Perception, Attention and Problem Solving on the Block Design Task


•••

Mohamed El Banani University of Michigan mbanani@umich.edu

Overview

- 1. The block design task
- 2. Previous work
- 3. Block design and Soar
- 4. Future work

The Block Design Task


Significance of the block design task

- The Block Design Task is commonly used to measure nonverbal reasoning, and more specifically perceptual reasoning [1].
 - Wechsler Adult Intelligence Scale
 - Wechsler Intelligence Scale for Children
- Performance is very sensitive to atypical neurophysiological development, and is commonly used in neuropsychological assessment.
 - Block Design is an ability peak for individuals with Autism. [2]
 - Patients with different types of neuropsychological disorders will perform poorly, in different ways. [3]

Problem Solving Strategies


- Analytic Strategy [4]
 - The design is mentally segmented into individual block faces.
 - Strategy allows for the task to be split into subtasks:
 - Picking a block
 - Rotating it to fit the segmented block face
 - Placing the block into its corresponding location
- Synthetic Strategy [4]
 - The gestalt-appearance of design is considered
 - "Focusing on the whole and not the parts"
 - Some blocks are manipulated till the correct design *clicks*.
 - Problem solving using the Synthetic strategy is usually more complex, and involves assembling subsections of the design till the correct design is (thought to be) reached.


Previous work

- The computational model shown was developed to solve the task [5]:
 - Visual mental images are the main form of representation
 - The task was done in a simulated environment represented by a top-view image of the table
- The work was focused on providing ways to changes in strategy to behavior (specifically accuracy on the task, and gaze transitions)


Relevance to Soar

- Solving the task combines perception, action, and reasoning, which makes it a suitable task for Soar.
- There is a wide range of solution strategies to solve the task, with some strategies being more suited to certain design patterns.
- Some strategies require rich and complex mental imagery representations and operations to be used efficiently.
- Choice of strategy was found to be affected by the visual features of the specific design being replicated [7].

SVS vs Block Design Architecture

- The Soar Architecture is currently missing:
 - An attention module
 - Visual Information in the spatial scene
- Through incorporating some (or all) of the missing components into Soar, the block design task can be solved through planning.


Wintermute (2009)

Block Design Soar Agent (Possibly)

- Action Module
 - Pick block
 - Rotate block
 - o Place block
- Perception Module
 - Update the percept of the current visual field
 - Depending on current gaze location and level of abstraction
- Attention Module
 - Change gaze location
 - Perform visual search in field of vision for a specific visual cue
- Mental Imagery Module
 - Produce a mental representation from a perceptual image
 - Manipulate the stored mental image:
 - Manipulate mental image (via visual transformations)
 - Compute visual similarity

Future Work and Nugget/Coal

- Implement the block design model into Soar
- Add a notion of attention to Soar
- Expand SVS to incorporate more visual features and more complex shapes
 - o such as the blocks in this task

Nugget:

The task is already clearly framed

Coal:

It's not implemented in Soar yet!

References

- 1. Weiss, L. G., Saklofske, D. H., Prifitera, A., & Holdnack, J. A. (2006). WISC-IV advanced clinical interpretation. Academic Press.
- 2. Shah, A., & Frith, U. (1993). Why do autistic individuals show superior performance on the block design task?. Journal of Child Psychology and Psychiatry, 34(8), 1351-1364.
- 3. Lezak, M. D. (2004). Neuropsychological assessment. Oxford University Press, USA.
- 4. Rozencwajg, P. (1991). Analysis of problem solving strategies on the Kohs Block Design Test. European Journal of Psychology of Education, 6(1), 73-88.
- 5. Kunda, M., El Banani, M., & Rehg J.M. (in press). "A Computational Exploration of Problem-Solving Strategies and Gaze Behaviors on the Block Design Task." To be presented at the 38th Annual Conference of the Cognitive Science Society, Philadelphia, USA.
- 6. El Banani, M., Kunda, M., & Rehg J.M. (2015). "Building Computational Models to Explain Atypical Patterns of Cognition and Behavior on the Block Design Task. Presented at the Autism Research Symposium, Georgia, USA.
- 7. Schorr, D., Bower, G. H., & Kiernan, R. J. (1982). Stimulus variables in the block design task. Journal of consulting and clinical psychology, 50(4), 479.
- 8. Wintermute, S. (2009). An Overview of Spatial Processing in Soar/SVS. Report CCA-TR-2009-01, U. Michigan Center for Cognitive Architecture.