

AuDoscore

Automatic Grading of Java or Scala Homework

Norbert Oster, Marius Kamp, Michael Philippsen
Friedrich-Alexander University Erlangen-Nürnberg

Agenda

- Hintergrund und Motivation
- Ablauf der Bewertung mit *AuDoscore*
- Testfall-Erstellung aus Sicht des Dozenten
- Technische Umsetzung
- Erfahrungen mit *AuDoscore*

Hintergrund und Motivation

- Modul „*Algorithmen und Datenstrukturen (AuD)*“
 - 300h (10 ECTS) – ca. 25% davon Java-Hausaufgaben

	WS14/15	SS15	WS15/16	SS16	WS16/17
# Studierende	668	198	716	172	733
# Prog.-Aufg.	37	30	38	32	34
# Java-Abgaben	10.478	1.263	12.526	856	11.189
# Java-Dateien	12.685	1.647	17.274	1.167	13.846
# LOC	1.230.394	94.069	1.528.133	80.859	1.215.662

- Modul „*Parallele und Funktionale Programmierung (PFP)*“
 - 150h (5 ECTS) – ca. 15% bzw. 10% Java-/Scala-Aufgaben
 - bis zu 390 Abgaben (600 Scala-Dateien) pro Semester
- ... und viele weitere, ähnliche Veranstaltungen.

Bewertung von Programmieraufgaben – vor *AuDoscore* (1)

- EST: Exercise Submission Tool

Sie befinden sich hier: ▶ Startseite ▶ Norbert Oster

Übungsaufgaben

[Übersicht](#) [hochladen](#) [Bemerkungen anzeigen](#)

Dateien hochladen

Blatt 03 (bis 3)

Übungsaufgabe	Datei	hochladen
EA3.1: Vollständige Induktion	Induktion.pdf	Durchsuchen... Induktion.pdf
EA3.2: Längste gemeinsame Teilfolge (LCS)	LaengsteGemeinsameTeilfolge.java	Durchsuchen... Keine Datei ausgewählt.
GA3.3: Rekursionsformen	Rekursion.pdf	Durchsuchen... Keine Datei ausgewählt.
GA3.4a: Geld wechseln	GeldWechseln.java	Durchsuchen... GeldWechseln.java
GA3.4b: Geld wechseln	GeldWechseln.pdf	Durchsuchen... Keine Datei ausgewählt.
GA3.5: Die Türme von Hanoi - Reloaded	Hanoi.pdf	Durchsuchen... Hanoi.pdf

[hochladen](#) [zurücksetzen](#)

1 Studierende laden ihre Lösungen hoch

Exercise Submission Tool

- Startseite
- abmelden
- Persönliche Daten
- Veranstaltungsanmeldung
- SS17
- AuD Review**
- Übungsaufgaben
- WS16/17
- SS16
- WS15/16
- SS15
- WS14/15
- SS14
- WS13/14
- Kontakt

Bewertung von Programmieraufgaben – vor *AuDoscore* (2)

■ EST: Exercise Submission Tool

The screenshot displays the 'Korrektur' (Correction) interface of the Exercise Submission Tool (EST). The interface is divided into several sections:

- Left Sidebar:** Contains navigation links such as 'Startseite', 'abmelden', 'Persönliche Daten', 'WS17/18', 'SS17', 'AuD Review', 'Optionen', 'Studenten', 'Tutoren', 'Übungsgruppen', 'Aufgabenverwaltung', 'Einteilung', 'JPlag', 'judging', 'Daten speichern', 'WS16/17', 'SS16', 'WS15/16', 'SS15', 'WS14/15', 'SS14', 'WS13/14', and 'Kontakt'. At the bottom, there is an 'AuD-Team' contact button and the FAU logo (FRIEDRICH-ALEXANDER UNIVERSITÄT ERLANGEN-NÜRNBERG).
- Table:** A table with columns: 'Student', 'Aufgabenblatt', 'Übungsaufgabe', 'erwartete Dateien', 'zu korrigierende Datei', and 'korrigieren'.

