

CS 380: Artificial Intelligence

Lecture 18: **Cognitive Models II**

Overview

- Last time, we looked at *cognitive models* — simulation models of human thought and behavior
- Most of the work on these models has focused on smaller, experimental domains
- But how are cognitive models useful in the real world?
- Let's look at two examples...
 - Intelligent tutoring
 - Driving

Observation

- The “Two-Sigma” Effect

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

- i.e., the average tutored student does as well as the top 2 percent of classroom-taught students

Intelligent Tutoring Systems

- Computer tutors that recognize and respond to student behavior and their inferred knowledge
- Advantages
 - a teacher for every student? not feasible.
a computer tutor for every student? sure!
 - facilitates “human-like”, personalized instruction
 - enables practice, practice, practice on possibly large (or infinite) database of problems
 - but also can answer questions, provide guidance

ITS components

- What makes up an ITS?

Model Tracing

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

Model Tracing

- Main components of the approach...
 - Student model: a production system that represents the necessary skills
 - On-path actions: recognize correct actions by the student based on the student model
 - Off-path actions: if student performs an off-path action, steer back to solution path
 - Error feedback: provide student with bug and help messages to steer toward a solution
- Each component embodies certain assumptions & is non-trivial to build

Model Tracing

Knowledge Tracing

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

Handling errors

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

Field tests: LISP tutor

- Step-by-step tutor with “structured editor”
 - top-down approach to coding

```
(defun create-list (num)
  <<BODY>>)
```

```
(defun create-list (num)
  (let (<<INITIALIZATIONS>>)
 <<BODY>>))
```

```
(defun create-list (num)
  (let ((count 1))
 <<BODY>>))
```

... etc.

Field tests: LISP tutor

- Results
 - mini-course at CMU with LISP tutor
 - two groups in course, with & without tutor
 - group with tutor took 30% less time to complete a sequence of prescribed lessons
 - AND group with tutor scored $43\% = 1$ std dev higher on the post-test!
 - learned faster, *and* the knowledge stayed with them!

More tutors in the field

- Algebra tutor (PUMP)
 - 1.2 sigma for Representations test, lower for other tests/domains
 - (truancy was also a problem)
- Geometry tutor
 - 14 extra points (out of 100) for tutored students
 - actually, only 1-on-1 tutoring; 2-on-1, only 4 pts
- Carnegie Learning
 - company spun-off from this and other research
 - tutors in several (mostly mathematical) areas with integrated curriculum (textbooks, etc.)
 - now serving 845 school districts = 340,000 students nationwide!

Algebra word problem tutor

The screenshot displays four windows of a software application designed to help solve algebra word problems:

- Scenario Window:** Shows a word problem about a college freshman's spending. It includes a list of 4 questions and a note on defining variables.
- Skills Window:** A vertical list of skills with progress bars, including identifying units, entering given values, writing expressions, and solving linear equations.
- Worksheet Window:** A table for tracking quantities. The columns are "Quantity Name" (TIME), "Unit" (Dollars), and "Dollars". Rows include Question 1 through Question 4 and Expression.
- Help Window:** A tooltip for the "Dollars" column in the worksheet, explaining that Dollars is a unit used to measure something in the problem.

Driving & Driver Distraction

- Driver distraction is one of today's hot topics
- There are many layers to this discussion...
 - a scientific understanding of driving & distraction
 - theoretical developments -- our primary focus
 - experiments that quantify distraction -- our secondary focus
 - legislative efforts
 - e.g., bans on handheld cell phones?
 - public-relations efforts
 - how can we get people to stop being distracted?

Driving & Driver Distraction

- How can cognitive models help?
 - contribute to the scientific knowledge base
 - generally: multitasking behavior
 - specifically: driver behavior under distraction
 - more specifically: particular devices
 - serve as core simulation engines for computational design tools
 - e.g., rapid prototyping & evaluation for new devices
 - e.g., inferring and tracking driver intentions

Driving as a Single Task

- Two-level steering with near & far points

$$\dot{\varphi}_{steer} = k_f \dot{\theta}_{far} + k_n \dot{\theta}_{near} + k_I \theta_{near}$$

Driving as a Single Task

- Cognitive model of driving as $4 \times 50\text{-ms steps}$...

