

CS 338: Graphical User Interfaces

Lecture 7-2: Intelligent Interfaces

Intelligent interfaces

- What is not an intelligent interface?
 - any "intelligent system"
 - something that strives to pass the Turing Test
 - e.g., expert system
 - e.g., neural network
 - doesn't necessarily include an interface
 - any "good interface"
 - that is, a well-designed interface
 - doesn't necessarily include intelligence

Thanks to Annika Wærn for material from her document "What is an intelligent interface?"

Intelligent interfaces

- Today's intelligent interfaces utilize...
 - user adaptivity to change behavior for different users and situations
 - user modeling to maintain dynamic knowledge about user knowledge, preferences, etc.
 - natural language technology to interpret and/or generate text and/or speech
 - dialog modeling to maintain a dynamic multimodal interaction with the user
 - explanation generation to ensure that the user understands what is happening

Intelligent interfaces

- Creating good, interactive intelligence is challenging.
- Let's say we have a menu of options...
- How might this adapt in an intelligent way?

Example: Intelligent help

- Help doesn't have to be intelligent — e.g., searchable index / table of contents

- Intelligent help can consider context or provide human-like dialog for searching

Example: Information filtering

Amazon.com

Books related to Psychology

The Page You Made
How the Mind Works
Why do fools fall in love? Why does a man's annual salary, on average, increase \$600 with each inch of his height? When a crack dealer guns down a rival, how is he just like Alexander Hamilton, whose... [Read more](#) | ([Why was I recommended this?](#))

More Recommendations

- [The Language Instinct](#) by Steven Pinker ([Why?](#))
- [The Skeptical Environmentalist](#) by Bjorn Lomborg (Author) ([Why?](#))
- [The Structure of Evolutionary Theory](#) by Stephen Jay Gould ([Why?](#))
- [Dawkins vs. Gould](#) by Kim Sterelny, Jon Turney (Editor) ([Why?](#))

Your Recommendations
Samuel Barber
 Listen
Both major works on this release are rarely performed and rarely recorded--but they shouldn't be. The First Symphony can stand right beside Aaron Copland's Third Symphony and Roy Harris's Third... [Read more](#) | ([Why was I recommended this?](#))

More Recommendations

- [Joplin](#) ~ Scott Joplin (Composer), et al ([Why?](#))
- [Prokofiev](#) ~ Sergey Prokofiev (Composer), et al ([Why?](#))
- [Barber](#) ~ Samuel Barber (Composer), Marin Alsop (Conductor) ([Why?](#))
- [Etruscan Civilization](#) by Sybille Haynes ([Why?](#))

Music related to Barber

We recommended...

Prokofiev
~ Sergey Prokofiev (Composer), et al
List Price: \$11.98
Price: **\$11.98**
Used & new from \$8.99

Because you purchased or rated...

Purchased or Rated Items	Not Rated	Dislike it < > love it!
American Classics ~ Samuel Barber (Composer), Daniel Pollack (Performer)	<input type="radio"/> ?	<input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5

Use for Recommendations

Internet zone

- [Health & Beauty](#)
- [Gifts & Registries](#)
 - [Baby Registry](#)
 - [Free e-Cards](#)

Internet zone

See the Page You Made
Your New Releases

[The Blank Slate](#) by Steven Pinker

More Categories

- [Health, Mind & Body](#)
- [Action & Adventure](#)
- [Graphics](#)
- [Small Appliances](#)
- [Alternative Rock](#)

More New Releases
Movers & Shakers

412%
[Phish - Live in Vegas DVD](#)

More Movers & Shakers

Example: Intelligent tutoring

Carnegie Learning: Cognitive Tutor Algebra I

The screenshot displays the Carnegie Learning Cognitive Tutor Algebra I software interface, which is designed to provide an intelligent tutoring experience through five interconnected components:

