Week 3 Video 5

Knowledge Engineering

Knowledge Engineering

 Where your model is created by a smart human being, rather than an exhaustive computer

Knowledge Engineering

- Also called
- Rational modeling
- Cognitive modeling

Knowledge Engineering at its best

- Knowledge engineering is the art of a human being
 - Becoming deeply familiar with the target construct
 - Carefully studying the data, including possibly process data (such as think-alouds)
 - Understanding the relevant theory and how it applies
 - Thoughtfully crafting an excellent model

Knowledge Engineering at its best

- In its classical version
 - A knowledge engineer and a domain expert work together to model the construct
 - Through an iterative process
 - Where the knowledge engineer interviews the expert, creates models, goes through the model and its implications with the expert, gets feedback, enhances the models, and repeats the process
 - Until both the knowledge engineer and domain expert believe the model has fully captured the expert's reasoning

Knowledge Engineering at its best

- Achieves higher construct validity than data mining
- Achieves comparable performance in data
- And can transfer better to new data in some cases, by capturing more general aspects of the construct (Paquette et al., 2015)


Example of excellent knowledge engineering


 Aleven et al.'s (2004, 2006) help-seeking model


A prescriptive model of good helpseeking behavior in an online tutor


With a taxonomy of errors in student help-seeking


Developed based on

- Thorough study of dozens of scientific articles
- Years of experience in designing online learning environments
- Intensive study of log files of student interaction with learning system
- Plus experience watching kids use educational software in real classrooms

Resultant models

 Predictive of student learning (Aleven et al., 2004, 2006) and preparation for future learning (Baker et al., 2011)

 Specific aspects of model correlate to datamined detectors of same constructs, and improve data-mined models if added to them (Roll et al., 2005)

Knowledge Engineering at its worst

- Knowledge engineering (and the other terms)
 are sometimes used to refer to
 - Someone making up a simple model very quickly
 - And then calling the resultant construct by a well-known name
 - And not testing on data in any way
 - And asserting that their model is the construct, despite having no evidence

Knowledge Engineering at its worst

- Achieves poorer construct validity than data mining
- Predicts desired constructs poorly, sometimes even worse than chance
 - Due to over-simplifying a complex construct
 - Or even failing to match it
- Can slow scientific progress by introducing false results
- Can hurt student outcomes by intervening at the wrong times

How can you tell if knowledge engineering is bad

- If a data mining model is bad
 - It's usually relatively easy to identify, from the features, the validation procedure, or the goodness metrics
- Telling top-notch knowledge engineering from junk is a little harder
- The hard work is in the researcher's brain, and the process is usually invisible
- But... look for very simple models of complex constructs

Whether You Use Knowledge Engineering or Data Mining...

- You should be testing your models on data in some fashion
- Even if you can't get a direct measure (training labels)
- You can usually get some kind of indirect measure (predicting student learning, for example)

- Feature engineering is very closely related to knowledge engineering
 - Careful study of a construct will lead to better features and ultimately to better models

 Using knowledge-engineered models as features in data mining models can be a powerful tool

- Some research has used knowledge engineering to discover what basic operators domain experts think in terms of
- And then re-combine those operators in a broader range of ways (Paquette et al., 2014)

 Knowledge-engineered models sometimes depend on cut-offs or numerical parameters that are hard to determine rationally

 These parameters can be empirically fit using data

- Some variants of Aleven et al.'s model do this
- As does Bayesian Knowledge Tracing (next week)

Next Up

Week 4 – knowledge modeling