


p. 9

- emotions of another agent.
- Animosity. An agent will tend to have oppositely valenced emotions in response to the emotions of another agent.
- Empathy. An agent will temporarily substitute the presumed goals, standards, and
 preferences of another agent for its own. It will then synthesize emotions based on
 these presumed goals, standards and preferences, in an effort to feel what it thinks the
 other agent would feel.

[Picard 1997]

#1


Applications of affective computing

- Affective mirror
- Beyond emoticons
- Text to speech
- Helping autistic people
- Consumer feedback
- Points for courage
- Emotions in learning
- "No pain, no gain"

#3

- Classroom barometer
- Emotions on the virtual stage
- Music: listening to what you like
- "Fast forward to the interesting part"
- Agents that learn your preferences


- Learning when to interrupt
- Small talk
- Animated agent faces
- The audience performance
- Film/video
- Sensitive toys

Artificial Intelligence Adv., November 26, 2014

5. Cognitive and Affective Computing


Toyoaki Nishida Kyoto University

Studies on conversational interactions


Cognitive Computing

BDI-architecture


[BDI] does not provide any theoretical ground to answer question such as: What should be an agent's desires (and why)? Why should one desire be preferred over another? [Lim 2010]


The question is not whether intelligent machines can have any emotions, but whether machines can be intelligent without any emotions" (Minsky: Society of Mind).

Deeper source of behaviors


Affective computing

The Braitenberg's "emotional" vehicles


The vehicle on the left may appear to fear the light, while that on the right may appear as if it liked the light.

ALIVE


Silas the dog


Computers that "have" emotions

Emergent emotions and emotional behavior

- Attributed to systems based on their observable emotional behaviors

- Fast primary emotions

- Innate, quick and dirty reactions
- Include at least fear, surprise, and anger

Cognitively generated emotions

- Explicit reasoning is typically involved in their generation.
- "Don't worry; be happy"
- Reason about emotions (e.g., using the Ortony Clore Collins model)

Emotional experience

- The ability to be cognitively aware of its emotional state. It consists of cognitive awareness, physiological awareness, and subjective feelings.

- Body-mind interactions

- Emotions influence memory and memory retrieval, cognition and decision making.
- Cognitive thoughts, which include concerns, goals, and motivations, can generate emotions.

The OCC (Ortony, Clore, Collins) Model

Consequences of events	[+]				"pleased"
		Consequences for others	Desirable for other		"happy-for"
			Undesirable for other		"gloating"
		Consequences for self	Prospects relevant		"hope"
				Confirmed	"satisfaction"
				Disconfirmed	"relief"
			Prospects irrelevant		"joy"
				Attributed to self (agent)	"gratification"
				Attributed to others	"gratitude"
					"displeased"
	[-]	Consequences for others	Desirable for other		"resentment"
			Undesirable for other		"pity"
		Consequences for self	Prospects relevant		"fear"
				Confirmed	"fears-confirmed"
				Disconfirmed	"disappointment"
			Prospects irrelevant		"distress"
				Attributed to Self (agent)	"remorse"
				Attributed to others	"anger"
Actions of agents	[+]				"approving"
		Focusing on self agent			"pride"
		Focusing on other agent			"admiration"
	[-]	[-]			"disapproving"
		Focusing on self agent			"shame"
		Focusing on other agent			"reproach"
Aspects of Objects	[+]				"liking"
		Attraction			"love"
	[-]				"disliking"
		Attraction			"hate"

The Affective Reasoner

The Affective Reasoner by Clark Eliott demonstrates how modeling personalities of agents and their social relationships can interact with the generation of emotions.

Model of personality

- How events, acts, and objects are interpreted with respect to an individual agent's goals, standards, and preferences.
- How an agent will act or feel in response to an emotional state.

Model of social relationships and their influences on emotions

- Friendship. An agent will tend to have similarity valenced emotions in response to the emotions of another agent.
- Animosity. An agent will tend to have oppositely valenced emotions in response to the emotions of another agent.
- Empathy. An agent will temporarily substitute the presumed goals, standards, and
 preferences of another agent for its own. It will then synthesize emotions based on
 these presumed goals, standards and preferences, in an effort to feel what it thinks the
 other agent would feel.


