PDC Modules for Every Level:
A Comprehensive Model for Incorporating PDC Topics into the Existing Undergraduate Curriculum

EduPar Presentation · May 2011 · Anchorage, AK, USA

Konstantin Läufer (presenter)
Chandra Sekharan (dept. chair)
George K. Thiruvathukal
Loyola University Chicago
Presentation Outline

- Institutional profile
- The past: our early single-course approach
- The present: our later cross-curricular approach
- The near future: proposed required core modules
- The future: proposed advanced/elective modules
- Tying everything together
- Position statement
Institutional Profile

- Loyola U. Chicago: urban, private, Jesuit, liberal arts, ~16k
 - College of Arts and Sciences, ~8k
 - Department of Computer Science, ~200

- 9 full-time faculty
 - 8 CS (7 TTT, 1 clinical)
 - 1 bioinformaticist (1/2 FTE)
 - 1 algebraist (1/2 FTE)

- 100+ undergrad majors in CS, SE, IT, Networks/Security
- 80+ master's students in CS, SE, IT

- External funding: NSF S-STEM, NSF BPC lead institution, NSF research grants, industry grants and donations
Where Our Graduates Go...

- Industry
 - midwest, coasts, international
 - consulting, finance, software, telecom, ...
- Academia and Government
 - Argonne, county admin, local universities
- Graduate School
 - local, national
- Professional Schools
 - business, law, medical
Where Our Graduates Go...

- **Industry 80%**
 - midwest, coasts, international
 - consulting, finance, software, telecom, ...
- **Academia and Government 15%**
 - Argonne, county admin, local universities
- **Graduate School 3%**
 - local, national
- **Professional Schools 2%**
 - business, law, medical

*guesstimates
...and What They Need to Know

Most of them need to know

- Parallel and Distributed Computing
 - especially programming and algorithm topics
...and What They Need to Know

Most of them need to know *both*

- Parallel and Distributed Computing
 - especially programming and algorithm topics
- Software Engineering*
 - methodology/process
 - software architecture & design patterns
 - languages and tools
 - collaboration/social coding/FOSS

* will explore this thought later
We Are Very Early PDC Adopters

- We have been teaching our students explicit PDC topics since spring 1997.
We Are Very Early PDC Adopters

- We have been teaching our students explicit PDC topics since spring 1997.
- Active research program in relevant areas
- NSF research grants
- Industry grants and donations
- Paper in OOPSLA 1998 Educator Symposium
We Are Very Early PDC Adopters

- We have been teaching our students explicit PDC topics since spring 1997.
- Active research program in relevant areas
- NSF research grants
- Industry grants and donations
- Paper in OOPSLA 1998 Educators' Symposium
- We are eager supporters of the NSF/IEEE-TCPP Curriculum Initiative!
The Past: Our Early Single-Course Approach

- Level: 2nd or 3rd year
- Prerequisite: Intermediate Object-Oriented Development
- PDC: thread- and event-based concurrent programming
 - paradigms
 - notions
 - semantics and correctness issues
- Additional perspectives:
 - software design patterns, e.g., Observer
 - software architecture, e.g., layering
 - automated testing
The Past: Our Early Single-Course Approach [OOPSLA 98 Edu Symposium]

- Level: 2nd or 3rd year
- Prerequisite: Intermediate Object-Oriented Development
- PDC: thread- and event-based concurrent programming
 - paradigms
 - notions
 - semantics and correctness issues
- Additional perspectives:
 - software design patterns, e.g., Observer
 - software architecture, e.g., layering
 - automated testing
- Anecdotal evidence of success: feedback from students and employers
The Present: Our Later Cross-Curricular Approach

- In response to departmental staffing and scheduling needs
- *Fuzzy learning units* for different PDC topics
- Incorporated in advanced/elective courses (at least two offered per semester)
 - CS 322: Software Development for Wireless/Mobile Devices
 - CS 338: Server-Side Software Development
 - CS 339: Distributed Systems
 - CS 342: Web Services Programming
 - CS 364: High-Performance Computing
 - CS 372: Programming Languages *(Lang)*
 - CS 373: Advanced Object-Oriented Development
The Present: Our Later Cross-Curricular Approach

- In response to departmental staffing and scheduling needs
- *Fuzzy learning units* for different PDC topics
- Incorporated in advanced/elective courses (at least two offered per semester)
 - CS 322: Software Development for Wireless/Mobile Devices
 - CS 338: Server-Side Software Development
 - CS 339: Distributed Systems
 - CS 342: Web Services Programming
 - CS 364: High-Performance Computing
 - CS 372: Programming Languages (*Lang*)
 - CS 373: Advanced Object-Oriented Development
- Exposure varies widely across students and semesters
The Near Future: *Our Proposed Set of Required Core Modules*

Goal: regularly and consistently expose all undergraduate majors to PDC core knowledge
The Near Future: Our Proposed Set of Required Core Modules

Goal: regularly and consistently expose all undergraduate majors to PDC core knowledge

Approach:
- push down into required existing 2nd-year foundation courses
- identify suitable topics from TCPP 45h sample course (mostly “K” and “C” level, some “A”)
- package as three-week core PDC modules (20% of our 15-week semester or 30% of a 10-week quarter = 9 hours) → 36h total
Common Undergraduate Foundation

