Evaluating Integrated, Knowledge-Rich Cognitive Systems

Randolph M. Jones

Soar Technology rjones@soartech.com

Abstract

This paper argues the position that an essential approach to the advancement of the state of the art in cognitive systems is to focus on systems that seriously integrate knowledge representations, cognitive capabilities, and knowledge content. Integration is the path to aggregating constraints in way that improve the science of cognitive systems. However, the role of knowledge among these constraints has largely been avoided, in part because it is difficult to build and evaluate systems that incorporate large amounts of knowledge. We provide a number of suggestions for evaluating such systems. We also argue that such evaluations will become easier as we come closer to applying usefully new, integrated learning mechanisms that are capable of acquiring large and *effective* knowledge bases.

Introduction

The call for papers for this symposium includes a call to return to advanced cognitive systems that "reproduce the entire range of human cognitive capabilities". An essential approach to the advancement of cognitive systems is to integrate knowledge representations, cognitive capabilities, and knowledge content. For the purposes of this paper, we refer to such systems as integrated, knowledge-rich cognitive systems (IKRCSs). While work on individual components of cognition is important, we argue that individually researched and developed components cannot simply be merged together, even if each individual component is quite sophisticated. Components of cognitive systems depend intimately on each other to produce cognition. An advanced cognitive system must integrate components rather than merely combine them. But such systems must include the effective use of knowledge among the range of cognitive capabilities.

While we consider IKRCSs to be essential to advancing cognitive systems, we acknowledge that the evaluation of

such systems poses significant challenges. This paper addresses those challenges, recommending approaches to evaluation that we have derived from our experience in building a variety of IKRCSs.

One of the vexing problems associated with evaluation is that it is often unclear which aspects of a cognitive system are necessary or sufficient to account for the observed results of the evaluation. The problem increases with the complexity of the system and the complexity of the evaluation tasks. Evaluation of advanced cognitive systems will likely never by easy, but we have learned valuable lessons about evaluation from building increasingly integrated, knowledge-rich, and complex cognitive systems.

The essence of our approach to evaluation is to focus on combined constraints. For any subset of evaluation tasks, there may be many systems that perform effectively. Our approach is to focus evaluation on tasks that *require* cognitive capabilities, as well as to demand that these capabilities be used in an integrated fashion. It is not sufficient to show that each component of a cognitive system works in isolation from the others. Cognition requires the interdependent operation of the mechanisms, knowledge representations, *and knowledge content* in the system. We argue that useful evaluation must ensure the imposition of serious and numerous constraints on what could be considered to be positive outcomes.

Component Approaches to Cognition

Over the years, a dominant approach to cognitive science has been to identify and perform deep investigations of individual cognitive constructs and capabilities. This approach is suggested by the call for papers for this symposium, which enumerates a set of "functional capabilities" on which papers submitted to the symposium might appropriately focus. Research on specific components is important to the advancement of cognitive systems, because individual cognitive capabilities must be

Copyright © 2011, Association for the Advancement of Artificial Intelligence (www.aaai.org). All rights reserved.

accurately represented if we hope to build advanced cognitive systems. However, if our ultimate goal is broad models of cognition, there is a danger in focusing too narrowly on individual capabilities and representations. Cognition itself is a complex interplay between a variety of mechanisms, each operating on mutually shared (and sometimes competing) knowledge representations (D'Amasio, 2010). Focusing on any of these components in isolation from the others is dangerous, because the interoperation of multiple components imposes constraints that are essential to cognition.

Integrated Approaches to Cognition

The pursuit of integrated approaches is inspired by the reality that cognitive processes involve an interplay between knowledge representations and mechanisms that must work together. The most significant work in integrated cognition focuses on *cognitive architectures* (Langley, Laird, & Rogers, 2009). A particular cognitive architecture might contain one or more models of short-term memory and long-term memory, algorithms for relating knowledge and making choices, algorithms for perception and action, algorithms for learning new long-term knowledge, as well as other components.

