

The State of Cognitive Systems Engineering

Robert R. Hoffman, University of West Florida

Gary Klein, Klein Associates

K. Ronald Laughery, Micro Analysis & Design

The widespread introduction of the personal computer, beginning about 1970, helped spawn the field of inquiry called *cognitive engineering*, which concerns itself with such things as interface design and user friendliness.

Since then, this field has taught us many important things, including two major lessons.

First, the road to user-hostile systems is paved with designers' user-centered intentions. Even smart, clever, well-intentioned people can build fragile, hostile devices that force the human to adapt and build local kludges and workarounds. Worse still, even if you are aware of this trap, you will still fall into it.

Second, technology developers must strive to build truly human-centered systems. Machines should adapt to people, not the other way around. Machines should empower people. The process of designing machines should leverage what we know about human cognitive, perceptual, and collaborative skills.

Time to rethink

We're in a new ballgame, in which the modern "socio-technical" workplace is characterized by changing collaborative mixes of humans and machines. Advances in technology have opened new horizons that are changing the nature

of work and education, including distance learning, distance collaboration, training support, and performance support.¹⁻³

Consider, for example, the notion from human factors engineering of *task analysis*: you can decompose jobs into invariant linear or tree-like sequences of actions (and some cognitions). This notion has a long history, dating to the applied psychological research in Europe dubbed *psychotechnics* in the late 1800s. (This notion of task differs from the AI notion of "generic tasks."⁴)


Studies of the modern workplace suggest that significant problems can arise when you design systems based on a decomposition of tasks into invariant sequences of prescribed steps. Sometimes, people might appear to be conducting linear sequences of actions, when they are actually engaging in context-sensitive, knowledge-driven choices among alternative actions.^{5,6} Would loss of the uplink to the weather radar keep a forecaster from crafting a forecast? No, the forecaster can work around it because knowledge permits the creation of alternative paths to the goal. When you are forced to adapt, kicking and screaming, to a new software upgrade and are frustrated by changes in functionality, are you totally paralyzed? No, you can craft a workaround.

The point is not that something is inherently wrong about the notion of a task as an expression of a particular goal, but that task analysis as it has been applied can sometimes be limiting. When regularly occurring sequences are regarded as invariant and therefore predefined, systems designed on this basis can run a substantial risk of being flawed. Specifically, you can expect them to lead to fragilities, hostilities, and automation surprises.^{3,7} In short, they might not be human-centered.

Over the past decade, research activities have converged on new notions of "cognitive field research" and new frameworks that point toward methodologies for crafting human-centered systems.⁸⁻¹³

Understanding

Research over the past decade has led to


Editors: Robert R. Hoffman, Patrick J. Hayes, and Kenneth M. Ford
Institute for Human and Machine Cognition, University of West Florida
rhoffman@ai.uwf.edu

- Knowledge about the development of proficiency and the acquisition of skill leading to the achievement of expertise^{13–17}
- Effective methodologies for eliciting and preserving the knowledge of domain practitioners^{18,19}
- Clear ideas of how to describe the reasoning and decision-making skills of experts^{20–22}

We also know the strengths and weakness of alternative methods and how to fit the methods to particular practice domains and research goals.^{23–24}

Converging research and ideas from the cognitive, social, and computational sciences will lead to a concrete road map guiding the creation of human-centered technologies.

Application

- We are learning how to train people to become “expert apprentices”—that is, empowering them to enter into a domain or organization, arrive at a rich empirical understanding of work practice, and perceive the “true work” that must be accomplished.¹³ This supports the process of revolutionary design.
- We know how to go from models of expert knowledge and reasoning to revolutionary designs for systems to display information and support both the learner and the practitioner.²⁵

Where the rubber meets the road

Analyses of technology and its impacts have led to an understanding of what it means for technology to be truly human-centered.^{26–29} Converging research and ideas from the cognitive, social, and computational sciences will lead to a concrete road map guiding the creation of human-

centered technologies. However, to reach this destination, system designers must refuse to cave in to penny-wise, short-term thinking in system development. They also must have zero tolerance for user-hostile systems. Who will step up to bat? □

al., eds., Nat'l Science Foundation, Washington, D.C., 1997, pp. 261–266.

