### Current Computational Models in Cognition

Supplementary table for: Lewandowsky, S., & Farrell, S. (2011). *Computational modeling in cognition: Principles and practice*. Thousand Oaks, CA: Sage Publishers Inc.

This document was downloaded from <a href="http://www.cogsciwa.com">http://www.cogsciwa.com</a> and is part of the supplementary material for the book.

This table will be regularly updated to keep pace with developments in the field.

Suggestions for updates are welcome and should be addressed to

stephan.lewandowsky@uwa.edu.au.

## **8.5.1** Memory

- **Retrieving Effectively from Memory (REM; Shiffrin & Steyvers, 1997):** a Bayesian model of recognition memory, in which the likelihood of partial episodic traces is calculated in parallel given a presented probe.
- Scale-Invariant Memory, Perception and Learning (SIMPLE; G. D. A. Brown et al., 2007): a contemporary model of memory in which items are confused on the basis of their proximity in multidimensional space, with a particular role accorded to temporal proximity.
- Search of Associative Memory (SAM; Raaijmakers & Shiffrin, 1980, 1981): a classic dualstore model of episodic memory that specifies the process by which retrieval cues are instantiated and used to search memory.
- Serial-Order in a Box (SOB; Farrell & Lewandowsky, 2002; Lewandowsky & Farrell, 2008b): a connectionist model of serial order memory in which learning is gated by the novelty of sequence elements.
- Temporal Context Model (TCM; Howard & Kahana, 2002; Sederberg, Howard, & Kahana, 2008): a distributed connectionist model that explains forgetting in episodic memory as a consequence of the evolution of temporal context driven by incoming information.

### 8.5.2 Language

- **Bayesian Reader (Norris, 2006):** a Bayesian model of word recognition, lexical decision, and semantic categorization.
- Saccade Generation With Inhibition by Foveal Targets (SWIFT; Engbert, Nuthmann, Richter, & Kliegl, 2005): an accumulator model of saccade generation during reading,

- accounting for effects of word length and word frequency on fixation positions and latencies.
- Dual-Route Cascade Model of Reading (DRC; Coltheart, Rastle, Perry, Langdon, & Ziegler, 2001): a connectionist model of word recognition and naming that assumes different methods of processing words (variously using semantic, lexical, and graphemic knowledge) are carried out in parallel.
- Bound Encoding of the Aggregate Language Environment (BEAGLE; M. N. Jones & Mewhort, 2007): a composite holographic model that builds representations of word meaning and word order from unsupervised experience with natural language.
- Word-form Encoding by Activation and VERification (WEAVER; Roelofs, 1997): a model explaining how the passing of activation between localist representations of lexical, syntactic, and morphemic information enacts retrieval of word forms in speech production.

### 8.5.3 Perception and Action

- Model of the Influence of Task on Attention (Navalpakkam & Itti, 2005): the model explains task-specific guidance of visual attention in real-world scenes. Information about the task is stored in working memory and, together with relevant long-term information, biases the visual attention system to perceive relevant features.
- **Recurrent Model of Sequential Action (Botvinick & Plaut, 2004):** a recurrent connectionist model of sequential action that explains context as recurrent feedback from previous network states.
- **Dynamical Systems Model of Coordination (Haken, Kelso, & Bunz, 1985):** a dynamical systems model treating bimanual coordination as a system of coupled oscillators, where qualitative changes in coordinating behaviour arise from phase transitions.
- The Bayesian Ventriloquist (Alais & Burr, 2004): a Bayesian model of multimodal integration that explains ventriloquism as precise (in terms of spatial location) visual information capturing imprecise auditory information.
- Neural Model of Cognitive Control (J.W. Brown, Reynolds, & Braver, 2007): a neurally inspired model that implements two distinct control mechanisms for task switching.

