

Programozási feladatok futtatása és ellenőrzése Moodle alatt

Python

Az anyag a Szeghalmy Sz., Fazekas A., Moodle használata a programozás oktatásban, (MoodleMoot 2019, Debreceni Egyetem, Informatikai Kar, június 24–25.) átalakított változata.

Tartalom

- ▶ A kérdéstípus elérése
- ▶ Egy szkript készítési feladat
- ▶ Egy függvényírási feladat
- ▶ A beadott válasz szövegének ellenőrzése („Old meg **while** ciklussal”)
- ▶ Kiértékelő sablon módosítása: közelítő egyezés ellenőrzése
- ▶ Kiértékelő sablon módosítása: tesztesetek generálása és kiértékelés

Megjegyzés

- ▶ Az első két típus elég az induláshoz, ha kerüli a valós számot tartalmazó végeredményt
- ▶ A létrehozott feladatok ugyanúgy felhasználhatók tesztekben, mint pl. egy feleletválasztós kérdés.

A háttér

Moodle szerver
CodeRunner plug-in

A forráskódok futtatására
szolgáló szerver

Ubuntu 18.04.1 LTS

[job engine](#)

Jelenleg: Python 3.6.9
numpy: 1.18.2

Kérdés létrehozása

- ▶ Kérdéseket létrehozni egy adott kurzuson belül tud, válassza ki a megfelelő kurzust.
- ▶ A kurzusadminisztrációnál kattintson a kérdésbank gombra.

The screenshot shows the top navigation bar with a gear icon, a pencil icon, and the text 'E-learning szolgáltatások > Tájékoztató a távoktatási lehetőségekről'. Below this, there are two main sections: 'Tevékenységek' (Activities) and 'Kérdésbank' (Question Bank). The 'Tevékenységek' section has a checkmark icon and the subtitle 'Kurzuselemek megtekintése', with options for 'Fórumok' and 'Tananyagok'. The 'Kérdésbank' section has a question mark icon and the subtitle 'Tesztkérdések létrehozása és kezelése', with options for 'Kérdésbank' and 'Kérdéskategória'. A red arrow points from the gear icon in the top bar to the 'Kérdésbank' option in the 'Kérdésbank' section.

Tipp:

A kérdések rendszerezése érdekében hozzon létre kategóriákat.

(Ez utólag is megtehető, a kérdések mozgathatók a kategóriák között is majd.)

Kérdés létrehozása

The screenshot shows the 'Kérdésbank' (Question Bank) interface. At the top, there are tabs for 'Kérdések', 'Kategóriák', and 'Importálás'. Below the tabs, the title 'Kérdésbank' is displayed. A dropdown menu for 'Kategória kiválasztása:' is set to 'Bevezetés az infor...'. Below this, it says 'Nincsenek címkeszűrők'. There is a search filter dropdown 'Szűrés címkék szerint...'. Below the search filter, there are three checkboxes: 'A kérdés szövegének megjelenítése a ké...', 'Keresési feltételek', 'Alkategóriák kérdései is jelenjenek meg.', and 'A régi kérdések is jelenjenek meg'. At the bottom left, there is a button 'Új kérdés létrehozása...'. A red arrow points from this button to the 'CodeRunner' option in a dropdown menu on the right. The dropdown menu contains the following options: 'Párosító', 'Kiegészítendő kérdés', 'Számjegyes', 'Esszé', 'Beépített válaszos (kitöltő)', 'CodeRunner' (highlighted with a red 'Cr' icon), 'Egyszerű számításos', 'Elhúzás szövegbe', 'Elhúzható jelölők', and 'Képre húzás'.

