Modelling alternative strategies for mental rotation

David Peebles

July 22, 2019

University of HUDDERSFIELD

Motivation for this work

- Several formal computational accounts of mental imagery (e.g., Glasgow & Papadias, 1992; Just & Carpenter, 1985; Kunda, McGreggor, & Goel, 2013; Tabachneck-Schijf, Leonardo, & Simon, 1997)
- Long standing issue of whether imagery requires
 - Some form of array based representation
 - Abstract, amodal representations and processes
- All of the above employ an array representation
- Recent attempts using cognitive architectures
 - Sigma (Rosenbloom, 2012)
 - Soar (Lathrop, Wintermute, & Laird, 2011; Wintermute, 2012)

Motivation for this work

Questions

- How can mental imagery be modelled in ACT-R?
- What representations and processes can support it?
- Does it need an array based representation?
- What are the minimal changes necessary to do this?

Representations in ACT-R

- Many spatial imagery phenomena involve mental representations of the shape, location, orientation and spatial extent of imagined objects
- ACT-R has discrete symbolic representations in visual module (e.g., shape = 'square')
- Only one x-y coordinate location for each object

Modifications made

- 1. Explicit representation of vertex coordinate locations in stimulus objects
- 2. Encoding of vertex coordinates in the visual buffer
- 3. Affine and Boolean operations on spatial objects using computational geometry and matrix multiplication
- 4. Use of **imaginal action** function of the imaginal buffer

Testing the approach

Initial application (Peebles, 2019) CogSci Saturday

- Mental scanning (Kosslyn, Ball, & Reiser, 1978)
- Mental rotation (Shepard & Metzler, 1971).

This application

 Different rotation strategies (Khooshabeh, Hegarty, & Shipley, 2013).

Mental rotation

Standard task

- Pairs of similar images, one rotated around its centre.
 Decide whether the images are identical or not.
- RT increases monotonically with the degree of angular rotation between the images.

Strategies

- Holistic. Rotated figure manipulated as a single, whole unit (Cooper, 1975; Shepard & Metzler, 1971).
- **Piecemeal.** Rotated figure subdivided, component pieces manipulated separately (Just & Carpenter, 1976, 1985).

Holistic rotation strategy

Requires greater capacity to build and maintain complete images in working memory (Bethell-Fox & Shepard, 1988; Mumaw, Pellegrino, Kail, & Carter, 1984).

- 1. **Search.** Look for corresponding regions in the figures.
- 2. **Confirm.** Determine that the figures have related features.
- 3. **Transform and compare.** Re-rotate whole figure towards target.

Piecemeal rotation strategy

Favoured by lower spatial ability individuals

- 1. **Search.** Look for corresponding regions in the figures.
- 2. **Transform and compare.** Re-rotate selected piece towards its corresponding target piece.
- 3. **Confirm.** Repeat to see if same rotation applies to other corresponding pieces (Just & Carpenter, 1976, 1985)

Khooshabeh et al. (2013)

- Forced people to use holistic or piecemeal strategy by using fragmented versions of Shepard and Metzler (1971) stimuli.
- Categorised people into high and low spatial ability based on performance.
 - Assume that low ability people use piecemeal strategy most of the time.
 - Compared high ability people's performance on whole (holistic) and fragmented (piecemeal) stimuli.

Results – high spatial ability participants

Creating the models

Structure

- Two models instantiating the two strategies
 - Holistic (7 productions)
 - Piecemeal (8 productions)
- Rotation process (Just & Carpenter, 1976, 1985)
 - Not a single ballistic rotation
 - Series of discrete "rotate and compare" steps until images are sufficiently congruent to stop.

Key parameters

- Rotation distance at each step
- Threshold distance to stop
- Imaginal delay time determines completion time for imaginal buffer modification. Set to .1s (default =.2s).

Creating the models

Stimuli

- Four component pieces of five random points complex irregular polygons (Cooper, 1975; Cooper & Podgorny, 1976)
- Model can attend to compound image or individual components

Piecemeal strategy

1. **Search.** Look for corresponding regions of the two figures.

Piecemeal strategy

- 1. **Search.** Look for corresponding regions of the two figures.
- Transform and compare.
 Re-rotate selected piece towards its corresponding target piece.

Piecemeal strategy

- 1. **Search.** Look for corresponding regions of the two figures.
- 2. **Transform and compare.**Re-rotate selected piece towards its corresponding target piece.
- 3. **Confirm.** Repeat to see if the same rotation will work for other corresponding pieces.

Holistic strategy

 Search. Look for corresponding regions of the two figures.