#### 8.5.4.a Perceptual Decision Making

- **Diffusion Model (Ratcliff & Rouder, 1998):** a diffusion model of two-choice decisions, in which evidence drives a random walk between two decision thresholds until one of the thresholds is crossed.
- **Leaky Integrator Model (Usher &McClelland, 2001):** an accumulator model of decision making, in which the activity of accumulators increases stochastically over time but is

- limited by leakage from the accumulators and competition (inhibition) between accumulators.
- (Linear) Ballistic Accumulator Model (LBA; S. Brown & Heathcote, 2005; S. D. Brown & Heathcote, 2008): a simple, deterministic accumulator model in which latency variability arises from variability in model parameters across trials; different versions do or do not assume inhibition between accumulators.

# 8.5.4.b Judgment and Choice, models of Economic Behavior

- **Prospect Theory** (Kahneman & Tversky; e.g., 1979): probably the most influential descriptive model in psychology which earned Kahneman a Nobel Prize. It accounts for many basic aspects of decision making, such as people's tendency to underweight probable outcomes over those that are certain.
- **Regret theory (Loomes & Sugden, 1982):** an alternative to Prospect Theory that is arguably simpler and accounts for much of the same data.
- **Decision Field Theory (DFT; Busemeyer & Townsend, 1993):** a model of decision making under uncertainty, in which a random walk is driven by samples from possible events and the valence of the outcomes.
- **Decision by sampling (BbS; Stewart, Chater, & Brown, 2006):** a model of decision making especially in economic contexts that is based on the notion that people sample a few relevant instances from memory and judge an attribute based on its rank within that sample.

### 8.5.5 Identification and Categorization

- Generalized Context Model (GCM; Nosofsky, 1986): an exemplar model of categorization, in which objects in the world are categorized according to their aggregate perceptual match to experienced objects in memory.
- Attention Learning and Covering Map (ALCOVE; Kruschke, 1992): a connectionist instantiation of the GCM that implements learning of attention and exemplar-to-category associations.
- General Recognition Theory (GRT; Ashby, 1992b): a model of categorization in which the multidimensional space in which items are represented is carved up by decision boundaries, and objects are categorized according to the partition in which they fall.
- Supervised and Unsupervised STratified Adaptive Incremental Network (SUSTAIN; Love, Medin, & Gureckis, 2004): an exemplar model in which a new exemplar is stored only if it is sufficiently novel or surprising and explains both supervised and unsupervised learning.

- Selective Attention, Mapping, and Ballistic Accumulation (SAMBA; S. D. Brown, Marley, Donkin, & Heathcote, 2008): a model of absolute identification in which perceptual information is accumulated over time, based on comparisons between the stimulus and anchor points set by the participant.
- Relative Judgment Model (RJM; Stewart, Brown, & Chater, 2005): a model of absolute identification in which identification is based on comparisons between the current and previous stimuli, as well as feedback from the previous trial.