Student	Aufgabenblatt	Übungsaufgabe	erwartete Dateien	zu korrigierende Datei	korrigieren
Oster, Norbert	Blatt 03	EA3.1: Vollständige Induktion		Induktion.pdf <input type="button" value="Durchsuchen..."/> Keine Datei ausgewählt.	Hast du prima gemacht! 13 von 13 Punkte Plagiat <input type="text" value="Nein"/>
		EA3.2: ger... Teil			Keine Abgabe
		GA3.3: Rekursionsformen		<input type="button" value="Durchsuchen..."/> Keine Dat...	0 von 12 Punkte Plagiat <input type="text" value="Nein"/>
		GA3.4a: Geld wechseln ✓	GeldWechseln.java		Achte auf Grenzfälle! => Leere Eingabe nicht korrekt behandelt: -2 P. 7 von 9 Punkte Plagiat <input type="text" value="Nein"/>
- Annotations:** Two blue speech bubbles are overlaid on the table. The first bubble points to the 'Induktion.pdf' entry and contains the text: 'PDF-Dateien können mit Korrekturanmerkungen „zurückgegeben“ werden'. The second bubble points to the 'GeldWechseln.java' entry and contains the text: '2 Tutoren bewerten Lösungen manuell'.

Bewertung von Programmieraufgaben – vor *AuD*score (1)

■ EST: Exercise Submission Tool

③ Studierende können Feedback und Punktestand einsehen

Exercise Submission Tool

- Startseite
- abmelden
- Persönliche Daten
- Veranstaltungsanmeldung
- SS17
- AuD Review
- Übungsaufgaben**
- WS16/17
- SS16
- WS15/16
- SS15
- WS14/15
- SS14
- WS13/14
- Kontakt

Sie befinden sich hier: ▶ Startseite ▶ Norbert Oster

Übungsaufgaben

Übersicht hochladen Bemerkungen anzeigen

Korrektur

Aufgabenblatt	Übungsaufgabe	Punkte			Bonuspunkte			Korrekturen
		erreicht	möglich	Prozent	erreicht	möglich	Prozent	
Blatt 03	EA3.1: Vollständige Induktion	13	13	100%	0	0	-	Hast du prima gemacht!
	EA3.2: Längste gemeinsame Teilfolge (LCS)	0	10	0%	0	0	-	Keine Abgabe
	GA3.3: Rekursionsformen	0	12	0%	0	0	-	Keine Abgabe!
	GA3.4a: Geld wechseln	7	9	77,78%	0	0	-	Achte auf Grenzfälle! => Leere Eingabe nicht korrekt behandelt: -2 P.
	GA3.4b: Geld wechseln	0	6	0%	0	0	-	Keine Abgabe!
	GA3.5: Die Türme von Hanoi - Reloaded	10	10	100%	0	0	-	Alles richtig!
	gesamt		30	60	50%	0	0	-
	EA4.1: KnotPoint 2017S	0	0 (12)	(0%)	0	0	-	Downed submit (3.0 points):

□ Vorteile:
+ intuitiv

Nachteile:

- Feedback **erst deutlich nach** Abgabefrist
- manuelle Bewertung von Java-Dateien **schwierig und aufwändig**
- Bewertungen ggf. **inkonsistent** („unfair“)

Hintergrund und Motivation

- möglichst leichtgewichtige Erweiterung von JUnit
 - üblicher/gewohnter Testablauf für Dozenten *und* Studierende (Syntax, IDE, Ausführung, ...)
 - *frühes* Feedback an Studierende (während Bearbeitungsfrist!)
 - leicht in EST *integrierbar*, aber auch *unabhängig nutzbar*
- *AuDoscore*:
 - automatische Bewertung von **Java**-Hausaufgaben
 - <https://github.com/FAU-Inf2/AuDoscore> (*öffentlich*)
- *ScExFuSS*:
 - Scala Exercise Functional Scoring System
 - nahezu identisch mit AuDoscore – mit **Scala**-Unterstützung
 - <https://github.com/FAU-Inf2/ScExFuSS> (*noch nicht öffentlich*)

Fusion beider
Projekte in Planung.

