Fluid Concepts and Creative Analogies: Computer Models and the Fundamental Mechanisms of Thought

List of Illustrations

Prologue: The When, the Where, and the Who of This Book

A Short History of FARG and FARGonauts

The Double-Strandedness of FARG’s Intellectual Goals

This Book in a Nutshell

Some Vital Acknowledgments

Post Scriptum

1. To Seek Whence Cometh a Sequence

Pattern-Finding as the Core of Intelligence

Triangles between Squares

Dot dot dot...

Introduction to Mathgod

A Strange Pattern Starts to Appear

Reenactment of a Discovery

A Magical Aperiodic Pattern

Pattern Extrapolation as Research Project and Class Assignment

Trying to Reduce a Sequence to Simpler Sequences

Strategies for Controlling a Search

Heuristics, or the Importance of Sniffing Before You Inhale Deeply

Glimpses of a Very Different Type of Architecture

General Intelligence vs. Expert Knowledge

Mathgod Makes a Booboo

Mathgod Redeemed 

Aesthetics-Driven Perception

Elegance and Consistency Unravel a Sample Sequence

Number Savvy vs. Pattern Sensitivity

A Droll Interlude

Segmentation and Unification — Intertwined Facets of Pattern Sensitivity

The Austere Microworld of Seek-Whence

Good-bye, Math... Hello, Music!

The Theme Song of the Seek-Whence Project

The Surprisingly Wide Gulf between Researchers’ Goals

Typical Sequences in the Seek-Whence Domain

The Deep Problem of Representing Rules Realistically

A Mountain-Chain Sequence

Building Up Islands of Order

Many Levels of Perception, All Going on in Parallel

The Key Role of Analogies

The Mountain-Chain Sequence — Solved

Polishing the Solution

On Deciphering Shorter vs. Longer Messages

Mathematicians’ Deep Ambivalence towards Obvious Patterns

Expanding Conceptual Spheres in Mathematics

Common Sense and Expanding Conceptual Spheres

How Far Can a Conceptual Sphere Stretch Before it Pops?

The “Me-Too” Phenomenon

Outward Generalization in the Seek-Whence Domain

Variations on a Theme by Chopin

The Blurry Edge of Essence

Coming Full Circle to Triangles between Squares

From Seek-Whence to Jumbo, Copycat, and Others

2a. The Unconscious Juggling of Mental Objects

The Joy of Anagrams

Letters Go Up, Words Come Down

The Gulf between Virtual Mental Objects and Their Physical Substrate

Jumbo vs. Brute Force

That Fateful Footnote

The Parallel Terraced Scan Meets the Greek System

To Read, or Toreador

To Learn, or Not to Learn

2b. The Architecture of Jumbo

Prologue: Not Mumbo-Jumbo

Jumbo and Jumbles

The Significance of Jumbo’s Task Domain

Two Basic Analogies on which Jumbo Rests

Jumbo and Parallelism

Sparks and Affinities

Codelets and the Coderack

The Concept of a Terraced Scan

Romances among the Letters

Bonds, Chains, Gloms, and Membranes

A Single Reality with Many Parallel Counterfactual Musings

Unhappy Gloms, Squeaky Wheels

Looking for Alternative Solutions to a Given Jumble

Totally Rational Choice vs. Rationally Biased Coin-Flipping

Transformations in Jumbo

Entropy-Preserving Transformation

Fluid Data-Structures: A Principal Aim of Jumbo

Entropy-Increasing Transformations

Temperature and Self-Watching

A Self-Sensitive, Self-Driven System

Epilogue: Jumbo’s Epiphenomenal Intelligence

3a. Arithmetical Play and Nondeterminism

“Le Compte Est Bon”

The Human Mind as a Stochastic Processor

3b. Numbo: A Study in Cognition and Recognition

Introduction

The Game of Numble

The Architecture of Numbo

The Permanent Network

The Cytoplasm

Codelets

A Sample Run of Numbo

Discussion

Comparison with Other Computer Models

Comparison with Human Performance

Conclusions

4a. The Ineradicable Eliza Effect and Its Dangers

Programs with Apparent Real-World Prowess

The Slippery Slope into the Eliza Effect

“Just This Once”

Can Computers Understand Metaphors by Shakespeare and Plato?