- ▶ Kattintson az új kérdés létrehozására
- ▶ Válassza a CodeRunner kérdéstípust
- ▶ Adja hozzá a kérdést

A feladat alkotóelemei

- ▶ Beállítások
 - pl.: programnyelv, kiértékelés módja, kimenet megjelenítése
 - meghatározza a kérdéshez tartozó alapértelmezett sablont
- ▶ A kérdés
- ▶ A válasz
- ▶ Tesztesetek
 - Input adatok
 - Tesztelő kódrészek
 - Elvárt kimenet
- ▶ A sablon

Futtatás és kiértékelés

1. példa: Python szkript

- ▶ Az input-output kezelése a feladat része
- ▶ Sablon: alapértelmezett
- ▶ Kiértékelés: Pontos egyezés szerint (alapértelmezés)
- ▶ Csak tökéletes megoldásra jár pont

Beállítások

Question type ⓘ

Customisation ⓘ Customise Template debugging

Answer box ⓘ Rows

Precheck ⓘ

Feedback ⓘ

Marking ⓘ All-or-nothing grading Penalty regime:

A hallgató úgy fogja látni az eredményt, mintha ő maga gépelte volna be az inputokat.

Ha nagyon sok a teszteset, érdemes átállítani.

Csak hibátlan megoldásra jár pont.

A kérdés szövege

Előre formázot ▾ **B** *I* ☰ ☷ 🔗 ⚡ ✂ 🖼️ 🎬 📄

Írj programot, mely meghatározza az alábbi képlet eredményét és megjeleníti azt:

$$S_n = \frac{n(n+1)}{2}$$

Az n értékét (pozitív egész szám) a felhasználótól kérd be.

A beolvasásnál megjelenítendő szöveg:

```
Adj meg egy pozitív egész számot:<szóköz>
```

Az eredmény megjelenítésénél megjelenítendő szöveg:

```
Sn=<eredmény>
```

Az eredmény egész számként (tizedesjegyek nélkül) jelenjen meg.

Legyenek pontos előírások az üzenetek formázására.

A tesztesetek megadása

Test case 1 ⓘ

Standard Input ⓘ

Expected output ⓘ

Test properties: ⓘ Use as example Display Show Hide rest if fail

A feladat része a standard inputról történő beolvasás, ezért kitöltjük.

Javasolt az "Answer" mező kitöltése után generáltatni

A kérdés szövege alatt példaként megjelenik a teszteset.

Elrejtjük teszteseteket (csalások megelőzése)

A helyes válasz megadása

► Ha megadjuk:

- automatikusan generálható lesz az elvárt válasz a tesztekhez
- a diákok a teszt beállításától függően láthatják ezt a megoldást

Answer

```
1 n = int(input("Adj meg egy pozitív egész számot: "))
2 Sn = n*(n+1)//2
3 print('Sn=',Sn, sep=" ")
```

Validate on save

Az elvárt válaszok generálása

- ▶ Feladat mentése (a hiányzó válaszok miatt, sikertelen lesz)
- ▶ A felugró táblázatban kattintsunk a << jelekre
- ▶ Mentsük el. Kész a feladat.

Failed 5 test(s)

Test	Expected	Got
Test case 1	Adj meg egy pozitív egész számot: 3 Sn=6	Adj meg egy pozitív egész számot: 3 Sn=6 <<
Test case 2		Adj meg egy pozitív egész számot: 10 Sn=55 <<

Click on the << button to replace the expected output of this testcase with actual output.
For more detailed information, save the question with 'Validate on save' unchecked and test manually

A hallgató által látott feladatkiírás

Írj programot, mely meghatározza az alábbi képlet eredményét és megjeleníti azt:

$$S_n = \frac{n(n+1)}{2}$$

Az n értékét (pozitív egész szám) a felhasználótól kérd be.

A beolvasásnál megjelenítendő szöveg:

```
Adj meg egy pozitív egész számot:<szóköz>
```

Az eredmény megjelenítésénél megjelenítendő szöveg:

```
Sn=<eredmény>
```

Az eredmény egész számként (tizedesjegyek nélkül) jelenjen meg.

For example:

Input	Result
3	Adj meg egy pozitív egész számot: 3 Sn=6

A feladat
szövege

A példaként megjelölt
tesztesetekből
automatikusan
generált táblázat

Egy megoldási kísérlet

- ▶ A hallgató a válasz mezőbe beírhatja a megoldását
- ▶ Az Ellenőrzés gombra kattintva kérheti a kiértékelést

Answer: (penalty regime: 0 %)

```
1 | n = int(input("Adj meg egy pozitív egész számot: "))
2 | sn = 2*n
3 | print("Sn=", sn, sep='')
```

Ellenőrzés

A visszajelzés

	Input	Expected	Got	
✓	3	Adj meg egy pozitív egész számot: 3 Sn=6	Adj meg egy pozitív egész számot: 3 Sn=6	✓
✗	10	Adj meg egy pozitív egész számot: 10 Sn=55	Adj meg egy pozitív egész számot: 10 Sn=20	✗

Some hidden test cases failed, too.
Your code must pass all tests to earn any marks. Try again.