The importance of an integrated approach is illustrated by considering how cognitive architecture components constrain each other. For example, representation of short-term memory items is intimately tied to the algorithms for storage and retrieval. In turn, the decision-making algorithms must be sensitive to the constraints on memory retrieval. Attention mechanisms must work with the components that use attention, such as perceptual systems and memory models. In general, in an integrated cognitive architecture, one cannot make changes to one component without propagating new constraints to other components.

Integration thus imposes coherence on the wide variety of processes that contribute to cognition. However, a notable difficulty with pursuing research into cognitive architectures has to do with evaluation. Evaluation of an integrated system must take place at a higher level of abstraction than evaluation of the individual components, and it is particularly difficult to specify formal evaluation criteria for these higher levels of abstraction, as well as for complex systems in general.

As an example, Laird et al. (2009) have suggested a variety of measures for evaluating complex cognitive systems. These include "concrete" measures of performance and scalability, which are relatively well defined and quantifiable (although even these can take many forms in a complex system). But most of the measures are "abstract", including generality, expressivity, robustness, instructability, taskability, and explainability.

These are certainly characteristics for advanced cognitive systems to strive for, but it remains ill-defined how to measure them, or which dependent statistics to collect.

In spite of the difficulties in evaluating integrated cognitive architectures, it remains clear that if we wish to advance the state of cognitive systems, we must look increasingly to integrated systems rather than focusing on the individual components of cognition. However, we argue that we must take steps even beyond integrated cognitive architectures if we hope to achieve truly advanced cognitive systems.

The Importance of Knowledge

Although integrated approaches to cognitive systems are essential, there has not been sufficient attention to the importance of knowledge as part of integration. Significant amounts of usefully represented knowledge is (or ought to be) an essential feature of advanced cognition. Even among humans, knowledge is what sets apart the experts from the novices. However, most work on cognitive systems has focused on mechanisms and knowledge representations, as opposed to *knowledge content* and the issues of maintaining and using large knowledge bases.

There seems to be a prevailing attitude that "the knowledge will come" once we have an appropriate, integrated combination of capabilities, particularly including learning algorithms for acquiring knowledge. Although this attitude is understandable (because knowledge has to come from somewhere), it seems equally clear that we are not yet close to the construction of cognitive systems that are capable of significant knowledge acquisition. If we wish to advance the state of the art in cognitive systems, we must increasingly build systems that integrate cognitive capabilities and significant amounts of knowledge. We cannot simply focus on cognitive architecture and wait for the learning capabilities to come along later, because the requirement to manage and work with knowledge imposes strong constraints on how we should build those capabilities. Although integrated cognitive architectures aspire to provide the basis for advanced cognitive systems, they will remain in the realm of toy problems as long as the knowledge component is not taken seriously.

To support this argument, we note that the cognitive capabilities that characterize intelligence do not provide any particular advantage unless they are used in a complex environment that requires significant amounts of knowledge. Mechanisms alone are useless without knowledge. For example, in our experience creating intelligent agents for a wide variety of DoD applications,

we have identified particular application properties that are well suited to a cognitive approach, including:

- The task domain requires integrated knowledge, reasoning, and expertise to manage *a large number of special cases and exceptions* in situations that may be encountered.
- The task domain requires knowledge-based reasoning that can generate decisions, actions, and expectations, and evaluate alternative hypotheses that are *highly situation dependent* and that *change fluidly* as the dynamics of a situation unfold.

Our experience suggests that application domains without these properties can be handled by non-cognitive systems. However, cognitive systems that can function in such domains only do so if they have a significant amount of knowledge, because that is what the application requirements dictate. To be sure, the systems must also contain the appropriate cognitive mechanisms for using this knowledge effectively and/or in cognitively plausible This point brings us back to the questions of evaluation, requirements, and constraints. If an application does not require cognition or rich knowledge, then we could find some non-cognitive solution. That is, we cannot have faith that we are building accurate cognitive systems unless we are testing them in application domains that require cognition. Applications domains that require cognition require integrated sets of cognitive mechanisms, but they also require knowledge. If the tasks can be accomplished by a knowledge-lean model built within a sophisticated integrated architecture, then we should be concerned that the tasks do not helps us ensure that we are truly building more advanced cognitive systems.

