A cognitive architecture-based model of expert graph comprehension

David Peebles

University of Huddersfield

July, 2013

GOMS-based task-analytic models:

- UCIE (Lohse, 1993)
- MA-P (Gillan, 1994)

Computational models:

- BOZ (Casner, 1991)
- CaMerA (Tabachneck-Shijf, Leonardo & Simon, 1997)
- ACT-R (Peebles & Cheng, 2003)

GOMS-based task-analytic models:

- UCIE (Lohse, 1993)
- MA-P (Gillan, 1994)

Computational models:

- BOZ (Casner, 1991)
- CaMerA (Tabachneck-Shijf, Leonardo & Simon, 1997)
- ACT-R (Peebles & Cheng, 2003)

Focus of the model:

• Question answering (e.g., "When x = 2, what is y?")

GOMS-based task-analytic models:

- UCIE (Lohse, 1993)
- MA-P (Gillan, 1994)

Computational models:

- BOZ (Casner, 1991)
- CaMerA (Tabachneck-Shijf, Leonardo & Simon, 1997)
- ACT-R (Peebles & Cheng, 2003)

Focus of the model:

- Question answering (e.g., "When x = 2, what is y?")
- Automated graph design based on task specification

GOMS-based task-analytic models:

- UCIE (Lohse, 1993)
- MA-P (Gillan, 1994)

Computational models:

- BOZ (Casner, 1991)
- CaMerA (Tabachneck-Shijf, Leonardo & Simon, 1997)
- ACT-R (Peebles & Cheng, 2003)

Focus of the model:

- Question answering (e.g., "When x = 2, what is y?")
- Automated graph design based on task specification
- Multiple representations in expert problem solving

GOMS-based task-analytic models:

- UCIE (Lohse, 1993)
- MA-P (Gillan, 1994)

Computational models:

- BOZ (Casner, 1991)
- CaMerA (Tabachneck-Shijf, Leonardo & Simon, 1997)
- ACT-R (Peebles & Cheng, 2003)


Focus of the model:

- Question answering (e.g., "When x = 2, what is y?")
- Automated graph design based on task specification
- Multiple representations in expert problem solving


None of the above address graph comprehension

Graph comprehension


- Initial familiarisation stage prior to other tasks involving:
 - Identification & classification of variables into IV(s) and DV
 - Association of variables with axes and representational features (e.g., colours, shapes, line styles)
 - Identification of relationship(s) depicted
- May be an end in itself or a prerequisite for other tasks


Interaction graphs


 Students more likely to misinterpret (Zacks & Tversky, 1999) or inadequately interpret line graphs (Peebles & Ali, 2009, Ali & Peebles, 2013)


- Line graphs better at depicting common relationships for experts (Kosslyn, 2006)
- Interpretation facilitated by recognition of familiar patterns

An example expert verbal protocol


- (Reads) "Glucose uptake as a function of fasting and relaxation training"
- Alright, so we have...you're either fasting or you're not...
- You have relaxation training or you don't...
- 4 And so...not fasting...er...
- So there's a big effect of fasting...
- Very little glucose uptake when you're not fasting...
- And lots of glucose uptake when you are fasting. . .
- And a comparatively small effect of relaxation training...
- That actually interacts with fasting.

The ACT-R cognitive architecture


Elements of the architecture:

- Hybrid architecture with symbolic and subsymbolic components
- Production system model of procedural memory & cognitive control
- Semantic network model of declarative memory
- Activation-based learning, memory retrieval & forgetting mechanisms
- Simulated eyes & hands for interacting with computer-based tasks

Value for diagrammatic reasoning research:

- Allows modelling of complex tasks with graphical elements
- Imposes valuable cognitive constraints on models

The ACT-R cognitive architecture


Elements of the graph comprehension model:

- Prior graph knowledge (general and specific) required
- Information extracted and knowledge structures generated
- Sequence of cognitive & perceptual operations involved
- Strategic processes that control comprehension

Behavioural output to be compared with human data:


- Sequence of propositions to compare with expert verbal protocols
- Scan paths to compare with expert eye movements

Stages of comprehension

Comprehension proceeds in the following order:

- Read title. Identify variable names and create declarative chunks.
- Seek variable labels, identify what they are by their location and if required, associate with label levels
- Associate variable levels with indicators (position or colour)
- Look at plot region and attempt to interpret distances. If a highly salient pattern exists (e.g., cross, large gap) process that first
 - Individual production rule for each pattern
 - No production rule then pattern not processed
- Continue until no more patterns are recognised

An example model protocol


text at top of display... [chickweight] [= variable] [as] [a] [function] [of] [diet] [= variable] [and] [hormonesupplement] [= variable]

text at bottom of display...
[diet] at [bottom] [= IV]
look to nearest text...
[natural] is a level of [diet]
[natural] is [right]
[artificial] is a level of [diet]
[artificial] is [left]

text at far right of display... [hormonesupplement] at [far-right] [= IV] look to nearest text... [mpe] is a level of [hormonesupplement] [gce] is a level of [hormonesupplement]

An example model protocol


objects in plot region...

a [green] [line]
no memory for [green] look to legend...
[green] [rectangle]. look for nearest text...
[green] represents [gce]
[blue] [rectangle]. look for nearest text...
[blue] represents [mpe]


text at far left of display... [chickweight] at [far-left] [= DV]

look to pattern...

substantial difference between legend levels...
[0.2] diff [blue] = [small] effect [mpe]
[0.2] diff [green] = [small] effect [gce]

compare [blue] and [green] levels...
[moderate] diff: [gce] greater than [mpe]
[moderate] [main] effect [hormonesupplement]

An example model protocol


```
identify x-axis levels...
```

compare [left] and [right] levels...
[small] diff [natural] > [artificial]
[small] [main] effect [diet]

compare left and right patterns...
[0.0] diff between points. [neither] bigger
[no] diff & [same] order = [no-interaction]
for [artificial], [gce] > [mpe]
for [natural], [gce] > [mpe]