

1

The Nature of Cognition

1.1 Motivation for Studying Artificial Cognitive Systems

When we set about building a machine or writing a software application, we usually have a clear idea of what we want it to do and the environment in which it will operate. To achieve reliable performance, we need to know about the operating conditions and the user's needs so that we can cater for them in the design. Normally, this isn't a problem. For example, it is straightforward to specify the software that controls a washing machine or tells you if the ball is out in a tennis match. But what do we do when the system we are designing has to work in conditions that aren't so well-defined, where we cannot guarantee that the information about the environment is reliable, possibly because the objects the system has to deal with might behave in an awkward or complicated way, or simply because unexpected things can happen?

Let's use an example to explain what we mean. Imagine we wanted to build a robot that could help someone do the laundry: load a washing machine with clothes from a laundry basket, match the clothes to the wash cycle, add the detergent and conditioner, start the wash, take the clothes out when the wash is finished, and hang them up to dry (see Figure 1.1). In a perfect world, the robot would also iron the clothes,¹ and put them back in the wardrobe. If someone had left a phone, a wallet, or something else in a pocket, the robot should either remove it before putting the garment in the wash or put the garment to

¹ The challenge of ironing clothes as a benchmark for robotics [1] was originally set by Maria Petrou [2]. It is a difficult task because clothes are flexible and unstructured, making them difficult to manipulate, and ironing requires careful use of a heavy tool and complex visual processing.


Figure 1.1: A cognitive robot would be able to see a dirty garment and figure out what needs to be done to wash and dry it.

one side to allow a human to deal with it later. This task is well beyond the capabilities of current robots² but it is something that humans do routinely. Why is this? It is because we have the ability to look at a situation, figure out what's needed to achieve some goal, anticipate the outcome, and take the appropriate actions, adapting them as necessary. We can determine which clothes are white (even if they are very dirty) and which are coloured, and wash them separately. Better still, we can also learn from experience and adapt our behaviour to get better at the job. If the whites are still dirty after being washed, we can apply some extra detergent and wash them again at a higher temperature. And best of all, we usually do this all on our own, autonomously, without any outside help (except maybe the first couple of times). Most people can work out how to operate a washing machine without reading the manual, we can all hang out damp clothes to dry without being told how to do it, and (almost) everyone can anticipate what will happen if you wash your smartphone.

We often refer to this human capacity for self-reliance, for being able to figure things out, for independent adaptive anticipatory action, as *cognition*. What we want is the ability to create machines and software systems with the same capacity, i.e., *artificial cognitive systems*. So, how do we do it? The first step would be to model cognition. And this first step is, unfortunately, where things get difficult because cognition means

² Some progress has been made recently in developing a robot that can fold clothes. For example, see the article "Cloth grasp point detection based on multiple-view geometric cues with application to robotic towel folding" by Jeremy Maitin-Shepard *et al.* [3] which describes how the PR2 robot built by Willow Garage [4] tackles the problem. However, the focus in this task is not so much the ill-defined nature of the job — how do you sort clothes into different batches for washing and, in the process, anticipate, adapt, and learn — as it is on the challenge of vision-directed manipulation of flexible materials.

different things to different people. The issue turns on two key concerns: (a) the purpose of cognition — the role it plays in humans and other species, and by extension, the role it should play in artificial systems — and (b) the mechanisms by which the cognitive system fulfils that purpose and achieves its cognitive ability. Regrettably, there's huge scope for disagreement here and one of the main goals of this book is to introduce you to the different perspectives on cognition, to explain the disagreements, and to tease out their differences. Without understanding these issues, it isn't possible to begin the challenging task of developing artificial cognitive systems. So, let's get started.

1.2 Aspects of Modelling Cognitive Systems

There are four aspects which we need to consider when modelling cognitive systems:³ how much inspiration we take from natural systems, how faithful we try to be in copying them, how important we think the system's physical structure is, and how we separate the identification of cognitive capability from the way we eventually decide to implement it. Let's look at each of these in turn.

To replicate the cognitive capabilities we see in humans and some other species, we can either invent a completely new solution or draw inspiration from human psychology and neuroscience. Since the most powerful tools we have today are computers and sophisticated software, the first option will probably be some form of computational system. On the other hand, psychology and neuroscience reflect our understanding of biological life-forms and so we refer to the second option as a bio-inspired system. More often than not, we try to blend the two together. This balance of pure computation and bio-inspiration is the first aspect of modelling cognitive systems.

Unfortunately, there is an unavoidable complication with the bio-inspired approach: we first have to understand how the biological system works. In essence, this means we must come up with a model of the operation of the biological system and then use this model to inspire the design of the artificial system. Since biological systems are very complex, we need to choose the level

³ For an alternative view that focusses on assessing the contributions made by particular models, especially computational and robotic models, see Anthony Morse's and Tom Ziemke's paper "On the role(s) of modelling in cognitive science" [5].

4 ARTIFICIAL COGNITIVE SYSTEMS


Figure 1.2: Attempts to build an artificial cognitive system can be positioned in a two-dimensional space, with one axis defining a spectrum running from purely computational techniques to techniques strongly inspired by biological models, and with another axis defining the level of abstraction of the biological model.

of abstraction at which we study them. For example, assuming for the moment that the centre of cognitive function is the brain (this might seem a very safe assumption to make but, as we'll see, there's a little more to it than this), then you might attempt to replicate cognitive capacity by emulating the brain at a very high level of abstraction, e.g. by studying the broad functions of different regions in the brain. Alternatively, you might opt for a low level of abstraction by trying to model the exact electrochemical way that the neurons in these regions actually operate. The choice of abstraction level plays an important role in any attempt to model a bio-inspired artificial cognitive system and must be made with care. That's the second aspect of modelling cognitive systems.

Taking both aspects together — bio-inspiration and level of abstraction — we can position the design of an artificial cognitive system in a two-dimensional space spanned by a computational / bio-inspired axis and an abstraction-level axis; see Figure 1.2. Most attempts today occupy a position not too far from the centre, and the trend is to move towards the biological side of the computational / bio-inspired spectrum and to cover several levels of abstraction.

In adopting a bio-inspired approach at any level of abstraction it would be a mistake to simply replicate brain mechanisms in complete isolation in an attempt to replicate cognition. Why? Because the brain and its associated cognitive capacity is the result


Figure 1.3: The ultimate-proximate distinction. Ultimate explanations deal with *why* a given behaviour exists in a system, while proximate explanations address the specific mechanisms by which these behaviours are realized. As shown here, different mechanisms could be used to achieve the same behaviour or different behaviours might be realized with the same mechanism. What's important is to understand that identifying the behaviours you want in a cognitive system and finding suitable mechanisms to realize them are two separate issues.

of evolution and the brain evolved for some purpose. Also, the brain and the body evolved together and so you can't divorce one from the other without running the risk of missing part of the overall picture. Furthermore, this brain-body evolution took place in particular environmental circumstances so that the cognitive capacity produced by the embodied brain supports the biological system in a specific ecological niche. Thus, a complete picture may really require you to adopt a perspective that views the brain and body as a complete system that operates in a specific environmental context. While the environment may be uncertain and unknown, it almost always has some in-built regularities which are exploited by brain-body system through its cognitive capacities in the context of the body's characteristics and peculiarities. In fact, the whole purpose of cognition in a biological system is to equip it to deal with this uncertainty and the unknown nature of the system's environment. This, then, is the third aspect of modelling cognitive systems: the extent to which the brain, body, and environment depend on one another.⁴

Finally, we must address the two concerns we raised in the opening section, i.e., the purpose of cognition and the mechanisms by which the cognitive system fulfils that purpose and achieves its cognitive ability. That is, in drawing on bio-inspiration, we need to factor in two complementary issues: what cognition is for and how it is achieved. Technically, this is known as the

⁴ We return to the relationship between the brain, body, and environment in Chapter 5 on embodiment.

6 ARTIFICIAL COGNITIVE SYSTEMS

ultimate-proximate distinction in evolutionary psychology; see Figure 1.3. Ultimate explanations deal with questions concerned with *why* a given behaviour exists in a system or is selected through evolution, while proximate explanations address the specific mechanisms by which these behaviours are realized. To build a complete picture of cognition, we must address both explanations. We must also be careful not to get the two issues mixed up, as they very often are.⁵ Thus, when we want to build machines which are able to work outside known operating conditions just like humans can — to replicate the cognitive characteristics of smart people — we must remember that this smartness may have arisen for reasons other than the ones in which it is being deployed in the current task-at-hand. Our brains and bodies certainly didn't evolve so that we could load and unload a washing machine with ease, but we're able to do it nonetheless. In attempting to use bio-inspired cognitive capabilities to perform utilitarian tasks, we may well be just piggy-backing on a deeper and quite possibly quite different functional capacity. The core problem then is to ensure that this *system* functional capacity matches the ones we need to get *our* job done. Understanding this, and keeping the complementary issues of the purpose and mechanisms of cognition distinct, allows us to keep to the forefront the important issue of how one can get an artificial cognitive system (and a biological one, too, for that matter) to do what we want it to do. If we are having trouble doing this, the problem may not be the operation of the specific (proximate) mechanisms of the cognitive model but the (ultimate) selection of the cognitive behaviours and their fitness for the given purpose in the context of the brain-body-mind relationship.

To sum up, in preparing ourselves to study artificial cognitive systems, we must keep in mind four important aspects when modelling cognitive systems:

1. The computational / bio-inspired spectrum;
2. The level of abstraction in the biological model;
3. The mutual dependence of brain, body, and environment;
4. The ultimate-proximate distinction (*why vs. how*).

