

How Minds Work Minds, Agents, Senses, Actions

Stan Franklin

Computer Science Division & Institute for Intelligent Systems The University of Memphis

Two Burning Questions for Me

- How do minds work?
 - Human minds
 - Animal minds
 - Artificial Minds
- How to make smart software agents?
 - Copy them after humans

Question: How do minds work? What would an answer be like?

A framework within which to understand the various mental processes about which one might become curious.

My answer will take most of the semester.

What is a *mind*?

A mind is a control structure for an autonomous agent.

What is an autonomous agent?

A system embedded in, and part of, an environment, that

- Senses its environment
- Acts on it
- Over time
- In pursuit of its own agenda
- So that its actions affect its future sensing

Examples of Autonomous Agents

- We humans
- Most (all?) animals
- Computer viruses
- Some mobile robots
- Autonomous software agents
- Some organizations

Environment?

- Physicalist assumption: There's a real world out there
- Cyberspace is part of the real world
- Artificial environments also exist
- Causality assumption: Causality operates, i.e., the universe is lawful

Sense the environment?

- Humans: sight, hearing, touch, smell
- Other animals:
 - Bats, dolphins echolocation
 - Sharks electroreception
- Photo, mechano, chemo, electro, magneto reception
- Artificial senses, e.g. strings of characters

Spatially Sensitive Senses

- Sense organ movement produces apparent motion at its surface
- E.g. human vision—press eyeball
- Bacterium nutrient gradient sensing is not spatially sensitive
- Temperature sensing by a thermostat is not spatially sensitive

Illusory Motion

Illusory Woman

The apparent woman is produced by

- A potted plant
- A shelf
- A cat
- A wine glass
- A plate
- A clothesline
- A pair of stockings

We each create our own world

- There is no RED out there, only wavelengths of light
- There is no sound when the unattended tree falls in the forest, only vibrations in the air
- The smell of smoke is an inference drawn from molecules in the air

Illusions of the senses tell us the truth about perception

For a website devoted to this proposition, go to

http://www.michaelbach.de/ot/index.html

The **only** question there is! What do I do next?

For any autonomous agent

Cognition is in the service of action selection

Everything else is a side effect

Its own agenda?

- Motivation must be built in
- Either by evolution or a designer
- Can be causally implemented as in a thermostat
- Implemented by feelings and emotions in humans and other animals

Actions affect sensing?

- Structural coupling to its environment
- Sensors must be appropriate to needs
- Effectors must be appropriate to needs
- Effectors must change the environment
- Sensors must record those changes

Reactive Agents à la Sloman

Add Deliberation

Add Meta-Management

HMW: Minds, Agents, Senses, Actions

Primitives

- Every autonomous agent must come equipped with
 - Primitive sensors—sensory receptors
 - Primitive effectors—motor output
 - Primitive motivators—of some sort
- These primitives put fundamental limits on what the agent can sense and do

Action Selection Paradigm of Mind

- Best viewed as degreed rather than as Boolean
- Aggregate rather than monolithic
- Enabled by disparate mechanisms
- Overriding task to produce the next action
- Operates on sensations to create information
- Reconstructs memories (prior information)
- Is implementable on machines

A Cognitive "Theory of Everything"

- Sensation
- Perception
- Feeling & Emotion
- Working memory
- Episodic memory
- Consciousness
- Learning

- Deliberation
- Volition
- Automization
- Action Selection
- Problem solving
- Self
- Metacognition

Readings in Artificial Minds

Action Selection Paradigm pp. 17-18

Pandemonium Theory pp. 234-244

Copycat Architecture pp. 347-362

Schema Mechanism pp. 314-324

Sparse Distributed Memory pp. 330-344

Behavior Networks pp. 244-258

Email and Web Addresses

- Stan Franklin
 - franklin@memphis.edu
 - www.cs.memphis.edu/~franklin
- "Conscious" Software Research Group
 - www. csrg.memphis.edu/