Show differences

értesül arról, hogy legalább egy rejtett tesztesetre is hibás a válasza

kiemelheti az elvárt és a kapott kimenet közti különbséget

2. példa: Python függvény

Question type ⓘ

Customisation ⓘ Customise Template debugging

Answer box ⓘ Rows

Precheck ⓘ

Feedback ⓘ

Marking ⓘ All-or-nothing grading Penalty regime:

A kérdés szövege

Bekezdés ▼

B

I

Írj függvényt, mely egy egész számot vár paraméterként (n) és visszaadja az alábbi képlet eredményét egész számként:

$$S_n = \frac{n(n + 1)}{2} .$$

Útvonal: p

Függvény: a tesztesetek megadása

Test case 1


```
n = 3  
r = sn(n)  
print(r)
```

Csak az n értékét kell átírni a különböző tesztesetek előállításához.

Standard Input

Nem vár el adatbekérést a feladat, ezért ez üresen marad.

Expected output

A korábban látott módon generálthatjuk, ha nem akarjuk kézzel megadni.

A válasz és a kiegészítendő válasz

Answer ?

```
1 def sn(n):  
2 # az eredmény int típusú lesz  
3 return (n*(n+1))//2  
4
```

Validate on save

Answer box
preload ?

```
1 def sn(n):  
2 # a függvény int típusú számmal térjen vissza
```

A válasz egy részét előre megadható.

A hallgató által látott visszajelzés

- ▶ A beadott megoldás:

```
def sn(n):  
 return n*(n+1)/2
```

- ▶ Kiértékelés módja: "Exact match"

Megj.: A "Nearly exact match" is ugyanezt eredményezné.

	Test	Expected	Got	
✘	n = 3 r = sn(n) print(r)	6	6.0	✘
✘	n = 5 r = sn(n) print(r)	15	15.0	✘
✘	n = 42 r = sn(n) print(r)	903	903.0	✘

Some hidden test cases failed, too.

Your code must pass all tests to earn any marks. Try again.

Show differences

Mikor változtassunk a sablonon?

- ▶ Válasz mező tartalmának elemzésére
 - „Old meg while ciklussal...”,
 - „A megoldás során ne használd a math modult...”
- ▶ A kiértékelés megváltoztatására
 - részpontok osztása
 - **közelítő megoldások elfogadása** $\text{abs}(\text{exp} - \text{got}) < \text{eps}$
- ▶ Tesztetek generálására
 - véletlen értékekkel való tesztelés
 - ...

A legegyszerűbb sablonok

A generált programok

A válasz

```
def sn(n):  
 return n*(n+1)/2
```

Run 12

```
def sn(n):
```

Run 2

Run 1

```
def sn(n):  
 return n*(n+1)/2
```

```
n = 3  
r = sn(n)  
print(r)
```

Tesztelésenként
egy-egy program

Run 1

```
def sn(n):  
 return n*(n+1)/2  
  
SEPARATOR = "#<ab@17943918#@>#"
```

```
n = 3  
r = sn(n)  
print(r)  
print(SEPARATOR)
```

```
n = 12  
r = sn(n)  
print(r)  
print(SEPARATOR)  
...
```

Egyetlen program

3. példa: „Old meg while ciklussal...”

- ▶ A kérdés típusnál jelöljük be a "Customise" mezőt
- ▶ Tesztesetenkénti sablon
- ▶ Pontos egyezés szerinti értékelés
- ▶ A szokott módon adjuk meg a
 - feladatléírást
 - teszteseteket
 - válasz mezők tartalmát

Question type ? python3

Customisation ? Customise Template debugging

Template ?

```
1  {{ STUDENT_ANSWER }}
2
3  SEPARATOR = "#<ab@17943918#@>#"
4
5  {% for TEST in TESTCASES %}
```

Template controls ? Is combinator Allow multiple stdins

Grading ? Exact match

Result columns ?