⁵ The importance of the ultimate-proximate distinction is highlighted by Scott-Phillips *et al.* in a recent article [6]. This article also points out that ultimate and proximate explanations of phenomena are often confused with one another so we end up discussing proximate concerns when we really should be discussing ultimate ones. This is very often the case with artificial cognitive systems where there is a tendency to focus on the proximate issues of *how* cognitive mechanisms work, often neglecting the equally important issue of *what* purpose cognition is serving in the first place. These are two complementary views and both are needed. See [7] and [8] for more details on the ultimate-proximate distinction.

Understanding the importance of these four aspects will help us make sense of the different traditions in cognitive science, artificial intelligence, and cybernetics (among other disciplines) and the relative emphasis they place on the mechanisms and the purpose of cognition. More importantly, it will ensure we are addressing the right questions in the right context in our efforts to design and build artificial cognitive systems.

1.3 So, What Is Cognition Anyway?

It should be clear from what we have said so far that in asking “what is cognition?” we are posing a badly-framed question: what cognition *is* depends on what cognition is *for* and *how* cognition is realized in physical systems — the ultimate and proximate aspects of cognition, respectively. In other words, the answer to the question depends on the context — on the relationship between brain, body, and environment — and is heavily coloured by which cognitive science tradition informs that answer. We devote all of Chapter 2 to these concerns. However, before diving into a deep discussion of these issues, we’ll spend a little more time here setting the scene. In particular, we’ll provide a generic characterization of cognition as a preliminary answer to the question “what is cognition?”, mainly to identify the principal issues at stake in designing artificial cognitive systems and always mindful of the need to explain how a given system addresses the four aspects of modelling identified above. Now, let’s cut to the chase and answer the question.

Cognition implies an ability to make inferences about events in the world around you. These events include those that involve the cognitive agent itself, its actions, and the consequences of those actions. To make these inferences, it helps to remember what happened in the past since knowing about past events helps to anticipate future ones.⁶ Cognition, then, involves predicting the future based on memories of the past, perceptions of the present, and in particular anticipation of the behaviour⁷ of the world around you and, especially, the effects of your actions in it. Notice we say actions, not movement of motions. Actions usually involve movement or motion but an action also involves

⁶ We discuss the forward-looking role of memory in anticipating events in Chapter 7.

⁷ Inanimate objects don’t behave but animate ones do, as do inanimate objects being controlled by animate ones (e.g. cars in traffic). So agency, direct or indirect, is implied by behaviour.

something else. This is the *goal* of the action: the desired outcome, typically some change in the world. Since predictions are rarely perfect, a cognitive system must also learn by observing what does actually happen, assimilate it into its understanding, and then adapt the way it subsequently does things. This forms a continuous cycle of self-improvement in the system's ability to anticipate future events. The cycle of anticipation, assimilation, and adaptation supports — and is supported by — an on-going process of action and perception; see Figure 1.4.

We are now ready for our preliminary definition.

Cognition is the process by which an autonomous system perceives its environment, learns from experience, anticipates the outcome of events, acts to pursue goals, and adapts to changing circumstances.⁸

We will take this as our preliminary definition of cognition and, depending on the approach we are discussing, we will adjust it accordingly in later chapters.

While definitions are convenient, the problem with them is that they have to be continuously amended as we learn more about the thing they define.⁹ So, with that in mind, we won't become too attached to the definition and we'll use it as a memory aid to remind us that cognition involved at least six attributes of autonomy, perception, learning, anticipation, action, and adaptation.

For many people, cognition is really an umbrella term that covers a collection of skills and capabilities possessed by an agent.¹⁰ These include being able to do the following.

- Take on goals, formulate predictive strategies to achieve them, and put those strategies into effect;
- Operate with varying degrees of autonomy;
- Interact — cooperate, collaborate, communicate — with other agents;
- Read the intentions of other agents and anticipate their actions;
- Sense and interpret expected and unexpected events;


Figure 1.4: Cognition as a cycle of anticipation, assimilation, and adaptation: embedded in, contributing to, and benefitting from a continuous process of action and perception.

⁸ These six attributes of cognition — autonomy, perception, learning, anticipation, action, adaptation — are taken from the author's definition of cognitive systems in the Springer *Encyclopedia of Computer Vision* [9].

⁹ The Nobel laureate, Peter Medawar, has this to say about definitions: "My experience as a scientist has taught me that the comfort brought by a satisfying and well-worded definition is only short-lived, because it is certain to need modification and qualification as our experience and understanding increase; it is explanations and descriptions that are needed" [10]. Hopefully, you will find understandable explanations in the pages that follow.

¹⁰ We frequently use the term *agent* in this book. It means any system that displays a cognitive capacity, whether it's a human, or (potentially, at least) a cognitive robot, or some other artificial cognitive entity. We will use *agent* interchangeably with *artificial cognitive system*.


Figure 1.5: Another aspect of cognition: effective interaction. Here the robot anticipates someone's needs (see Chapter 9, Section 9.4 *Instrumental Helping*).

- Anticipate the need for actions and predict the outcome of its own actions and those of others;
- Select a course of action, carry it out, and then assess the outcome;
- Adapt to changing circumstances, in real-time, by adjusting current and anticipated actions;
- Learn from experience: adjust the way actions are selected and performed in the future;
- Notice when performance is degrading, identify the reason for the degradation, and take corrective action.

These capabilities focus on what the agent should do: its functional attributes. Equally important are the effectiveness and the quality of its operation: its non-functional characteristics (or, perhaps more accurately, its meta-functional characteristics): its dependability, reliability, usability, versatility, robustness, fault-tolerance, and safety, among others.¹¹

These meta-functional characteristics are linked to the functional attributes through system capabilities that focus not on carrying out tasks but on maintaining the integrity of the agent.¹² Why are these capabilities relevant to artificial agents? They are relevant — and critically so — because artificial agents such as a robot that is deployed outside the carefully-configured environments typical of many factory floors have to deal with a

¹¹ The “non-” part of “non-functional” is misleading as it suggests a lesser value compared to functional characteristics whereas, in reality, these characteristics are equally important but complementary to functionality when designing a system. For that reason, we sometimes refer to them as meta-functional attributes; see [11] for a more extensive list and discussion of meta-functional attributes.

¹² We will come back to the issue of maintaining integrity several times in this book, briefly in the next section, and more at length in the next chapter. For the moment, we will just remark that the processes by which integrity is maintained are known as *autonomic* processes.

world that is only partially known. It has to work with incomplete information, uncertainty, and change. The agent can only cope with this by exhibiting some degree of cognition. When you factor interaction with people into the requirements, cognition becomes even more important. Why? Because people are cognitive and they behave in a cognitive manner. Consequently, any agent that interacts with a human needs to be cognitive to some degree for that interaction to be useful or helpful. People have their own needs and goals and we would like our artificial agent to be able to anticipate these (see Figure 1.5). That's the job of cognition.

So, in summary, cognition is not to be seen as some module in the brain of a person or the software of a robot — a planning module or a reasoning module, for example — but as a system-wide process that integrates all of the capabilities of the agent to endow it with the six attributes we mentioned in our memory-aid definition: autonomy, perception, learning, anticipation, action, and adaptation.

1.3.1 Why Autonomy?

Notice that we included autonomy in our definition. We need to be careful about this. As we will see in Chapter 4, the concept of autonomy is a difficult one. It means different things to different people, ranging from the fairly innocent, such as being able to operate without too much help or assistance from others, to the more controversial, which sees cognition as one of the central processes by which advanced biological systems preserve their autonomy. From this perspective, cognitive development has two primary functions: (1) to increase the system's repertoire of effective actions, and (2) to extend the time-horizon of its ability to anticipate the need for and outcome of future actions.¹³

Without wishing to preempt the discussion in Chapter 4, because there is a tight relationship between cognition and autonomy — or not, depending on who you ask — we will pause here just a while to consider autonomy a little more.

From a biological perspective, autonomy is an organizational characteristic of living creatures that enables them to use their

¹³ The increase of action capabilities and the extension anticipation capabilities as the primary focus of cognition is the central message conveyed in *A Roadmap for Cognitive Development in Humanoid Robots* [12], a multi-disciplinary book co-written by the author, Claes von Hofsten, and Luciano Fadiga.

own capacities to manage their interactions with the world in order to remain viable, i.e., to stay alive. To a very large extent, autonomy is concerned with the system maintaining itself: self-maintenance, for short.¹⁴ This means that the system is entirely self-governing and self-regulating. It is not controlled by any outside agency and this allows it to stand apart from the rest of the environment and assert an identity of its own. That's not to say that the system isn't influenced by the world around it, but rather that these influences are brought about through interactions that must not threaten the autonomous operation of the system.¹⁵

If a system is autonomous, its most important goal is to preserve its autonomy. Indeed, it must act to preserve it since the world it inhabits that may not be very friendly. This is where cognition comes in. From this (biological) perspective, cognition is the process whereby an autonomous self-governing system acts effectively in the world in which it is embedded in order to maintain its autonomy.¹⁶ To act effectively, the cognitive system must sense what is going on around it. However, in biological agents, the systems responsible for sensing and interpretation of sensory data, as well as those responsible for getting the motor systems ready to act, are actually quite slow and there is often a delay between when something happens and when an autonomous biological agent comprehends what has happened. This delay is called *latency* and it is often too great to allow the agent to act effectively: by time you have realized that a predator is about to attack, it may be too late to escape. This is one of the primary reasons a cognitive system must anticipate future events: so that it can prepare the actions it may need to take in advance of actually sensing that these actions are needed.