10. R.R. Hoffman and D.D. Woods, guest eds., special issue on cognitive task analysis, *Human Factors*, vol. 42, no. 1, 2000, pp. 1–95.
11. J.M.C. Schraagen, S.F. Chipman, and V.L. Shalin, eds., *Cognitive Task Analysis*, Lawrence Erlbaum, Hillsdale, N.J., to be published.
12. L. Suchman, *Plans and Situated Actions: The Problem of Human-Machine Communication*, Cambridge Univ. Press, Cambridge, UK, 1987.
13. K. Vicente, *Cognitive Work Analysis: Toward Safe, Productive, and Healthy Computer-Based Work*, Lawrence Erlbaum, Mahwah, N.J., 1999.
14. M.T.H. Chi, R. Glaser, and M.J. Farr, eds., *The Nature of Expertise*, Lawrence Erlbaum, Mahwah, N.J., 1988.
15. K.A. Ericsson and J. Smith, eds., *Toward a General Theory of Expertise*, Cambridge Univ. Press, Cambridge, UK, 1991.
16. R.R. Hoffman, ed., *The Psychology of Expertise: Cognitive Research and Empirical AI*, Lawrence Erlbaum, Mahwah, N.J., 1992.
17. J. Shanteau, “Competence in Experts: The Role of Task Characteristics,” *Organizational Behavior and Human Decision Processes*, vol. 53, 1992, pp. 252–266.
18. K.M. Ford and J.M. Bradshaw, eds., *Knowledge Acquisition as Modeling*, John Wiley & Sons, New York, 1993.
19. R.R. Hoffman, B. Crandall, and N. Shadbolt, “A Case Study in Cognitive Task Analysis Methodology: The Critical Decision Method for the Elicitation of Expert Knowledge,” *Human Factors*, vol. 40, 1998, pp. 254–276.
20. E. Hutchins, *Cognition in the Wild*, MIT Press, Cambridge, Mass., 1995.
21. J. Lave, *Cognition in Practice: Mind, Mathematics, and Culture in Everyday Life*, Cambridge Univ. Press, Cambridge, UK, 1988.
22. C. E. Zambok and G. Klein, eds., *Naturalistic Decision Making*, Lawrence Erlbaum, Mahwah, N.J., 1997
23. R.R. Hoffman et al., “Eliciting Knowledge from Experts: A Methodological Analysis,” *Organizational Behavior and Human Decision Processes*, vol. 62, no. 2, 1 May 1995, pp. 129–158.
24. S.S. Potter et al., “Bootstrapping Multiple Converging Cognitive Task Analysis Techniques for System Design,” *Cognitive Task Analysis*, J.M. Schraagen and S.F. Chipman,

- eds., Lawrence Erlbaum, Mahwah, N.J., 2000, pp. 317–340.
25. J.D. Novak, *Learning, Creating, and Using Knowledge*, Lawrence Erlbaum, Mahwah, N.J., 1998.
 26. J. Flanagan et al., eds., *Human-Centered Systems: Information, Interactivity and Intelligence*, Nat'l Science Foundation, Washington, D.C., 1997.
 27. K.M. Ford, P. Hayes, and W.J. Clancey, "Cognitive Prostheses," paper presented at the meeting of the Florida AI Research Soc., Melbourne Fla., 1998.
 28. R.R. Hoffman, "How to Doom Yourself to Repeat the Past: Some Reflections on the History of Cognitive Technology," *Cognitive Technology*, vol. 2, 1997, pp. 4–15.
 29. E. Hollnagel and D.D. Woods, "Cognitive Systems Engineering: New Wine in New Bottles," *Int'l J. Man-Machine Studies*, vol. 18, 1983, pp. 583–600.


Robert R. Hoffman is a research scientist at the University of West Florida's Institute for Human and Machine Cognition and is a faculty associate at the university's Department of Psychology. He specializes in expertise studies, including knowledge elicitation and the design of human-centered systems. He is a Fulbright Scholar and a fellow of the American Psychological Society. He is on the editorial boards of *Human Factors* and *Cognitive Technology* and is a series editor for the book series *Expertise: Research and Applications*. He received his BA, MA, and PhD in experimental psychology from the University of Cincinnati. Contact him at the Inst. for Human & Machine Cognition, 40 Alcaniz St., Pensacola, FL 32501; rhoffman@ai.uwf.edu.


Gary Klein is the chief scientist at Klein Associates Inc., a company he founded in 1978 to better understand how to improve decision making in individuals and teams. His work on recognitional decision making has been influential for the design of new systems and interfaces and for the development of decision training programs. He received his PhD in experimental psychology from the University of Pittsburgh. Contact him at Klein Associates, Inc., 1750 Commerce Center Blvd., North, Fairborn, OH 45324-3987; gary@klein-inc.com.


K. Ronald Laughery is the president and founder of Micro Analysis and Design, Inc., a consulting company specializing in the development and use of tools for analyzing human-centered systems. He has a BS, an MS, and a PhD in industrial engineering from the State University of New York at Buffalo. He is a member of the IEEE, ACM, Inst. of Industrial Engineers, and Human Factors and Ergonomics Society. Contact him at Micro Analysis and Design, Inc., 4949 Pearl East Circle, Boulder, CO 80302.

computing

in SCIENCE & ENGINEERING

**EDITORIAL
CALENDAR
2002**

January/February

Biological Computing

Biological systems such as proteins and cells "compute" in the sense that they find solutions of combinatorial optimization problems and communicate complicated data in remarkably little time. This issue explores current research and limits in this cutting-edge field.

March/April

Department of Defense Update

Articles written by researchers in the Department of Defense provide an overview of the Department's high-performance computing projects.

May/June

The Limits of Computation

Not every imaginable computation can be carried out--it's not hard to describe problems that require more bytes of storage than there are electrons in the universe. What are the real limits of computation? Are they determined by physical constants such as Planck's constant or the speed of light?

July/August

Data Mining in Science

One of the great challenges of the 21st century is "finding the answer" in the mass of data available. This issue focuses on computational techniques for finding the proverbial needle in a haystack.

September/October

Climate Modeling

To a large extent, urgent questions about the future of Earth's climate will be answered with computational models. The articles in this issue will explore current and emerging climate models.

November/December

Astronomy and Astrophysics

Subjects covered in this issue include modeling stars, computational handling of images as data, and mapping the sky.

2003

January/February

Computation in Engineering Design

Today, very large engineering projects are carried out almost completely in software. Even passenger aircraft are now designed without wind tunnel tests. The importance of this to computational science will be the topic of this issue.