There are good reasons why most evaluations (even of sophisticated cognitive architectures) rely on knowledge-Probably the biggest reason is that lean systems. knowledge-rich systems remain relatively difficult and expensive to build. There are active efforts to reduce this difficulty and expense. One approach is to make the manual engineering of knowledge-rich systems easier and cheaper. This is most often approached by building tools, language, and reusable abstractions that make it easier to encode knowledge into a system (e.g., Cohen, Ritter, & Haynes, 2005; Jones, et al., 2006). Another approach is to exploit learning algorithms, integrating them with the other cognitive mechanisms in an architecture. The field of machine learning has produced a number of useful and sophisticated learning mechanisms, and most or all cognitive architectures include some learning mechanisms. However, the success of integrating learning into cognitive systems has lagged behind the success of machine learning research in general. Thus, we are not yet to the point where integrated cognitive architectures have been used to construct systems that automatically acquire large amounts of knowledge. Even in the long run, it is not clear that

advanced cognitive systems will be most effective if they acquire all of their knowledge on their own. Human experts are expensive and difficult to train, and we might expect the same to be true of future advanced cognitive systems. There may always be a niche for some amount of hand-coded knowledge if we are truly going to build systems with broad cognitive capabilities. Be that as it may, acquiring knowledge automatically is clearly one of the primary goals of advanced cognitive systems. But it is equally clear that it remains a large challenge with no solution as yet. In the meantime, we must continue to advance the state of the art in cognitive systems, and the way to do that is by building knowledge-rich systems within cognitive architectures.

Using Knowledge to Advance Theory

Our opinions about evaluation and advanced cognitive systems come from the development of a wide variety of capability-rich intelligent systems for applied DoD problems. We and our colleagues have developed intelligent systems for applications such as fixed-wing air combat, rotary-wing air operations, indirect fire, cultural training models, and intelligent tactical controllers, among others (Jones et al., 1999; Stensrud, Taylor, & Crossman, 2006; Stensrud, et al., 2008; Taylor et al., 2007).

We have built these systems within the Soar architecture (Newell, 1990), and they exploit the advantages of the prior work to ensure Soar's integrated operation of working memory, long-term memory, preference-based deliberation, least-commitment reasoning, and the other components of Soar's design, representations, and mechanisms. However, the goal of this work was not merely to evaluate or use Soar as a platform for intelligent systems. Many of these systems are significantly knowledge rich, and Soar made it easier to build these systems than it would have been if we started with some other kind of programming language or reasoning engine. However, we had to do significant additional work to meet the requirements of the applied tasks.

Examples of the types of requirements that we had to address include the abilities to manage multiple independent goals simultaneously, interleave and interrupt tasks dynamically and quickly, take advantage of serendipitous opportunities to achieve goals, mix serial and parallel reasoning activities appropriately and effectively, focus attention to avoid perceptual overload, etc. None of these requirements were directly addressed or solved by the Soar architecture, but our solutions to them were constrained by Soar's design, because the knowledge and the cognitive mechanisms are interdependent and integrated.

The lessons we learned from building these systems

have also been folded back into Soar. When we began building TacAir-Soar (the largest and most sophisticated of the systems mentioned above), Soar version 6.0 had just been created. Nearly 20 years later, we are up to Soar version 9.3, with around a dozen major and minor versions of the architecture released in between. Each new version incorporated new mechanisms that were developed partly in response to the lessons we learned from building knowledge-rich, applied, interactive systems for realistic environments. This reiterates the strength of the integrated approach and the essential role of knowledge in advancing the development of the architecture.

As a further example, the most recent versions of Soar have incorporated new memory and learning mechanisms supporting reinforcement learning, semantic and episodic memory management and learning, visual memory, mental imagery, and knowledge-based appraisal (Laird, 2008). Following the spirit of integration, these are not new mechanisms to be explored and evaluated in isolation from each other or the rest of the architecture. We argue that they should also not be explored and evaluated in isolation from rich knowledge bases and complex tasks.

As these new components are developed and integrated, our job is to use them in applied systems that will exercise the new components thoroughly, leading to further improvements to the architecture. There have already been a number of basic research efforts with the individual new Soar components and some combinations, but the greatest advances will come from using the components to support human-like levels of reasoning. From such efforts, we will learn valuable lessons about how these new capabilities interact with significant amounts of knowledge.

