

The question bank:
How we got here. What we should never do again!

Tim Hunt

What we are
talking about

Activity examples

[Dashboard](#) / [My courses](#) / [Activity examples](#)

General

Welcome to the Activity examples course!

Note: This is NOT how you should lay out a real course; we are organising by activity type here just to help you find examples of different features.

 [News forum](#)

Assignments

Assignments enable teachers to grade and give comments on uploaded files and assignments created on and off line.

 [Online text assignment](#)

 [Assignment with file submissions](#)

Latest announcements

[Add a new topic...](#)
(No announcements)

Upcoming events

- [Edit settings](#)
- [Course completion](#)
- [Filters](#)
- [Gradebook setup](#)
- [Backup](#)
- [Restore](#)
- [Import](#)
- [Reset](#)
- [Recycle bin](#)
- [More...](#)

 [A repeating chat](#)
Monday, 19 October, 1:00 PM

 [Offline assignment is due](#)
Thursday, 22 October, 2:00 PM

 [Lesson](#)

[Questions](#)[Categories](#)[Import](#)[Export](#)

Question bank

Select a category:

Default for New Features (5) ▾

No tag filters applied

Filter by tags... ▾

 Show question text in the question list[Search options](#) ▾ Also show questions from subcategories Also show old questions

Create a new question ...

T ▲ Question

 Question name / ID number

<input type="checkbox"/>	☰ Moodle activities	101	matching	Edit ▾	Admin User 5 November 2008, 7:54 PM
<input type="checkbox"/>	☰ Embedded answer...	102	Cloze ...	Edit ▾	Admin User 7 March 2014, 10:27 PM
<input type="checkbox"/>	☰ Gree...	103	multiple choice media ...	Edit ▾	Admin User 27 August 2008, 7:57 PM
<input type="checkbox"/>	☰ Moodle user	104	short answer easy	Edit ▾	Admin User 5 November 2008, 9:34 PM
<input type="checkbox"/>	☰ Moodle acronym	105	true/false	Edit ▾	Admin User 5 November 2008, 7:58 PM

With selected:

Delete

Move to ...

Default for New Features (5) ▲

- Edit question
- Duplicate
- Manage tags
- Preview
- Delete
- Export as Moodle XML

Last modified by

[First name / Surname / Date](#)

Terri Teacher
18 October 2019, 5:39 PM

Terri Teacher
18 October 2019, 5:38 PM

Terri Teacher
18 October 2019, 5:38 PM

Terri Teacher
18 October 2019, 5:38 PM

Terri Teacher
18 October 2019, 5:38 PM

Terri Teacher
18 October 2019, 5:38 PM

This site will be reset in 52 mins 52 secs

Moodle QA Testing Site

Activity examples

Dashboard / My courses / Activity examples / Question bank / Questions / Editing a Matching question

Editing a Matching question

General

Current category: Default for New Features (3) Use this category

Save in category: Default for New Features (3)

Question name: Moodle activities

Question text: Match the activity to the description.

Default mark: 1

General feedback:

ID number: 101

Shuffle:

Answers

Available choices: You must provide at least two questions and three answers. You can provide extra wrong answers by giving an answer with a blank question. Entries where both the question and the answer are blank will be ignored.

Question 1: An activity supporting asynchronous discussions. Answer: Forum

Question 2: A teacher asks a question and specifies a choice of multiple responses. Answer: Choice

Question 3: A bank of record entries which participants can add to. Answer: Database

Question 4: A collection of web pages that anyone can add to or edit. Answer: Wiki

Question 5: Answer: Chat

Thanks for 3 more questions

Combined feedback

Multiple tries

Tags

Created / last saved

Save changes and continue editing Preview

Save changes Cancel

There are required fields in this form marked *

Moodle Docs for this page

You are logged in as Test Teacher (test@qms.edu)

Activity examples

Dark question settings

Get the mobile app

Privacy

Edit

Question 1

Not yet answered

Marked out of 1.00

Match the activity to the description.

A bank of record entries which participants can add to. Choose...

A collection of web pages that anyone can add to or edit. Choose...

An activity supporting asynchronous discussions. Choose...

A teacher asks a question and specifies a choice of multiple responses. Choose...

Start again Save Fill in correct responses Submit and finish Close preview

Technical information ?

Download this question in Moodle XML format

Collapse all

Attempt options

How questions behave ? Deferred feedback

Marked out of 1

Preview

Start again with these options

Display options

This site will be reset in 50 mins 10 secs

[Questions](#)[Categories](#)[Import](#)[Export](#)

Edit categories

Question categories for 'Course: Activity examples'

- **3.0 New question types (5)**
- **Default for HMQ (0)**
 - **pre-written examples (4)**
- **Default for New Features (5)**
The default category for questions shared in context 'New Features'.

- **Default for P&C Council (10)**
The default category for questions shared in context 'P&C Council'.

