UNIVERSITY^{OF} BIRMINGHAM

School of Computer Science EVALUATION METHODS AND STATISTICS

Prof. Chris Baber
Chair of Pervasive and Ubiquitous Computing

Human Modelling & Simulation

Model: human behaviour can be represented by heuristics and algorithms

□ Simulation: an application, in software (and hardware) that can be used to run a model

Pew and Mavor, 1998, Modeling Human and Organizational Behavior

Why Model?

- ☐ To research human cognitive processes
 - You can use models to predict / explain human behaviour and test them to destruction
- □ To evaluate Product Designs
 - You can compare 'performance' on alternative designs prior to building
- □ To support adaptation
 - You can anticipate the information needs of the user / learner through modelling their activity
- Computer Generated Forces
 - (Non-player) Characters in Computer Games need to have 'normal' and 'different' behaviour

Models simplify reality

- "Complexity is really just reality without the simplifying assumptions that we make in order to understand it."
- Models simplify human performance in order to produce quantitative or qualitative descriptions of those aspects deemed relevant to the modellers aims

Allen, P.M. Et al., 2005, The implications of complexity for business process and strategy, in K.A. Richardson (ed) *Managing Organizational Complexity*, p.397

Performance vs. Competence

- □ Performance Models
 - Make statements and predictions about the time, effort or likelihood of error when performing specific tasks;
- □ Competence Models
 - Make statements about what a given user knows and how this knowledge might be organised.

Sequence vs. Process vs. Grammar

- □ Sequence Models
 - Define activity simply in terms of sequences of operations that can be quantified
- □ Process Models
 - Simple model of mental activity but define the steps needed to perform tasks
- □ Grammatical Models
 - Model required knowledge in terms of 'sentences'

Fitts' Law

- □ Paul Fitts 1954
- Information-theoretic account of simple movements
- Define the number of 'bits' processed in performing a given task

Fitts' Tapping Task

Fitts' Law

1.
$$A = 62$$
, $W = 15$

2.
$$A = 112, W = 7$$

3.
$$A = 112$$
, $W = 21$

$$a = 10$$

 $b = 27.5$

$$Log_2$$
 (2A/W)

Movement Time = $a + b (log_2 2A/W)$

Tracking

□ Control movement of X to keep it on the path

Simple Tracking Activity

- Compensatory tracking
 - Closed loop
 - Sample output and compare with input
 - Correct difference (error)

- Pursuit tracking
 - Closed loop
 - Open loop
 - Focus on input
 - Assume dynamics known and anticipated

UNIVERSITYOF BIRMINGHAM

Anticipation

- Anticipation requires some 'model' of the system being controlled
 - Understanding system dynamics (knowledge)
 - Tuning of performance (practice)
 - Information from the world (sampling)

Keystroke Level Models

- Related to Time and Motion studies
- Human information processor as linear executor of specified tasks
- □ Unit-tasks have defined times
- Prediction = summing of times for sequence of unit-tasks

Example: cut and paste

Task Model: Select line – Cut – Select insertion point – paste

Task One: select line
move cursor to
start of line
press (hold) button
drag cursor to
end of line
release button

Times for Movement

- H: homing, e.g., hand from keyboard to mouse
 - Range: 214ms 400ms
 - Average: 320ms
- P: pointing, e.g., move cursor using mouse
 - Range: defined by Fitts' Law
 - Average: 1100ms
- B: button pressing, e.g., hitting key on keyboard
 - Range: 80ms 700ms
 - Average: 200ms

16

Times for Cognition / Perception

- M: mental operation
 - Range: 990ms 1760ms
 - Average: 1350ms
- A: switch attention between parts of display
 - Average: 320ms
- R: recognition of items
 - Range: 314ms 1800ms
 - Average: 340ms
- Perceive change:
 - Range: 50 300ms
 - Average: 100ms

KLM Validity

Predicted values lie within 20% of observed values for Well-defined tasks

Handling Parallel Activity

- What if we use 'accelerated scrolling' on the cursor keys?
 - Press ↓ key and read scrolling numbers
 - Release key at or near number
 - Select correct number

Critical Path Table

Activity	Duration	EST	LST	EFT	LFT	Float
M	1.35	0	0	1.35	1.35	0
Н	0.32	1.35	1.35	1.67	1.67	0
Р	0.2	1.67	1.67	1.87	1.87	0
R	0.34	1.67	1.73	2.01	2.07	0.06
P'	0.2	2.07	2.07	2.27	2.27	0
Р	0.2	2.27	2.27	2.47	2.47	0

Monte Carlo Simulations

- □ Task-network models
 - MicroSAINT

Unit-times and probability of transition

Production Systems

Architecture of a production system:

Production Systems

- □ If Condition Then Action
- Condition
 - Event external (to model, e.g., light on)
 - State internal (to model, e.g., selection)
- Action operation associated with condition

The Problem of Control

- □ Rules are useless without a useful way to apply them
- Need a consistent, reliable, useful way to control the way rules are applied
- Need to move task forward
- Different architectures / systems use different control strategies to produce different results