In addition to sensory latencies, there are also limitations imposed by the environment and the cognitive system's body. To perform an action, and specifically to accomplish the goal associated with an action, you need to have the relevant part of your body in a certain place at a certain time. It takes time to move, so, again, you need to be able to predict what might happen and prepare to act. For example, if you have to catch an object, you need to start moving your hand before the object arrives and

¹⁴ The concepts of self-maintenance and recursive self-maintenance in self-organizing autonomous system was introduced by Mark Bickhard [13]. We will discuss them in more detail in Chapter 2. The key idea is that self-maintaining systems make active contributions to their own persistence but do not contribute to the maintenance of the conditions for persistence. On the other hand, recursive self-maintaining systems do contribute actively to the conditions for persistence.

¹⁵ When an influence on a system isn't directly controlling it but nonetheless has some impact on the behaviour of the system, we refer to it as a *perturbation*.

¹⁶ The idea of cognition being concerned with *effective action*, i.e. action that helps preserve the system's autonomy, is due primarily to Francisco Varela and Humberto Maturana [14]. These two scientists have had a major impact on the world of cognitive science through their work on biological autonomy and the organizational principles which underpin autonomous systems. Together, they provided the foundations for a new approach to cognitive science called *Enaction*. We will discuss enaction and enactive systems in more detail in Chapter 2.

sometimes even before it has been thrown. Also, the world in which the system is embedded is constantly changing and is outside the control of the system. Consequently, the sensory data which is available to the cognitive system may not only be late in arriving but critical information may also be missing. Filling in these gaps is another of the primary functions of a cognitive system. Paradoxically, it is also often the case that there is too much information for the system to deal with and it has to ignore some of it.¹⁷

Now, while these capabilities derive directly from the biological autonomy-preserving view of cognition, it should be fairly clear that they would also be of great use to artificial cognitive systems, whether they are autonomous or not. However, before moving on to the next section which elaborates a little more on the relationship between biological and artificial cognitive systems, it is worth noting that some people consider that cognition should involve even more than what we have discussed so far. For example, an artificial cognitive system might also be able to explain what it is doing and why it is doing it.¹⁸ This would enable the system to identify potential problems which could appear when carrying out a task and to know when it needed new information in order to complete it. Taking this to the next level, a cognitive system would be able to view a problem or situation in several different ways and to look at alternative ways of tackling it. In a sense, this is similar to the attribute we discussed above about cognition involving an ability to anticipate the need for actions and their outcomes. The difference in this case is that the cognitive system is considering not just one but *many* possible sets of needs and outcomes. There is also a case to be made that cognition should involve a sense of self-reflection:¹⁹ an ability on the part of the system to think about itself and its own thoughts. We see here cognition straying into the domain of consciousness. We won't say anything more in this book on that subject apart from remarking that computational modelling of consciousness is an active area of research in which the study of cognition plays an important part.

¹⁷ The problem of ignoring information is related to two problems in cognitive science: the *Frame Problem* and *Attention*. We will take up these issues again later in the book.

¹⁸ The ability not simply to act but to explain the reasons for an action was proposed by Ron Brachman in an article entitled "Systems that know what they're doing" [15].

¹⁹ Self-reflection, often referred to as meta-cognition, is emphasized by some people, e.g. Aaron Sloman [16] and Ron Sun [17], as an important aspect of advanced cognition.


1.4 Levels of Abstraction in Modelling Cognitive Systems

All systems can be viewed at different levels of abstraction, successively removing specific details at higher levels and keeping just the general essence of what is important for a useful model of the system. For example, if we wanted to model a physical structure, such as a suspension bridge, we could do so by specifying each component of the bridge — the concrete foundations, the suspension cables, the cable anchors, the road surface, and the traffic that uses it — and the way they all fit together and influence one another. This approach models the problem at a very low level of abstraction, dealing directly with the materials from which the bridge will be built, and we would really only know after we built it whether or not the bridge will stay up. Alternatively, we could describe the forces at work in each member of the structure and analyze them to find out if they are strong enough to bear the required loads with an acceptable level of movement, typically as a function of different patterns of traffic flow, wind conditions, and tidal forces. This approach models the problem at a high level of abstraction and allows the architect to establish whether or not his or her design is viable before it is constructed. For this type of physical system, the idea is usually to use an abstract model to validate the design and then realize it as a physical system. However, deciding on the best level of abstraction is not always straightforward. Other types of system — biological ones for example — don't yield easily to this top-down approach. When it comes to modelling cognitive systems, it will come as no surprise that there is some disagreement in the scientific community about what level of abstraction one should use and how they should relate to one another. We consider here two contrasting approaches to illustrate their differences and their relative merits in the context of modelling and designing artificial cognitive systems.

As part of his influential work on modelling the human visual system, David Marr²⁰ advocated a three-level hierarchy of abstraction,²¹ see Figure 1.6. At the top level, there is the computational theory. Below this, there is the level of representation and algorithm. At the bottom, there is the hardware implementation.

²⁰ David Marr was a pioneer in the field of computer vision. He started out as a neuroscientist but shifted to computational modelling to try to establish a deeper understanding of the human visual system. His seminal book *Vision* [18] was published posthumously in 1982.

²¹ Marr's three-level hierarchy is sometimes known as the *Levels of Understanding* framework.


At the level of the computational theory, you need to answer questions such as “what is the goal of the computation, why is it appropriate, and what is the logic of the strategy by which it is carried out?” At the level of representation and algorithm, the questions are different: “how can this computational theory be applied? In particular, what is the representation for the input and output, and what is the algorithm for the transformation?” Finally, the question at the level of hardware implementation is “how can the representation and algorithm be physically realized?” In other words, how can we build the physical system? Marr emphasized that these three levels are only loosely coupled: you can — and, according to Marr, you should — think about one level without necessarily paying any attention to those below it. Thus, you begin modelling at the computational level, ideally described in some mathematical formalism, moving on to representations and algorithms once the model is complete, and finally you can decide how to implement these representations and algorithms to realize the working system. Marr’s point is that, although the algorithm and representation levels are more accessible, it is the computational or theoretical level that is critically important from an information processing perspective. In essence, he states that the problem can and should first be modelled at the abstract level of the computational theory without strong reference to the lower and less abstract levels.²² Since many people believe that cognitive systems — both biological and artificial — are effectively information processors, Marr’s hierarchy of abstraction is very useful.

Marr illustrated his argument succinctly by comparing the

Figure 1.6: The three levels at which a system should be understood and modelled: the computational theory that formalizes the problem, the representational and algorithmic level that addresses the implementation of the theory, and the hardware level that physically realizes the system (after David Marr [18]). The computational theory is primary and the system should be understood and modelled first at this level of abstraction, although the representational and algorithmic level is often more intuitively accessible.

²² Tomaso Poggio recently proposed a revision of Marr’s three-level hierarchy in which he advocates greater emphasis on the connections between the levels and an extension of the range of levels, adding *Learning and Development* on top of the computational theory level (specifically hierarchical learning), and *Evolution* on top of that [19]. Tomaso Poggio co-authored the original paper [20] on which David Marr based his more famous treatment in his 1982 book *Vision* [18].

problem of understanding vision (Marr's own goal) to the problem of understanding the mechanics of flight.

"Trying to understand perception by studying only neurons is like trying to understand bird flight by studying only feathers: it just cannot be done. In order to understand bird flight, we have to understand aerodynamics; only then do the structure of feathers and the different shapes of birds' wings make sense"

Objects with different cross-sectional profiles give rise to different pressure patterns on the object when they move through a fluid such as air (or when a fluid flows around an object). If you choose the right cross-section then there is more pressure on the bottom than on the top, resulting in a lifting force that counters the force of gravity and allows the object to fly. It isn't until you know this that you can begin to understand the problem in a way that will yield a solution for your specific needs.

Of course, you eventually have to decide how to realize a computational model but this comes later. The point he was making is that you should decouple the different levels of abstraction and begin your analysis at the highest level, avoiding consideration of implementation issues until the computational or theoretical model is complete. When it is, it can then subsequently drive the decisions that need to be taken at the lower level when realizing the physical system.

Marr's dissociation of the different levels of abstraction is significant because it provides an elegant way to build a complex system by addressing it in sequential stages of decreasing abstraction. It is a very general approach and can be applied successfully to modelling, designing, and building many different systems that depend on the ability to process information. It also echoes the assumptions made by proponents of a particular paradigm of cognition — *cognitivism* — which we will meet in the next chapter.²³

Not everyone agrees with Marr's approach, mainly because they think that the physical implementation has a direct role to play in understanding the computational theory. This is particularly so in the emergent paradigm of embodied cognition which we will meet in the next chapter, the embodiment reflecting the physical implementation. Scott Kelso,²⁴ makes a case for a com-

²³ The cognitivist approach to cognition proposes an abstract model of cognition which doesn't require you to consider the final realization. In other words, cognitivist models can be applied to any platform that supports the required computations and this platform could be a computer or a brain. See Chapter 2, Section 2.1, for more details.

²⁴ Over the last 25 years, Scott Kelso, the founder of the Center for Complex Systems and Brain Sciences at Florida Atlantic University, has developed a theory of *Coordination Dynamics*. This theory, grounded in the concepts of self-organization and the tools of coupled nonlinear dynamics, incorporates essential aspects of cognitive function, including anticipation, intention, attention, multimodal integration, and learning. His book, *Dynamic Patterns – The Self-Organization of Brain and Behaviour* [21], has influenced research in cognitive science world-wide.


