Beyond Simple Decision Making:

Metacognition, Hierarchical Subgoals, and Planning.

Impasses and Substates in Soar

Soar Tutorial May 6-7, 2019

Simple Decision Making

- A single state with operators gives only "flat" reasoning.
 - No subgoals for task decomposition
 - Only a single problem space
 - No planning
 - No simulation of external actions
 - No reasoning about reasoning (metacognition)
 - No reasoning about other agents
 - No simulation of other entities

Hierarchical Reasoning in Rosie

- In learning Tower of Hanoi:
 - Process language to create semantic representation of task
 - Construct task representation
- In executing Tower of Hanoi:
 - Try to determine which actions are possible
 - Interpret task representation in working memory
 - Try to decide which disk to move
 - Look-ahead search
 - Attempt to move a disk
 - Pick up disk
 - Put down disk
- These require multiple problem spaces and goals
 - Require state information in addition to the task
 - Require addition internal actions in addition to task actions

Hypotheses in Soar

- Metacognition arises from insufficient or conflicting knowledge
 - If have sufficient knowledge, just do it.
 - "Effort is felt only where there is a conflict of interests in the mind."

...

"The stream of our thought is like a river. On the whole easy simple flowing predominates in it, the drift of things is with the pull of gravity, and effortless attention is the rule. But at intervals an obstruction, a set-back, a log-jam occurs, stops the current, creates an eddy, and makes things temporarily move the other way."

-William James, 1890, The Principles of Psychology

- Metacognition involves "stepping back" and have a separate state from which to reason (without disrupting original reasoning)
- Learning *compiles* metacognition into direct knowledge for future situations.

Processing Overview: Three Levels

• System 0: Architecture retrieves relevant knowledge


- Searches memories to find knowledge using fixed algorithms.
 - Use meta-data to optimize retrievals (i.e., recency and frequency)
- Task independent: doesn't change with task learning.
- Operation is not open to introspection.
- Doesn't compete with other task processing.

System 1: Reactive decision making

- Uses retrieved knowledge to guide behavior.
- Learning can directly change and improve behavior.
- Limited introspection, but limited access to meta-data.

System 2: Subgoal processing

- Arises if impasse in decision making: no choice, multiple choices.
- Compositional processing: multiple operators, memory retrieval, mental imagery, planning, ...
- Creates results that resolve impasse.
- Chunking compiles subgoal processing into rules:
 - converting System 2 to System 1 processing.


In Soar: Impasses Lead to Substates

An *impasse* arises if there is insufficient/conflicting procedural knowledge to select an operator


- when no operator is proposed.
 - [state no-change]
- when multiple operators are proposed by insufficient preferences to select between them?
 - [tie]
- when an operator is selected, but it can't be applied by a single rule?
 - [operator no-change]

Substates


- Substate is created whenever there is an impasse
- Substate has augmentations that define impasse
 - ^superstate
 - ^impasse no-change, tie, conflict, ...
 - ^item tied or conflicted operators
 - ...
- In a substate: Recursively select and apply operators
 - Access superstate information through
 - (<s>^superstate <ss>)


- Long-term memories
- External environment
- Internal reasoning (planning)
- Substate results:
 - Structures created in substate but linked to the superstate.
- Impasse is resolved when results lead to a decision
- Hierarchy of substates arise through recursive impasses


Impasses and Substates


Operator Implementation

- Only operators count up and down.
- Add two numbers by counting up and down.