Holistic strategy

- Search. Look for corresponding regions of the two figures.
- 2. **Confirm.** Determine that the figures have related features.

Holistic strategy

- Search. Look for corresponding regions of the two figures.
- 2. **Confirm.** Determine that the figures have related features.
- 3. **Transform and compare.**Re-rotate whole figure towards target.

Model performance

- Piecemeal slower because it requires more piece rotations
- To fit the data, rotation distance for additional piecemeal rotations was larger than the initial rotation.
- Confirmatory action faster because distance known.

Conclusions

Representations and processes

- Not pixel arrays nor discrete symbols intermediate numerical level that abstracts from pixel level.
- Quantitative, subsymbolic processes assumed to be at a level closer to the visual system but controlled and monitored by higher level actions.
- Approach works well within the constraints of the architecture with minimal adaptations
- May allow ACT-R to interact with other standard vector-based images (e.g., SVG)

Conclusions

Future work

- Mental scanning and rotation are relatively simple repeated actions producing linear RT functions.
- Just use translation, rotation and Euclidean distance measuring processes.
- More stringent test by modelling more challenging tasks.
 - Raven's Progressive Matrices (c.f. Kunda et al., 2013)
 - "Pedestal blocks world" or "Nonholonomic car motion planning" task (Wintermute, 2012)
- https://github.com/djpeebles/act-r-mental-rotation-models

References I

- Bethell-Fox, C. E., & Shepard, R. N. (1988). Mental rotation: Effects of stimulus complexity and familiarity.. *Journal of Experimental Psychology: Human Perception and Performance*, 14(1), 12–23.
- Cooper, L. A. (1975). Mental rotation of random two-dimensional shapes. *Cognitive Psychology*, 7(1), 20–43.
- Cooper, L. A., & Podgorny, P. (1976). Mental transformations and visual comparison processes: Effects of complexity and similarity. *Journal of Experimental Psychology:*Human Perception and Performance, 2(4), 503-514.
 - Glasgow, J., & Papadias, D. (1992). Computational imagery. *Cognitive Science*, *16*(3), 355–394.
- Just, M. A., & Carpenter, P. A. (1976). Eye fixations and cognitive processes. *Cognitive psychology*, 8(4), 441–480.

References II

- Just, M. A., & Carpenter, P. A. (1985). Cognitive coordinate systems: Accounts of mental rotation and individual differences in spatial ability. *Psychological Review*, 92(2), 137–172.
- Khooshabeh, P., Hegarty, M., & Shipley, T. F. (2013). Individual differences in mental rotation. *Experimental Psychology*, 60(3), 164–171.
 - Kosslyn, S. M., Ball, T. M., & Reiser, B. J. (1978). Visual images preserve metric spatial information: Evidence from studies of image scanning.. *Journal of Experimental Psychology: Human Perception and Performance*, 4(1), 47–60.

References III

- Kunda, M., McGreggor, K., & Goel, A. K. (2013). A computational model for solving problems from the Raven's Progressive Matrices intelligence test using iconic visual representations. *Cognitive Systems Research*, 22, 47–66.
- Lathrop, S. D., Wintermute, S., & Laird, J. E. (2011). Exploring the functional advantages of spatial and visual cognition from an architectural perspective. *Topics in Cognitive Science*, *3*(4), 796–818.
- Mumaw, R. J., Pellegrino, J. W., Kail, R. V., & Carter, P. (1984). Different slopes for different folks: Process analysis of spatial aptitude. *Memory & Cognition*, 12(5), 515–521.

References IV

- Peebles, D. (2019). Modelling mental imagery in the ACT-R cognitive architecture. In A. Goel, C. Seifert, & C. Freksa (Eds.), Proceedings of the 41st annual conference of the cognitive science society, Montreal, Canada: Cognitive Science Society.
 - Rosenbloom, P. S. (2012). Extending mental imagery in Sigma. In J. Bach, B. Goertzel, & M. Iklé (Eds.), *International conference on artificial general intelligence* (pp. 272–281). Berlin, Heidelberg: Springer.
- Shepard, R. N., & Metzler, J. (1971). Mental rotation of three-dimensional objects. *Science*, *171*(3972), 701–703.
- Tabachneck-Schijf, H. J. M., Leonardo, A. M., & Simon, H. A. (1997). CaMeRa: A computational model of multiple representations. *21*, 305–350.

References V

Wintermute, S. (2012). Imagery in cognitive architecture: Representation and control at multiple levels of abstraction. *Cognitive Systems Research*, *19*, 1–29.