Figure 1.7: Another three levels at which a system should be modelled: a boundary constraint level that determines the task or goal, a collective variable level that characterizes coordinated states, and a component level which forms the realized system (after Scott Kelso [21]). All three levels are equally important and should be considered together.

pletely different way of modelling systems, especially non-linear dynamical types of systems that he believes may provide the true basis for cognition and brain dynamics. He argues that these types of system should be modelled at three distinct levels of abstraction, but at the same time. These three levels are a boundary constraint level, a collective variables level, and a components level. The boundary constraint level determines the goals of the system. The collective variable²⁵ level characterizes the behaviour of the system. The component level forms the realized physical system. Kelso's point is that the specification of these three levels of model abstraction are tightly coupled and mutually dependent. For example, the environmental context of the system often determines what behaviours are feasible and useful. At the same time, the properties of the physical system may simplify the necessary behaviour. Paraphrasing Rolf Pfeifer,²⁶ "morphology matters": the properties of the physical shape or the forces needed for required movements may actually simplify the computational problem. In other words, the realization of the system and its particular shape or morphology cannot be ignored and should not be abstracted away when modelling the system. This idea that you cannot model the system in isolation from either the system's environmental context or the system's ultimate physical realization is linked directly to the relationship between brain, body, and environment. We will meet it again later in the book when we discuss enaction in Chapter 2 and when we consider the issue of embodiment in Chapter 5.

The mutual dependence of system realization and system

²⁵ Collective variables, also referred to as order parameters, are so called because they are responsible for the system's overall collective behaviour. In dynamical systems theory, collective variables are a small subset of the system's many degrees of freedom but they govern the transitions between the states that the system can exhibit and hence its global behaviour.

²⁶ Rolf Pfeifer, University of Zurich, has long been a champion of the tight relationship between a system's embodiment and its cognitive behaviour, a relationship set out in his book *How the body shapes the way we think: A new view of intelligence* [22], co-authored by Josh Bongard.


Figure 1.8: Circular causality
— sometimes referred to as continuous reciprocal causation or recursive self-maintenance — refers to the situation where global system behaviour somehow influences the local behaviour of the system components and yet it is the local interaction between the components that determines the global behaviour. This phenomenon appears to be one of the pivotal mechanisms in autonomous cognitive systems.

modelling presents us with a difficulty, however. If we look carefully, we see a circularity, with everything depending on something else. It's not easy to see how you break into the modelling circle. This is one of the attractions of Marr's approach: there is a clear place to get started. This circularity crops up repeatedly in cognition and it does so in many forms. All we will say for the moment is that circular causality²⁷ — where global system behaviour somehow influences the local behaviour of the system components and yet it is the local interaction between the components that determines the global behaviour; see Figure 1.8 — appears to be one of the key mechanisms of cognition. We will return again to this point later in the book. For the moment, we'll simply remark that the two contrasting approaches to system modelling mirror two opposing paradigms of cognitive science. It is to these that we now turn in Chapter 2 to study the foundations that underpin our understanding of natural and artificial cognitive systems.

²⁷ Scott Kelso uses the term "circular causality" to describe the situation in dynamical systems where the cooperation of the individual parts of the system determine the global system behaviour which, in turn, governs the behaviour of these individual parts [21]. This is related to Andy Clark's concept of continuous reciprocal causation (CRC) [23] which "occurs when some system S is both continuously affecting and simultaneously being affected by, activity in some other system O" [24]. These ideas are also echoed in Mark Bickhard's concept of recursive self-maintenance [13]. We will say more about these matters in Chapter 4.

2

Paradigms of Cognitive Science

In Chapter 1, we were confronted with the tricky and unexpected problem of how to define cognition. We made some progress by identifying the main characteristics of a cognitive system — perception, learning, anticipation, action, adaptation, autonomy — and we introduced four aspects that must be borne in mind when modelling a cognitive system: (a) biological inspiration *vs.* computational theory, (b) the level of abstraction of the model, (c) the mutual dependence of brain, body, and environment, and (d) the ultimate-proximate distinction between what cognition is for and how it is achieved. However, we also remarked on the fact that there is more than one tradition of cognitive science so that any definition of cognition will be heavily coloured by the background against which the definition is set. In this chapter, we will take a detailed look at these various traditions. Our goal is to tease out their differences and get a good grasp of what each one stands for. Initially, it will seem that these traditions are polar opposites and, as we will see, they do differ in many ways. However, as we get to the end of the chapter, we will also recognize a certain resonance between them. This shouldn't surprise us: after all, each tradition occupies its own particular region of the space spanned by the ultimate and proximate dimensions which we discussed in Chapter 1 and it is almost inevitable that there will be some overlap, especially if that tradition is concerned with a general understanding of cognition.

Before we begin, it's important to appreciate that cognitive sci-


Figure 2.1: The cognitivist, emergent, and hybrid paradigms of cognition.

ence is a general umbrella term that embraces several disciplines, including neuroscience, cognitive psychology, linguistics, epistemology, and artificial intelligence, among others. Its primary goal is essentially to understand and explain the underlying processes of cognition: typically human cognition and ideally in a way that will yield a model of cognition that can then be replicated in artificial agents.

To a large extent, cognitive science has its origins in cybernetics which in the early 1940s to 1950s made the first attempts to formalize what had up to that point been purely psychological and philosophical treatments of cognition. Cybernetics was defined by Norbert Wiener as “the science of control and communication in the animal and the machine.”¹ The intention of the early cyberneticians was to understand the mechanisms of cognition and to create a science of mind, based primarily on logic. Two examples of the application of cybernetics to cognition include the seminal paper by Warren S. McCulloch and Walter Pitts “A logical calculus immanent in nervous activity”² and W. Ross Ashby’s book *Design for a Brain*.³

The first attempts in cybernetics to uncover the mechanisms of cognitive behaviour were subsequently taken up and developed into an approach referred to as *cognitivism*. This approach built on the logical foundations laid by the early cyberneticians and exploited the newly-invented computer as a literal metaphor for cognitive function and operation, using symbolic information processing as its core model of cognition. The cognitivist tradition continued to be the dominant approach over the next

¹ The word *cybernetics* has its roots in the Greek word κυβερνήτης or kybernētēs, meaning steersman. It was defined in Norbert Wiener’s book *Cybernetics* [25], first published in 1948, as “the science of control and communication” (this was the sub-title of the book). W. Ross Ashby remarks in his book *An Introduction to Cybernetics* [26], published in 1956, that cybernetics is essentially “the art of steersmanship” and as such its themes are co-ordination, regulation, and control.

² As well as being a seminal work in cybernetics, the 1943 paper by Warren S. McCulloch and Walter Pitts, “A logical calculus immanent in nervous activity” [27], is also regarded as the foundation for artificial neural networks and connectionism [28].

³ Complementing his influential book *Design for a Brain* [29, 30, 31], W. Ross Ashby’s *Introduction to Cybernetics* [26] is also a classic text.

30 or so years and, indeed, it was so pervasive and became so deeply embedded in our mind-set that it still holds sway today to a considerable extent.

Paradoxically, the early cybernetics period also paved the way for a completely different approach to cognitive science — the emergent systems approach — which recognized the importance of self-organization in cognitive processes. Initially, emergent systems developed almost under the radar — it was difficult to challenge the appeal of exciting new computer technology and the computational model of cognition — but it progressed nonetheless in parallel with the cognitivist tradition over the next fifty years and more, growing to embrace connectionism, dynamical systems theory, and enaction, all of which we will discuss in more detail later in the chapter.

In recent years, a third class — hybrid systems — has become popular, and understandably so since, as the name suggests, it attempts to combine the best from each of the cognitivist and emergent paradigms; see Figure 2.1.

In the sections that follow, we will take a closer look at all three traditions of cognitive science — cognitivist, emergent, and hybrid — to draw out the key assumptions on which they build their respective theories and to compare and contrast them on the basis of several fundamental characteristics that reflect different points in the ultimate-proximate space. Before we proceed to do this, it is worth noting that, although we have referred so far to the different *traditions* of cognitive science, the title of the chapter refers to the different *paradigms* of cognitive science. Is there any great significance to this? Well, in fact, there is. As we will see in what follows, and notwithstanding the resonance that we mentioned above, the two traditions do make some fundamentally different assertions about the nature of cognition (i.e. its ultimate purpose) and its processes (i.e. its proximate mechanisms). In fact, these differences are so strong as to render the two approaches intrinsically incompatible and, hence, position them as two completely different paradigms. It isn't hard to see that this incompatibility is going to cause problems for hybrid approaches, but we'll get to that in due course. For the present, let's proceed with our discussion of the cognitivist and emergent

traditions of cognitive science, seeking out the issues on which they agree, but recognizing too those on which they do not, both in principle and in practice.⁴

2.1 *The Cognitivist Paradigm of Cognitive Science*

2.1.1 *An Overview of Cognitivism*

As we have seen, the initial attempt in cybernetics to create a science of cognition was followed by the development of an approach referred to as cognitivism. The birth of the cognitivist paradigm, and its sister discipline of Artificial Intelligence (AI), dates from a conference held at Dartmouth College, New Hampshire, in July and August 1956. It was attended by people such as John McCarthy, Marvin Minsky, Allen Newell, Herbert Simon, and Claude Shannon, all of whom had a very significant influence on the development of AI over the next half-century. The essential position of cognitivism is that cognition is achieved by computations performed on internal symbolic knowledge representations in a process whereby information about the world is taken in through the senses, filtered by perceptual processes to generate descriptions that abstract away irrelevant data, represented in symbolic form, and reasoned about to plan and execute mental and physical actions. The approach has also been labelled by many as the information processing or symbol manipulation approach to cognition.