Because many of these new mechanisms are learning mechanisms, they also provide us with a new opportunity to understand the problems and solutions associated with *acquiring* knowledge bases of significant size. Most machine learning work to date has not focused on this interplay between learning, reasoning, memory, and knowledge, because it has not been so tightly integrated into a cognitive architecture. Even when learning mechanisms *have* been integrated into an architecture, they have not been explored in the context of complex tasks that require significant knowledge and cognitive capability. This approach leaves the gap between these learning systems and human levels of cognition as large as ever.

As an example, we are pursuing efforts to apply Soar 9 to problems that require the acquisition of experiences into episodic memory, the migration and abstraction of those experiences into declarative expertise stored in semantic memory, and the proceduralization of skills and expertise that moves some subset of declarative semantic knowledge into procedural memory. We can certainly build systems in Soar 9 that use all of these mechanisms, and we can even test them on simple problems to make sure we have

encoded a workable integration of the representations and processes. However, we will only truly learn lessons that advance cognitive systems if we identify and pursue application domains that *require* this particular integration of learning, reasoning, and memory.

Challenges for Evaluation

We have thus far advocated an ambitious approach to developing advanced cognitive systems, and we have acknowledged that the evaluation challenges increase with these ambitions. In this section, we discuss some of those challenges, keeping in mind that evaluation is essential to scientific progress, even if it is difficult or expensive.

The past decades of research have demonstrated that there are good methods for evaluating algorithmic components of cognitive systems, but we have argued that integration and knowledge are essential to further advancement. A difficulty from a scientific perspective is that "knowledge" is an independent variable that is difficult to vary systematically. Not only does knowledge content impact system performance, but alternative representations of the same knowledge content also impact system performance. So we must be careful about tracing system performance back to particular decisions about knowledge content representation.

We argue that the biggest problem for evaluation of advanced cognitive systems is requirements definition. Evaluation should be directed toward providing evidence that the system meets some standard. But the problem is in defining what that standard should be. The grand goal of cognitive systems stated for this symposium is to build systems that "reproduce the entire range of human cognitive capabilities". But that is not an evaluable standard or requirement. If we use human performance as the standard to achieve, we still have to define what "entire range" means, which capabilities count as "cognitive capabilities", how we handle individual differences in human behavior and capability, etc.

From a scientific perspective, we can strive to use human cognitive performance data as the standard for evaluating our cognitive theories. But we cannot yet fix all the independent variables to be able to match the conditions of the human performance for which we have data. This is particularly true if we are evaluating systems on tasks that require knowledge. It is difficult to determine which knowledge a human subject had before performing a task, although there are methods for approximating that (e.g., Ericsson & Simon, 1993).

We can and should also look at the evaluation of advanced cognitive systems from an applied perspective, rather than just a scientific perspective. When building and evaluating applied cognitive systems, the consumer of the system (or customer) often has in mind some degree or quality of capability that the system should provide, and this can drive the question of whether the implemented system meets the customer's goals and requirements. Unfortunately, when it comes to cognitive systems, customer requirements are often not much more precise than the scientific standard to "reproduce the entire range of human capabilities". Often the requirements are to "demonstrate human expert-level capability" on a task, or to "perform this task correctly, with an ability to handle unanticipated situations" or to "perform all functions and components of the specified mission in a realistic fashion". These types of requirements are to be expected, to some extent, because they reflect a desire for the system to exhibit human-like cognitive properties. But they do little to make it easy to drive development or measure success. Sometimes requirements are even vaguer, such as "the system must be able to learn".

Especially for applied tasks, we must be precise about defining what it means to exhibit human levels of intelligence. These requirements can certainly be somewhat subjective and take the form of task-general constraints. An example requirement might be to react to all significant events within human reaction times. Another might be to exhibit "natural" interactions with humans, where "natural" means that the humans' subjective sense is that they do not have to accommodate the cognitive system's idiosyncrasies.