#### References

- Alais, D., & Burr, D. (2004). The ventriloquist effect results from near-optimal bimodal integration. *Current Biology*, *14*, 257–262.
- Ashby, F. G. (1992b). *Multidimensional models of perception and cognition*. Hillsdale, NJ: Erlbaum.
- Botvinick, M. M., & Plaut, D. C. (2004). Doing without schema hierarchies: A recurrent connectionist approach to normal and impaired routine sequential action. *Psychological Review*, 111, 395–429.
- Brown, G. D. A., Neath, I., & Chater, N. (2007). A temporal ratio model of memory. *Psychological Review*, 114, 539–576.
- Brown, J. W., Reynolds, J. R., & Braver, T. S. (2007). A computational model of fractionated conflict-control mechanisms in task-switching. *Cognitive Psychology*, *55*, 37–85.
- Brown, S., & Heathcote, A. (2005). A ballistic model of choice response time. *Psychological Review*, 112, 117–128.
- Brown, S. D., & Heathcote, A. (2008). The simplest complete model of choice response time: Linear ballistic accumulation. *Cognitive Psychology*, *57*, 153–178.
- Brown, S. D., Marley, A. A. J., Donkin, C., & Heathcote, A. (2008). An integrated model of choices and response times in absolute identification. *Psychological Review*, 115, 396–425.
- Busemeyer, J. R., & Townsend, J. T. (1993). Decision field theory: A dynamic cognitive approach to decision making in an uncertain environment. *Psychological Review*, 100, 432–459.
- Coltheart, M., Rastle, K., Perry, C., Langdon, R., & Ziegler, J. (2001). DRC: A dual route cascade model of visual word recognition and reading aloud. *Psychological Review*, *108*, 204–256.
- Engbert, R., Nuthmann, A., Richter, E. M., & Kliegl, R. (2005). SWIFT: A dynamical model of saccade generation during reading. *Psychological Review*, *112*, 777–813.
- Farrell, S., & Lewandowsky, S. (2002). An endogenous distributed model of ordering in serial recall. *Psychonomic Bulletin & Review*, 9, 59–79.
- Haken, H., Kelso, J. A. S., & Bunz, H. (1985). A theoretical model of phase transitions in human hand movements. *Biological Cybernetics*, *51*, 347–356.
- Howard, M.W., & Kahana, M. J. (2002). A distributed representation of temporal context. *Journal of Mathematical Psychology*, 46, 269–299.
- Jones, M. N., & Mewhort, D. J. K. (2007). Representing word meaning and order information in a composite holographic lexicon. *Psychological Review*, *114*, 1–37.
- Kahneman, D. & Tversky, A. (1979). Prospect theory: An analysis of decision under risk. *Econometrica*, 47, 263-291.

- Kruschke, J. K. (1992). ALCOVE: An exemplar-based connectionist model of category learning. *Psychological Review*, *99*, 22–44.
- Lewandowsky, S., & Farrell, S. (2008b). Short-term memory: New data and a model. In B. H. Ross (Ed.), *The psychology of learning and motivation* (Vol. 49, pp. 1–48). London, UK: Elsevier.
- Loomes, G. & Sugden, R. (1982). Regret theory: An alternative theory of rational choice under uncertainty. *The Economic Journal*, 92, 805-824.
- Love, B. C., Medin, D. L., & Gureckis, T. M. (2004). SUSTAIN: A network model of category learning. *Psychological Review*, 111, 309–332.
- Navalpakkam, V., & Itti, L. (2005). Modeling the influence of task on attention. *Vision Research*, 45, 205–231.
- Norris, D. (2006). The Bayesian reader: Explaining word recognition as an optimal Bayesian decision process. *Psychological Review*, *113*, 327–357.
- Nosofsky, R. M. (1986). Attention, similarity, and the identification-categorization relationship. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 115, 39–61.
- Raaijmakers, J. G. W., & Shiffrin, R. M. (1980). SAM: A theory of probabilistic search of associative memory. In G. H. Bower (Ed.), *The psychology of learning and motivation* (Vol. 14, pp. 207–262). New York: Academic Press.
- Raaijmakers, J. G. W., & Shiffrin, R. M. (1981). Search of associative memory. *Psychological Review*, 88, 93–134.
- Ratcliff, R., & Rouder, J. N. (1998). Modeling repsonse times for two-choice decisions. *Psychological Science*, *9*, 347–356.
- Roelofs, A. (1997). The WEAVER model of word-form encoding in speech production. *Cognition*, *64*, 249–284.
- Sederberg, P. B., Howard, M. W., & Kahana, M. J. (2008). A context-based theory of recency and contiguity in free recall. *Psychological Review*, *115*, 893–912.
- Shiffrin, R. M., & Steyvers, M. (1997). A model for recognition memory: REM—retrieving effectively from memory. *Psychonomic Bulletin & Review*, 4, 145–166.
- Stewart, N., Brown, G. D. A., & Chater, N. (2005). Absolute identification by relative judgement. *Psychological Review*, *112*, 881–911.
- Stewart, N.; Chater, N. & Brown, G. D. A. (2006). Decision by sampling. *Cognitive Psychology*, 53, 1-26.
- Usher, M., & McClelland, J. L. (2001). The time course of perceptual choice: The leaky, competing accumulator model. *Psychological Review*, *108*, 550–592.