- **Default for QE (10)**
The default category for questions shared in context 'QE'.

- **Default for Questions (8)**
The default category for questions shared in context 'Questions'.

▼ Add category

Parent category

Default for New Features (5)

[Dashboard](#) / [My courses](#) / [Activity examples](#) / [Question bank](#) / [Export](#)

[Questions](#)[Categories](#)[Import](#)[Export](#)

Export questions to file ?

[▼ Collapse all](#)

▼ File format

 Aiken format ? GIFT format ? Moodle XML format ? XHTML format ?

▼ General

Export category

 Write category to file Write context to file[Export questions to file](#)

There are required fields in this form marked ! .

[Questions](#)[Categories](#)[Import](#)[Export](#)

Import questions from file

[▶ Expand all](#)

▼ File format

- Aiken format
- Blackboard
- Embedded answers (Cloze)
- Examview
- GIFT format
- Missing word format
- Moodle XML format
- WebCT format

▶ General

▼ Import questions from file

Import

Choose a file...

Maximum size for new files: 256MB

Add from the question bank to page 1

Select a category:

Default for New Features (5)

The default category for questions shared in context 'New Features'.

No tag filters applied

Filter by tags...

Search options

Also show questions from subcategories

Also show old questions

Question

Moodle activities 101 **matching** Match the activity to the description.

Embedded answer (Cloze) 102 **Cloze** **tricky** This is an example of an embedded answers (Cloze) type

Greeting 103 **multiple choice** **media** **language** bonjour.mp3 What language is being spoken?

Moodle user 104 **short answer** **easy** Anyone who uses Moodle is a ...

Moodle acronym 105 **true/false** Moodle is an acronym for Modular Object-Oriented Dynamic Learner

Add selected questions to the quiz

Activity ex

Dashboard / My courses

Editing quiz:

Questions: 5 | This quiz is

Repaginate Select n

Page 1

- 1 GB, U
- 2 Kno
- 3 Recr
- 4 Whe
- 5 **Types of geography** Drag the words relating to each type of geography to the correct notepad. This is an example of a Dra...

10.00

Save

Total of marks: 38.00

Shuffle

Add

- 7.00
- 5.00
- 10.00
- 7.00
- 9.00

Add

A large, dark brown, textured splash or blotch on a white background. The splash has irregular, organic edges and a mottled appearance, suggesting liquid or ink. The word "History" is written in a clean, white, sans-serif font in the center of the splash.

History

Timeline - 2020

2003

Quiz added to Moodle 1.1. First paid-for feature.

2004

Question types become a plugin type (within quiz)

2005

Adaptive behaviour added (v1.5)

2006

Question bank & types moved out of quiz (sort-of)

2006

Tim Hunt takes over as maintainer

Timeline - 2021

2007

Jamie Pratt re-implements question bank (v1.9)

2010

Updates to handle new files, nav & backup in 2.0

2011

New question engine. Behaviours. (v2.1)

2015

Drag-drop types added to core

2021

We really must fix the Question bank!

How the question
bank works now

Database tables – core

Database tables – with type-specific (part)

In memory representations

Question bank display

Moodle QA Testing Site THEME English (en)

QUESTION BANK

Select a category: Default for New Features (5)

The default category for questions shared in context 'New Features'.

No tag filters applied

Filter by tags...

Show question text in the question list

Search options

Also show questions from subcategories

Also show old questions

Create a new question ...

Question	Actions	Created by	Last modified by
Question name / ID number		First name / Surname / Date	First name / Surname / Date
<input type="checkbox"/> Moodle activities 101 matching Edit		Admin User 5 November 2008, 7:54 PM	Terri Teacher 18 October 2019, 5:39 PM
<input type="checkbox"/> Embedded answer (Cloze) 102 Cloze tricky Edit		Admin User 7 March 2014, 10:27 PM	Terri Teacher 18 October 2019, 5:38 PM
<input type="checkbox"/> Greeting 103 multiple choice media language Edit		Admin User 27 August 2008, 7:57 PM	Terri Teacher 18 October 2019, 5:38 PM
<input type="checkbox"/> Moodle user 104 short answer easy Edit		Admin User 5 November 2008, 9:34 PM	Terri Teacher 18 October 2019, 5:38 PM
<input type="checkbox"/> Moodle acronym 105 true/false Edit		Admin User 5 November 2008, 7:58 PM	Terri Teacher 18 October 2019, 5:38 PM

With selected:

Delete Move to >> Default for New Features (5)

Problems

Problems

Moodle docs: Question sharer (3)

1. [MDL-41924](#) backing up a quiz that uses any questions from a shared bank includes the whole of that bank.
2. [MDL-69306](#) Duplicated quiz uses the same questions from the question bank → dataloss.
3. Sharing questions between courses not actually usable.
4. Even if you do understand site-wide roles well enough to use it, there is only one 'space' to use for sharing.
5. Student attempts quiz. Teacher edits question. Pain!
6. Moodle 3.9 adds a 'Content bank'. Does it make sense if that is separate from the question bank?