Requirements definition can often occur simultaneously with task and knowledge analysis during the development of an IKRCS. A large part of the task of building an IKRCS involves defining which knowledge is necessary to perform the tasks being addressed. This is very much a requirements definition process. The more complex the task is, and the more constraints there are on which types of knowledge are necessary to perform the broad suite of tasks in an application, then the more precise we can be in terms of defining knowledge requirements. Even though the knowledge requirements will be quite extensive for an IKRCS, the constraints on how that knowledge would have to be used in a complex task can be used to our benefit to define measurements for evaluation.

As discussed above, a primary evaluation priority for cognitive systems has to do with "capabilities" of the cognitive system. But another dominant factor in the development and evaluation of applied cognitive systems is cost effectiveness. In applied systems (even in noncognitive systems), the question is often not "Does the system provide capability X?" Rather, the question is "How much would it cost for the system to be able to provide capability X?" Applied evaluation focuses on capabilities and cost, whereas scientific evaluation focuses on theory, coherence, understanding, and predictive value.

Certainly some expensive systems are still worth building (e.g., Microsoft Office), but the value proposition for advanced cognitive systems is not yet always clear. They can be difficult to build, and it is not always clear which level of cognitive capability is necessary for a particular application. However, this is the reason we continue to explore new cognitive mechanisms, new approaches to knowledge representation and knowledge acquisition, and new ways to integrate knowledge and capabilities within our systems. Using Soar 9 as an example, if we can usefully incorporate semantic and episodic learning into our systems, it is not just that our systems will become "more intelligent" or "better cognitive systems", it is that we will achieve improved cost effectiveness in the development of intelligent systems.

Thus, the advantages associated with advanced cognitive systems are not simply advantages related to cognitive capability. They are also practical advantages. The fact is that it is currently more cost effective to train and deploy humans on some tasks than it would be to try to engineer a computational system to perform those tasks. One of the goals of advanced cognitive systems (from the applied perspective) is to turn that equation around, to make it cheaper to build systems that perform these tasks than it would be to train and deploy humans. Because we believe that knowledge is so important to advanced cognitive systems, one consequence is that we continue to search for ways to automate a significant portion of the knowledge acquisition process. At the same time, me must accept that the current state of the art does not allow us to build systems that acquire all (or even most) of their own knowledge from scratch. To advance cognitive systems effectively, these activities must be pursued in parallel with manual engineering of knowledge-rich systems.

Proposed Evaluation Approaches

As we have argued above, one of the keys to evaluating advanced cognitive systems is to be clear in the requirements for those systems. To reiterate, the call for papers for this symposium mentions that a primary goal for the symposium is to "return to the initial goals of artificial intelligence and cognitive science, which aimed to explain intelligence in computational terms and reproduce the entire range of human cognitive abilities in computational artifacts". Unfortunately "reproducing the entire range of human cognitive abilities" is not a well-defined, measurable requirement. So for any work in this area, we are left with a serious question of *how* to measure how well a particular system reproduces some (or the entire) range of human cognitive abilities.

In considering evaluation of complex systems, we must accept that the primary forms of evaluation must be

empirical. That requires us to define requirements, define independent variables for evaluation, and ensure we are collecting data on dependent variables that are really appropriate to the requirements. The following sections outline some potential approaches to these issues for IKRCSs.

Use Realistic Environments

Jones and Laird (1997) have argued that task complexity and realism impose significant and useful constraints on the design and evaluation of an IKRCS that performs a range of tasks. For any individual task, there is a space of "correct" solutions, but it is difficult or impossible to build a system that "works" but is not "cognitive", especially as the breadth, number, complexity, and realism of the tasks increase. This follows the spirit of evaluation of theories in the hard sciences. The more the theory is observed to match reality, the more faith we have in it. If it fails to match reality, then we consider refining the theory. To reiterate our earlier argument, we cannot have faith in evaluations that do not require the use of the integrated capabilities and knowledge that we are evaluating. By increasing the complexity and realism of the evaluation environment, we increase the degree to which cognitive capabilities are required.