Driving as a Single Task

- Lane change: Switch, start → end lane

Driving as a Single Task

Driving as a Single Task

Driving as a Single Task

- Curve negotiation

Driving as a Single Task

- Lane changing

Driving & Dialing

- Cell-phone use can affect...
 - lane keeping: ability to maintain central position
 - speed control: ability to maintain safe distance
 - general attention: ability to see/react to hazards
- Driving & dialing a phone
 - four dialing conditions
 - full-manual: ON + 7 digits as xxx-xxxx + SEND
 - speed-manual: ON + speed number + SEND
 - full-voice: ON + say 7 digits + repeat + END
 - speed-voice: ON + say phrase + repeat + END
 - interference of manual vs. voice dialing?

Driving & Dialing

■ Model (full-manual dialing)

Driving & Dialing

- Time to dial a phone number

Human

Model

Driving & Dialing

- Lateral velocity (vehicle stability)

Human

Model

Driving & Dialing

- When exactly do drivers switch tasks?
 - more data from a study of 10-digit dialing...

Driving & Dialing

- When exactly do drivers switch tasks?
 - more data from a study of 10-digit dialing...

Driving & Memory Rehearsal

- Eliminating visual and/or motor demands does not eliminate effects on driving!
 - e.g., conversation can affect performance
 - but such tasks still use aural/vocal resources
- What about a “purely” cognitive task?:
Driving & memory rehearsal
 - memory task: encode, rehearse, recall 5/9 digits
 - driving task: drive for 20 sec
 - drive during the rehearsal phase only!
 - braking task: brake when lead car brakes

Driving & Memory Rehearsal

Experiment structure

Driving & Memory Rehearsal

■ Model

Driving & Memory Rehearsal

- Lane deviation (distance from center)

Driving & Memory Rehearsal

- Brake response time

The Engineering Side of Distraction

- Engineering questions on our plate...
 - how can we design less distracting devices?
 - how can we evaluate devices w.r.t. distraction?
- One attempt: Distract-R
 - Idea to Evaluation in four steps...
 - (1) Prototype Interfaces
 - (2) Demonstrate Tasks
 - (3) Specify Drivers
 - (4) Analyze Results

Distract-R: Interfaces

- Create interface mock-up on simple grid

Distract-R: Tasks

- Specify tasks through demonstration

Distract-R: Drivers

- Select driver age, steering aggressiveness

Distract-R: Scenario

- Select aspects of driving environment

Distract-R: Results

- Run simulations, see results...

The screenshot shows the Distract-R software interface. At the top is a menu bar with File, Run, and Test options. Below the menu is a tab bar with Interfaces, Tasks, Drivers, Scenario, and Results, where Results is selected. Under the Results tab are three buttons: Table, Graph, and Player, with Table selected. The main area displays a table of driving performance data.

Interface	Task	Driver	TaskTi...	LatDev	LatVel	HeadErr	LaneViol	SpdDev	DetErr	BrakeRT
Phone	No-Ta...	Driver	.00	.23	.17	.79	0	.00	.00	.00
Phone	Full-M...	Driver	6.54	.28	.23	1.37	0	.00	.54	.00
Phone	Speed...	Driver	3.18	.25	.19	.90	0	.00	.37	.00
Phone	Full-V...	Driver	8.17	.23	.17	.80	0	.00	.05	.00
Phone	Speed...	Driver	4.10	.23	.17	.81	0	.00	.10	.00

combinations of
interface • task • driver

measures of
driving performance

Related: Driver Intentions

- Instead of prediction, do the complement: recognize behavior
- Focus: Inference of **driver intentions**
 - Just like model tracing in intelligent tutors!

That's It!

- AI touches just about every area of Computer Science today
 - Not to mention many areas of science, engineering, even arts and humanities, ...
- We've only skimmed the surface of AI in this course
 - there's a vast world of AI out there to explore!