

Soar Semantic Memory

Yongjia Wang University of Michigan

Memory and Knowledge Representation

Soar Semantic Memory

- Current status of Soar
 - Long-term procedural memory
 - Only short-term declarative storage
- Data learning problem (Young, R.M. 2004)
- Integrate architectural declarative memories with Soar
 - Episodic memory (events)
 - Semantic memory (facts)

ACT-R

- The 'chunk' declarative data structure
- Buffers holding single chunk
- Long term production memory
- Long term declarative memory

Relevant Soar - ACT-R Differences

Soar

- Single generic Working Memory
- WME structures represent individual attributes
- Activations associated with individual attributes
- Complex WM structures, parallel/serial rule firing

ACT-R

- Specialized buffers
- Chunk is the atomic retrieval unit
- Activations associated with chunks
- Each buffer holds single chunk, serial rule firing

Proposed Changes for Soar (9)

- Long-term declarative storage
 - Long-term identifiers
 - WMEs related by the same identifier equivalent to an ACT-R chunk, long-term identifier equivalent to chunk name
- Uni-valued attributes
 - Soar has been allowing for multi-valued attributes
 - Needed to support old values of attributes
 - ACT-R uses uni-value attribute scheme

Basic Semantic Memory Functionalities

Encoding

- What to save?
- When to add new declarative chunk?
- How to update knowledge?

Retrieval

- How the cue is placed and matched?
- What are the different types of retrieval?

Storage

- What are the storage structures?
- How are they maintained?

Soar 9 Semantic Memory Functionalities

Encoding

- What to save?
 - WMEs with same identifier as a declarative chunk
 - Individual WMEs as semantic links between chunks
- When to add new declarative chunk(s)?
 - Save all WMEs ever exist
 - Selectively save WMEs
 - Controlled by domain-independent criteria (activation)
 - Controlled by rules deliberately via Save Link

Encoding

- When and how to modify existing chunks?
- Considerations:
 - Updating knowledge doesn't necessarily mean modifying existing chunks
 - 2 options:
 - Overwrite old values by new values
 - Create a separate chunk with updated values
 - Both options seem to have problem

Encoding – Updating knowledge

Make knowledge level decision by rules

- Create a separate new chunk
- Modify a retrieved chunk
 - Add new attributes (WMEs)
 - Can NOT remove existing attributes
 - Change the values of existing attributes
 - Keep old values in long term memory
 - Only one value can be retrieved (uni-valued attribute)
 - Updated value tend to 'mask' older values

Retrieval

- How to place a cue
 - Cue Link:

```
(state <s>) (<s> .. <cue>)
-->
<s>.memory.cue-link.cue <cue>
```

- What patterns does cue support
 - Instance: long-term identifiers as instance values
 - Variable: temporary identifier represents variable
 - Negated test: need new syntax

Retrieval

- Different types of retrieval
- 'Global' search
 - Soar: Cue Link
 - ACT-R: +retrieval> <cue>
- 'Local' information access
 - Soar: Expand Link
 - ACT-R: +retrieval> <chunk-name>

Storage

- Conceptually the same structures as WMEs
- Multi-value attributes in long term storage
- Activations maintained for individual attributes (WMEs)
- Long-term identifiers serve as chunk name

Nuggets and Coals

Nuggets

- Identified critical issues for semantic learning
- Proposed a semantic memory design that unifies ideas from Soar and ACT-R

Coals

Not implemented yet