For cognitivist systems, cognition is representational in a particular sense: it entails — requires — the manipulation of explicit symbols: localized abstract encapsulations of information that denote the state of the world external to the cognitive agent. The term ‘denote’ has particular significance here because it asserts an identity between the symbol used by the cognitive agent and the thing that it denotes. It is as if there is a one-to-one correspondence between the symbol in the agent’s cognitive system and the state of the world to which it refers. For example, the clothes in a laundry basket can be represented by a set of symbols, often organized in a hierarchical manner, describing the identity of each item and its various characteristics: whether it is

⁴ For an accessible summary of the different paradigms of cognition, refer to a paper entitled “Whence Perceptual Meaning? A Cartography of Current Ideas” [32]. It was written by Francisco Varela, one of the founders of a branch of cognitive science called Enaction, and it is particularly instructive because, as well as contrasting the various views of cognition, it also traces them to their origins. This historical context helps highlight the different assumptions that underpin each approach and it shows how they have evolved over the past sixty years or so. Andy Clark’s book *Mindware – An Introduction to the Philosophy of Cognitive Science* [33] also provides a useful introduction to the philosophical and scientific differences between the different paradigms of cognition.

heavily soiled or not, its colour, its recommended wash cycle and water temperature. Similarly, the washing machine can be represented by another symbol or set of symbols. These symbols can represent objects and events but they can also represent actions: things that can happen in the world. For example, symbols that represent sorting the clothes into bundles, one bundle for each different wash cycle, putting them into the washing machine, selecting the required wash cycle, and starting the wash. It is a very clear, neat, and convenient way to describe the state of the world in which the cognitive agent finds itself.

Having this information about the world represented by such an explicit abstract symbolic knowledge is very useful for two reasons. First, it means that you can easily combine this knowledge by associating symbolic information about things and symbolic information about actions that can be performed on them and with them. These associations effectively form rules that describe the possible behaviours of the world and, similarly, the behaviours of the cognitive agent. This leads to the second reason why such a symbolic representational view of cognition is useful: the cognitive agent can then reason effectively about this knowledge to reach conclusions, make decisions, and execute actions. In other words, the agent can make inferences about the world around it and how it should behave in order to do something useful, i.e. to perform some task and achieve some goal. For example, if a particular item of clothing is heavily soiled but it is a delicate fabric, the agent can select a cool wash cycle with a pre-soak, rather than putting it into a hot water cycle (which will certainly clean the item of clothing but will probably also cause it to shrink and fade). Of course, the agent needs to know all this if it is to make the right decisions, but this doesn't present an insurmountable difficulty as long as someone or something can provide the requisite knowledge in the right form. In fact, it turns out to be relatively straightforward because of the denotational nature of the knowledge: other cognitive agents have the same representational framework and they can share this domain knowledge directly⁵ with the cognitive robot doing the laundry. This is the power of the cognitivist perspective on cognition and knowledge.

⁵ The idea of cognitive robots sharing knowledge is already a reality. For example, as a result of the RoboEarth initiative, robots are now able to share information on the internet: see the article by Markus Waibel and his colleagues "RoboEarth: A World-Wide Web for Robots" [34]. For more details, see Chapter 8, Section 8.6.1.

A particular feature of this shared symbolic knowledge — rules that describe the domain in which the cognitive agent is operating — is that it is even more abstract than the symbolic knowledge the agent has about its current environment: this domain knowledge describes things *in general*, in a way that isn't specific to the particular object the agent has in front of it or the actions it is currently performing. For example, the knowledge that delicate coloured fabrics will fade and shrink in very hot water isn't specific to the bundle of laundry that the agent is sorting but it does apply to it nonetheless and, more to the point, it can be used to decide how to wash this particular shirt.

Now, let's consider for a moment the issue of where the agent's knowledge comes from. In most cognitivist approaches concerned with creating artificial cognitive systems, the symbolic knowledge is the descriptive product of a human designer. The descriptive aspect is important: the knowledge in question is effectively a description of how the designer — a third-party observer — sees or comprehends the cognitive agent and the world around it. So, why is this a problem? Well, it's not a problem if every agent's description is identical or, at the very least, compatible: if every agent sees and experiences the world the same way and, more to the point, generates a compatible symbolic representation of it. If this is the case — and it will be the case if the assertion which cognitivism makes that an agent's symbolic representation denotes the objects and events in the world is true — then the consequence is very significant because it means that these symbolic representations can be directly accessed, understood, and shared by the cognitive agent (including other people). Furthermore, it means that domain knowledge can be embedded directly in to, and extracted from, an artificial cognitive agent. This direct transferrability of knowledge between agents is one of cognitivism's key characteristics. Clearly, this makes cognitivism very powerful and extremely appealing, and the denotational attribute of symbolic knowledge is one of its cornerstones.

You may have noticed above a degree of uncertainty in the conditional way we expressed the compatibility of descriptive knowledge and its denotational quality ("if the assertion

... that an agent's symbolic representation denotes the objects and events in the world is true"). Cognitivism asserts that this is indeed the case but, as we will see in Section 2.2, the emergent paradigm of cognitive science takes strong issue with this position. Since this denotational aspect of knowledge and knowledge sharing (in effect, cognitivist epistemology) is so important, it will come as no surprise that there are some far-reaching implications. One of them concerns the manner in which cognitive computations are carried out and, specifically, the issue of whether or not the platform that supports the required symbolic computation is of any consequence. In fact, in the cognitivist paradigm, it isn't of any consequence: any physical platform that supports the performance of the required symbolic computation will suffice. In other words, a given cognitive system (technically, for a given cognitive architecture; but we'll wait until Chapter 3 to discuss this distinction) and its component knowledge (the content of the cognitive architecture) can exploit any machine that is capable of carrying out the required symbol manipulation. This could be a human brain or a digital computer. The principled separation of computational operation from the physical platform that supports these computations is known as *computational functionalism*.⁶ Cognitivist cognitive systems are computationally functionalist systems.

Although the relationship between computational functionalism and the universal capability of cognitivist symbolic knowledge is intuitively clear — if every cognitive agent has the same world view and a compatible representational framework, then the physical support for the symbolic knowledge and associated computation is of secondary importance — they both have their roots in classical artificial intelligence, a topic to which we now turn. We will return to the cognitivist perspective on knowledge and representation in Chapter 8.

2.1.2 Cognitivism and Artificial Intelligence

As we mentioned at the outset, both cognitivist cognitive science and artificial intelligence share a common beginning and they developed together, building a strong symbiotic relationship over

⁶ The principled decoupling of the computational model of cognition from its instantiation as a physical system is referred to as *computational functionalism*. It has its roots in, for example, Allen Newell's and Herbert Simon's seminal paper "Computer Science as Empirical Enquiry: Symbols and Search" [35]. The chief point of computational functionalism is that the physical realization of the computational model is inconsequential to the model: any physical platform that supports the performance of the required symbolic computations will suffice, be it computer or human brain; also see Chapter 5, Section 5.2.

a period of approximately thirty years.⁷ Artificial intelligence then diverged somewhat from its roots, shifting its emphasis away from its original concern with human and artificial cognition and their shared principles to issues concerned more with practical expediency and purely computational algorithmic techniques such as statistical machine learning. However, the past few years have seen a return to its roots in cognitivist cognitive science, now under the banner of Artificial General Intelligence (to reflect the reassertion of the importance of non-specific approaches built on human-level cognitive foundations).⁸ Since there is such a strong bond between cognitivism and classical artificial intelligence, it is worth spending some time discussing this relationship.

In particular, because it has been extraordinarily influential in shaping how we think about intelligence, natural as well as computational, we will discuss Allen Newell's and Herbert Simon's "Physical Symbol System" approach to artificial intelligence.⁹ As is often the case with seminal writing, the commentaries and interpretations of the original work frequently present it in a somewhat distorted fashion and some of the more subtle and deeper insights get lost. Despite our brief treatment, we will try to avoid this here.

Allen Newell and Herbert Simon, in their 1975 ACM Turing Award Lecture "Computer Science as Empirical Enquiry: Symbol and Search," present two hypotheses:

1. The *Physical Symbol System Hypothesis*: A physical symbol system has the necessary and sufficient means for general intelligent action.
2. The *Heuristic Search Hypothesis*: The solutions to problems are represented as symbol structures. A physical-symbol system exercises its intelligence in problem-solving by search, that is, by generating and progressively modifying symbol structures until it produces a solution structure.

The first hypothesis implies that any system that exhibits general intelligence is a physical symbol system and, furthermore, any physical symbol system of sufficient size can be configured somehow ("organized further," in the words of Newell and

⁷ Some observers view AI less as a discipline that co-developed along with cognitivist cognitive science and more as the direct descendant of cognitivism. Consider the following statement by Walter Freeman and Rafael Núñez: "... the positivist and reductionist study of the mind gained an extraordinary popularity through a relatively recent doctrine called *Cognitivism*, a view that shaped the creation of a new field — *Cognitive Science* — and its most hard core offspring: *Artificial Intelligence*" (emphasis in the original) [36].