Requirements

Scenario 1 – basic quiz use

1. Antonia is teaching French and wants to give her students practice.
2. She creates a new quiz Week 1 and adds some questions.
3. Her students learn. ← This bit works fine already

But!

4. Antonia duplicates the quiz in Week 2 of the course.
5. She edits the questions in that quiz to test the Week 2 learning.
6. She and her students are surprised to find that the week 1 quiz is now broken. 😞

Scenario 2 – shared question bank

1. The maths faculty teach their own students and also scientists
2. They want a shared question bank of questions to use everywhere

↑ This works now, sort of

But!

3. The language faculty hear about this and want the same.
4. But maths teachers don't want to see the language questions,
5. and language teachers don't want to see the maths questions.

Scenario 2 – shared question bank (continued)

Also

6. To help collaboration, staff want to have comments on questions
7. They want the system to keep all versions of each question so changes can be undone.
8. To help manage the shared bank, they want to easily see where each question is used.

Scenario 3 – creating exam questions

1. Tim is using Moodle for his end-of-year exams.
2. University policy requires that the question are in a separate bank
 - So they cannot accidentally be added to a practice quiz.
3. Policy also requires Luca to reviews and approve each question before it can be added to the quiz.

The image features a large, dark orange, textured brushstroke that serves as a background for the text. The brushstroke has irregular, organic edges and a mottled appearance, with some lighter orange and white speckles scattered around it. The text "Possible design" is centered within the brushstroke in a clean, white, sans-serif font.

Possible design

Note!

- Currently (October 2020) this is a proposal that is still being worked on
- Initially please give feedback via
 - Email (T.J.Hunt@open.ac.uk)
 - Telegram chat
- After feedback from key stakeholders, I am likely to post this in the quiz forum for wider discussion

Question bank

A) Question bank should be an activity

- At the moment, we can have bits of question bank at Activity, Course, Course category and System level
 - Unnecessarily complicated
 - There is only one system context, so can only be one shared question bank
- If a question bank is an activity, we can still have one for the course
- Want a shared question bank for a particular group of teachers?
 - Make a course for them and add one or more question banks there
 - This is probably easier for people to understand than Question sharer role
- This type of activity will only be visible to teacher (by default)

B) Question bank should be built from plugins

- We are half-way there. Each question bank column is a PHP class
 - But, they are not proper plugins yet, and they should be
 - Also, search conditions, actions, and pages like previewing a question
- This helps us solve many desired requirements:
 - Show in the question bank where a question is used
 - Make the statistics from quiz attempts at that question available in the question bank
 - Store the state of a question in the workflow

C) We need different types of question bank

- Sometimes we just want a basic question bank like now
- At other times we want a complex question bank, with an approval workflow where questions must be approved before they are used
- If Question banks are a type of activity, we can have different ones for different uses
- Is StudentQuiz already an example of this?
 - A question bank with collaboration features

Question versioning

E) Bank should keep every version of every Q

- Makes shared question banks much safer
- Deals, once and for all, with issues like
 - [MDL-66095](#) Errors (including breaking quiz cron) if drag-drop onto image questions edited after being attempted
 - And many similar issues for other question types
- UI to access this will add complexity
 - This needs to be minimised
- Must do this with minimum pain for question type developers

Question bank and quizzes

F) Need a clear relationship quiz <-> q bank

- To deal with issues like
 - [MDL-69306](#) Duplicated quiz uses the same questions from the question bank: can confuse teachers if they expect questions were copied too

- Probably do it like files →

- Must ensure this sorts out the backup problem
 - [MDL-41924](#) Minimise questions included with quiz backups (or duplication)

G) Can pick questions from any bank

- When building a quiz, you can select questions from any question bank you have access to
- Except: restrictions can be imposed
 - “Quiz ‘Final exam’ can only use question from ‘Final exam questions’ managed question bank”

To be decided

We need answers to these questions

- Should the question bank merge with the new **content bank**?
 - Deeply, all the way down
 - or should we just put it in a similar place in the user-interface?
- How does question versioning work (**DB structure** and user-interface)?
- What do all the other bits of **user interface** look like?
- How exactly does the link between quiz (and other activities) and question bank work?
 - And how does that solve the **backup** issues?

The image features a large, dark orange, textured brushstroke that serves as a background for the text. The stroke is irregular and has a splattered, watercolor-like appearance. The text is centered within this stroke in a clean, white, sans-serif font.

Out of scope
(for now)

We can't do everything at once

- There are lots of other things that people want
 - Almost all sensible requests
- The focus now must be on big changes that can only go into 4.0
 - The proposed changes give more power to plugins
 - Making it easier to meet particular requirements in future
- Many of the other things people want are unrelated to these changes
 - So then can be worked on in parallel (by other people. We are busy!)