Show Running in Debugger


Top State Initialization

```
sp {propose*init-compute-sums
 (state <s> ^superstate nil)
  -(<s> ^name compute-sums)
 -->
 (<s> ^operator <o> +)
 (<o> ^name init-compute-sums) }
sp {apply*init-compute-sums
 (state <s> ^operator.name init-compute-sums)
-->
 (<s> ^name compute-sums
 ^add-pair <ap1> <ap2> <ap3>)
 (<ap1> ^adden1 6 ^adden2 5)
 (<ap2> ^adden1 3 ^adden2 3)
 (<ap3> ^adden1 7 ^adden2 4) }
```

Add Operator

```
# If an add-pair does not have a sum,
  propose adding that add-pair
sp {propose*add
 (state <s> ^superstate nil
 ^add-pair <ap>)
  -(<ap> ^sum)
 -->
 (<s> ^operator <o> + =)
 (<o> ^name add
 ^add-pair <ap>) }
```

State Elaborations in Substate

Top State and Substate

```
(s1 ^superstate nil
 ^type state
 ^add-pair a1 ...
 ^operator o1)
(o1 ^name add
 ^add-pair a1)
(a1 ^adden1 6 ^adden2 5)
(s2 ^attribute operator
 ^impasse no-change
 ^superstate s1
 ^name add
 ^add-pair a1
```

Substate operator


```
sp {propose*count-up-count-down
 (state <s> 'name add
 ^add-pair <ap>)
 (<ap> ^adden1 <count1>
 ^adden2 <count2>)
 -->
 (<s> ^operator <o> +)
 (<o> ^name count-up-count-down) }
sp {apply*count-up-count-down
 (state <s> ^operator.name count-up-count-down
 ^add-pair <ap>)
 (<ap> ^adden1 <count1> ^adden2 <count2>)
 -->
 (<ap> ^adden1 (+ <count1> 1)
 <count1> -
 ^adden2 (- <count2> 1)
 <count2> -) }
```

Elaboration Terminates Substate

Terminate Agent

```
#If there are no add-pairs that don't have
# sums, then halt.
sp {compute-sums*finished
 (state <s> ^name compute-sums)
  -{ (<s> ^add-pair <ap>)
 (<ap> -^sum) }
 -->
 (write (crlf) |Finished.|)
 (halt)
```

Problem Solving in Substate


Substate Results

Problem

- What are the results of substates/subgoals?
- Don't want to have programmer determine via special syntax
- Results should be side-effect of processing


Approach


- Results determined by structure of working memory
- Structure is maintained based on connectivity to state stack
- Result is
 - Structure connected to superstate but created by rule that tests substate structure
 - Structure created in substate that becomes connected to superstate
- Remove everything that isn't a result with impasse resolved


Substate Approach Implications


- Results do not always resolve impasses
- One result can cause large substate structure to become result
- Superstate cannot be augmented with substate substate would be result

Result Examples


What if copy add-pair structure to substate and only return final sum?


Show Running in Debugger

State Elaboration - copy

```
sp {elaborate*add*add
 (state <s> ^superstate.operator <o>)
 (<o> ^name add)
 -->
 ( < s > ^name add) }
sp {elaborate*add*add-pair
 (state <s> ^superstate.operator <o>)
 (<o> ^name add
 ^add-pair <ap>)
 (<ap> ^adden1 <a1>
 ^adden2 <a2>)
 -->
  (write (crlf) <a1> | + | <a2> | = ?|)
  (<s> ^add-pair <apx>)
  (<apx> ^adden1 <a1>
 ^adden2 <a2>)}
```

Substate Result

Problem Solving in Substate


Switch to Eaters

 Create abstract Move operators that combine turn and forward to move in a given cardinal direction.


Operator Implementation

Add operator to move in a cardinal direction:
 (<o> ^name move ^direction << north south east west >>)


Move Operator

- Need only a proposal.
- Apply will be in substate.