The Affective Reasoner

```
(The agent has previously learned that the word "Ruth" is a female friend of the user)
User: "Ruth is unhappy"
Agent: "I am sorry to hear that. You must feel sorry for her."
(days later)
Agent: "How is Ruth?"
User: "Ruth is jealous of her rival."
Agent: "How much is Ruth feeling this resentment?"
User: "Very much."
Agent: "Perhaps you are worried about Ruth?"
```

Emotion types used in the Affective Reasoner

Group	Specification	Name and emotion type	
Well-being	appraisal of a situation as an event	joy: pleased about an <i>event</i> distress: displeased about an <i>event</i>	
Fortunes-of- others	presumed value of situation as an <i>event</i> affecting another	happy-for: pleased about an event desirable for another gloating: pleased about an event undesirable for another resentment: displeased about an even desirable for another jealousy: resentment over a desirable mutually exclusive goal envy: resentment over a desired non-exclusive goal sorry-for: displeased about an event undesirable for another	
Prospect-based	appraisal of a situation as a prospective event	hope: pleased about a prospective desirable <i>event</i> Fear: displeased about a prospective undesirable <i>event</i>	
Confirmation	appraisal of a situation as confirming or disconfirming an expectation	satisfaction: pleased about a confirmed desirable event relief: pleased about a disconfirmed undesirable event fears-confirmed: displeased about a confirmed undesirable event disappointment: displeased about a disconfirmed desirable event	
Attribution	appraisal of a situation as containing an attractive or unattractive object	pride: approving of one's own act admiration: approving of another's act shame: disapproving of one's own act reproach: disapproving of another's act	
Attraction	appraisal of a situation as containing	liking: finding an <i>object</i> appealing disliking: finding an <i>object</i> unappealing	
Well-being / attribution	compound emotions	gratitude: admiration + joy anger: reproach + distress gratification: pride + joy remorse: shame+distress	
Attraction / attribution	compound emotion extensions	love: admiration + liking hate: reproach + disliking	

Antonio Damasio's "Descartes' Error – Emotion, Reason and the Human Brain"


H: Hypothalamus,

VMF: ventromedial prefrontal cortex


If you come to know that animal or object or situation X causes fear, you will have two ways of behaving toward X. The first way is innate; you do not control it. Moreover, it is not specific to X; a large number of creatures, objects, and circumstances can cause the response. The second way is based on your own experience and is specific to X. Knowing about X allows you to think ahead and predict the probability of its being present in a given environment, so that you can avoid X, preemptively, rather than just have to react to its presence in an emergency. ...

Primary emotions depend on limbic system circuitry, the amygdala and anterior cingulate being the primary players. After an appropriate stimulus activates the amygdala, a number of responses ensue: internal responses, muscular responses, visceral responses, and responses to neurotransmitter nuclei and hypothalamus.

Secondary emotions utilize the machinery of primary emotions. The stimulus may still be processed directly via the amygdala but is now also analyzed in the thought process, and may activate frontal cortices (VM). VM acts via the amygdala. (p. 133-137)

[Damasio 1994]

Affective Computing


Applications of affective computing


- Affective mirror
- Beyond emoticons
- Text to speech
- Helping autistic people
- Consumer feedback
- Points for courage
- Emotions in learning
- "No pain, no gain"
- Classroom barometer
- Emotions on the virtual stage
- Music: listening to what you like
- "Fast forward to the interesting part"
- Agents that learn your preferences

- Learning when to interrupt
- Small talk
- Animated agent faces
- The audience performance
- Film/video
- Sensitive toys

PAD (Pleasure-Arousal-Dominance) model


Dynamical system model for primary and secondary emotion


[Becker 2007]

Understanding of another person's wrong belief requires explicit representation of the wrongness of this person's belief in relation to one's own knowledge. ... [Wimmer 1983]

[Theory of mind: an ability to] impute[] mental states to themselves and others. A system of inferences of this kind is properly viewed of as a theory because such states are not directly observable, and the system can be used to make predictions about the behavior of others. As to the mental states ... for example, purpose, or intention, as well as knowledge, belief, thinking, doubt, guessing, pretending, liking, and so forth. ... [Premack 1978]


The computational architecture of theory of mind

Visual, auditory and tactile cues

Intention Detector

Interprets motion stimuli (stimuli with self-propulsion and direction) in terms of the mental states of goal and desire.

Visual cues

Eye Direction Detector

Detects the presence of eye-like stimuli, detects the direction of eyes, and interprets gaze as seeing (attribution of perceptual states).

Shared Attention Mechanism

Allows to build triadic representations: relations between an agent, the self, and a third object.


Theory of Mind Mechanism

Represents the full range of mental states and allows one to make sense of an agents current behavior and predict an agents future action.


FearNot!