- Word Problems**: A purple tab labeled "scenario" contains a word problem about a rock climber. The problem states: "A rock climber is currently on the side of a cliff 67 feet off the ground. She can climb on average about two and one-half feet per minute." Below the problem are four questions:
 - When will she be 92 feet off the ground?
 - In twenty minutes, how many feet above the ground will she be?
 - In 75 seconds, how far above the ground will she be?
 - Ten minutes ago, how far above the ground would she have been?A note below the questions instructs the user to "To write the expression, define a variable for the climbing time and use this variable to write a rule for her height above the ground." This component is circled in red.
- Solver**: An orange tab labeled "solver" shows the algebraic steps to solve the equation $92 = 67 + 2.5t$. The steps are:
$$- 67 \quad - 67 \quad \text{Subtract } 67$$
$$25 = 2.5t$$
This component is circled in red.
- Skills**: A yellow tab labeled "skills" lists various skills with progress bars. The listed skills include:
 - Entering a given
 - Identifying units
 - Find X, any form
 - Write expression, any form
 - Correctly placing points
 - Changing axis intervals
 - Changing axis boundsThis component is circled in red.
- Worksheet**: A teal tab labeled "worksheet" contains a table for climbing time and height. The table includes:

Quantity Name	CLIMBING TIME	HEIGHT ABOVE THE GROUND
Unit	MINUTES	FEET
Expression	t	$67 + 2.5t$
Question 1	10	92
Question 2	20	75
Question 3	75	75
Question 4	75	75

A note at the bottom asks: "75 is the climbing time in seconds, but we want to use minutes. How many minutes are in 75 seconds?" A red circle labeled "E" is placed over the question number 75. This component is circled in red.
- Graphs**: An orange tab labeled "graph" shows a line graph of Height Above the Ground (Feet) versus Climbing Time (Minutes). The graph plots the equation $y = 67 + 2.5x$. The x-axis ranges from -16 to 28 minutes, and the y-axis ranges from 0 to 120 feet. A red circle labeled "F" is placed over the graph area. This component is circled in red.

Intelligent tutoring

- The "two-sigma effect" of human tutoring

Students who receive one-on-one instruction perform *two standard deviations better* than students who receive traditional classroom instruction.

- Advantages of a computer tutor

- a teacher for every student? not feasible.
a computer tutor for every student? sure!
- enables practice, practice, practice on possibly large
(even infinite) database of problems
- but can also answer questions, provide guidance
- more "human-like," personalized instruction than a
simple computer practice application

Computer tutor components

- What makes up a computer tutor?

Computer tutor components

- But specifically, a computer tutor can be boiled down to 2 main components:
 - (1) User model
 - computational representation for what the student knows and doesn't know
 - (2) Model tracing
 - update the student model by associating observed student actions with model predictions

(1) User model

- How can we represent student intelligence?
- Lots of programs do "intelligent" things
 - add really big numbers really quickly
 - diagnose patient symptoms
 - predict earthquakes, volcanic eruptions
 - etc., etc., etc. ...
- Typically, they don't do things like humans
 - sometimes, methods inspired by humans
 - e.g., neural networks
 - but usually, the goal is to solve a problem, not represent human knowledge

Example: Playing chess

- Computers search lots and lots of possible moves and their implications

- This can beat the best human players.
- But how do humans play chess?

Example: Sorting numbers

- Please write down these numbers:

23	78	32	44	52	17	89	41
----	----	----	----	----	----	----	----

- Now sort them in increasing order...

--

Example: Sorting numbers

- How did you do it?

