Generalized Chunking

Mazin Assanie
University of Michigan
mazina@umich.edu


Talk Overview

- 1. What is chunking?
- 2. What is generalized chunking?
- Chunking terminology
- 4. How Soar 9.3 learns chunks
- 5. How Soar 9.4 learns chunks


What is chunking?

- Automatic learning mechanism that creates generalized rules which summarize problemsolving in a substate.
- These "chunks" will fire in future similar situations avoiding similar problem-solving.


When and How?

- 1. Agent doesn't know how to proceed.
- 2. Soar creates a substate so agent can consider problem.
- 3. Agent does problem-solving on the substate and records a result in the superstate.
- 4. Soar analyzes the problem-solving and creates a generalized rule that summarizes what was needed to produce the result.


What is Generalized Chunking?

What is Generalized Chunking?

- An expansion of Soar's chunking mechanism that creates chunks that are far more general and apply to a wider variety of situations.
 - Previous versions of Soar made more specific chunks that contained the exact numeric and string values that occurred when the chunks formed.


What is Generalized Chunking?

 Generalized chunking analyzes the relationships between numbers, strings and other constants used during problem-solving to variablize any symbol type, not just identifiers.


Comparison of Chunks

SOAR 9.3.3 SOAR 9.5

```
sp {chunk*apply*grade
 sp {chunk*apply*grade*9.4
 (state <s1> ^passing-score 75
 (state <s1> ^passing-score <p1>
 ^superstate
 nil
 ^superstate
 nil
 ^student-info <s2>
 ^student-info <s2>
 ^me-info { <> <s2> <m1> })
 ^me-info { <> <s2> <m1> })
 (<s2>
 \{ \rightarrow \langle p1 \rangle \langle s3 \rangle \}
 (<s2>
 ^test-score
 92
 ^test-score
 ^name
 Mary)
 ^name
 <n1>)
 -->
 -->
 <d1>)
 (<s1>
 ^decision
 <d1>)
 (<s1>
 ^decision
 (<d1>
 ^name
 (<d1>
 <n1>
 Mary
 ^name
 92
 <s3>
 ^score
 ^score
 PASS)}
 PASS)}
 ^grade
 ^grade
```

Symbol Types: Constant < Variable>

Implications of this Change

- We expect chunks to be more applicable. They will be more general but not over-general.
- We expect agents will need to learn fewer chunks.
- We expect agents will learn useful chunks sooner.


Production

CONDITIONS

```
sp {make-result
 (state <substate> ^superstate <superstate>
 ^local-info <local>)
 ^foo <bar>)⊬
 (<superstate>
 (<substate> ^rhs-action not-a-result)
 (<superstate> ^rhs-action totally-a-result)}
```

RHS ACTIONS

Instantiation

```
(S3 ^superstate S1)
(S3 ^local-info 23)
(S1 ^foo B1)
-->
(S3 ^rhs-action not-a-result)
(S1 ^rhs-action totally-a-result)
```

 A result is working memory element that is added to a higher level state.

This is when a chunk gets formed.

Symbol Types

- In terms of how chunking works, it's useful to delineate them into three types:
 - 1. Variables
 - <s>, <ss>, <o>, etc.
 - 2. Short-term Identifiers (STIs)
 - S1, S3, I2, etc.
 - 3. Non-STI's
 - Numbers: 1, 3, 1.0, 3.14
 - Long-term Identifiers (LTIs): @L1, @I2, etc.
 - Strings: Everything else


How Soar 9.3 Learns Chunks

- Three main components:
 - 1. Dependency Analysis
 - 2. Variablization
 - 3. Variable Specialization


1. Dependency analysis

- Analyzes substate's problem-solving to determine necessary elements of superstate needed to produce result
- Does this by backtracing through the working memory trace and compiling the set of all working memory elements matched that are linked to a *higher* state.

Top State SubState


Top State


SubState

Top State

Top State WMEs


SubState

Top State


Top State WMEs


- 1. Agent doesn't know what to do
- 2. Impasse created and agent enters substate


SubState


Top State Top State WMEs Rules fire in substate, Substate WMEs performing problem-solving to resolve lack of knowledge, some creating substate WMEs \rightarrow **SubState**


2. Variablization

- Generalizes problem solving to other situations with similar relationships between STIs by substituting variables for STIs
- For example,

```
(S1 ^foo B1 ^foo B2)

becomes

(<s1> ^foo <b1> ^foo <b2>)
```

3. Variable Specialization

- Increases specificity by possibly adding inequality constraints to variablized STIs
- For example,

How Soar 9.5 Learns Chunks

- Now has five main components:
 - 1. Dependency Analysis
 - 2. Identity Analysis
 - 3. Variablization
 - 4. Identity Unification
 - 5. Variable Specialization


1. Dependency Analysis

 From the user's perspective, this aspect is essentially the same as 9.3.3.


(For kernel people: Under the hood, we do a few things differently. For example, we now add all conditions linked to a higher level state, even if it matches a wme already encountered in the backtrace. This is because the new condition may have additional constraints that we need to include in the chunk.)


2. Identity Analysis

 Analyzes grounding of symbols to determine which symbols in a substate share the same identity


Identity Analysis


2. Identity Analysis

- Analyzes grounding of symbols to determine which symbols in a substate share the same identity
- Achieves this by forward propagating unique, substate-relative grounding IDs


4. Variablization

Differences between variablizing non-STI's and STIs

	When	With What?
STIs	Always.	Every occurrence of the same STI is replaced with the same variable.
Non- STIs	Equivalent element in matched production must be a variable	Every occurrence of a symbol with the same identity is replaced with the same variable.


 Soar only variablizes non-STI's when equivalent element in original production is a variable

Original Production

Chunk

 Soar only variablizes non-STI's when equivalent element in original production is a variable

Original Production

Chunk

5. Identity Unification

 What happens if two instances of the same variable in a production matches two symbols which have the same value but different identities?

5. Identity Unification

- Soar unifies the identity of the two symbols, i.e. both constants will be given the same variable in the final chunk.
- Any constant elsewhere in the same chunk that one of the two identities will also use the same variable.
- Unification is not limited to two identities.


1. Variable Specialization

- To avoid one source of over-generality, Soar must include in the chunk any constraints on variablized constants that was required during backtracing.
- Why? We know that any matching constraints specified in the original rules are implicitly required for the problem-solving to have occurred. Otherwise, the rules wouldn't have matched in the first place.


1. Variable Specialization

- How?
 - As Soar backtraces through the working memory trace, it collects a list of all constraints specified in the original productions.
 - When variablizing conditions, it looks for the symbols referred to in the constraints that it collected. If it finds a match, Soar variablizes that constraint and adds it to that condition in the chunk.


Nuggets

- Full desired functionality finally achieved.
- Other Soar components modified to handle new approach, for example templates and reinforcement learning.
- The wide-scale nature of the changes needed to implement this feature has allowed us to clean up and simplify many different areas of the kernel.


Coals

- This talk actually leaves out a lot of details.
 There are a lot of subtle aspects not discussed.
- Debugging some memory-related issues.
- Needs performance testing.
- Needs polishing.
- 9.5 has been a good demonstration of just how hard making big, low-level changes to the core aspects of Soar is with our current code base.