⁸ The renewal of the cognitivist goals of classical artificial intelligence to understand and model human-level intelligence is typified by the topics addressed by the cognitive systems track of the AAAI conference [37], and the emergence of the discipline of *artificial general intelligence* promoted by, among others, the Artificial General Intelligence Society [38] and the Artificial General Intelligence Research Institute [39].

⁹ Allen Newell and Herbert Simon were the recipients of the 1975 ACM Turing Award. Their Turing Award lecture "Computer Science as Empirical Enquiry: Symbol and Search" [35] proved to be extremely influential in the development of artificial intelligence and cognitivist cognitive science.

Simon) to exhibit general intelligence. This is a very strong assertion. It says two things: (a) that it is necessary for a system to be a physical symbol system if the system is to display general intelligence (or cognition), and (b) that being a physical symbol system of adequate size is sufficient to be an intelligent system — you don't need anything else.

The second hypothesis amounts to an assertion that symbol systems solve problems by heuristic search, *i.e.* “successive generation of potential solution structures” in an effective and efficient manner: “The task of intelligence, then, is to avert the ever-present threat of the exponential explosion of search.” This hypothesis is sometimes caricatured by the statement that “All AI is search” but this is to unfairly misrepresent the essence of the second hypothesis. The point is that a physical symbol system must indeed search for solutions to the problem but it is intelligent because its search strategy is effective and efficient: it doesn't fall back into blind exhaustive search strategies that would have no hope of finding in a reasonable amount of time a solution to the kinds of problems that AI is interested in. Why? Because these are exactly the problems that defy simple exhaustive search techniques by virtue of the fact that the computational complexity of these brute-force solutions — the amount of time needed to solve them — increases exponentially with the size of the problem.¹⁰ It is in this sense that the purpose of intelligence is to deal effectively with the danger of exponentially large search spaces.

A physical symbol system is essentially a machine that produces over time an evolving collection of symbol structures.¹¹ A symbol is a physical pattern and it can occur as a component of another type of entity called an expression or symbol structure: in other words, expressions or symbol structures are arrangements of symbols. As well as the symbol structures, the system also comprises processes that operate on expressions to produce other expressions: to process, create, modify, reproduce, and destroy them. An expression can *designate* an object and thereby the system can either affect the object itself or behave in ways that depend on the object. Alternatively, if the expression designates a process, then the system *interprets* the expression by

¹⁰ Formally, we say that exponential complexity is of the order k^n , where k is a constant and n is the size of the problem. By contrast, we also have polynomial complexity: n^2 , n^3 , or n^k . The difference between these two classes is immense. Problems with exponential complexity solutions scale very badly and, for any reasonably-sized problem, are usually intractable, *i.e.* they can take days or years to solve, unless some clever — intelligent — solution strategy is used.

¹¹ For a succinct overview of symbol systems, see Stevan Harnad's seminal article “The Symbol Grounding Problem” [40].


Figure 2.2: The essence of a physical symbol system [35].

carrying out the process (see Figure 2.2). In the words of Newell and Simon,

"Symbol systems are collections of patterns and processes, the latter being capable of producing, destroying, and modifying the former. The most important properties of patterns is that they can designate objects, processes, or other patterns, and that when they designate processes, they can be interpreted. Interpretation means carrying out the designated process. The two most significant classes of symbol systems with which we are acquainted are human beings and computers."

There is an important if subtle point here. This explanation of a symbol system is much more general and powerful than the usual portrayal of symbol-manipulation systems in which symbols designate only objects, and in which case we have a system of processes that produces, destroys, and modifies symbols, and no more. Newell's and Simon's original view is considerably more sophisticated. There are two recursive aspects to it: processes can produce processes, and patterns can designate patterns (which, in turn, can be processes). These two recursive loops are closely linked. Not only can the system build ever more abstract representations and reason about those representation, but *it can modify itself* as a function of its processing and its symbolic representations. The essential point is that in Newell's and Simon's original vision, physical symbol systems are in prin-

ciple capable of development. This point is often lost in contemporary discussions of cognitivist AI systems. On the other hand, as we will see later, emergent approaches focus squarely on the need for development. This is one of the resonances between the cognitivist and emergent paradigms we mentioned, although one that isn't often picked up on because the developmental capacity that is intrinsic in principle to cognitivist system, by virtue of the physical symbol systems hypothesis, often doesn't get the recognition it deserves.

In order to be realized as a practical agent, symbol systems have to be executed on some computational platform. However, the behaviour of these realized systems depend on the details of the symbol system, its symbols, operations, and interpretations, and *not* on the particular form of the realization. This is something we have already met: the functionalist nature of cognitivist cognitive systems. The computational platform that supports the physical symbol system or the cognitive model is arbitrary to the extent that it doesn't play any part in the model itself. It may well influence how fast the processes run and the length of time it takes to produce a solution, but this is only a matter of timing and not outcome, which will be the same in every case.

Thus, the physical symbol system hypothesis asserts that a physical symbol system has the necessary and sufficient means for general intelligence. From what we have just said about symbol systems, it follows that intelligent systems, either natural or artificial ones, are effectively equivalent because the instantiation is actually inconsequential, at least in principle. It is evident that, to a very great extent, cognitivist systems and physical symbol systems are effectively identical with one another. Both share the same assumptions, and view cognition or intelligence in exactly the same way.

Shortly after Newell and Simon published their influential paper, Allen Newell defined intelligence as the degree to which a system approximates the ideal of a knowledge-level system.¹² This is a system which can bring to bear *all* its knowledge onto *every* problem it attempts to solve (or, equivalently, every goal it attempts to achieve). Perfect intelligence implies complete utilization of knowledge. It brings this knowledge to bear ac-

¹² In addition to his seminal 1975 Turing Award Lecture, Allen Newell made several subsequent landmark contributions to the establishment of practical cognitivist system, beginning perhaps in 1982 with his introduction of the concept of a knowledge-level system, the Maximum Rationality Hypothesis, and the principle of rationality [41], in the mid-1980s with the development of the Soar cognitive architecture for general intelligence (along with John Laird and Paul Rosenbloom) [42], and in 1990 the idea of a Unified Theory of Cognition [43].

cording to the Maximum Rationality Hypothesis expressed as the *principle of rationality* which was proposed by Allen Newell in 1982 as follows: "If an agent has knowledge that one of its actions will lead to one of its goals, then the agent will select that action." John Anderson later offered a slightly different perspective, referred to as *rational analysis*, in which the cognitive system optimizes the adaptation of the behaviour of the organism. Note that Anderson's principle considers optimality to be necessary for rationality, something that Newell's principle does not.¹³ In essence, the principle of rationality formalizes the intuitive idea that an intelligent agent will never ignore something if it knows it will help achieve its goal and will always use as much of its knowledge as it can to guide its behaviour and successfully complete whatever task it is engaged in.

As we might expect, the knowledge in such an artificial intelligence system, i.e. in a knowledge-level system, is represented by symbols. Symbols are abstract entities that may be instantiated and manipulated as *tokens*. Developing his physical symbol systems hypothesis, Newell characterizes a symbol system as follows.¹⁴ It has:

- *Memory* to contain the symbolic information;
- *Symbols* to provide a pattern to match or index other symbolic information;
- *Operations* to manipulate symbols;
- *Interpretations* to allow symbols to specify operations;
- *Capacities for composability*, so that the operators may produce any symbol structure; for *interpretability*, so that the symbol structures are able to encode any meaningful arrangement of operations; and sufficient *memory* to facilitate both of the above.

Newell suggests a progression of four bands of operation, depending on the timescale over which processing takes place, ranging from biological, cognitive, rational, to social. The typical execution time in the biological band is 10^{-4} to 10^{-2} seconds, the cognitive 10^{-1} to 10^1 seconds, the rational 10^2 to 10^4 seconds,

¹³ For a good comparison of Newell's principle of rationality [41] and Anderson's rational analysis [44], refer to the University of Michigan's Survey of Cognitive and Agent Architectures [45].

¹⁴ Newell's characterization of a symbol system can be found on a website at the University of Michigan dedicated to cognitive and agent architectures [45].

and the social 10^5 to 10^7 seconds. The biological band corresponds to the neurophysiological make-up of the system. Newell identifies three layers in this band: the organelle, the neuron, and the neural circuit. Connectionist systems and artificial neural networks are often focussed exclusively on this band.

The cognitive band corresponds to the symbol level and its physical instantiation as a concrete architecture. The idea of a cognitive architecture is one of the most important topics in the study of cognitive systems (both biological and artificial) and artificial intelligence, and cognitive architectures play a key role in cognitivist cognitive science in particular. We devote all of the next chapter to this topic.

Newell identifies three layers in the cognitive band. First, there are deliberate acts that take a very short amount of time, typically 100ms. For example, reaching to grasp an object. Second, there are 'composed operations' which comprise sequences of deliberate acts. For example, reaching for an article of clothing, grasping it, picking it up, and putting it in a washing machine. These composed operations take on the order of a second. Third, there are complete actions that take up to ten seconds. For example, finding the washing powder tablets, opening the washing powder tray in the washing machine, inserting the tablet, and adding the fabric conditioner.

The rational band is concerned with actions that are typically characterized by tasks and require some reasoning. For example, doing the laundry. The social band extends activity to behaviours that occupy hours, days, or weeks, often involving interaction with other agents.

All knowledge is represented (symbolically) at the cognitive symbol level. All knowledge-level systems contain a symbol system. As we have already seen, this is the strong interpretation of the physical symbol system hypothesis: not only is a physical symbol system *sufficient* for general intelligence, it is also *necessary* for intelligence.

