Interactive Storytelling Architecture for Training (ISAT)

Brian Magerko, Lisa Holt, & Brian Stensrud


Project Team

- Michigan State GEL Lab
 - Brian Magerko, Ph.D. (co-Pl)
 - Ben Medler (RA)
- Soar Technology
 - Lisa Holt, Ph.D. (co-Pl)
 - Brian Stensrud, Ph.D. (co-Pl)
 - Al Wallace (PM)
 - Ann Marie Steichmann (systems integration lead)
 - Robert E. Wray, Ph.D. (scientific consultant)
- ECS
 - Larry Kayne (PM)
 - Howard Mall (technical lead)
 - Seth Frolich (art & modeling)
 - Ben Quintaro (software engineer)


ISAT Overview

- Combines interactive storytelling and intelligent tutoring for effective training
- Benefits of interactive storytelling via simulation & game-based training
 - Distributable (any time, any duty station)
 - Readily available (as opposed to human instructor)
 - Engaging & realistic
- Benefits of intelligent tutoring
 - Direct connection to training goals
 - Individualized training
 - Guidance and feedback based on assessment of performance


High-Level ISAT Architecture


ISAT Progress to Date

- Director
 - Implementation of various types of Director actions
 - Implementation of skill model
- Enhancements to TC3 Simulation
 - Character spawning
 - Lua scripting
 - Navigation mesh
- Authoring tool prototype
 - Development & evaluation
 - Defined XML format for map input


ISAT Progress to Date (cont.)

- Integration
 - Director agent & TC3 simulation
 - Director agent & authoring tool
- General
 - Documentation of correct treatment procedures
 - Mapping of simulation actions to skills


Tactical Combat Casualty Care (TC3)

- Baseline simulation developed by ECS, Inc. through RDECOM-STTC funding
- Combat medic simulation using computer game technology
- First person 3-D environment


- Training for triage and treatment procedures
- Focuses on casualty care


High-Level ISAT Architecture


ISAT Architecture Details


The ISAT Director

- Directs content and flow of training scenario
 - Selects and instantiates each scene
 - Generates required events and objects within each scene
 - Manages non-trainee characters and their actions
- Identifies trainee skill-proficiency
 - Maintains skill model to actively measures trainee's proficiency at each skill
 - Skill model values can be imported to or exported from the Director agent


The ISAT Director (cont.)

- Actively responds to trainee errors within the scenario
 - Calls attention to the error or strongly guide trainee to correct behavior
 - Highlights or corrects errors when trainee take actions that move him outside the training experience (e.g. wanders off the map)
- Director actions are often dependent on state of trainee skill model


The Skill Model

- Real-time scoring system for individual skills
- Continuously updated by the Director
- Used to evaluate trainee performance and adapt Director actions to trainee needs
- Not visible to trainee
- Individual trainee scores can be maintained and used as input to Director at execution-time


Updating algorithms not yet fully developed. Strawman implementation of skill model for purposes of research


Error Types

- Different error types will affect the skill model in various ways
 - Omission
 - Commission
 - Out-of-order
 - Inappropriate action
- Director considers the type of error when assigning scores for each step
 - Omitting a step, for instance, may be more harmful than simply executing it out of order


Direction Types

- Reactive Direction (from IDA)
- Story Direction (from IDA)
- Skill-based Direction (new)
 - Responds to trainee skill errors by executing actions within the environment
 - Direction selection based on both the nature of the error and state of the skill model
 - Scaffolding & fading
 - Can be indirect, e.g., changing the state of an object/NPC to affect future events
 - Can be direct, e.g., having the squad leader yell at the trainee that he has made a mistake


Demo Preview

- Setting
 - a courtyard after a suicide bomb attempt
 - 4 casualties: one motionless (dead), one amputee, one burn victim (screaming) and one chest wound
- Primitive reactive direction
 - If trainee is inactive for a period of time, squad leader prompts trainee to "wake up & start treating casualties"


Demo Preview

- Primitive scaffolding
 - Direction will vary depending on trainee skill level
 - If trainee is relatively proficient at prioritization of casualties and makes an error, cue will be subtle e.g., Amputee will begin screaming in agony "Aahhh! My arm!"
 - If trainee is not proficient at prioritization of casualties, cue will be very direct e.g., squad leader yells "There's a man over there who's lost his arm. He'll die if you don't tend to him soon."


Demo Preview

- Skill-based direction
 - Treating casualties out of order
 e.g., "I know that soldier is hurt but there are more serious casualties you need to deal with."
 - Implementing tourniquet treatment steps out of order
 e.g., "Cut away that man's sleeve before you apply the tourniquet."
- Ultimately the Director will be able to take action in ways other than verbal cues


ISAT Demo


Story Authoring tool

- Difficult for non-programmer to encode & edit training content
- Graphical story editor & debugger
- Use: Non-programmer SME or Trainer
- Modes
 - Element placement
 - Story creation
 - Debugging


Element Placement (Prototype)


Story Creation (Prototype)


Debugging (Prototype)


Next Steps

- Director
 - Story Direction & Scene instantiation
 - More complex director actions
 - Refinement of skill model updating functions
 - Recency
 - Decay
- Authoring Tool
 - Integration with director
 - Import XML maps
 - Java implementation
- Evaluation


Nuggets

- Expands interactive drama concepts from IDA for education
- Significant progress in development
- Authoring tool prototype developed and informally evaluated
- Skills more rigorously defined
- New TC3 environment


Coal

- Evaluation subject pool still unclear
- Authoring tool implementation just beginning
- Strawman model updating
- No access to SME
- "S" in ISAT not yet visible
- Instantiation of plot content not yet clearly defined

