The COSA Framework

A <u>Cognitive System Architecture</u> with its implementation based on a CORBA-wrapped SOAR process

Henrik J. Putzer

Institut für Systemdynamik and Flugmechanik Universität der Bundeswehr München - Germany

The COSA Framework - 21st SOAR Workshop

Who are we?

Who are we?

- Institut f
 ür Systemdynamik und Flugmechanik
 Universität der Bundeswehr M
 ünchen, Germany
- Research objectives
 - \$ flight guidance and control
 - "Human Engineering", not Psychology
 - top down (architecture), not bottom up (sensors)
 - \$cognitive systems (assistants, tutors, UAV, etc.)
 - sarchitecture with target system in mind
- first contact with SOAR one year ago
 - while searching for knowledge processors via the web
 - but not much experience so far (focus on architecture)

What are we doing?

Motivation

Increasing:

- \$ system complexity
- **⇔** automated functions
- \$complexity of situation
- ♥ complexity of mission
- complex planning and decisions

but: <u>constant crew resources</u>

System Evolution

- research yielded operational systems
- systems improved over time in ...

\$ software development

♦ architecture

\$ functionality

System Evolution - CAMA

Crew Assistant Military Aircraft

 functional extension of CASSY (for military transport missions)

♥ modular architecture

♥ central situation representation

♦ based on CASSY, coded in C and C++

- successfully flight tested in 2000
- great acceptance by pilots

... but:

grown over years and now hard to maintain or extend.

Analysis

functional view

- \$cognitive system
- cooperative system
- symbolic knowledge processing
- simulating human behavior (system's behavior is understandable)

the Cognitive Process

architectural view

- \$\distributed system and knowledge
- separate architecture from application
- \$\pi\$ maintainability, extendibility
- \$\times uniform representation
- ♦ knowledge processor

Substructure for all Cognitive Processes

cognitive process consists of 4 transformators (+ I/O)

Decomposition and OO approach

the Cognitive Process is the fix architecture

- target systems are established solely by 'communicating' a priori knowledge into the body
- this knowledge as the uniform structure of models

object models from an image of the real world

- templates have functions describing the behavior of each instance (including creation and deletion)
- \$\frac{1}{2}\$ instances have data members describing the state

aggregation

the <u>combination</u> of all <u>micro behaviors</u> of all objects within the body of the cognitive process form the macro <u>behavior of the whole system</u>.

Analysis

functional view

- cognitive system
- \$cooperative system
- symbolic knowledge processing
- simulating human behavior

architectural view

- \$\to\$ distributed system and knowledge
- separate architecture from application
- maintainability, extendibility
- the uniform representation
- howledge processor

features

What is COSA?

Kernel

♦ Processor: SOAR

- » uniform data (WM)
- » uniform algorithm / behavior (rules)

\$\bigs\Library: Cognitive Process

- » realizes the Cognitive Process
- » object oriented abstraction in SOAR
- » knows about components

CORBA encapsulation

- » distributed system / component handling (make use of kernel)
- » knowledge abstraction (wrapping for distribution via CORBA)
- » interfacing with other (external) systems (e.g. in the cockpit)

Language Front End

♦ Compiler

- » input is knowledge, which is compiled to run on the kernel
- » other knowledge descriptions (besides SOAR) are possible

COSA: block model architecture

Knowledge Modeling (text editors so far)

Domain Specific Knowledge

SOAR or own creation based on CommonKADS-ML (other representations possible)

Server

Black-Box, Callback, etc.

system

Compiler - based on lex/yacc

COSA

with

Sontroller

kernel

basic layer SOAR
Processor
encapsulated
by CORBA

Cognitive Process

basic CP functions implemented with SOAR

CORBA middle ware (MICO)

Operating System (IRIX)

Adapter / Templates

COSA: Layer Model of Architecture

external subsystems,

Server,

internal processing by registered knowledge compiled to run on kernel

external processing by black boxes and knowledge once registered at the controller - organized as modules within functional layers

kernel

Component 1*

Component 2*

:

Component n*

Component n*

Component n*

Component n*

Component Component

Component 1

Modul

Modul

Black Box

Component n

Modul

Interface, I/O

CORBA (MICO, system's framework)

Operating System (IRIX, LINUX, Windows, ...)