This section has summarized very briefly the close relationship between classical AI and cognitivism and, by extension, the new incarnation of classical AI in Artificial General Intelligence (AGI). It is impossible to overestimate the influence that AI

has had on cognitivist cognitive science and, to a slightly lesser extent, that of cognitivism on AI. This is not surprising when you consider that they were both born as disciplines at the same time by more or less the same people and that their goals were identical: to develop a comprehensive theory — inspired by the computational model of information processing — that moved forward the original agenda of the early cyberneticians to formalize the mechanisms that underpin cognition in animals and machines. AI may well have deviated from that goal in the last 20 or so years to pursue alternative strategies such as statistical machine learning but, as we mentioned above, there is now a large and growing body of people who are championing a return to the original goals of the founders of cognitivism and classical AI which, in the words of Pat Langley at Arizona State University, was to understand and reproduce in computational systems the full range of intelligent behaviour observed in humans.

With this important pillar of cognitive science now firmly established, let's move on to the second pillar that also grew out of the goals and aspirations of the early cyberneticians: emergent systems.

2.2 The Emergent Paradigm of Cognitive Science

The view of cognition taken by emergent approaches is very different to that taken by cognitivism. The ultimate goal of an emergent cognitive system is to maintain its own autonomy, and cognition is the process by which it accomplishes this. It does so through a process of continual self-organization whereby the agent interacts with the world around it but only in such a way as not to threaten its autonomy. In fact, the goal of cognition is to make sure that the agent's autonomy is not compromised but is continually enhanced to make its interactions increasingly more robust. In achieving this, the cognitive process determines what is real and meaningful for the system: the system constructs its reality — its world and the meaning of its perceptions and actions — as a result of its operation in that world. Consequently, the system's understanding of its world is inherently specific to the form of the system's embodiment and is dependent on the

system's history of interactions, i.e., its experiences.¹⁵ This process of making sense of its environmental interactions is one of the foundations of a branch of cognitive science called *enaction*, about which we will say much more in Section 2.2.3. Cognition is also the means by which the system compensates for the immediate "here-and-now" nature of perception, allowing it to anticipate events that occur over longer timescales and prepare for interaction that may be necessary in the future. Thus, cognition is intrinsically linked with the ability of an agent to act prospectively: to deal with what might be, not just with what is.

Many emergent approaches also adhere to the principle that the primary mode of cognitive learning is through the acquisition of new anticipatory skills rather than knowledge, as is the case in cognitivism.¹⁶ As a result, in contrast to cognitivism, emergent approaches are necessarily embodied and the physical form of the agent's body plays a pivotal role in the cognitive process. Emergent systems wholeheartedly embrace the idea of the interdependence between brain, body, and world that we mentioned in the previous chapter. Because of this, cognition in the emergent paradigm is often referred to as *embodied cognition*.¹⁷ However, while the two terms might be synonymous, they are not equivalent. Embodied cognition focusses on the fact that the body and the brain, together, form the basis of a cognitive system and they do so in the context of a structured environmental niche to which the body is adapted. Emergent systems, as we will see, do so too but often they make even stronger assertions about the nature of cognition.

The emergent paradigm can be sub-divided into three approaches: connectionist systems, dynamical systems, and enactive systems (refer again to Figure 2.1). However, it would be wrong to suggest that these three approaches have nothing to do with one another. On the contrary, there are very important ways in which they overlap. The ultimate-proximate relationship again helps to clarify the distinctions we make between them. Both connectionist and dynamical systems are more concerned with proximate explanations of cognition, i.e. the mechanisms by which cognition is achieved in a system. Typically, connectionist systems correspond to models at a lower level of abstraction, dy-

¹⁵ This mutual specification of the system's reality by the system and its environment is referred to as co-determination [14] and is related to the concept of radical constructivism [46] (see Chapter 8, Section 8.3.4).

¹⁶ Emergent approaches typically proceed on the basis that processes which guide action and improve the capacity to guide action form the root capacity of all intelligent systems [47].

¹⁷ We discuss the issue of *embodied cognition* in detail in Chapter 5.

namical systems to a higher level. Enaction, on the other hand, makes some strong claims about what cognition is for (as does the emergent paradigm in general) and why certain characteristics are important. Enaction does have a lot to say about how the process of cognition is effected, touching on the proximate explanations, but it does so at quite an abstract level. To date, explicit formal mechanistic, computational, or mathematical models of enaction remain goals for future research.¹⁸ In contrast, connectionism and dynamical systems theory provide us with very detailed and well-understood formal techniques, mathematically and computationally, but the challenge of scaling them to a fully-fledged theory of cognition on a par with, say, the cognitivist Unified Theory of Cognition (a concept that was already mentioned above in Section 2.1.2 and that will be discussed more fully in Chapter 3) requires much more time and effort, not to mention some intellectual breakthroughs.

Many working on the area feel that the future of the emergent paradigm may lie in the unification of connectionist, dynamical, and enactive approaches, binding them together in a cohesive joint ultimate-proximate explanation of cognition. Indeed, as we will see shortly, connectionism and dynamical systems theory are best viewed as two complementary views of a common approach, the former dealing with microscopic aspects and the latter with macroscopic. On the other hand, others working in the field prefer the view that a marriage of cognitivist and emergent approaches is the best way forward, as exemplified by the hybrid systems approach about which we will say more in Section 2.3. There are other interesting perspectives too, such as the computational mechanics espoused by James Crutchfield who argues for a synthesis and extension of dynamical and information processing approaches.¹⁹

Bearing in mind these relationships, let us now proceed to examine the three emergent approaches, one by one, highlighting the areas where they overlap.

¹⁸ *Enaction: Towards a New Paradigm for Cognitive Science* [48], edited by John Stewart, Olivier Gapenne, and Ezequiel Di Paolo, and published by MIT Press in 2010, provides an excellent snapshot of the current state of development of the enactive paradigm.

¹⁹ James Crutchfield agrees with those who advocate a dynamical perspective on cognition, asserting that time is a critical element, and he makes the point that one of the advantages of dynamical systems approaches is that it renders the temporal aspects geometrically in a state space. Structures in this state space both generate and constrain behaviour and the emergence of spatio-temporal patterns. Dynamics, then, are certainly involved in cognition. However, he argues that dynamics *per se* are “not a substitute for information processing and computation in cognitive processes” but neither are the two approaches incompatible [49]. He holds that a synthesis of the two can be developed to provide an approach that does allow dynamical state space structures to support computation. He proposes *computational mechanics* as the way to tackle this synthesis of dynamics and computation.

2.2.1 Connectionist Systems

Connectionist systems rely on parallel processing of non-symbolic distributed activation patterns in networks of relatively simple processing elements. They use statistical properties rather than logical rules to analyze information and produce effective behaviour. In the following, we will summarize the main principles of connectionism, briefly tracing its history and highlighting the main developments that have led us to where we are today. Unfortunately, but inevitably, we will be forced into making use of many technical terms with little or no explanation: to do justice to connectionism and the related field of artificial neural networks would require a substantial textbook in its own right. All we can hope for here is to convey some sense of the essence of the connectionism, its relevance to cognitive science, and the way it differs from cognitivism. References to supplementary material are provided in the sidenote.²⁰

The roots of connectionism reach back well before the computational era. Although the first use of connectionism for computer-based models dates from 1982,²¹ the term connectionism had been used in psychology as early as 1932.²² Indeed, connectionist principles are clearly evident in William James' nineteenth century model of associative memory,²³ a model that also anticipated mechanisms such as Hebbian learning, an influential unsupervised neural training process whereby the synaptic strength — the bond between connecting neurons — is increased if both the source and target neurons are active at the same time. The introduction to Donald Hebb's book *The Organization of Behaviour* published in 1949 also contains one of the first usages of the term connectionism.²⁴

We have already noted that cognitivism has some of its roots in earlier work in cybernetics and in the seminal work by Warren McCulloch and Walter Pitts in particular.²⁵ They showed that any statement within propositional logic could be represented by a network of simple processing units, i.e. a connectionist system. They also showed that such nets have, in principle, the computational power of a Universal Turing Machine, the theoretical basis for all computation. Thus, McCulloch and Pitts managed

²⁰ David Medler's paper "A Brief History of Connectionism" [50] provides an overview of classical and contemporary approaches and a summary of the link between connectionism and cognitive science. For a selection of seminal papers on connectionism, see James Anderson's and Edward Rosenfeld's *Neurocomputing: Foundations of Research* [28] and *Neurocomputing 2: Directions of Research* [51]. Paul Smolensky reviews the field from a mathematical perspective [52, 53, 54, 55]. Michael Arbib's *Handbook of Brain Theory and Neural Networks* provides very accessible summaries of much of the relevant literature [56].

²¹ The introduction of the term *connectionist models* in 1982 is usually attributed to Jerome Feldman and Dana Ballard in their paper "Connectionist Models and their Properties" [57].

²² Edward Thorndike used the term connectionism to refer to an extended form of associationism in 1932 [58, 59].

²³ Anderson's and Rosenfeld's collection of papers [28] opens with Chapter XVI "Association" from William James's 1890 *Psychology, Briefer Course* [60].

²⁴ The introduction of Donald Hebb's book *The Organization of Behaviour* [61] can be found in Anderson's and Rosenfeld's collection of papers [28].

²⁵ See Sidenote 2 in this chapter.

the remarkable feat of contributing simultaneously to both the foundation of cognitivism and the foundation of connectionism.