- Hintergrund und Motivation
- **Ablauf der Bewertung mit *AuDoscore***
- Testfall-Erstellung aus Sicht des Dozenten
- Technische Umsetzung
- Erfahrungen mit *AuDoscore*

Ablauf der Bewertung mit AuDoscore

- Hintergrund und Motivation
- Ablauf der Bewertung mit *AuDoscore*
- **Testfall-Erstellung aus Sicht des Dozenten**
- Technische Umsetzung
- Erfahrungen mit *AuDoscore*

AuDoscore aktivieren

- Dozent erstellt
 - Musterlösung und zwei Testfallklassen (Pub/Sec-Test)
 - AuDoscore erweitert JUnit um zusätzliche Annotationen
- Beide Testfallklassen müssen beide JUnit-Rules enthalten:

```
public class ZeichengeometriePublicTest {  
 @Rule  
 public final PointsLogger pl = new PointsLogger();  
 @ClassRule  
 public final static PointsSummary ps = new PointsSummary();  
}
```

Sammelt Informationen zu allen Testfällen und deren Ausführung

Erzeugt Zusammenfassung der finalen Bewertung

Öffentliche und Geheime Testfallklasse (PubTest / SecTest)

- **Öffentlicher** Test deklariert Teilaufgaben mit Wertung:

```
@Exercises({ @Ex(exID = "erzeugeZeichenflaeche", points = 2),
 @Ex(exID = "zeichnePunkt", points = 2),
 @Ex(exID = "zeichneLinie", points = 4),
 @Ex(exID = "zeichnePolygon", points = 3),
 @Ex(exID = "zeichneRechteck", points = 5),
 @Ex(exID = "zeichneKreis", points = 4) })

public class ZeichengeometriePublicTest {
```

Absolute Punktzahl
(reale Bewertung)

- **Geheimer** Test erhält nur eine Annotation:

```
@SecretClass

public class ZeichengeometrieSecretTest {
```

Einzelner Testfall (Bonus / Malus)

■ Bonus-Test:

```
@Test(timeout = 666)
@Points(exID = "zeichneLinie", bonus = 42)
public void testZeichneLinie__Diagonale__check() {
```

- ✓: Punkte↑ ✗: keine Auswirkung
- typischer Einsatz: reguläre Funktionalität

■ Malus-Test:

```
@Test(timeout = 666)
@Points(exID = "zeichneLinie", malus = 666)
public void test_check_if_invariant__gives_student_cheating() {
```

Relative Punktzahl
(Testfall-Gewichtung)

- ✓: keine Auswirkung ✗: Punkte↓
- typischer Einsatz: Rekursion, Schnittstellen, Betrugsversuch

Finale Bewertung

- **bonus- / malus-** Angaben sind relative Gewichte
 - Vorteil: Ergänzen/Löschen von Testfällen einfach
 - Finale Bewertung für einzelne Teilaufgabe τ gemäß:

- $grade_{\tau} = \left[\max \left(0, \frac{\sum_{TC_{\tau}}^{passed} |bonus| - \sum_{TC_{\tau}}^{failed} |malus|}{\sum_{TC_{\tau}} |bonus|} \right) \cdot |Ex_{\tau}.points| \right]_{(0.5)}$

- Beispiel:

τ

$Ex_{\tau}.points$

```
@Exercises({..., @Ex(exID = "zeichneLinie", points = 11), ...})
```

```
@Points(exID = "zeichneLinie", bonus = 4)
```

```
@Points(exID = "zeichneLinie", bonus = 8)
```

```
@Points(exID = "zeichneLinie", bonus = 10)
```

```
@Points(exID = "zeichneLinie", bonus = 12)
```

```
@Points(exID = "zeichneLinie", malus = 6)
```

$$\left[\max \left(0, \frac{(8 + 10 + 12) - (6)}{(4 + 8 + 10 + 12)} \right) \cdot 11 \right]_{(0.5)}$$

$\Rightarrow 7.5 \text{ Punkte}$

Finale Bewertung – Ansicht für Studierende

Erreichte Punkte (👤)

