List of Figures and Tables

- Figure 2-1. (A) An electrical switch, labelled x. (B) Switches x and y in series. (C) Switches x and y in parallel. | 31
- Figure 2-2. A relay, in which a signal through an electromagnetic gate controls a switch that determines whether the current from the source will flow through the drain. | 35
- *Figure 3-1.* The starting configuration for a five-disc version of the Tower of Hanoi problem. | 62
- *Figure 3-2.* An intermediate state that occurs when MoveStack () is applied to a fivedisc version of the Tower of Hanoi. | 63
- Figure 3-3. The root of the Sierpinski triangle is an equilateral triangle. | 64
- Figure 3-4. The second step of constructing a Sierpinski triangle. | 64
- *Figure 3-5.* The Sierpinski triangle that results when the recursive rule is applied four times to Figure 3-4. | 65
- Figure 3-6. A phrase marker for the sentence Dogs bark. | 66
- *Figure 3-7.* Phrase markers for three noun phrases: (A) *the dog*, (B) *the cute dog*, and (C) *the cute brown scruffy dog*. Note the recursive nature of (C). | 67
- Figure 3-8. How a Turing machine processes its tape. | 69
- *Figure 3-9.* How a finite state automaton processes the tape. Note the differences between Figures 3-9 and 3-8. | 70
- Figure 3-10. Results of applying MDS to Table 3-1. | 88
- Figure 3-11. Unique features pop out of displays, regardless of display size. | 101
- Figure 3-12. Unique combinations of features do not pop out. | 102
- Figure 3-13. The Müller-Lyer illusion. | 111
- *Figure 4-1.* A distributed memory, initially described by James (1890a) but also part of modern connectionism. | 136
- Figure 4-2. (A) Pattern space for AND; (B) Pattern space for XOR. | 143
- Figure 4-3. A Rosenblatt perceptron that can compute the AND operation. | 144
- Figure 4-4. A multilayer perceptron that can compute XOR. | 146
- Figure 4-5. A typical multilayer perceptron has no direct connections between input and output units. | 147
- Figure 4-6. Probability matching by perceptrons. Each line shows the perceptron

activation when a different cue (or discriminative stimulus, DS) is presented. Activity levels quickly become equal to the probability that each cue was reinforced (Dawson et al., 2009). | 154

- Figure 4-7. A small piano keyboard with numbered keys. Key 1 is C. | 162
- Figure 4-8. The C major scale and some of its added note chords. | 162
- Figure 4-9. The circle of fifths. | 163
- Figure 4-10. The two circles of major seconds. | 167
- Figure 4-11. The four circles of major thirds. | 168
- *Figure 4-12.* The hidden unit space for the chord classification network. H1, H2, and H3 provide the activity of hidden units 1, 2, and 3 respectively. | 171
- Figure 4-13. An example of output unit partitioning of the hidden unit space for the chord classification network. | 172
- *Figure 4-14.* Any input pattern (dashed lines) whose vector falls in the plane orthogonal to the vector of connection weights (solid line) will be a trigger feature for a hidden value unit. | 174
- *Figure 4-15.* An example of banding in a jittered density plot of a hidden value unit in a network that was trained on a logic problem. | 175
- Figure 4-16. Coordinates associated with each output note, taken from an MDS of the Table 4-8 correlations. Shading reflects groupings of notes as circles of major thirds. | 197
- Figure 8-1. Underdetermination of projected movement. | 364
- Figure 8-2. The aperture problem in motion perception. | 365
- Figure 8-3. An example Sudoku puzzle. | 372
- Figure 8-4. The "there can be only one" constraint propagating from the cell labelled 5 \mid 372
- Figure 8-5. The "last available label" constraint. | 373
- Figure 8-6. The "naked pair constraint." | 374
- Figure 8-7. The motion correspondence problem. | 376
- *Figure 8-8.* Pylyshyn's theory of preattentive visual indexing provides referential links from object files to distal objects in the world. | 390
- *Figure 9-1.* Word cloud generated from the text of Chapter 3 on classical cognitive science. | 401
- *Figure 9-2.* Word cloud generated from the text of Chapter 4 on connectionist cognitive science. | 402
- Figure 9-3. Word cloud generated from the text of Chapter 4 on embodied cognitive science. | 402

- Table 2-1. Examples of the truth value system for two elementary propositions andsome of their combinations. The possible values of p and q are given inthe first two columns. The resulting values of different functions of thesepropositions are provided in the remaining columns. | 27 > 27
- Table 2-2. Truth tables for all possible functions of pairs of propositions. Each functionhas a truth value for each possible combination of the truth values of p andq, given in the first four columns of the table. The Number column convertsthe first four values in a row into a binary number (Ladd, 1883). The logicalnotation for each function is taken Warren McCulloch (1988b).28
- Table 3-1. Distances in kilometres between cities in Alberta, Canada. | 87
- *Table 4-1.* Truth tables for the logical operations AND $(p \cdot q)$ and XOR $(p \wedge q)$, where the truth value of each operation is given as a function of the truth of each of two propositions, p and q. '1' indicates "true" and '0' indicates "false." The logical notation is taken from McCulloch (1988b). | 142
- Table 4-2. Connection weights from the 12 input units to each of the three hidden units. Note that the first two hidden units adopt weights that assign input notes to the four circles of major thirds. The third hidden unit adopts weights that assign input notes to the two circles of major seconds. | 166
- Table 4-3. The activations produced in each hidden unit by different subsets of input chords. | 169
- *Table 4-4.* Dawson et al.'s (2000) step decision tree for classifying mushrooms. Decision points in this tree where mushrooms are classified (e.g., *Rule 1 Edible*) are given in bold. | 179
- Table 4-5. Dawson et al.'s (2000) production system translation of Table 4-4. Conditions are given as sets of features. The *Network Cluster* column pertains to their artificial neural network trained on the mushroom problem and is described later in the text. | 181
- Table 4-6. A progression of II-V-I progressions, descending from the key of C major. The chords in each row are played in sequence, and after playing one row, the next row is played. | 196
- Table 9-1. Contrasts between the three schools of thought in cognitive science. | 404