Computer Network

What can COSA be used for?

goals

- high level decisions / decision support
- \$\implement the Cognitive Process
- complex symbolic processing
- ⇔ distributed system
- separation of architecture and target system
- \$ flexible knowledge front end and reuse of knowledge
- not addressed (but can be done by extern. components)
 - high frequent control loops
 - half number crunching

How do we use SOAR?

Kernel

SProcessor: SOAR

- » uniform data (WM)
- » uniform algorithm / behavior (rules)

\$\bigs\Library: Cognitive Process

- » realizes the Cognitive Process
- » object oriented abstraction in SOAR
- » knows about components

CORBA encapsulation

- * distributed system / component handling (make use of kernel)
- * knowledge abstraction (wrapping for distribution via CORBA)
- interfacing with other (external) systems (e.g. in the cockpit).

Language Front End

\$ Compiler

- » input is knowledge, which is compiled to run on the kernel
- » other knowledge descriptions (besides SOAR) are possible

Locating SOAR with in COSA

Server

Black-Box.

Callback.

Knowledge Modeling (text editors so far)

Domain Specific Knowledge

SOAR or own creation based on CommonKADS-ML (other representations possible)

Compiler - based on lex/yacc

SOAR
Processor
encapsulated
by CORBA

Cognitive Process
basic CP functions
implemented with SOAR

CORBA middle ware (M/CO)

Operating System (IRIX)

ierjet

COSA

with

kernel

basic layer

Usage of SOAR within COSA

Kernel is formed by SOAR

- SOAR is the processor
- SOAR library implementing the Cognitive Process (CP-Library)

Why SOAR ?

- Uniform representation of knowledge: WM
- Uniform representation of behavioral parts: productions
- \$ features and research in many areas we need
 - ➤ learning
 - >cooperation with other agents
 - using several levels of knowledge
 - > ... (much more)

Features of the CP-Library

Cognitive Process is the top level SOAR state

organization of WM

\$ special area used by architecture

>components, signals, ...

⇔a-priori-knowledge

⇔ cognitive yield

object oriented view within SOAR

\$\to\$ classes (= models or templates)

⇔ instances

process of creation and deletion

♦ behavior or instances

\$\inheritance (data members (=attributes) only)

CP-Library - The 'global' tree

- 'global' is an augmentation of each state
 - sautomatically linked to every state at creation time
- the 'global' tree within the WM includes
 - trigger' for internal synchronization (signals) (unused so far, but tests are running)
 - \$\(\psi\) 'components' to organize registered components
 - >component dependencies
 - >monitor state (activation, errors, ...)
 - ➤ operator selection within SOAR

```
body'
```

>a-priori knowledge and cognitive yield

CP-Library - Components

representation of

- internal components (system or transformators)
- \$\infty external components
 (parts of target system)

augmentations

- \$ 'name', 'type'
- \$\text{used}' components

```
(S1 ^global.components C1)
(C1 ^comp C2 C3 C4 ...)

(C4 ^name |name|)
(C4 ^type [sys,cpt,model])
(C4 ^uses <comp>* )
(C4 ^connect t)

(C4 ^depend <comp*>)
(C4 ^active t)
(C4 ^rang [int])
```

\$\(\connect'\) - true if all used components are found

architecture generates

- \$\footnote{\text{depend}}\' transitive hull of 'used'
- \$ 'active' true if connected and all depend are active
- \$\foatarang' kind of comp. hierarchy for operator selection

CP-Library - Body

THE WASHINGTON

- 'body' area ...

 - the cognitive process
 - ➤ a priori data
 = 'model'
 - >cognitive yield = 'instance'

```
(S1 ^global.body B1)
 (B1 ^belief B4)
 (B4 ^model M1)
 (B4 ^instance I1)
 (B1 ^goal G4)
 (G4 ^model M1)
 (G4 ^instance I1)
 (B1 ^plan P4)
 (P4 ^model M1)
 (P4 ^instance I1)
 (B1 ^schedule S4)
 (S4 ^model M1)
 (S4 ^instance I1)
```

CP-Library - Models

- models are part of components
- models consist of
 - ➡ a general description

 This is the 'class' or

 the 'template' with all

 possible attributes,

 optional default values

 and information about

 inheritance.
 - \$\productions for creation
 - productions for the behavior of instances

```
(S1 ^global.body.belief B9)
 (B9 ^model M1 M2 M3 ... )
 (B9 ^instance I1 I2 I3 ...
  (M1 ^name aircraft)
  (M1 ^attrib A1 A2 ...)
 (A1 ^name callsign)
 (A2 ^name alt ^default 0)
  (I1 ^name own-vehicle)
  (I1 ^model M1)
  (I1 ^callsign |D-ADAM| )
  (I1 ^alt 0)
```

 architecture provides operators for <u>instantiation</u> and attribute consistency in case of <u>inheritance</u>

CP-Library - Overview

COSA

\$\is a system architecture which uses SOAR

SOAR is the kernel of COSA

- SOAR processor
 - > all research of SOAR community (re-) usable
- SOAR library implementing the Cognitive Process
 - > organization and object oriented view by models

What about the CORBA encapsulation?

