

Learning from Pair Programming

Eva Sejin Choi

What is Pair Programming?

- Extreme Programming (Beck, 1999)
- Roles
 - Driver
 - Navigator

Benefits

- Improvement of code quality
- Time efficiency
- Increase of student confidence, satisfaction
- Student retention

The dark side of pair programming.

Let's be focused

Is there any real evidence of learning from Pair Programming?

What is the learning gain from Pair Programming?

Related Work

- Hanks et al(2011) - Literature review on PP in education
 - How the PP led educational benefits?
- Hannay et al(2009) - Meta-analysis of the effectiveness of PP
 - Increase of effect on quality, duration and effort
 - How effort is measured is not clear

Evidence of Learning from PP

- Improvement on course grade
 - Does student learn better by PP activity?
 - Has the course grade improved for PP compared to sole programmer?
- Student perspective on learning
 - Does student feel that they have learned more by PP activity?

Course result in introductory course

- Nagappan et al (2003)
 - more self-sufficient, perform better on projects and exam
 - more likely to get C or better
 - No clear evidence if the programming skill or understanding of concept is improved by PP
- McDowell et al. (2002)
 - higher completion rate on final exam
 - Still not clear!

Learning language by PP

- Owolabi et al. (2004)
 - VAT as pre and post test to measure skills on Visual-Basic .NET
 - No significant improvement in quizzes, final exams, and course grade
 - Gender was not a matter

Research at UoA

Mendes et al(2005 & 2006)

- Intermediate CS course
- Students perform better on programming exercises
- Higher exam scores
- But... students who have better knowledge might be volunteering for PP

Nicolescu & Plummer (2003)

- Distributed Computing course
- Midterm and final exam results as learning improvement
- Is it good way to measure?
 - Too short term to show internal validity
- Better performance but not on written exam
- Nagappan et al(2003) supports the type of question matters!

Student Perspective on PP

Nagappan et al (2003)

- Getting feedback immediately
- Focus on important issue rather than correcting minor error

Nicolescu & Plummer (2003)

- Do you think you have learned more than you had worked on your own?

Learning Gain from PP

Knowledge Transfer

- Software development process
- For both navigator and driver

Motivation

- Peer pressure

High order thinking skills

- For both expert and novice

What the CTO expects

Careful, your loop can throw an Exception because of your type constraint!

Indeed, thanks!

What usually happens

Oh hey, try this one!
"9gag crazy cat"

No, wait, this one is hilarious, look!

Implication of Pair Programming

Preston (2006)

- Five critical attributes
- Observing different roles and give feedback

Williams (2007)

- Set regulation and curriculum for PP
- Training and evaluation

Questions?