Worked Examples for Sound 00 Pedagogy - The Seventh "Killer Examples" Workshop

www.cre.buffalo.edu/faculty/alphonce/OOPSIA2008

Workshop Outcomes

Participants

Compiler Construction as an **Effective Application** to Teach Object-Orientated Programming

Akim Demaille **EPITA** Research & Development Laboratory (LRDE) **Roland Levillain**

The producer-consumer problem as an example to teach object collaboration

Object, Aggregation and

Template Design Pattern

A Discussion on the Concepts of

Polymorphism Exemplified by

Linked-List Data Structure and

Ethan Hadar

CA Labs **Univerity of Haifa**

orge E. Ibarra-Esquer **Autonomous University** of Baja California

Irit Hadar

Muhlenberg College

Dennis Mancl
Alcatel-Lucent

mpere University of

Break a Leg: Necessity Bill Sanders as the Mother of the Memento

University of Hartford

Functional Parsing: A Multi-lingual Killer-Application

Pandas as Examples in

Rochester Institute of Technology

Sorters and Giant Dale Skrien **Colby College**

Flash Cards **An Object Oriented** Approach to an Old

the Classroom

Cynthia D. Tanner West Virginia University Benjamin A. Roberts

Workshop Goals

Share and refine worked examples for programming education and develop an understanding of the following:

- How can worked examples be effective?
- What constitutes an exemplary worked example?
- How can worked examples can be designed and used?
- How can worked examples can be shared?
- What areas of programming education are particularly suited for worked examples?