Aufgabenblatt	Übungsaufgabe	Punkte			Bonuspunkte			Korrekturen	Kommentar
		erreicht	möglich	Prozent	erreicht	möglich	Prozent		
Blatt 07	EA7.1: Zahlen erraten	13,5	18	75%	0	0	-	Zahlenraten - ADAPTER (9.5 points): ✗ 0.00 test_rate_Spiel_schon_beendet AssertionError(Der Rueckgabewert fuer rate ist falsch. expected:<3> but was:<1>) ✗ 0.00 test_rate_ausserhalb_des_Bereichs NumberFormatException(): ZahlenRatenAdapter.rate(line 63) ✗ 0.00 test_rate_zu_gross AssertionError(Der Rueckgabewert fuer rate ist falsch. expected:<8> but was:<6>) ✗ 0.00 test_rate_zu_klein AssertionError(Der Rueckgabewert fuer rate ist falsch. expected:<7> but was:<6>) ✓ 0.52 test_etwasFunktionalitaet_PUBLIC_TEST ✓ 0.52 test_rate_spackt_ewig_PUBLIC_TEST ✓ 1.04 test_rate_spackt_genau_1_mal ✓ 1.04 test_rate_spackt_genau_6_mal ✓ 1.04 test_rate_spackt_genau_7_mal ✓ 1.04 test_rate_uninitialisiertes_Spiel ✓ 1.04 test_starteNeuesSpiel_Wertebereich_ungueltig ✓ 0.52 test_starteNeuesSpiel_spackt_ewig_PUBLIC_TEST ✓ 1.04 test_starteNeuesSpiel_spackt_genau_1_mal ✓ 1.04 test_starteNeuesSpiel_spackt_genau_6_mal ✓ 1.04 test_starteNeuesSpiel_spackt_genau_7_mal Zahlenraten - API (4.0 points): ✓ 1.00 test_Adapter_intestines_PUBLIC_TEST_THIS_TEST_IS_VERY_IMPORTANT_IF_IT_FAILS_THEN_YOU_WILL_GET_NO_POINTS_AT_ALL ✓ 2.00 test_Throwables_intestines_PUBLIC_TEST_THIS_TEST_IS_VERY_IMPORTANT_IF_IT_FAILS_THEN_YOU_WILL_GET_NO_POINTS_AT_ALL ✓ 1.00 test_special_Throwable_intestines_PUBLIC_TEST	
	EA7.2: Branch Coverage	12	13	92,31%	0	0	-	BranchCoverage-Test (12.0 points): ✗ 0.00 test_BranchCoverage_of_reset_1_3 AssertionError(Kante nicht ueberdeckt: [1@PriorityQueue.reset][3@PriorityQueue.reset]) ✓ 1.05 test_BranchCoverage_of_addItem_10_11 ✓ 1.41 test_BranchCoverage_of_addItem_12_13 ✓ 1.41 test_BranchCoverage_of_addItem_12_14 ✓ 1.41 test_BranchCoverage_of_addItem_2_3 ✓ 1.05 test_BranchCoverage_of_addItem_5_6 ✓ 1.05 test_BranchCoverage_of_addItem_5_7 ✓ 0.70 test_BranchCoverage_of_length_2_3_2_4 ✓ 0.70 test_BranchCoverage_of_reset_1_2 ✓ 0.70 test_BranchCoverage_of_toString_2_3_2_4 ✓ 0.70 test_BranchCoverage_of_top_2_4 ✓ 0.35 test_BranchCoverage_of_top_PUBLIC_TEST ✓ 1.05 test_FAKE_RESULTS_to_trigger_Assert_failure ✓ 0.70 test_use_of_Assert_PUBLIC_TEST	
	gesamt		25,5	31	82,26%	0	0	-	

Name der Testmethode oder wahlweise expliziter Kommentar

Beschränkungen der API

- Szenario:
 - Algorithmen oder Datenstrukturen selbst implementieren – auch wenn schon in der API ähnlich vorhanden
- Beispiel: eigene Streutabelle

Verhindert, dass Studierende `java.util.HashMap` nutzen

```
@Forbidden({ "java.util.", "java.lang.Math" })  
@NotForbidden({ "java.lang.Math.pow" })  
public class StreutabellePublicTest {
```

- Prüfung als Teil der gesamten Ausführungssteuerung über Linux-Shell-Skript: Suche im Output des javap-Disassemblers

Folgefehler verhindern

- Szenario:
 - aufeinander aufbauende Methoden mit getrennten Testfällen

- Beispiel: QuickSort:

- Aufrufe: `sort` $\xrightarrow{\text{ruft}}$ `partition` $\xrightarrow{\text{ruft}}$ `choosePivot` $\xrightarrow{\text{ruft}}$ `swap`

- Code: ✓
- Tests: ✗

Folgefehler!

```
@Replace({ "QuickSort.swap", "QuickSort.choosePivot" })  
public void test_partition {
```

- `test_swap`:

- `test_...`

- `test_partition`:

- Hintergrund und Motivation
- Ablauf der Bewertung mit *AuDoscore*
- Testfall-Erstellung aus Sicht des Dozenten
- **Technische Umsetzung**
- Erfahrungen mit *AuDoscore*

Technische Umsetzung: PointsLogger & PointsSummary

- *AuDoscore* ist Open Source:
 - <https://github.com/FAU-Inf2/AuDoscore>
- Intuitive Erweiterungen für JUnit:

```
class PointsLogger extends TestWatcher {
```