Creating complex and realistic evaluation environments may seem cost infeasible, but our efforts with TacAir-Soar suggest that this can be a practical approach to evaluation (Jones & Laird, 1997; Jones et al., 1999). When we can build a realistic enough task environment and impose realistic constraints such as reaction times, interaction requirements, and quality of performance requirements, we are essentially requiring the same activities and level of performance that we would require of a human expert performing the task in situ. These increasing constraints bring us ever closer to ensuring that the system under evaluation cannot be "cheating". Note that this type of evaluation is in a similar spirit to the Turing Test (Turing, The point is to ensure that requirements are complex enough that we can say with confidence they would only be achievable by a cognitive system.

It is also important to emphasize that in this approach we assume we are evaluating a single system that meets *all* of the requirements. It should not be the case that each individual requirement can be achieved by separable components of the cognitive system. The important thing is that the IKRCS must bring all of its capabilities to bear on the range of evaluation tasks, because this is what we expect of systems (or humans) that we are willing to call "intelligent".

Our prior work has demonstrated that using realistic environments can work well for evaluating non-learning systems. However, the approach should work even better

as we consider systems with increasing cognitive capabilities and knowledge, and especially learning capabilities for acquiring the knowledge automatically. As we have argued, a key property of IKRCSs is that there really are no independent pieces. Every mechanism is sensitive to the operation of other mechanisms, and this is particularly true of the relationship between learning and other cognitive mechanisms. Much of the work in machine learning has taken a component-oriented approach, measuring how well individual learning algorithms work under varying conditions. However, that research has not looked significantly into how learning algorithms integrate into the rest of an IKRCS. If we build advanced cognitive systems that include learning capabilities sufficient for effectively acquiring large amounts of knowledge, then we can evaluate them using task environments that require learning and performance to take place simultaneously. Such an evaluation approach would provide ample evidence that a particular IKRCS is "correct" or at least scientifically valuable, simply based on the fact that it operates successfully in the task environment at all.

As part of this approach to evaluation, it would be useful to characterize with confidence what "knowledge content" would be necessary to perform a particular set of cognitive tasks. This can sometimes be relatively easy, for formalized, symbolic reasoning tasks with well-defined units of knowledge, such as mathematic, physics, chemistry, etc. But it becomes more difficult with less formal, less symbolic, less well-defined cognitive tasks. In spite of the difficulty, the more complex the tasks we use for evaluation, the more constraints there are on the cognitive mechanisms, knowledge representations, and knowledge content necessary to perform the task at all.

Use Human Assessment Techniques

A complementary approach is to consider how we would evaluate whether a particular human "reproduces the entire range of human cognitive abilities". We do not normally worry about such questions, because we assume most humans meet this standard by definition. But it is the case that we have tests and methods for evaluating human abilities, skills, "innate intelligence", experience, knowledge, etc. If we intend the systems we build to meet the human standard, then it makes sense to evaluate them (at least partially) in the ways we evaluate humans. We might even consider this evaluation approach to trump all others, because we consider it to be a sufficient approach to evaluating humans themselves.

As an aside, when evaluating humans we are generally unable to peek inside and manipulate and observe and measure the internal workings, as we can with cognitive systems (although this is changing with the advent of various types of brain scans, etc.). Thus, in the long run we should have the advantage of being able to evaluate cognitive systems even more thoroughly than we can evaluate humans.

Thoroughly Identify Independent Variables

As we have mentioned above, it is difficult to run experiments to match human data on complex tasks, because so many of the independent variables are unobservable. Perhaps the most difficult among these is the initial knowledge state of the humans from whom we have collected data. If knowledge is as important as we argue, we cannot avoid this problem. We must face the question of which knowledge a human possessed before data was collected. For learning applications, we also need to assess which knowledge the subjects acquired during the course of an experiment.

As with human assessment, we should look to the field of education. One goal of education is to identify at least a portion of the knowledge state of an individual and then alter that knowledge state, presumably by increasing or improving it. Intelligent Tutoring Systems (e.g., Lane et al., 2007; Ritter et al., 2007) take on this task in an applied way. They use the results of human performance on various tasks to tease out which "chunks" of knowledge an individual must have, might be missing, or might be incorrect. To run careful scientific experiments on cognitive systems by matching them to human data, we should use similar techniques to ensure we are appropriately identifying the initial knowledge state.

