

A Look at Quiz Systems in Mathematical Subjects

**A MapleTA Demonstration
Sean Scott, MFCF & Paul Kates, LT3**

Outline

- Opportunities
- A MapleTA question
- Online quiz systems
- Math aware computer assessment
- Areas of use and general features
- Question & assignment types
- Student comments
- UW & MapleTA
- Future
- Contacts
- MapleTA web sites
- Readings

Opportunities

MATH 138, WatItIs Demo

Question 8: (1 point)

Find the arc length of the hypocycloid $y^{(2/3)} + x^{(2/3)} = 2^{(2/3)}$ in the first quadrant.

This question accepts numbers or formulas.
[Plot](#) | [Help](#) | [Change Math Entry Mode](#) | [Preview](#)
[Hint 1](#)

Online Quiz Systems

- More than quizzes:
 - skill assessment, development, mastery
 - pre-qualification
 - pre-class warmup
 - post-class review, post-module assessment
 - independent self-study
 - test, exam practice
- And
 - supervised tests, exams

Math Aware Computer Assessment

- Math aware means
 - Treating equivalent expressions the same
 - $\frac{1}{2}$ and $.5$, $2(x+4)$ and $2x+8$ and $8+2x$
 - Finer control of feedback
 - Recheck your answer $3*(x^2+2)^2$, the derivative $12*x*(x^2+2)$ is not the original integrand
 - Examining parts of the answer
 - Checking for typical mistakes
 - e.g. the constant of integration is missing

Math awareness cont

- More choice in range and randomization for question parameterization
- Can ask to make math objects with given properties rather than ask just to identify properties e.g. create a quadratic function in x through pts $(1,3)$ and $(4,3)$.

Areas of use/General features

- Math: algebra, calculus, linear algebra, probability, statistics, differential equations
- Science & Engineering courses
- Professional development, self-study
- Distance education
-
- Rapid feedback
- Expert content
- Available anytime, anywhere

Question & Assignment Types

- Question types
 - Maple graded – full power of Maple to evaluate and reply, including plots
 - Clickable image – e.g. locate stationary point
 - MCQ, T/F, matching, multiple selection, short ans
- Assignment types
 - Mix of features: anonymous/password, recorded grade, solution, hints, set size & time, unlimited
- Works with HTML, javascript, MathML, Flash

Student comments

- Generally positive
- Like availability of online systems in general
 - Wide range of login times and places
- Motivated to keep trying for answer – persistence rewarded
- Liked immediate feedback – building confidence
- Missed showing intermediate steps in answer – a matter of partial credit

UW & MapleTA

- Early collaboration: Maplesoft, Brownstone EDU
- MapleTA demo at 2005 Maple Conference (WLU)
- 2005 Maplesoft.com hosted a demo MapleTA account for Mathematics Faculty
- 2005 Maplesoft.com provided server software
- '05-'06 interest from STAT 202, 206, 211, 230, ACTSCI 231, MATH 138
- Fall 2006 licenced MapleTA licence for MFCE/Math

Future

- More assignment control features
- Ever-improving math editing
- Expanding availability of shareable question banks
- Integration with course management systems like UW-ACE (roster, authentication, gradebook)

Contacts

- MapleTA accounts & statistic courses: Sean Scott, STAT/ACTSI/MFCF, sm3scott@math.uwaterloo.ca, x37175
- Math, CS, Engineering, Stats courses: Paul Kates, LT3, pkates@uwaterloo.ca, x37047
- Gavin Fitzpatrick, gfitzpatrick@maplesoft.com, 1-800-267-6583x271
- MapleTA demo course – try it mirfak.math.uwaterloo.ca:8080/classes/math138/

MapleTA web sites

- MapleTA home page:
www.maplesoft.com/products/mapleta/index.aspx
- Getting started MapleTA (75p)
www.maplesoft.com/documentation_center/
- Suny use of MapleTA with 3500 students for pre-course assessment,
www.maplesoft.com/company/casestudies/suny_ta.aspx

- *Mathematics on the threshold*, A Heck, L van Gastel
staff.science.uva.nl/~heck/instaptoetsen/ahlvlg.pdf,
includes study of first year math skills improvement
- *Asking the Right Questions*, Lynn A. Steen
www.maa.org/saum/cases/steen1105-saum.pdf
- *Assessing mathematics automatically using computer algebra and the internet*, C.J Sangwin,
Teaching Mathematics and its Applications 2004
23(1):1-14-
web.mat.bham.ac.uk/C.J.Sangwin/Publications/tma03.pdf