If name eater and

in direction <dir>> there is a non-wall
then

propose move in direction <dir>

Cardinal directions don't "blink" during rotate, only during forward


Propose Move


Substate Structure

```
(s1 'superstate nil
 ^type state
 . . . )
(s9 ^attribute operator
 ^choices none
 ^impasse no-change
 ^superstate s1
 ^type state
 ^smem ...
 . . . )
```

No ^io structure in substate

Rotate in Substate

```
# If not facing direction of move (in superstate), propose rotate.
# When rotate, will retract this proposal (orientation blinks)
# Move operator will not retract (directions don't blink on rotate)
sp {move*propose*rotate
 (state <s> ^superstate <ss>)
 (<ss> ^operator <o>
 ^io.input-link.orientation <dir>)
 (<o> ^name move
 ^direction <> <dir>)
 (\langle s \rangle ^operator \langle op \rangle + =)
 (<op> ^name rotate)}
sp {apply*rotate
 (state <s> ^operator.name rotate
 ^superstate.io.output-link <out>)
  -(<out> ^rotate)
-->
 (<out> ^rotate <r>)}
```

Goal Initialization Conventions


Default rules:

- Always copy down a pointer to the top-state
 - (<s> ^top-state <ts>)
- Always copy down a pointer to the io-links
 - (<s> ^io <io>)
- Usually name the state with the name of the superoperator
 - (<s> ^name <operator-name>)
- Often copy down parameters of operator
 - (<s> ^direction <dir>)
 - No default rules to help with this


Simplify Substate

```
# included in base agent!
sp {eater*elaborate*state
 (state <s> ^superstate.operator.name <name>)
-->
 (<s> ^name <name>) }
sp {eater*elaborate*state*io
 # included in base agent!
 (state <s> ^superstate.io <io>)
-->
 (<s> ^io <io>)}
sp {move*propose*rotate
 (state <s> ^name move
 ^superstate.operator.direction <> <dir>
 ^io.input-link.orientation <dir>)
-->
 (\langle s \rangle ^operator \langle op \rangle + =)
 (<op> ^name rotate) }
sp {apply*rotate
 (state <s> ^operator.name rotate
 ^io.output-link <out>)
  -(<out> ^rotate)
 -->
 (<out> ^rotate <r>) }
```

Forward in Substate


Other Rules to include


```
sp {eater*monitor*move
 (state <s> ^name eater
 ^operator <op>)
 (<op> ^name move
 ^direction <dir>)
-->
 (write (crlf) |Move direction: | <dir>) }
sp {task*complete
 (state <s> ^name eater
 ^io.input-link.food-remaining 0)
-->
 (halt)
```

Persistence of Results


• Problem:

- What should be the persistence of results?
- Based on persistence of structure in subgoal?
- Could have different persistence before and after chunking
 - Operator in substate could create elaboration of superstate
- How maintain i-support after substate removed?

• Approach:

- Build justification that captures processing
- Analyze justification
 - Elaborate, propose, select, apply
 - Assign o/i-support
- Maintain justification for i-support until result removed


Adding Selection Knowledge


Select operators based on value of food they will consume.

- 1. Maintain in working memory information on what each color is worth.
- 2. Propose operators with value they will get
- 3. Use that values to select operators.

Values in working memory


```
{hierarchical*elaborate*map-object*reward
 (state <s> ^name eater)
-->
 (<s> ^color-values <r>)
 (<r> ^wall -10
 ^empty 0
 ^red 5
 ^purple 10
 ^green 15
 ^blue 20)}
```

Numeric Indifferent Rule

```
sp {eater*propose*move
 (state <s> 'name eater
 ^io.input-link <input>)
 (<input> ^{ << west east north south >> <dir> }
 { <> wall <color> })
-->
 (\langle s \rangle ^operator \langle o \rangle + =)
 (<o> ^name move
 ^direction <dir>
 ^color <color>) }
sp {eater*select*move*operator*indifferent
 (state <s> ^operator <o> +
 ^color-values.<color> <value>)
 (<o> ^name move
 ^color <color>)
-->
 (<s> ^operator <o> = <value>) }
```

Comparison Rule

```
sp {eater*select*move*operator
 (state <s> ^name eater
 ^operator <o1> +
 ^operator { <> <o1> <o2> } +
 ^color-values <cv>)
(<cv> ^<color1> <value1>
 ^<color2> < <value1>)
(<o1> ^color <color1>)
(<o2> ^color <color2>)
-->
(<s> ^operator <o1> > <o2>) }
```