Another laborious but proven approach to identifying knowledge state is *protocol analysis* (Ericsson & Simon, 1993). When building and evaluating the Cascade cognitive system (Vanlehn, Jones, & Chi, 1992), Jones and Vanlehn (1992) were able to use protocol analysis to identify fairly precisely which units of physics knowledge were present, missing, or incorrect in each human subject. We were additionally able to identify specific learning events and the knowledge that was acquired during those learning events. By being careful that the human data we collect is not just performance data, we can better ensure that the experiments we run on our systems match the same initial conditions as the experiments from which we collected the data.

Evaluate Specific Qualitative Capabilities

This is the evaluation approach emphasized by Laird et al. (2009). Their idea is to define, at least at an abstract level, what it would mean in specific terms for a system to reproduce the entire range (or even some subset) of cognitive capabilities. Laird et al. approached this by identifying "abstract" measures of generality, expressivity, robustness, instructability, taskability, and explainability.

To evaluate a particular cognitive system, there remains the daunting task of refining each of these abstract measures into concrete, evaluable measures. But they at least guide us into thinking about which kinds of statistics we should identify. We advocate combining this qualitative-capability approach with the use of realistic environments. The presence or absence of abstract cognitive capabilities can serve as a sanity check on how realistic and complex a set of evaluation tasks may be.

Reuse and Aggregate

Our final point of emphasis or evaluation of IKRCSs is to ensure that evaluation over time aggregates results that reuse the same capabilities, representations, and knowledge across multiple (preferably widely divergent) tasks. If this can be done carefully, multiple constraints can aggregate across tasks and evaluations, and we can truly evaluate the breadth, depth, and adaptability of the cognitive system. This is a primary evaluation approach advocated by researchers who develop cognitive architectures. The approach suggests that the architecture should remain fixed across models and experiments, and the reusability of the architecture demonstrates its strength and value, much as a strong scientific theory can be reused across experimental observations.

However, this approach has not been fully applied in practice. Cognitive architectures *do* change and evolve over time. This is not a bad thing from a scientific perspective, but it does weaken the approach of aggregating evaluation across multiple experiments. The difficulty is that there are not usually the resources to rerun all the previous experiments every time there is a change to the architecture. Thus, the experimental results, for example, produced by ACT-R (Anderson & Lebiere, 1998) and Soar in the 1980s cannot be assumed to be the same as they would be with the current versions of those architectures. This is not a reason to abandon this approach to evaluation, but it is an issue to be aware of.

An additional problem with the practical use of this approach is that it has not focused on the reuse of *knowledge* along with the reuse of the architectures. If each new experiment with ACT-R or Soar relies on the development of a new model with its own knowledge base, it is fair to question how much of the result derives from the knowledge and how much derives from the architecture. Thus, the approach we advocate here depends on reusing the architecture *and* the knowledge base. This confounding of knowledge and architecture is in large part what has led us to the idea of pursuing IKRCSs.

Summary and Conclusions

We have argued that a necessary approach to developing advanced cognitive systems is to focus on integration. Traditionally, integration approaches have focused on cognitive architecture but have not focused on knowledge content. However, the interoperation of the architecture with a non-trivial knowledge base is an essential focus, if we are truly going to build systems that "reproduce the entire range of human capabilities".

After introducing the notion of the IKRCSs, however, we acknowledge that evaluation of such complex systems is extremely difficult. In response, we argue that there are good methods for approaching such evaluation, and we describe some that we consider promising. The issue is not so much that IKRCSs cannot be evaluated, but that evaluation is complicated, time consuming, and expensive. This often inhibits evaluation and subsequently inhibits scientific advancement.

However, we conclude that evaluation of IKRCSs has proven fruitful to the advancement of cognitive systems, and it should continue to be pursued. Integration and longterm evaluation aggregate constraints and lessons learned, which lead us to an eventual convergence of theories and solutions. We can see evidence of this by looking at the evolution of cognitive architectures. Soar and ACT-R, for example, began their development with different points of emphasis, strengths, and weaknesses. But as each has been applied to an increasing scope and complexity of tasks, many aspects of each design have been converging. This suggests that there are actual, tight constraints on the integrated cognitive systems that can successfully replicate all of the capabilities our research community is interested This is further evidence that advancing cognitive systems requires an integrated approach, to accumulate constraints from broad sets of cognitive tasks. Component-level approaches do not impose enough constraints on the solution space to be assured that one solution is really "correct", more "cognitive", or better than another.