The Parsimonious Production Systems Rule Notation

- On any cycle, any rule whose conditions are currently satisfied will fire
- Rules must be written so that a single rule will not fire repeatedly
- Only one rule will fire on a cycle
- All procedural knowledge is explicit in these rules rather than being explicit in the interpreter

States, Operators, And Reasoning (SOAR)

http://www.isi.edu/soar/soar.html

States, Operators, And Reasoning (SOAR)

- □ Sequel of General Problem Solver (Newell and Simon, 1960)
- □ SOAR seeks to apply <u>operators</u> to <u>states</u> within a <u>problem space</u> to achieve a <u>goal</u>.
- SOAR assumes that actor uses all available knowledge in problem-solving

Soar as a Unified Theory of Cognition

- □ Intelligence = problem solving + learning
- □ Cognition seen as search in problem spaces
- □ All knowledge is encoded as productions
 - ⇒ a single type of knowledge
- All learning is done by chunking
 - ⇒ a single type of learning

SOAR Activity

- Operators: Transform a state via some action
- State: A representation of possible stages of progress in the problem
- □ Problem space: States and operators that can be used to achieve a goal.
- □ Goal: Some desired situation.

SOAR Activity

- Problem solving = applying an Operator to a State in order to move through a Problem Space to reach a Goal.
- □ Impasse = Where an Operator cannot be applied to a State, and so it is not possible to move forward in the Problem Space. This becomes a new problem to be solved.
- □ Soar can *learn* by storing solutions to past problems as *chunks* and applying them when it encounters the same problem again

 UNIVERSITYOF
 BURMINGHAM

Explanation

- Working Memory
 - Data for current activity, organized into objects
- □ Production Memory
 - Contains production rules
- Chunking mechanism
 - Collapses successful sequences of operators into chunks for re-use

3 levels in soar

- □ Symbolic the programming level
 - Rules programmed into Soar that match circumstances and perform specific actions
- □ Problem space states & goals
 - The set of goals, states, operators, and context.
- □ Knowledge embodied in the rules
 - The knowledge of how to act on the problem/world, how to choose between different operators, and any learned chunks from previous problem solving

How does it work?

- A problem is encoded as a current state and a desired state (goal)
- Operators are applied to move from one state to another
- There is success if the desired state matches the current state
- Operators are proposed by productions, with preferences biasing choices in specific circumstances
- Productions fire in parallel

UNIVERSITY OF BIRMINGHAM

Impasses

- □ If no operator is proposed, or if there is a tie between operators, or if Soar does not know what to do with an operator, there is an impasse
- When there are impasses, Soar sets a new goal (resolve the impasse) and creates a new state
- □ Impasses may be stacked
- When one impasse is solved, Soar pops up to the previous goal
 UNIVERSITYOF

BIRMINGHAM

Learning

- □ Learning occurs by chunking the conditions and the actions of the impasses that have been resolved
- Chunks can immediately used in further problem-solving behaviour

Conclusions

- It may be too "unified"
 - Single learning mechanism
 - Single knowledge representation
 - Uniform problem state
- It does not take neuropsychological evidence into account (cf. ACT-R)
- There may be non-symbolic intelligence, e.g. neural nets etc not abstractable to the symbolic level

Soar/Tcl-PM

- □ An interactive cognitive model written in **Soar**
- □ A virtual eye and hand running under Tcl/Tk
- Together: a perceptual-motor system allowing:
 - Perception of interfaces implemented in Tcl/Tk
 - Motor actions (pointing and clicking) on same interfaces

Simple model to use Soar/Tcl-PM

- Search for button
 - Include memory (or not) of found objects
- Press button
 - Move
 - Click
- Get next digit

Default Scanning Behaviour

Time to Dial

	Time to	complete
	dialling (s)	
Eye Size	Memory	Memory
	on	off
20 x 20	15.4	30.2
50×50	15.4	31.5
100×100	16.2	32.3
150×150	16.2	22.3
200 × 200	16.2	24.3
		UNIVERSITY ^{OF} BIRMINGHAM

Testing this Model

- KLM model
 - -23.1 seconds
- NGOMSL model for 11 digits
 - 28.6 seconds
- Informal data
 - About 11 seconds

Executive Process Interactive Control (EPIC)

ftp://ftp.eecs.umich.edu/people/kieras

Executive Process Interactive Control (EPIC)

- □ Focus on multiple task performance
- Cognitive Processor runs production rules and interacts with perceptual and motor processors

46

EPIC parameters

□ FIXED

- Connections and mechanisms
- Time parameters
- Feature sets for motor processors
- Task-specific production rules and perceptual encoding types

□ FREE

- Production rules for tasks
- Unique perceptual and motor processors
- Task instance set
- Simulated task environment

UNIVERSITY^{OF} BIRMINGHAM

Production Memory

- Perceptual processors controlled by production rules
- □ Production Rules held in Production Memory
- Production Rule Interpreter applies rules to perceptual processes