17	23	32	41	44	52	78	89
----	----	----	----	----	----	----	----

- Computers: many efficient algorithms
 - you know the Quicksort algorithm
- Humans (often): find smallest, write it, find 2nd smallest, write it, ...
 - not nearly as efficient as Quicksort!
 - so why don't we use Quicksort?
too many things to track, especially in your head

Creating a human-like user model

- Humans have many limitations
 - cognition (e.g., recall 7 ± 2 digits)
 - perception (e.g., the eye's fovea)
 - attention (e.g., driving & dialing)
 - behavior (e.g., typing speed)
- For machines to think & act like people, they need to incorporate these limitations.
 - are you telling me we should build machines that make mistakes?!?
 - well, they don't need to make mistakes, just explain and predict them

Cognitive architectures

- Frameworks for building computer models of how people (e.g., students) think and act
- Serve two purposes
 - explain cognition with a psychological theory
 - simulate cognition with computer models
- Incorporate human abilities & limitations!
 - abilities: learning & speedup, pattern matching, ...
 - limitations: memory decay, physical constraints, ...

Categories of cognitive architectures

- Symbolic
 - representation based on symbols & relations
 - e.g., Harrisburg, capital, Pennsylvania
- Connectionist
 - representation based on connected nodes
 - e.g., neural networks
- Hybrid
 - some mix of symbolic and connectionist
 - what most architectures strive for today

Note: These categories are very broad and there's lots of gray area!

Production system architectures

- Key: Represent skills as production rules (or simply "productions")
- Production = conditions + actions
 - when conditions are satisfied, actions "fire"

IF my goal is to adjust heating
 & temperature < 70° F
THEN turn on heating

IF my goal is to adjust heating
 & temperature > 70° F
THEN turn off heating

- Advantages of production systems
 - parallel and serial processing
 - independence of production rules
 - interruptible and flexible control

Components of a production system

- Declarative knowledge
 - consists of "chunks"
 - simple facts: "2+3=5"
 - knowledge of situation:
"Mary is in front of me"
 - current and past goals:
"add two numbers"
 - goal stack: push & pop
- Procedural knowledge
 - consists of productions
 - production = condition-action rule
 - actions can act upon physical world or change memory contents

Declarative knowledge

- Chunks comprising:
 - chunk type: what kind of chunk is it?
 - slots: what information does the chunk contain?
 - slot values: what are the actual units in the slots?

Procedural knowledge

- Productions (rules) comprising:
 - left-hand side = matching: goal + other chunks
 - right-hand side = acting: motor + memory

ADD-NUMBERS

IF current goal is to add n1 and n2
 and we can retrieve a plus-fact for n1 and n2

THEN get the sum in the plus-fact
 and type the sum

Production system example

Declarative Knowledge

GOAL

isa add-numbers

TWO+THREE

isa plus-fact
addend1 TWO
addend2 THREE
sum FIVE

FIVE+SIX

isa plus-fact
addend1 FIVE
addend2 ONE
sum ELEVEN

...

Procedural Knowledge

ADD-COLUMN<10

IF goal is to add numbers & right-most column is n1 & n2 & retrieve sum for n1+n2, & carry & sum < 10
THEN write sum in column & set carry to 0

ADD-COLUMN>=10

IF goal is to add numbers & right-most column is n1 & n2 & retrieve sum for n1+n2, & carry & sum >= 10
THEN write sum-10 in column & set carry to 1

DONE-ADDITION-CARRY=0 ...

DONE-ADDITION-CARRY=1 ...

Production system example

Problem

$$\begin{array}{r} 25 \\ +36 \\ \hline \end{array}$$

Trace

ADD-COLUMN \geq 10

--> retrieves 5+6=11

--> writes 1, sets carry to 1

ADD-COLUMN $<$ 10

--> retrieves 2+3=5, adds 1

--> writes 6, sets carry to 0

DONE-ADDITION-CARRY=0

--> done problem!

Procedural Knowledge

ADD-COLUMN $<$ 10

IF goal is to add numbers
 & right-most column is n1 & n2
 & retrieve sum for n1, n2, & carry
 & sum $<$ 10
THEN write sum in column
 & set carry to 0

ADD-COLUMN \geq 10

IF goal is to add numbers
 & right-most column is n1 & n2
 & retrieve sum for n1, n2, & carry
 & sum \geq 10
THEN write sum-10 in column
 & set carry to 1

DONE-ADDITION-CARRY=0 ...