As we increasingly incorporate learning mechanisms into IKRCSs, so they become capable of acquiring large and *effective* knowledge bases, we will move even more quickly to the types of advanced cognitive systems the research community desires. One example of this hopeful research direction is the exploration of Soar 9's new memory and learning mechanisms in the context of large and complex knowledge bases.

References

Anderson, J., & Lebiere, C. (1998). *The Atomic Components of Thought*. Mahwah, NJ: Lawrence Erlbaum.

- Cohen, M. A., Ritter, F. E., & Haynes, S. R. (2005). Herbal: A high-level language and development environment for developing cognitive models in Soar. In *Proceedings of the 14th Conference on Behavior Representation in Modeling and Simulation*. 177-182. Orlando, FL.
- D'Amasio, A. (2010). Self comes to mind: Constructing the conscious brain. Pantheon.
- Ericsson, K. A., & Simon, H. A. (1993). *Protocol analysis: Verbal reports as data*. MIT Press, Cambridge, MA.
- Jones, R. M., Crossman, J. A., Lebiere, C., & Best, B. J. (2006). An abstract language for cognitive modeling. *Proceedings of the Seventh International Conference on Cognitive Modeling*. Trieste, Italy: Edizioni Goliandiche.
- Jones, R. M., & Laird, J. E. (1997). Constraints on the design of a high-level model of cognition. *Proceedings of the Nineteenth Annual Conference of the Cognitive Science Society*.
- Jones, R. M., Laird, J. E., Nielsen, P. E., Coulter, K. J., Kenny, P., & Koss, F. V. (1999). Automated intelligent pilots for combat flight simulation. *AI Magazine*, 20(1), 27–41.
- Jones, R. M., & VanLehn, K. (1992). A fine-grained model of skill acquisition: Fitting Cascade to individual subjects. *Proceedings of the Fourteenth Annual Conference of the Cognitive Science Society*, 873–878. Hillsdale, NJ: Lawrence Erlbaum.
- Laird, J. E. (2008). Extending the Soar cognitive architecture. In *Proceedings of the First Conference on Artificial General Intelligence (AGI-08)*.
- Laird, J. E., Wray, R. E., Marinier, R. P., & Langley, P. (2009) Claims and challenges in evaluating human-level intelligent systems. *Proceedings of the Second Conference on Artificial General Intelligence*.
- Lane, H. C., et al. (2007). Intelligent tutoring for interpersonal and intercultural skills. *I/ITSEC* 2007. Orlando, FL.
- Langley, P., Laird, J. E., & Rogers, S. (2009). Cognitive architectures: Research issues and challenges. *Cognitive Systems Research*, 10, 141-160.
- Newell, A. 1990. *Unified theories of cognition*. Cambridge, MA: Harvard University Press.
- Ritter S., Anderson, J. R., Koedinger, K. R., & Corbett, A. (2007). Cognitive tutor: Applied research in mathematics education. *Psychonomic Bulletin & Review*, *14*(2), 249-255.
- Stensrud, B., Taylor, G., & Crossman, J., (2006) IF-Soar: A virtual, speech-enabled agent for indirect fire training. *Proceedings of the 25th Army Science Conference*. Orlando, FL.
- Stensrud, B., Taylor, G., Schricker, B., Montefusco, J., & Maddox, J. (2008). An Intelligent User Interface for Enhancing Computer Generated Forces. *Proceedings of the 2008 Fall Simulation Interoperability Workshop (SIW)*, Orlando, FL.
- Taylor, G., Quist, M., Furtwangler, S. & Knudsen, K., (2007). Toward a hybrid cultural cognitive architecture. *Cognitive Science Workshop on Culture and Cognition*, Nashville, TN, Cognitive Science Society.
- Turing, A. (1950). Computing machinery and intelligence. Mind 59(236), 433-460.
- VanLehn, K., Jones, R. M., & Chi, M. T. H. (1992). A model of the self-explanation effect. *Journal of the Learning Sciences*, 2, 1–59.