- Exact match
- Nearly exact match
- Regular expression
- Template grader

A beállítások és az új sablon

- ▶ Írjuk felül az eredeti template-et:

```
__student_answer__ = """{{ STUDENT_ANSWER | e('py') }}"""
```

```
if " while " not in __student_answer__:  
 print("A feladatot while ciklussal kell megoldanod!")  
 exit(0)
```

Írjuk felül az eredeti template-et:

```
{{ STUDENT_ANSWER }}  
{{ TEST.testcode }}
```

- ▶ Debug céllal kérhetjük a sablon alapján generált kód megtekintését:

CodeRunner question type

Question type	?	python3
Customisation	?	<input checked="" type="checkbox"/> Customise <input checked="" type="checkbox"/> Template debugging

A visszajelzés

A beadott megoldás:

```
def sn(n):  
 return n*(n+1)//2
```

	Test	Expected	Got	
✘	n = 3 r = sn(n) print(r)	6	A feladatot while ciklussal kell megoldanod!	✘
✘	n = 5 r = sn(n) print(r)	15	A feladatot while ciklussal kell megoldanod!	✘
✘	n = 42 r = sn(n) print(r)	903	A feladatot while ciklussal kell megoldanod!	✘

Some hidden test cases failed, too.

Your code must pass all tests to earn any marks. Try again.

Show differences

4. példa: részpontok osztása

- ▶ A kérdés típusnál jelöljük be a "Customise" mezőt
- ▶ Vegyük ki a pipát az "All-or-nothing" grading elől

The screenshot shows a configuration panel for a 'python3' question type. The 'Customisation' section has a checked 'Customise' checkbox and an unchecked 'Template debugging' checkbox. The 'Answer box' section has a 'Rows' input set to '10'. The 'Precheck' section has a 'Disabled' dropdown. The 'Feedback' section has a 'Force show' dropdown. The 'Marking' section has an unchecked 'All-or-nothing grading' checkbox and a 'Penalty regime' input set to '0'. Two red boxes highlight the 'Customise' checkbox and the 'All-or-nothing grading' checkbox.

Question type	python3
Customisation	<input checked="" type="checkbox"/> Customise <input type="checkbox"/> Template debugging
Answer box	Rows 10
Precheck	Disabled
Feedback	Force show
Marking	<input type="checkbox"/> All-or-nothing grading Penalty regime: 0

A sablon beállítása

- ▶ Tesztesetenkénti sablont fogunk használni
 - IsCombinator: False
- ▶ Az általunk megadott sablon végzi majd a pontozást:
 - Template grader

Template ⓘ

```
1 {{ STUDENT_ANSWER }}
2
3 SEPARATOR = "#<ab@17943918#@>#"
4
5 {% for TEST in TESTCASES %}
```

Template controls ⓘ

Is combinator Allow multiple stdins

Grading ⓘ

Template grader ▼

- Exact match
- Nearly exact match
- Regular expression
- Template grader

Result columns ⓘ

A tesztesetek megadása

Test case 1

3

A sablon kialakításától függ.
A sablonba most ez kerül:
`n = {{ TEST.testcode }}`

Standard Input

Expected output

A korábban látott módon generáltathatjuk, ha nem akarjuk kézzel megadni.

A pontozást végző sablon

- ▶ Meghívja a hallgató által írt függvényt
- ▶ Összeveti az eredményt és az elvárt eredményt
- ▶ Kiírja a visszajelzést tartalmazó táblázat egy sorát a standard outputra.