DONE-ADDITION-CARRY=1 ...

Theory of Memory

- Memory is a network of information "chunks"
 - chunks are represented computationally as "symbols", as in traditional AI
 - chunks / symbols can be thought of as abstractions of neural patterns in the brain

Theory of Memory

- Memory recall is dependent on...
 - prior use/rehearsal of chunk

$$B_i = \ln\left(\sum_{k=1}^n t_k^{-d}\right)$$

Theory of Memory

- Memory recall is dependent on...
 - prior use/rehearsal of chunk

$$B_i = \ln\left(\sum_{k=1}^n t_k^{-d}\right)$$

- presence of context

$$A_i = B_i + \sum_{j \in C} W_j S_{ji}$$

Theory of Memory

- Memory recall is dependent on...
 - prior use/rehearsal of chunk

$$B_i = \ln\left(\sum_{k=1}^n t_k^{-d}\right)$$

- presence of context

$$A_i = B_i + \sum_{j \in C} W_j S_{ji}$$

- to compute Prob(recall)
and time to recall...

$$\text{Time} = Fe^{-A_i} \quad \text{Prob} = 1 / \left(1 + e^{-(A_i - \tau)/s}\right)$$

Limitations: Symbolic knowledge

- The most basic limitation is when the model doesn't know something
 - declarative: absence of factual chunks
 - procedural: absence of skills
- Overcoming the limitation
 - acquiring new knowledge through...
 - direct perception
 - indirect inference / reasoning
(analogy, metaphor, discovery, etc.)
 - compilation of declarative → procedural
 - e.g., driving with a stick-shift

Limitations: Subsymbolic parameters

- Typically, we have "subsymbolic" parameters (i.e., numeric values) associated with symbols
- Example: Declarative chunk "activation"
 - represents how easily chunk can be remembered
 - changes over time with learning

TWO+THREE	
isa	plus-fact
addend1	TWO
addend2	THREE
sum	FIVE

Activation = 3.24

Limitations: Perceptual-motor

- Modules allow model to interact with a (real or simulated) external environment
- Modules include performance parameters & very limited parallelism

(2) Model tracing

- Model tracing = relating observed actions with hidden cognitive states
- In essence, "think" along with student and keep track of the cognitive state
- From a given point in time...
 - simulate all possible "thought" sequences (i.e., all possible firings for productions)
 - determine which sequence best matches the actions observed from the student
 - make the best matching sequence the current "estimated" cognitive state
- What is "cognitive state" in this case?

Model tracing

Model tracing

- Major challenges
 - usually assume that one action = one rule firing;
what is the general case?
 - what types of "observable actions" should be
considered?
 - what about noisy data?
 - e.g., eye-movement data
 - what about "buggy" paths?
 - need to be incorporated!
 - more about this in a bit...

Handling errors

- Include "buggy" rules in our model
- Include help to go with these rules if fired

Knowledge tracing

- Sounds similar, but different from model tracing
- Knowledge tracing = maintaining estimates on how well students know certain skills
 - the "skill-o-meter"
 - example: algebra word problems

Knowledge tracing

- How do we know what students know?
 - use model tracing to determine best matching path through our production system
 - any rules that have fired along this path were used and thus must be known
 - actually, we take into account...
 - probability of doing something right when the rule really isn't known
 - probability of doing something wrong when the rule really is known

Current limitations

- Not a human! Can't (yet) sense emotion, etc.
 - is this always bad though?
- When/how to guide student from passively absorbing knowledge to actively using it
- When/how to correct errors

Take-home message

- Intelligent interfaces use understanding of the current situation to act intelligently
 - this may include user knowledge & skills, current context, adaptation & learning, ...
- Intelligent computer tutors are one good example of an intelligent interface...
 - they utilize a user model of student knowledge
 - they relate user actions to this model to infer current knowledge and goals