The connectionist approach was advanced significantly in the late 1950s with the introduction of Frank Rosenblatt's perceptron and Oliver Selfridge's Pandemonium model of learning.²⁶ Rosenblatt showed that any pattern classification problem expressed in binary notation can be solved by a perceptron network, a simple network of elementary computing elements which do little more than sum the strength of suitably-weighted input signals or data streams, compare the result to some fixed threshold value, and, on the basis of the result, they either fire or not, producing a single output which then connected to other computing element in the network.

Although network learning advanced in 1960 with the introduction of the Widrow-Hoff rule (also called the delta rule) for supervised training in the *Adaline* neural model,²⁷ perceptron networks suffered from a severe problem: no learning algorithm existed to allow the adjustment of the weights of the connections between input units and hidden associative units in networks with more than two layers.

In 1969, Marvin Minsky and Seymour Papert caused something of a stir by showing that these perceptrons can only be trained to solve linearly separable problems and couldn't be trained to solve more general problems.²⁸ As a result, research on neural networks and connectionism suffered considerably.

With the apparent limitations of perceptions clouding work on network learning, research focussed more on memory and information retrieval and, in particular, on parallel models of associative memory.²⁹

During this period, alternative connectionist models were also being developed, such as Stephen Grossberg's Adaptive Resonance Theory (ART)³⁰ and Teuvo Kohonen's self-organizing maps (SOM), often referred to simply as Kohonen networks.³¹ ART addresses real-time supervised and unsupervised category learning, pattern classification, and prediction, while Kohonen networks exploit self-organization for unsupervised learning and can be used as either an auto-associative memory or a pattern classifier.

²⁶ The perceptron was introduced in 1958 by Frank Rosenblatt [62] while the *Pandemonium* learning model was developed by Oliver Selfridge in 1959 [63]; both are included in Anderson's and Rosenfeld's collection of seminal papers [28].

²⁷ Adaline — for Adaptive Linear — was introduced by Bernard Widrow and Marcian Hoff in 1960 [64].

²⁸ *Perceptrons: An Introduction to Computational Geometry* by Marvin Minsky and Seymour Papert [65] was published in 1969 and had a very strong negative influence on neural network research for over a decade. For a review of the book, see "No Harm Intended" by Jordan Pollack [66].

²⁹ For examples of connectionist work carried out in the 1970s and early 1980s, see Geoffrey Hinton's and James Anderson's book "Parallel Models of Associative Memory" [67].

³⁰ Adaptive Resonance Theory (ART) was introduced by Stephen Grossberg in 1976 and has evolved considerably since then. For a succinct summary, see the entry in *The Handbook of Brain Theory and Neural Networks* [68].

³¹ Kohonen networks [69] produce topological maps in which proximate points in the input space are mapped by an unsupervised self-organizing learning process to an internal network state which preserves this topology.

Perceptron-like neural networks underwent a strong resurgence in the mid-1980s with the development of the parallel distributed processing (PDP) architecture,³² in general, and with the introduction of the back-propagation algorithm by David Rumelhart, Geoffrey Hinton, and Ronald Williams, in particular.³³ The back-propagation learning algorithm, also known as the generalized delta rule or GDR since it is a generalization of the Widrow-Hoff delta rule for training Adaline units, overcame the limitation identified by Minsky and Papert by allowing the connection weights between the input units and the hidden units be modified, thereby enabling multi-layer perceptrons to learn solutions to problems that are not linearly separable. This was a major breakthrough in neural network and connectionist research. In cognitive science, PDP had a significant impact in promoting a move away from the sequential view of computational models of mind, towards a view of concurrently-operating networks of mutually-cooperating and competing units. PDP also played an important role in raising an awareness of the importance of the structure of the computing system on the computation, thereby challenging the functionalist doctrine of cognitivism and the principled divorce of computation from computational platform.

The standard PDP model represents a static mapping between the input vectors as a consequence of the feed-forward configuration, i.e. a configuration in which data flows in just one direction through the network, from input to output. There is an alternative, however, in which the network has connections that loop back to form circuits, i.e. networks in which either the output or the hidden unit activation signals are fed back to the network as inputs. These are called recurrent neural networks. The recurrent pathways in the network introduce a dynamic behaviour into the network operation.³⁴ Perhaps the best known type of recurrent network is the Hopfield network. These are fully recurrent networks that act as an auto-associative memory or content-addressable memory.

As a brief aside, associative memory comes in two types: hetero-associative memory and auto-associative memory. Hetero-associative memory produces an output that is different in char-

³² David Rumelhart's and James McClelland's 1986 book *Parallel Distributed Processing: Explorations in the Microstructure of Cognition* [70] had a major influence on connectionist models of cognition.

³³ Although the back-propagation learning rule made its great impact through the work of David Rumelhart *et al.* [71, 72], it had previously been derived independently by Paul Werbos [73], among others [50].

³⁴ This recurrent feed-back has nothing to do with the feed-back of error signals (by, for example, back-propagation) to effect weight adjustment during learning.

acter from the input; the two are associated. Technically, the spaces to which the input and output vectors belong are different. For example, the input space might be an image of an object and the output might be a digitally-synthesized speech signal encoding a word or phrase describing the object's identity. On the other hand, auto-associative memory produces an output vector that belongs to the same space as the input vector. For example, a poorly-taken image of the object might produce — recall — a perfect image of the object taken previously.

Other recurrent networks include Elman networks (with recurrent connections from the hidden to the input units) and Jordan networks (with recurrent connections from the output to the input units). Boltzmann machines are variants of Hopfield nets that use stochastic rather than deterministic weight update procedures to avoid problems with the network becoming trapped in local minima during learning.³⁵

Multi-layer perceptrons and other PDP connectionist networks typically use monotonic functions³⁶ such as hard-limiting threshold functions or sigmoid functions to trigger the activation of individual neurons. The use of non-monotonic activation functions, such as the Gaussian function, can offer computational advantages, *e.g.* faster and more reliable convergence on problems that are not linearly separable. Radial basis function (RBF) networks³⁷ use Gaussian functions but differ from multi-layer perceptrons in that the Gaussian function is used only for the hidden layer, with the input and output layers using linear activation functions.

Connectionist systems still continue to have a strong influence on cognitive science, either in a strictly PDP sense such as James McClelland's and Timothy Rogers' PDP approach to semantic cognition or in the guise of hybrid systems such as Paul Smolensky's and Geraldine Legendre's connectionist/symbolic computational architecture for cognition.³⁸

With that all-too-brief overview of connectionism in mind, we can now see why connectionism, as a component of the emergent paradigm of cognitive science, is viewed as a viable and attractive alternative to cognitivism. Specifically, one of the original motivations for work on emergent systems was disaffection with

³⁵ For more information on Hopfield networks, Elman networks, Jordan networks, and Boltzmann machines, refer to [74], [75], [76], and [77], respectively.

³⁶ Monotonic functions grow in one direction only: monotonically-increasing functions only increase in value as the independent variable gets larger whereas monotonically-decreasing functions only decrease in value as the independent variable gets larger.

³⁷ For more details on radial basis function (RBF) networks, see for example [78].

³⁸ See [79] for details of James McClelland's and Timothy Rogers' PDP approach to semantic cognition and [80, 81] for details of Paul Smolensky's and Geraldine Legendre's connectionist/symbolic computational architecture for cognition.

the sequential, atemporal, and localized character of symbol-manipulation based cognitivism. Emergent systems, on the other hand, depend on parallel, real-time, and distributed architectures, just like natural biological systems do, and connectionist neural networks with their inherent capacity for learning are an obvious and appealing way to realize such systems. Of itself, however, this shift in emphasis isn't sufficient to constitute a new paradigm. While parallel distributed processing and real-time operation are certainly typical characteristics of connectionist systems, there must be more to it than this since modern cognitivist systems exhibit the very same attributes.³⁹ So, what are the key differentiating features? We defer answering this question until in Section 2.4, where we will compare and contrast the cognitivist and emergent paradigms on the basis of fourteen distinct characteristics. For now, we move on to consider dynamical systems approaches to emergent cognitive science.

2.2.2 *Dynamical Systems*

While connectionist systems focus on the pattern of activity that emerges from an adaptive network of relatively simple processing elements, dynamical systems theory models the behaviour of systems by using differential equations to capture how certain important variables that characterize the state of the system change with time. Dynamical systems theory is a very general approach and has been used to model many different types of systems in various domains such as biology, astronomy, ecology, economics, physics, and many others.⁴⁰

A dynamical system defines a particular pattern of behaviour. The system is characterized by a state vector and its time derivative, i.e. how it changes as time passes. This time derivative is determined by the state vector itself and also some other variables called control parameters. Usually, the dynamical equations also takes noise into account. To model a dynamical system, you need to identify the state variables and the control parameters, how noise will be modelled, and finally the exact form of the relationship which combines these and expresses them in terms of derivatives, i.e. how they change with time.

³⁹ Walter Freeman and Rafael Núñez have argued that recent systems — what they term neo-cognitivist systems — exploit parallel and distributed computing in the form of artificial neural networks and associative memories but, nonetheless, still adhere to many of the original cognitivist assumptions [36]. A similar point is made by Timothy van Gelder and Robert Port [82].

⁴⁰ For an intuitive introduction to dynamical systems theory, see Section 5.2 of Lawrence Shapiro's book *Embodied Cognition* [83]. For an overview of the way dynamical systems theory can be used to model cognitive behaviour, refer to Scott Kelso's book *Dynamic Patterns – The Self-Organization of Brain and Behaviour* [21].