- ▶ A táblázat szokásos oszlopai:
 - Iscorrect: helyes, helytelen, részben helyes
 - Input: a tesztadat
 - Got: a diák megoldásának eredménye
 - Expected: az elvárt eredmény
 - Fraction: a tesztesre kapott pont

A sablon

```
import json
```

```
{{ STUDENT_ANSWER }}
```

```
n = {{ TEST.testcode }}
```

```
got = sn(n)
```

```
exp = {{ TEST.expected }}
```

```
mark = 0
```

```
if got == exp and type(got) is int:
```

```
 mark = 1
```

```
elif abs(got - exp) < 0.00001:
```

```
 mark = 0.8
```

```
print(json.dumps({'incorrect' : mark, 'input': n, 'got': str(got),  
 'expected': str(exp), 'fraction': mark}))
```

1: helyes

0: helytelen

0 < mark < 1: részben helyes

A saját
pontozónk

Az aktuális tesztesetre
adott pontszám

A saját sablon a diák számára
nehezen értelmezhető
hibákhoz vezethet. (pl.: a
diák függvénye nem ad
vissza értéket, vagy rossz
típusú értéket ad)

Elkerülése: try-except

A visszajelzés

- ▶ A feladat szövege kikötötte, hogy a válasz legyen egész típusú
- ▶ Csak részpont jár

	Input	Expected	Got	Mark	
✓	3	6	6.0	0.8	✓
✓	5	15	15.0	0.8	✓
✓	42	903	903.0	0.8	✓
✓	2	3	3.0	0.8	✓

5. példa: Random teszt, saját kiértékelő

- ▶ A kérdés típusnál jelöljük be a "Customise" mezőt
- ▶ Adjuk meg a feladateleírást
- ▶ Töltsük ki a "preload answer" és "answer" mezőket, ha akarjuk
- ▶ Teszteseteken NE adjunk meg

The screenshot shows a configuration panel for a 'python3' question type. The 'Customisation' section has a red box around the checked 'Customise' checkbox. Other settings include 'Template debugging' (unchecked), 'Answer box' (Rows: 10), 'Precheck' (Disabled), 'Feedback' (Force show), and 'Marking' (All-or-nothing grading: unchecked, Penalty regime: 0).

Question type	python3
Customisation	<input checked="" type="checkbox"/> Customise <input type="checkbox"/> Template debugging
Answer box	Rows 10
Precheck	Disabled
Feedback	Force show
Marking	<input type="checkbox"/> All-or-nothing grading Penalty regime: 0

A sablon beállításai

- ▶ Az általunk megadott sablon végzi majd a pontozást:
 - Template grader
- ▶ A sablont majd le kell cserélnünk

The screenshot displays the configuration interface for a template. It is divided into four main sections:

- Template**: Contains a code editor with the following content:

```
1  {{ STUDENT_ANSWER }}
2
3  SEPARATOR = "#<ab@17943918#@>#"
4
5  {% for TEST in TESTCASES %}
```
- Template controls**: Includes two checkboxes: Is combinator and Allow multiple stdins.
- Grading**: Features a dropdown menu with the following options: Template grader (selected and highlighted with a red box), Exact match, Nearly exact match, Regular expression, and Template grader (highlighted with a blue bar).
- Result columns**: This section is partially visible at the bottom of the interface.

A sablon

- ▶ Létrehozza a visszajelzést tartalmazó táblázat fejlécét
- ▶ Generálja a tesztesetet
- ▶ Minden tesztesetre:
 - kiértékeli a hallgató megoldását
 - kiszámolja a helyes eredményt
 - összeveti az eredményt és az elvárt eredményt
 - hozzáfüzi az adott tesztesetre vonatkozó sort a táblázathoz
- ▶ Kiírja az **összeredményt** és a **visszajelző táblázatot** a standard outputra

A sablon

```
import json
import random
```

```
header = ['incorrect', 'got', 'expected', 'input']
rows = [header]
```

a táblázat fejlécének létrehozása

```
{{ STUDENT_ANSWER }}
```

```
NUM_TEST = 100
```

```
mark = 0
```

```
for i in range(NUM_TEST):
```

```
 n = random.randint(0, 1000)
```

```
 exp = n*(n+1)//2
```

```
 got = sn(n)
```

```
 incorrect = got == exp
```

```
 if incorrect: mark += 1
```

```
 row = [incorrect, str(got), str(exp), 'n: '+str(n)]
```

```
 rows.append(row)
```

A kapott és az elvárt eredmény hasonlítása

A pontozás

a tesztesetre vonatkozó sor

```
print(json.dumps({'fraction': mark / NUM_TEST, 'testresults': rows}))
```

a visszajelző táblázat kiírása