COSA - Wrapping SOAR with CORBA

- Kernel

\$ Processon SOAR

- * uniform data (VVIVI)
- * uniform algorithm / behavior (rules)

\$ Library: Cognitive Process

- realizes the Cognitive Process
- » object oriented abstraction in SOAR
- * knows about components

CORBA encapsulation

- » distributed system / component handling (make use of kernel)
- » knowledge abstraction (wrapping for distribution via CORBA)
- » interfacing with external systems (e.g. FMS in the cockpit)

Language Front End

\$ Compiler

- » input is knowledge, which is compiled to run on the kernel
- » other knowledge descriptions (besides SOAR) are possible

Wrapping with CORBA - COSA architecture

Knowledge Wodeling (text editors so far)

Domain Specific Knowledge

SOAR or own creation based on CommonKADS-ML

(other representations possible)

_____ Tompiler - hesed on levkeon

Controller

SOAR
Processor
encapsulated
by CORBA

Cognitive Process

basic CP functions implemented with SOAR

CORBA middle ware (MICO)

Operating System (IRIX)

Server

Black-Box, Callback, etc.

Adapter / Templates

COSA

kernel

with

Wrapping with CORBA - Why wrapping SOAR?

SOAR has ...

central situation representation (working memory)

efficient implementation of access (rules)

\$\text{uniform representation of data (WMEs)}

\$\text{uniform representation of algorithms (productions)}

SOAR lacks ...

\$\times\$ ability to be used in distributed environments

\$ interface to handle components

♥ CORBA is good at these deficiencies

Wrapping with CORBA - What is CORBA?

Common Object Request Broker Architecture

- industrial standard for distributed systems
- middle ware to connect software components
- \$ client-server system
- ♦ OO replacement for RPC

features

- \$ independent of programming language
- \$ independent of operating system
- \$ independent of hardware (even network)
- ♦ easy to use

Wrapping with CORBA

SOAR elements which need to be wrapped

- *\$ knowledge*
 - build a suitable abstraction of the working memory
 - ➤ have interface to let CORBA objects communicate
- \$ I/O functions, RHS functions
 - >call functions via the network
 - >transfer and receive small portions of knowledge
- **\$** callbacks
 - ➤ no uniform interfacing to SOAR

Wrapping Knowledge - Concept

knowledge abstraction

similar to conceptual graph (others are possible, e.g. frames)

interfaces possible

- copy and reintegrate areas of the WM: easy to use
- 2 have 'pointer' access: highest flexibility

Wrapping Knowledge - Solved Problems

☑ mapping SOAR types to CORBA

straight forward mapping of values (integer, string, ...)

special mapping for nodes which are not a value

☑ depth of copying WMEs

\$\square\$ given by structure of models within COSA

☑ reintegration with links to other symbols in the WM

\$\text{used special mapping and internal SOAR functions}

\$\times not yet available, but experimented with it

consequences might not be intended! (location of knowledge)

Wrapping Functions - Concept

Example: RHS function

O COSA kernel

- convert parameters into knowledge graphs
- send knowledge to appropriate component

O component

- ♦ receive parameters
- *⇔* calculate return result

© COSA kernel

- high receive and unpack result
- ♥ reintegrate into WM

Note:

RHS-function 'sqt' must be registered within the controller

```
sp {test*production
  (state <s> ^operator <o>)
  (<o> ^name calc-sqt
  (<o> ^value <v>)
-->
  (<o> ^result (call sqt <v>))
}
```

Wrapping Functions - integration into SOAR

registering dispatcher as SOAR callbacks

- » function: link between SOAR callbacks and object oriented world
- » input: gets target object's name as parameters along with call
- » action: dispatches the call to that object

using dispatcher for ...

