

Contents

Preface / vii

Metacognition in Computation: A Selected History / 1
Michael T. Cox

Hybrid Dynamical Systems, Dynamical Intelligence, and
Meta-Intelligence in Embodied Agents / 18
Eric Aaron

Metacognition the Mathematical Way:
Trying to Nest Constructs / 24
Zippora Arzi-Gonczarowski

On Reasoning and Planning in Real-Time: An LDS-Based Approach / 30
Mikael Asker and Jacek Malec

Metacognitive Processes for Uncertainty Handling:
Connectionist Implementation of a Cognitive Model / 36
Marvin S. Cohen and Bryan B. Thompson

Perpetual Self-Aware Cognitive Agents / 42
Michael T. Cox

Toward a Large-scale Formal Theory of Commonsense
Psychology for Metacognition / 49
Jerry R. Hobbs and Andrew S. Gordon

Modeling Interaction between Metacognition and
Emotion in a Cognitive Architecture / 55
Eva Hudlicka

Metacognition for Dropping and
Reconsidering Intentions / 62
Darsana P. Josyula, Michael L. Anderson, and Don Perlis

Memory-Based Meta-Level Reasoning for
Interactive Knowledge Capture / 68
Jihie Kim

Argumentation as a Metacognitive Skill of
Passing Acceptance—A Case Study from a Scientific Dispute / 74
Jenny Eriksson Lundström, Andreas Hamfelt, and Jørgen Fischer Nilsson

Self-Awareness and Control in Decentralized Systems / 80
Melanie Mitchell

Providing Adaptive Support for Meta-Cognitive
Skills to Improve Learning / 86
Kasia Muldner and Cristina Conati

Encoding Extraction as Inferences / 92	
<i>J. William Murdock, Paulo Pinheiro da Silva, David Ferrucci,</i>	
<i>Christopher Welty, and Deborah McGuinness</i>	
Deliberation Scheduling for Planning in Real-Time / 98	
<i>David J. Musliner, Robert P. Goldman, and Kurt D. Krebsbach</i>	
Some Knowledge Representation and Reasoning	
Requirements for Self-Awareness / 106	
<i>Lenhart Schubert</i>	
Automated Commonsense Reasoning about	
Human Memory / 114	
<i>Reid Swanson and Andrew S. Gordon</i>	
Abstract Behavior Representations for Self-Assessment / 120	
<i>Scott A. Wallace</i>	