- Calculus I
- CS0 + CS1 + CS2 (Core)
- Discrete Structures (Core, DM)
- CS 264: Intro to Computer Systems (Core, Systems)
- CS 313: Intermediate Object-Oriented Dev (CS & SE only)
- Intro to Scientific and Technical Communication
- Social, Legal, and Ethical Issues in Computing
- Practicum (6 credits, in-house or external)
Common Undergraduate Foundation

- Calculus I
- CS0 + CS1 + CS2 (*Core*)
- Discrete Structures (*Core, DM*)
- CS 264: Intro to Computer Systems (*Core, Systems*)
- CS 313: Intermediate Object-Oriented Dev (CS & SE only)
- Intro to Scientific and Technical Communication
- Social, Legal, and Ethical Issues in Computing
- Practicum (6 credits, in-house or external)

Other Relevant Existing Courses

- CS 363: Design & Analysis of Comp Alg (*Core, DS/A*)
- CS 372: Programming Languages (*Advanced, Lang*)
- CS 330: Software Engineering (*Advanced, SwEngg*)
PDC Core Module: *Introduction to PDC*

- every semester
- in CS2
- intro topics (arch, prog, algo, “K” and “C” level)
 - target machine models (1.5h)
 - parallel control statements (1.5h)
 - shared memory language extensions & libraries (1.5h)
 - tasks, threads, and synchronization (3h)
 - searching and sorting (1.5h)
- C# as the teaching language (at least for this module)
 - well-designed mechanisms that support these topics
 - foundationally sound teaching materials [Ball et al.]
 - cross-platform via Mono Project
PDC Core Module: *Architecture*

- every fall
- in CS 264 (Systems)
- architecture topics
 - high-level themes (1.5h)
 - classes (4.5h)
 - taxonomy
 - data versus control parallelism
 - shared versus distributed memory
 - memory hierarchy, caches (1h)
 - floating-point representation (0.5h)
 - performance metrics (1h)
 - power Issues (0.5h)
PDC Core Module: *Programming*

- every semester (CS & SE majors)
- in CS 313 (intermediate object-oriented development)
- programming topics (*some up to “A” level*)
 - selected parallel programming notations (1.5h)
 - semantics and correctness issues (4.5h)
 - tasks and threads
 - synchronization
 - defects
 - performance issues (1.5h)
 - tools (1.5h)
- C# as the teaching language for the entire course
 - threads, actors, tasks
 - events
 - software transactional memory
PDC Core Module: *Algorithms*

- every spring (CS majors)
- in CS 363 (Algo)
- algorithm topics
 - parallel/distributed models and complexity (4h)
 - cost of computation, scalability: asymptotics, time, cost, work, speedup, efficiency, space, power
 - algorithmic paradigms (3h)
 - divide and conquer, recursion
 - series-parallel composition
 - algorithmic problems (2h)
 - synchronization
 - specialized computations
The Future: *Our Proposed Set of Advanced/Elective Modules*

- slated for development after core modules
- each module typically offered every three semesters
- in suitable electives (from list on slide “The Present”)

Advanced Programming: parallel prog. and concurrency topics from PL principles and paradigms perspective, using F# or Scala for programming projects

Distributed Foundations: foundational topics including architecture classes, models and complexity, and concurrency topics

Distributed Programming and Applications: languages, frameworks, and software architectures for distributed computing, semantics and correctness issues, performance issues, and advanced topics
Tying Everything Together: Roadmap

- summer 2011: develop the core PDC modules
- fall 2011: start offering core PDC modules
- starting summer 2011: develop PDC modules for advanced/elective courses
Tying Everything Together: Evaluation and Dissemination Plans

- key aspect of this proposal
- qualitative and quantitative measurement
- longitudinal measurement over three to five years
- refine our evaluation plan further by working with
 - TCPP
 - fellow early adopters
 - Loyola’s Center for Science & Math Education
- hold workshops for subsequent adopters in the Midwest
Position Statement
[for further discussion]

To teach PDC topics effectively, they should not be taught in isolation. Instead, they should be taught in conjunction with relevant software engineering best practices.
Position Statement
[for further discussion]

To teach PDC topics effectively, they should not be taught in isolation. Instead, they should be taught in conjunction with relevant software engineering best practices.

Examples
- methodology/process
- software architecture
- software design patterns
- automated testing
- continuous integration
- collaboration/social coding/FOSS
- languages: object-oriented, functional, scripting, parallel
- tools: IDE, (D)VCS, build manager, doc generator
Position Statement
[for further discussion]

To teach PDC topics effectively, they should not be taught in isolation. Instead, they should be taught in conjunction with relevant software engineering best practices.

Examples ← “How do you know?”
- methodology/process
- software architecture
- software design patterns
- automated testing
- continuous integration
- collaboration/social coding/FOSS
- languages: object-oriented, functional, scripting, parallel
- tools: IDE, (D)VCS, build manager, doc generator
Talk to the Practitioners!
E.g., ThoughtWorks Technology Radar