The Dubious Claim of Cross-Domain Analogy-Making

Copycat: A Kid Doing a Somersault

4b. High-level Perception, Representation, and Analogy: A Critique of Artificial-intelligence Methodology

The Problem of Perception

Low-Level and High-Level Perception

Artificial Intelligence and the Problem of Representation

Objectivism and Traditional AI

On the Possibility of a Representation Module

BACON: A Case Study

Models of Analogical Thought

Current Models of Analogical Thought

The Necessity of Fusing High-Level Perception with More Abstract Cognitive Processing

The Utility of Small Domains

Conclusion

5a. Conceptual Halos and Slippability

Analogy Puzzles in the Seek-Whence Domain

The Nancy Reagan of England

Words, Concepts, and Halos

From Conceptual-Halo Slips to Conceptual Slippages

Copycat Is Conceived

5b. The Copycat Project: A Model of Mental Fluidity and Analogy-Making

Copycat and Mental Fluidity

Analogy Problems in the Copycat Domain

Mental Fluidity: Slippages Induced by Pressures

The Intended Universality of Copycat’s Microdomain

A Perception-Based, Emergent Architecture for Mental Fluidity

The 3 Major Components of the Copycat Architecture

The Slipnet — Copycat’s Network of Platonic Concepts

Conceptual Depth

Activation Flow and Variable Link-Lengths

Concepts as Diffuse, Overlapping Clouds

The Workspace — Copycat’s Locus of Perceptual Activity

The Constant Fight for Probabilistic Attention

The Parallel Emergence of Multi-Level Perceptual Structures

The Drive Towards Global Coherence and Towards Deep Concepts

The Coderack — Source of Emergent Pressures in Copycat

Pressures Determine the Speeds of Rival Processes

The Shifting Population of the Coderack

The Emergence of Fluidity in the Copycat Architecture

Commingling Pressures — The Crux of Fluidity

The Parallel Terraced Scan

Time-Evolving Biases

Temperature as a Regulator of Open-Mindedness

Overall Trends during a Run

The Intimate Relation between Randomness and Fluidity

Biased Randomness Gives Each Pressure Its Fair Share

Randomness and Asynchronous Parallelism

A Seeming Paradox: Randomness in the Service of Intelligence

Copycat’s Performance: A Forest-Level Overview

The Statistically Emergent Robustness of Copycat

Copycat’s “Personality” is Revealed through Bar Graphs

Systematically Studying the Effects of Variant Problems

How Hidden Concepts Emerge from Dormancy

Paradigm shifts in a Microworld

Families of Problems as a “Miniature Turing Test”

Copycat’s Performance: A Tree-Level Close-Up

A Problem where Perception Plays a Crucial Role Is Chosen as a Focus

The Story in Quick Strokes

Screen Dumps Tell the Story in Detail

Micro-Anatomy of a Paradigm Shift

Emergency Measures Concert a Serious Snag into a Set of Exploratory Pressures

How Resistance to a Deep Slippage is Overcome — A Tricky Matter

Locking-In of a New View

How Hard Is It to Make this Paradigm Shift?

Conclusion: The Generality of Copycat’s Mechanisms

The Crucial Question of Scaling-Up

Shades of Gray and the Mind’s Eye

Copycat’s Shaded Exploration Strategy

Shades of Gray in the Slipnet

Shades of Gray in the Workspace

Shades of Gray Associated with the Coderack

Dynamic Emergence of Unpredictable Objects and Pathways

6a. Two Early AI Approaches to Analogy

Thomas Evans’ Program ANALOGY

Walter Reitman’s Argus Program

6b. Perspectives on Copycat: Comparisons with Recent Work

How to Judge Copycat?

SME, the Structure Mapping Engine

Points of Agreement between Copycat and SME

Points of Disagreement between Copycat and SME

ACME, the Analogical Constraint Mapping Engine

Agreements and Disagreements between Copycat and ACME

How Real are These “Real-World” Analogies?

Copycat’s Position along the Symbolic/Subsymbolic Spectrum

Postscript

Indurkya’s View of Creativity, and the PAN Model

Kokinov’s AMBR System -- Associative Memory-Based Reasoning

7a. Retrieval of Old and Invention of New Analogies

The Lifelike Appearance of Copycat

An Axed Pet Analogy

Meta-Analogies, Caricature Analogies, and Memory Retrieval

Analogy-Puzzle Invention as a Cognitive Challenge

7b. Prolegomena to Any Future Metacat

An Incipient Model of Fluidity, Perception, Creativity

Copycat: Self-Aware, But Very Little

Shades of Gray along the Consciousness Continuum

The Key Role of Self-Monitoring in Creativity

A Stab at Defining Creativity

Five Challenges Defining What Any Future Metacat Must Do

8a. Analogy-making in a Coffeehouse

Singin’ the Copycat Blues

Mimicking “Real” Analogies in Tabletop’s Mini-Universe

8b. Tabletop, BattleOp, Ob-Platte, Potelbat, Belpatto, Platobet

Analogy Problems in Microdomains

“Do This!” Puzzles on a Tabletop

Realistically Modeling Analogy-Makinng on a Highly Idealized Tabletop

A Brute-Force Approach to Tabletop Analogy Problems

Why Developing a Brute-Force Program would Miss the Point

Generality: The Fundamental Goal of the Tabletop Project

Analogy Problems in Scaled-Up Domains

Tabletop Gets Mentally Scaled Up to Global Proportions

BattleOp, in Turn, Gets Cut Down to Reasonable Proportions

Are Ob-Platte Puzzles about Analogical Mapping or Analogical Retrieval?

