

Automated Instructor for CS101 Newbs

AutomaTA

Changyoon Lee, Donghoon Han, Hyoungwook Jin with Alice Oh

Last time...

Problem

Fill a list with Fibonacci numbers less than N.

Algorithm

fibonacci (N)

Case1: N is 1
output [0]

Case2: N is 0
output []

Case3: other
Append the sum of the last two numbers to the list until sum >

Program

Problem Statement

CS101 beginners ask many questions related to programming skills.

However, their questions contain not enough context so they cannot get satisfactory answers from existing solutions.

Formative Study

Purpose	To get an idea on what types of questions programming beginners ask	
Setting	Sept. 20, 9pm to 11pm, N1 102	
Participants	6 programming beginners, recruited with advertisement on ara	
Process	 Take a 10 minute lecture on Hubo and basic Python syntax Solve programming tasks with us as the TA 	
Data collected	 Code revision history Voice recording of questions asked and answers 	
Analysis	Query contextualization with code, Question categorization	

Categories

CS101 Goals **Programming Skills Computational Thinking Understanding** Code "I don't get what the problem "How do I pop an element without asks me to do" removing it?" Design Debug "How do I pick all the beepers on "What is this error message and a position?" why did I get it?"

Subcategories

Question Data Analysis

Scoping Our Interest

- Problems from other categories are well addressed
- Students ask many questions regarding functions
- Project feasibility
 - Very difficult to solve for all functions in python
 - CS101 tasks use limited range of functions

Limitation of Existing Solutions

Needs extra effort to filter irrelevant answers

Huge transfer cost between user code and example code

Not always present when needed

Solution

To build a programming platform which can immediately answer questions on functions by interpreting the context of those questions.

Approach

Interpret Query Context

A Query-Feature graph to handle queries more flexibly (Fourney et al, ACM, 2011.)

Automate QnA Process

Human-machine hybrid workflow for a long-run automation (Laput, Gierad, et al, ACM, 2015.)

Challenge

Prototype

```
from cs1robots import *
 create_world()
 hubo=Robot()
 def hubo_right():
 for i in range(3):
 hubo.turn_left()
 hubo_right()
10
 if hubo.front_is_clear():
11
 hubo.move()
12
13
 print("3")
14
15
16
17
18
19
20
```

Why is our approach better?

Teaching Assistant

Only relevant answers

More task-relevant code example

Integrated platform

Present whenever needed

Plan

Evaluation

Metric

Answer Accuracy, User Satisfaction, Time Taken

Teaching

Method

Within Subject

Any questions?

Problem Statement: CS101 beginners ask many questions related to programming skills. However, their questions contain not enough context so they cannot get satisfactory answers from existing solutions.

Pipeline

Evaluation

Metric	Answer accuracy, User satisfaction, Time taken
Conditions	Google search, AutomaTA, Human TA
Method	Within Subject