Working Memory

- Limited capacity (or duration of 4s) and holds current production rules
- □ Cognitive processor updates every 50ms
- On update, perceptual input, item from production memory, and next action held in working memory

Resolving Conflict

- Production rules applied to executive tasks to handle resource conflict and scheduling
- Conflict dealt with in production rule specification
 - Lockout
 - Interleaving
 - Strategic response deferent

Conclusions

- Modular structure supports parallelism
- □ EPIC does not have a goal stack and does not assume sequential firing of goals
- Goals can be handled in parallel (provided there is no resource conflict)
- Does not support learning

Williams (1967)

- 100 objects on the display, varying in size, shape and colour (each object has unique ID number)
- Model performs a search task under different constraints, e.g., ID only; colour; size; shape

UNIVERSITY OF BIRMINGHAM

Adaptive Control of Thought, Rational (ACT-R)

- ACT-R symbolic aspect realised over subsymbolic mechanism
- □ Symbolic aspect in two parts:
 - Production memory
 - Symbolic memory (declarative memory)
- □ Theory of rational analysis

Theory of Rational Analysis

- Evidence-based assumptions about environment (probabilities)
- □ Deriving optimal strategies (Bayesian)
- Assuming that optimal strategies reflect human cognition (either what it actually does or what it probably ought to do)

UNIVERSITY^{OF} BIRMINGHAM

Notions of Memory

- □ Procedural
 - Knowing how
 - Described in ACT by Production Rules
- Declarative
 - Knowing that
 - Described in ACT by 'chunks'
- □ Goal Stack
 - A sort of 'working memory'
 - Holds chunks (goals)
 - Top goal pushed (like GOMS)
 - Writeable

ACT*

UNIVERSITY^{OF} BIRMINGHAM

Knowledge Representation

Symbolic / Subsymbolic levels

- Symbolic level
 - Information as chunks in declarative memory, and represented as propositions
 - Rules as productions in procedural memory
- Subsymbolic level
 - Chunks given parameters which are used to determine the probability that the chunk is needed
 - Base-level activation (relevance)
 - Context activation (association strengths)

Conflict resolution

- Order production rules by preference
- □ Select top rule in list
- □ Preference defined by:
 - Probability that rule will lead to goal
 - Time associated with rule
 - Likely cost of reaching goal when using sequence involving this rule

Activity: Find target and then use mouse to select target:

```
Hunt Feature
 IF goal = find target with feature F
  AND there is object X on screen
  THEN move attention to object X
Found_target
 IF goal = find target with feature F
  AND target with F in location L UNIVERSITY OF BIRMINGHAM
  THEN move mouse to L and click
```

- Model reaction time to target
 - Assume switch attention linearly increases with each new position
 - Assume probability of feature X in location y = 0.53
 - Assume switch attention = 185ms
- □ Therefore, reaction time = 185 X 0.53 = 98ms per position
- □ Empirical data has RT of 103ms per position

- □ Assume target in field of distractors
 - -P = 0.42
 - Therefore, $185 \times .42 = 78 \text{ms}$ per position
- □ Empirical data = 80ms per position

🌃 *Python Shell*

```
File Edit Shell Debug Options Windows Help
Python 2.4.2 (#67, Sep 28 2005, 12:41:11) [MSC v.1310 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
 ***************************
IDLE 1.1.2
0.000 play p selected
0.050 play p fired
Choose (R)ock, (P)aper, or (S)cissors:r
 paper( 1)
 rock( 0)
 PLAYER 1 WINS
0.050 play p selected
0.100 play p fired
Choose (R)ock, (P)aper, or (S)cissors:p
 TIE
 paper( 1)
 paper( 0)
0.100 play p selected
0.150 play p fired
Choose (R)ock, (P)aper, or (S)cissors:p
 paper( 1) paper( 0)
 TIE
0.150 play s selected
0.200 play s fired
Choose (R)ock, (P)aper, or (S)cissors:r
 scissors( 1)
 rock( 1)
 PLAYER 2 WINS
0.200 play r selected
0.250 play r fired
Choose (R)ock, (P)aper, or (S)cissors:s
 rock( 2) scissors( 1) PLAYER 1 WINS
0.250 play r selected
0.300 play r fired
Choose (R)ock, (P)aper, or (S)cissors:r
 rock(2)
 rock( 1)
 TIE
0.300 play r selected
0.350 play r fired
Choose (R)ock, (P)aper, or (S)cissors:p
 PLAYER 2 WINS
 rock( 2)
 paper( 2)
0.350 play r selected
0.400 play r fired
Choose (R)ock, (P)aper, or (S)cissors:r
 rock(2)
 rock(2)
 TIE
O 400 blau s selected
```


UNIVERSITY^{OF} BIRMINGHAM

Learning

- Symbolic level
 - Learning defined by adding new chunks and productions
- Subsymbolic level
 - Adjustment of parameters based on experience

ACT-R and fMRI

http://act-r.psy.cmu.edu/

Conclusions

- □ ACT use simple production system
- ACT provides some quantitative prediction of performance

□ Rationality = optimal adaptation to environment