♦ special RHS functions

- » need to use RHS function 'call'
- » first parameter defines the target CORBA object
- » following parameters define the parameters to the call

\$ special I/O-callbacks executed during I/O phase

- » target CORBA object is derived from structure of io-link
- » parts of the output-link are transmitted while output phase
- » incoming knowledge (input phase) is stored at the input-link

\$\to\$ callbacks (not implemented so far - not needed so far)

Wrapping with CORBA - Benchmark

setup of bench:

Server and 'mirroring' object; test I/O phase

duration of one SOAR cycle (on a dual 250 MHz Octane, IRIX6.5)

\$\\\$38ms \ 60ms \ (for 113 nodes and 108 edges, local / via network)

\$\foatigmarrow 72ms / 100ms (for 226 nodes and 216 edges, local / via network)

Wrapping with CORBA - Implementation

using MICO

See http://www.mico.org)

using the Standard Template Library STL

♦ standard C++ library

\$\infty\$ easy to use classes to handle knowledge graphs

using the new C API of SOAR

sextended in some areas

documented with "doxygen"

\$\footnote{free tool}\$ (see http://www.stack.nl/~dimitri/doxygen)

\$\square\$ generates documentation from special C++ comments

"doxygen" is used for the C API as well

What is the "language front end"?

COSA - language front end

- Kernel

\$ Processon SOAR

- * uniform data (WW)
- * uniform algorithm / behavior (rules)

\$ Library: Cognitive Process

- realizes the Cognitive Process
- * object oriented abstraction in SOAR
- » knows about components

CORBA encapsulation

- * distributed system / component handling (make use of kernel)
- * knowledge abstraction (wrapping for distribution via CORBA)
- * interfacing with other (external) systems (e.g. in the cockpit);

Language Front End

♥ Compiler

- » input is knowledge, which is compiled to run on the kernel
- » other knowledge descriptions (besides SOAR) are possible

Language front end - components of COSA

Server

Flack-Flox

Callback.

Knowledge Modeling (text editors so far)

Domain Specific Knowledge

SOAR or own creation based on CommonKADS-ML (other representations possible)

Compiler - based on lex/yacc

SOAR
Processor
encapsulated
by CORBA

Cognitive Process
basic CP functions
implemented with SOAR

CORBA middle ware (M/CO)

Operating System (IRIX)

target system

COSA

with

kernel

basic layer

Language front end - features

language front end

compiled to run on the COSA kernel

will save the user from the need of learning SOAR

main problem

(not only) mapping to SOAR

high mapping on to the kernel of COSA: SOAR and the Cognitive Process library

\$ languages are basing on own model, not CP

first promising tries are using CommonKADS-ML

others are planned

⋄ more object oriented languages (similar to C++ ?)

Summary and Conclusion

What have we done?

COSA - cognitive system architecture

new approach towards cognitive systems

wrapped SOAR with CORBA

howledge processor of COSA

\$\distributed system

happing similar to conceptual graph

cognitive process

\$ implementation on top of SOAR

\$ introduced an object oriented view (models) to SOAR

languages / knowledge front end

\$\\$\ first abstractions towards other representations

Actual State

state of implementation

- SOAR wrapper in use
 - » speed improvements planned if necessary
- Prototype using COSA is running (COSY^{flight})
 - » simple implementation in some areas of the cognitive process
 - » improvements and further development

future

bperfecting COSA and the SOAR kernel in it

\$ improve existing and add new knowledge front ends

♦ next milestone: build a more complex system (UAV)

Benefit for others

- use experience
 - \$ limited; indirect by using COSA
- extend COSA to test other theories or languages
 - implementation of any block from the architecture can be changed
- use COSA as architecture communicate knowledge
 - heed to wait until it is ready to be used (2002)
- use wrapping of SOAR only
 - some minor work to do
 - \$ no pure SOAR encapsulation

Contact Information

postal

Henrik Putzer
 Universität der Bundeswehr München - LRT13

 Werner-Heisenberg-Weg 39
 85577 Neubiberg
 Germany

wire

\$\topsis Phone: +49-(0)89-6004-3579

\$\infty Fax: +49-(0)89-6004-2082

web

http://www.unibw-muenchen.de/campus/LRT/LRT13

e-mail

♦ Henrik.Putzer@UniBw-Muenchen.DE

References

CORBA (standard of the Object Management Group)

http://www.omg.org

\$ http://www.corba.org

MICO (free CORMA implementation)

\$http://www.mico.org

DOXYGEN (free documentation tool)

http://www.stack.nl/~dimitri/doxygen