideally, create one Unix group per project...
 - ...but default Linux kernel only records the first 31 groups a user belongs to...
 - ...so instructors couldn't check out many teams' repositories
 - Work around this using a setuid script
 - Look forward to ACLs on Linux

Other Issues (cont.)

- In theory, students could edit version histories in order to fake early submission
 - It would be complicated
 - No evidence that anyone ever did this...
- Investigated the use of CVS triggers to log repository activity securely
 - Moving to Subversion may take care of this

Advantages

- Students learned a core professional tool early in their careers
 - Many started using CVS in other courses
- Students could double-check submissions by checking out into a temporary directory
- Fewer lost files (particularly in group projects)
- Instructors had an accurate record of who did what, when
 - Which forestalled a lot of whining...

Usage Patterns

- Is there any correlation between CVS usage patterns and course grade?
- Keir Mierle and Prof. Sam Roweis used data mining in Summer 2004 to try to find patterns
 - To our surprise, there aren't any
 - Start early, start late, lots of small check-ins, one big check-in...
- Maybe because we're looking at the learning curve?

Conclusions

- It works, and works well
 - Forces students to adopt good practice early
 - Makes team projects easier to assign (and do)
 - Streamlines interactions between students, TAs, and instructors
- Next steps:
 - Switch to Subversion
 - Look for patterns in upper-year usage
 - Integrate with unit testing: "build and smoke tests"