

Ping Pong in Church

Productive use of concepts in human probabilistic inference

University College London

Tobias Gerstenberg

VS.

Noah Goodman

Stanford University

1 How do people make inferences from complex patterns of evidence across diverse situations?

What does a computational model need in order to capture the abstract knowledge people use for everyday reasoning?

Thinking is compositional and productive.

В

Overall Correlation

Thinking = probabilistic inference over compositionally structured representations

2

4

strength

1.5

0.5

Model

```
(mh-query 1000 100 ;Monte Carlo Inference
 :CONCEPTS
  (define personstrength (mem (lambda (person) (gaussian 10 3))))
  (define\ lazy\ (mem\ (lambda\ (person\ game)\ (flip\ 0.1)))
  (define (teamstrength team game)
  (sum (map (lambda (person)))
 (if (lazy person game)
(/ (personstrength person) 2)
 (personstrength person)))
 team)))
  (define (winner team1 team2 game)
 (if (< (teamstrength team1 game)
 (teamstrength team2 game))
 'team2 'team1))
  (personstrength 'A)
  ; EVIDENCE
  (and
 (= 'team1 (winner '(TG) '(NG) 1))
(= 'team1 (winner '(NG) '(AS) 2))
(= 'team1 (winner '(NG) '(BL) 3))
 (lazy '(NG) 1) ;additional evidence, used in Experiment 2
```

personstrength normally distributed persistent property

lazy

p(lazy) = 10% not persistent

teamstrength

individual strengths combine additively

winner

team with greater strength wins

Singles

Doubles

confounded

partner

confounded

opponent

round

robin

diverse

people can reason flexibly based on different patterns

confounded

strong indirect

diverse

irrelevant

Commentator

weak

indirect

before

 understanding people's intuitive theories through models based on probabilistic programs

Gerstenberg, T. G., Goodman, N. D., Lagnado, D. A., & Tenenbaum, J. B. (2012). Noisy Newtons: Unifying process and dependency accounts of causal attribution. *Cognitive Science Proceedings*

Goodman, N. D., Mansinghka, V. K., Roy, D., Bonawitz, K., & Tenenbaum, J. B. (2008). Church: A language for generative models. *Uncertainty in Artificial Intelligence* Goodman, N. D., & Tenenbaum, J. B. (in prep). The probabilistic language of thought.

indirect

weak

indirect