FAtiMA


FAtiMA-PSI


References

- [Baron-Cohen 1995] Mindblindness -- An Essay on Autism and Theory of Mind, the MIT Press, 1995.
- [Bechara 1999] Bechara, A., Damasio, H., Damasio, A.R., Lee, G.P.: Different contributions of the human amygdala and ventromedial prefrontal cortex to decision-making, The Journal of Neuroscience, July 1, 19(13), 5473-5481, 1999.
- [Becker 2007] Becker, C., Kopp, S., & Wachsmuth, I.: Why emotions should be integrated into conversational agents. In Toyoaki Nishida (Ed.), Conversational Informatics: An Engineering Approach, Wiley, 49-68, 2007.
- [Braitenberg 1984] Braitenberg, V.: Vehicles: Experiments in Synthetic Psychology, Cambridge: MIT Press, 1984.
- [Blumberg 1997] Bruce Mitchell Blumberg. Old Tricks, New Dogs: Ethology and Interactive Creatures, Doctoral Dissertation, MIT, 1997.
- [Darwin 1872] The Expression of Emotions in Man and Animals, Murray, London, 1872
- [Damasio 1994] Damasio, A. R: Descartes' Error: Emotion, Reason, and the Human Brain, Gosset/Putnam Press, 1994.
- [Ekman 1992] Ekman, P. An Argument For Basic Emotions. Cognition and Emotion, 1992, 6, 169-200.
- [Georgeff 1990] Michael P. Georgeff and Bansois Felix Ingrand: Real-Time Reasoning: The Monitoring and Control of Spacecraft Systems, Proc. Sixth Conference on Artificial Intelligence Applications, Vol. 1, pp. 198 204, 1990. DOI: 10.1109/CAIA.1990.89190
- [Goleman 1995] Goleman, D.: Emotional Intelligence: Why It Can Matter More Than IQ, Bantam, 1995.
- [Goleman 2006] Goleman, D.: Social Intelligence: The New Science of Human Relationships, NY: Bantam, 2006.
- [Koda 1996] Tomoko Koda and Pattie Maes, Agents with faces: the effect of personification, Proc. 5th IEEE International Workshop on Robot and Human Communication, pp. 189-194, 1996.
- [Leslie 1987] Alan M. Leslie. Pretense and Representation: The Origins of "Theory of Mind", Psychological Review, 1987, Vol.94, No. 4, 412-426
- [Lim 2012] Lim, M. Y., Dias, J., Aylett, R., & Paiva, A. Creating adaptive affective autonomous NPCs. Autonomous Agents and Multi-Agent Systems, 24(2), 287–311. doi:10.1007/s10458-010-9161-2, 2012.
- [Maes 1997] Pattie Maes, Trevor Darrell, Bruce Blumberg, Alex Pentland: The ALIVE system: wireless, full-body interaction with autonomous agents, Multimedia Systems (1997) 5: 105–112, 1997.
- [Mehrabian 1996] Mehrabian, A.: Pleasure-arousal-dominance: a general framework for describing and measuring individual differences in temperament, Current Psychology: Developmental, Learning, Personality, Social, 14 (4), 261-292, 1996.
- [Nishida 2010] Toyoaki Nishida. Modeling Machine Emotions for Realizing Intelligence An Introduction –. in: Nishida, T., Jain, L., and Colette, F. (eds.) Modeling Machine Emotions for Realizing Intelligence, pp: 1-15, 2010.
- [Nishida et al 2014] Nishida, T., Nakazawa, A., Ohmoto, Y., Mohammad, Y. Conversational Informatics—A Data Intensive Approach with Emphasis on Nonverbal Communication, Springer, 2014.
- [Ortony 1988] Ortony, A., Clore, G. L., Collins, A.: The Cognitive Structure of Emotions, Cambridge University Press, Cambridge MA, 1988.
- [Pezzulo 2007] Pezzulo, G., & Calvi, G. Rational agents that blush. In A. Paiva, R. Prada, & R. Picard (Eds.), Proceedings of the 2nd International conference of Affective computing and intelligent interaction (pp. 374–385). Lecture Notes in Computer Science. Berlin: Springer, 2007.

References

[Picard 1997] Picard, R. W.: Affective Computing, The MIT Press, 1997.

[Plutchik 1980] Plutchik, R. Emotion. A psychoevolutionay synthesis. New York: Harper & Row, 1980.

[Premack 1978] Premack, D., Woodruff, G. Does the chimpanzee have a theory of mind? The Behavioral and Brain Sciences, 1(4), 515-526, 1978.

[Premack 1988] Premack, D. 'Does the chimpanzee have a theory of mind' revisited. In R. W. Byrne (Ed.), Machiavellian intelligence: Social expertise and the evolution of intellect in monkeys, apes, and humans (pp. xiv, 413). New York, NY, US: Clarendon Press/Oxford University Press, 1988.

[Rizzolatti 2008] Rizzolatti, G. and Sinigaglia, C.: Mirrors in the Brain -- How our minds share actions and emotions, translated by Anderson, F., Oxford University Press, 2008.

[Russell 1977] Russell, J. A. and Mehrabian, A.: Evidence for a three-factor theory of emotions, Journal of Research in Personality, 11, 273-294, (1977)

[Wimmer 1983] Wimmer, H., Perner, J. Beliefs about beliefs: Representation and constraining function of wrong beliefs in young children's under-standing of deception. Cognition, 13, 103-128, 1983.