JUnit liefert Infos zu jedem Testfall:
starting, **failed**, skipped, **succeeded**


```
class PointsSummary extends ExternalResource {
```

JUnit informiert über
gesamte Testsuite:
before, **apply**, **after**

- installiert **SecurityManager**
- ersetzt **stdout/stdErr**
- erzeugt Ergebnisbericht

Technische Umsetzung: @ReplacE

- @ReplacE nutzt `com.sun.source.util` aus JDK:
 - Operationen auf Abstrakten Syntax-Bäumen (AST)


```
@ReplacE({ "QuickSort.swap",  
 "QuickSort.choosePivot" })  
public void test_partition {
```


AuDoscore für Scala-Code – exakt wie für Java:

```
import tester.annotations._  
import Dijkstra._
```

```
@Exercises(Array(new Ex(exID = "Dijkstra.reachable", points = 2),  
 new Ex(exID = "Dijkstra.shortest", points = 2) ))  
@Forbidden(Array("scala.collection.mutable"))  
@NotForbidden(Array("scala.collection.mutable.StringBuilder",  
 "scala\\$App\\$\\$initCode"))  
class DijkstraTestEST extends JUnitWithPoints {
```

Vererbt die Points-Rules
(erspart explizite Deklaration)

```
@Test(timeout = 2000)  
@Points(exID = "Dijkstra.shortest", bonus = 1,  
 comment = "Test shortest() with example from exercise sheet")  
@Replace(Array("Dijkstra.reachable"))  
def testShortestExample: Unit = {  
 assertEquals("shortest(reachable(g))(0) returns wrong result",  
 Set((0,0),(1,3),(2,5),(3,3),(4,2)),  
 shortest(reachable(g))(0).toSet)  
}
```

- Hintergrund und Motivation
- Ablauf der Bewertung mit *AuDoscore*
- Testfall-Erstellung aus Sicht des Dozenten
- Technische Umsetzung
- **Erfahrungen mit *AuDoscore***

Erfahrungen mit *AuDoscore* - AuD

- in 5 Semestern automatisch bewertet:
 - 4.149.117 Java-LOC in 46.619 Dateien (36.312 Abgaben)

	WS14/15	SS15	WS15/16	SS16	WS16/17
# Studierende	668	198	716	172	733
# Prog.-Aufg.	37	30	38	32	34
# Java-Abgaben	10.478	1.263	12.526	856	11.189
# Java-Dateien	12.685	1.647	17.274	1.167	13.846
# LOC	1.230.394	94.069	1.528.133	80.859	1.215.662
# Pub/Sec-Tests	160/562	147/737	336/810	143/635	224/804
# Test-Korrektur	26	24	24	27	21
# manuelle Bew.	102	9	723	2	13

Manuelle
Überprüfung
auf Rekursion

- Überprüfung auf Rekursion:
 - Vorgabe einer „Call-Back“-Methode, die von den Studierenden im Basisfall der Rekursion aufgerufen werden muss
 - => Rekursionstiefe über Stacktrace im *AuDoscore*-Test prüfen
- Betrugsversuche:
 - Studierende versuchen, die Erwartungen der Testfälle (PubTest) ohne echte Funktionalität zu erfüllen („Mock“!)
 - => „Anti-Cheat-Malus-Test“ notwendig
 - z.B. Diversität der Rückgaben für verschiedene Eingaben zählen

Zukunftspläne...

- Berücksichtigung nicht-funktionaler Aspekte
 - z.B. Codierrichtlinien
- Unterstützung weiterer (JVM-)Programmiersprachen
- Gezielte Unterstützung beim Test paralleler Programme
- Integration externer Bibliotheken
- Verfeinerung von **@Forbidden**
 - z.B. auf einzelne Klassen/Methoden

Erfahrungen mit *AuDoscore* - PFP

- in 3 Semestern automatisch bewertet:
 - 18.645 Scala-LOC in 721 Dateien/Abgaben

	WS15/16	SS16	WS16/17
# Studierende	24	390	51
# Prog.-Aufg.	12	7	7
# Scala-Abgaben	1	699	21
# Scala-Dateien	1	699	21
# LOC	14	18.144	487
# Pub/Sec-Tests	24/21	15/54	15/54
# Test-Korrektur	0	6	0
# manuelle Bew.	0	76	0