Problets (problets.org)
Purpose: To learn programming concepts by solving problems
	Topic
	Sub-Topic
	Used Since
	No. Problems
	Learning Objectives

	Expressions
	Arithmetic
	Fall 2004
	192
	25

	
	Relational
	Fall 2004
	268
	24

	
	Logical
	Fall 2006
	280
	21

	
	Assignment
	Fall 2008
	255
	19

	
	Bitwise
	Fall 2010
	303
	28

	Selection
	If/if-else
	Spring 2005
	165
	12

	
	switch
	Spring 2010
	147
	12

	Loops
	while
	Fall 2004
	201
	9

	
	for
	Fall 2004
	213
	10

	
	do-while
	Fall 2010
	125
	15

	
	Advanced
	Spring 2010
	139
	13

	Functions
	Debugging
	Fall 2009
	117
	9

	
	Tracing
	Fall 2009
	95
	10

	
	Recursion
	Spring 2013
	68
	10

	Arrays
	1-D
	Fall 2010
	172
	14

	Classes
	Access
	Spring 2013
	128
	18

	Total
	
	
	2868
	249

Available for Languages: C/C++, Java and C#
Types of Problems: Expression evaluation, Code-tracing, Debugging, Predicting code state

Features: Adapts to the needs of the learner; Explains correct solution step-by-step
Epplets (epplets.org)

Purpose: To learn algorithm and program design by solving Parsons puzzles

	Topic
	Types of problems
	Number of problems

	Input-Output Sequence
	1
	9

	if-else statements
	2
	14

	switch statements
	3
	28

	while loops
	3
	23

	for loops
	3
	24

	do-while loops
	3
	22

	Total
	15
	120

Available for Languages: C++, Java (C# planned)
Type of Problems: Parsons puzzles – re-assembling a scrambled program
Features: Must correctly re-assemble code to complete puzzle, Provides error-recovery feedback
Codelets (codelets.org)

Purpose: To learn to write code for a given problem and algorithm

Available for Languages: C++ and Java
Features: Provides immediate feedback; Reinforces good programming practices
SIGCSE 2016
Memphis, TN, March 2-5, 2016
Name: ___

School: ___

Email: __

Check each software suite and language you are interested in using.

I will follow up by email and set up a web site for you. Thank you.
	Software Suite
	Problem Types
	C++
	Java
	C#

	Problets
	Tracing, Debugging
	
	
	

	Epplets
	Parsons puzzles
	
	
	

	Codelets
	Code writing
	
	
	

Would you like to use the software for a class in Spring 2016?
Yes / No

· If so, date by which you want it set up: ___________

Amruth Kumar.

amruth@ramapo.edu
Acknowledgments: This work was supported in part by the National Science Foundation under grants DUE-0817187 (problets.org), DUE-1502564 (epplets.org) and DUE-1432190 (codelets.org).