Fundamental Obstacles Facing a Formula-Based Architecture

A Brute-Force Approach to Ob-Platte Puzzles

Exhaustive Search Is Deeply Wrong

Could Pruning Help Matters?

Shades of Gray Are Needed — But they Quickly Lead Far Outside the Domain

Trying to Capture the “Essence” of a Town

Analogy Problems at all Levels — The Nightmare of a Potentially Infinite Regress

Town Names Alone Constitute a Bottomless Barrel of Worms

What Constitutes a Town?

Violations of Geographical and Conceptual Boundaries

Local vs. Locational Aspects of a Town

Bringing These Ideas Back to Tabletop

Downward Transfer of Lessons from the Big Domain to the Tiny Domain

Crude Mirrorings, in Tabletop, of Some Tricky Ob-Platte Puzzles

Other Tricky Tabletop Problems and Mechanisms Tailor-Made to Handle Them

Concluding Words

9a. The Knotty Problem of Evaluating Research in AI and Cognitive Science

Striving to Simulate the Style of an Individual Human Mind

A Throng of Interacting Subcognitive Mechanisms

How Are Natural-Language Programs Validated?

Concrete Criteria for the Validation of Our Computational Models

The Substrate of Cognition is Culture-Independent

A Crazy Bazaar

CYC

CBR — Case-Based Reasoning

Dustbuster

Soar

Private Hunches vs. Public Stances

9b. The Emergent Personality of Tabletop, a Perception-based Model of Analogy-Making

Striving for Cognitive Generality in a Mundane Microdomain

Perceptual Processes in Tabletop

Structures, Strengths, and Fights for Survival

Codelets and the Interleaving of Perceptual Processes

The Pervasiveness of Dynamic Perceptual Biases

The Gradual Emergence of Coherence

Tabletop Gauges Its Own Progress

Some Differences between Tabletop’s and Copycat’s Domains

Some Differences between Tabletop’s and Copycat’s Architectures

Tabletop’s Personality as a Statistically Emergent Phenomenon

10a. The Intoxicating World of Alphabets and Their Styles

Infected with Letter Mania from the Word “Go”

From Real Letters to Stick Letters

The Letter Spirit Computer Program Is Born

10b. Letter Spirit: Esthetic Perception and Creative Play in the Rich Microcosm of the Roman Alphabet

The Goal of Imparting a Sense of Deep Style to a Machine

But Hasn’t That Already Been Done?

A Non-Creative Computer Model of Letter Design

True Creativity Implies Autonomy

Letters as Rich, Full-Fledged Concepts

Wholes and Roles

Letter and Spirit as Orthogonal Categories

Retreating from Real-World to Microworld Typeface Design

Gridletters and Gridfonts

The Grid Engenders Exotic Letterforms and Wild Styles

The Principal Varieties of Stylistic Determiners

The Spirits behind Four Sample Gridfonts

Creating a Gridfont — A Broad View

The Implementation of Emergent Processing

Four Global Memory Structures

Scratchpad

Conceptual Memory

Visual Focus

Thematic Focus

The Predictable Unpredictability of the Creative Process

Four Interacting Emergent Agents

Imaginer

Drafter

Examiner

Abstractor

The Central Feedback Loop of Creativity

The Strangely Circular Origin of a Style

Towards the Implementation of the Central Feedback Loop

Brief Comments on Related Work in Letter Recognition

A Connectionist Approach to the Letter Spirit Challenge

The Inescapable Temporality of the Act of Creation

Genuine Cognition Is Not a Free Lunch

Epilogue: On Computers, Creativity, Credit, Brain Mechanisms, and the Turing Test

A Somewhat Skeptical Perspective on Computers and Creativity

A Computer Artist

A Computer Author

A Computer Mathematician

Another Computer Mathematician

Plagiarism vs. Creativity

Mechanisms, Probes, and the Turing Test

Brain Structures vs. Cognitive Mechanisms

Some Levels of Description Are Certainly Too Low

The Need for Criteria by Which to Recognize Thinking

Scattering Experiments vs. “Direct” Observation of Phenomena

The Turing Test and the Visibility of Deep Mechanisms

The Turing Test and Basic Research

References

Index

Formatting and table of contents extraction by http://www.egodeath.com

The Cybernetic Theory of Ego Transcendence