Hierarchical RL


• Just use RL for move operators

```
sp {eater*propose*move
 (state <s> 'name eater
 ^io.input-link <input>)
 (<input> ^{ << west east north south >> <dir>}
 { <> wall <color>})
-->
 (<s> ^operator <o> +)
 (<o> ^name move
 ^direction <dir>
 ^color <color>) }
gp {eater*select*move
 (state <s> ^name eater
 ^operator <o> +)
 (<o> ^name move
 ^color [ purple red blue green empty ] )
-->
 (\langle s \rangle ^operator \langle o \rangle = 6)
```


Hierarchical RL

Just use RL for move operators

Tie Subgoals


Overview One-step Look-ahead Using Selection Problem Space


Overview One-step Look-ahead Using Selection Problem Space


Goal

Depth-First Search in Soar

- If no evaluation of the state, continues in substate
 - If sufficient knowledge, selects and applies operator
 - If insufficient knowledge, get a tie impasse and recursively get depth-first search.
- The state "open" list is represented as the stack of substates.
- Elaboration rules pass success up the stack to avoid extra search.
- No guarantee of finding shortest path.

Selection Space

- Important state structures created by Soar
 - ^impasse tie, ^item 01 02 ...
- Evaluate-operator
 - 1. Instantiated with every item (every tied operator) that has not been evaluated

- 2. Usually randomly select between them (some exceptions)
- 3. Create *\text{^evaluation structure on selection state}

Evaluate State Structure

- When evaluate-operator is selected, create:
 - (<s> ^evaluation <e>)
 - (<e> ^superoperator <i>)
 - (<o> ^evaluation <e> # on evaluate-operator
 - ^superstate <ss> # task state
 - ^superproblem space <ps>)
- Evaluate-operator terminates when a value is created on the associate evaluation
 - (<e> ^value true)


Evaluate-operator Substate

- Create a *copy* of the task state
 - Includes ^name, ^desired
 - ^problem-space determines how to create copy
 - Many flags to control what to copy and how deep
 - ^default-state-copy yes is default
- If don't create copy, original state will change

Evaluate-operator Processing

- 1. Force selection of a copy of the operator being evaluated
- 2. Operator application rule should fire and generate new state
 - Requires *action model*: operator application rule for simulating operator
 - If doesn't, will eventually get impasses that lead to a failed evaluation.
- 3. If there is state evaluation knowledge, it adds augmentation to state
 - ^numeric-value, ^symbolic-value, ^expected-value
 - Copied up to the evaluation structure in the selection space
 - Leads to evaluate-operator terminating
- By default, elaboration rules aggressively convert evaluations to preferences.
 - Evaluates only as many operators as necessary to generate preferences to break the tie.
- Chunks are learned for computing evaluations and preferences


Iterative Deepening

- Include an evaluation-depth in the selection space
- Evaluate all of the task operators to that depth
 - Start with depth = 1
 - In each recursive selection substate, decrement depth
- Terminate if achieve goal
- Increment depth when all task operators have been evaluated

Requirements to use Selection Space

- Source in selection.soar!
 - Explains the following requirements
- Have a 'problem-space structure on the state
- Have a ^desired structure on the state
- Include rules that compute failure/success/evaluation.
- Have rules that simulate action of operators
 - This is an action model
 - Only apply when in state with ^name evaluate-operator

Implications of Substates:

- Substate = goal to resolve impasse get more knowledge
 - Generate operator
 - Select operator (deliberate control)
 - Apply operator (task decomposition)
- Knowledge can be in rules or embedded in substates
 - Complete coverage either way.
- All basic problem solving functions open to reflection
 - Operator creation, evaluation, application, state elaboration
- Substate is really meta-state that allows system to reflect
- Chunking converts deliberate reasoning into reactive knowledge
 - Covers all aspects of problem solving.


Task Goals vs. Architecture Goals

- Operator no-changes provide short-term task goals.
 - But are the same as a long-term declarative goal structure.
- Alternative