

Inferring the Context for Evaluating Physics Algebraic Equations When the Scaffolding is Removed

C.W. Liew

Department of Computer Science
Lafayette College
Easton, PA 18042
liew@cs.lafayette.edu

Joel A. Shapiro

Department of Physics and Astronomy
Rutgers University
Piscataway, NJ 08854-8019
shapiro@physics.rutgers.edu

D.E. Smith

Department of Computer Science
Rutgers University
Piscataway, NJ 08854-8019
dsmith@cs.rutgers.edu

Abstract

This paper describes our continuing work on enabling a tutor to evaluate algebraic solutions to word problems in physics. Current tutoring systems require students to explicitly define each variable that is used in the algebraic equations. We have developed a constraint propagation based heuristic algorithm that finds the possible dimensions and physics concepts for each variable. In earlier work we developed techniques that worked for a small set of problems and evaluated them on a small number of students. The work described here covers an extension to and evaluation of a much larger class of problems and a larger number of students. The results show that our technique uniquely determines the dimensions of all the variables in 89% of the sets of equations. By asking the student for dimension information about one variable, an additional 3% of the sets can be determined. Thus a physics tutoring system can use this technique to reason about a student's answers even when the scaffolding and context are removed.

Introduction

In teaching problem solving, Intelligent Tutoring Systems (ITS) often employ a rigid and explicit framework to guide the student along a predetermined sequence of steps. This mechanism called "scaffolding" is pedagogically sound and beneficial to beginning students in the subject, because it helps them go through each step in detail. After some experience, students internalize and combine some of these steps, and a human tutor would not require the student to explicitly demonstrate the most basic steps. At some point, the scaffolding should be removed from the tutoring system because the students find the mechanism cumbersome.

Removing the scaffolding puts a greater burden on both the student and the tutoring system. The student must do more on his own without guidance from the tutor and the system must now interpret answers that may be in a different sequence or may have incorporated some basic assumptions. This is especially true when there are many ways to describe the answer as there are when specifying algebraic equations in physics. There are many equivalent forms with differing numbers of equations and variables. In addition, students can use one of many different variable names to refer to a single physical property. Tutoring systems must be able to

infer properties that are referred to by the variables in a set of equations before they can evaluate the correctness of the equations.

This paper describes our continuing work on developing tutoring systems where the scaffolding is relaxed. In particular, we examine issues of identifying of the meaning of variables in equation sets that solve college level introductory physics problems. In earlier work we developed techniques that worked for a small set of problems and evaluated them on a small number of students. The work described here covers the extension to and evaluation of a much larger class of problems and a larger number of students. The initial results of these evaluations showed that some improvement in the techniques were needed. Subsequent improvements resulted in the technique uniquely determining the dimensions of all the variables in 89% of the sets of equations. By asking for dimension information about one variable, an additional 3% of the sets could be determined.

Algebraic Physics Problems

Physics uses sets of algebraic equations to specify the interrelations of a set of physical quantities. One of the main differences between *generic* algebraic equations and algebraic equations describing a relationship in physics is that the latter must be dimensionally consistent. Two algebraic equations in physics are shown below.

$$T - m_1 * g = m_1 * a \quad (1)$$

$$a_1 = -a_2 \quad (2)$$

Algebraically speaking, these equations could be added to one another to form a new equation. However in physics, each of the variables, constants, terms, expressions, and even equations must have specific dimensions. Further they can only be combined using dimensionally consistent operations. Equation 1 is likely to have the dimensions of force ($\text{kg} \cdot \text{m}/\text{s}^2$) while equation 2 would have dimensions of acceleration (m/s^2). It would thus be incorrect to add these equations, since that operation would violate dimensional consistency. Physically speaking, the variables represent physical properties of an object or a system of objects and the equations describe the constraints between these quantities given by the laws of physics.

Issues in Removing the Scaffolding

Removing the scaffolding imposes an additional computational requirement on tutoring systems. We illustrate this with an example problem based on Atwood's machine, a pulley with two masses, m_1 and m_2 hanging at either end, as shown in Figures 1 and 2.


Figure 1: Atwoods Machine


Figure 2: Different variable sets describing the solution.

A common problem based on Atwood's machine asks the student for the equation(s) that would determine the acceleration of the mass m_1 , assuming that m_1 and m_2 are not equal. Equations 3 through 6 represent one solution to the problem using variable set i in Figure 2.

$$T_1 - m_1 * g = m_1 * a_1 \quad (3)$$

$$T_2 - m_2 * g = m_2 * a_2 \quad (4)$$

$$T_1 = T_2 \quad (5)$$

$$a_1 = -a_2 \quad (6)$$

From a pedagogical standpoint, physics instructors teach beginning students that the steps involved in solving problems of this type are:

1. *variable definition*: Each variable is defined with the object(s) and properties to which it refers. In some cases, the time period when this variable is applicable is also defined.
2. *identification of physics laws*: Each applicable physics law, e.g., force balance or conservation of momentum, must be identified and the objects that they apply to must be specified.
3. *instantiation of physics laws*: The general physics laws are stated as equations with "textbook" variables. Each specific variable specified from the first step is substituted as appropriate for the textbook variables. The result is an equation or system of equations sufficient to solve for all unknowns in the current problem.

As students become accustomed to the vocabulary of the domain, they start using problem solving "shortcuts". Instead of defining each variable explicitly, the students select from a dictionary of well-known physics variables to represent the properties that they desire. For example in force balance problems, variables beginning with m typically represent masses while variables beginning with an a usually represent acceleration. Thus the naming of a variable implicitly specifies the dimensions or properties. The judicious and consistent selection of subscripts with each variable specifies the object(s) that the variable refers to. For example, m_1 and a_1 would refer to the mass and acceleration of the same object while $p_{1,t1}$ might refer to the momentum of object 1 at time $t1$.

When the scaffolding is removed, the tutoring system must be able to determine the context of the system of equations. For example, the student might choose to use a single variable a to represent acceleration, and a single T for the tension, implicitly using the principle that equates T_1 and T_2 . Diagram ii in figure 2 identifies the variables used with such an approach. The resulting equations are shown below.

$$T - m_1 * g = m_1 * a \quad (7)$$

$$T - m_2 * g = -m_2 * a \quad (8)$$

The tutor must determine that (1) the variable a has the dimensions of acceleration ($\text{kg} \cdot \text{m}/\text{s}^2$), (2) the single variable is mapped to the acceleration of object 1 and that (3) the accelerations of the other objects are replaced by an algebraic substitution using Eq. 6. The system must make similar determinations for the tensions.

In this paper, we focus on the first step, that of determining the dimensions of each variable. Our preliminary work in addressing the second step, that of mapping the variables to objects is described in (Liew & Smith 2002a).

Prior Work

Checking for dimensional consistency is an important first step for a physics tutoring system as it can then focus on reasoning about dimensionally correct equations only. Existing systems, e.g. ANDES (Gertner 1998) and PHYSICS-TUTOR (Liew, Shapiro, & Smith 1999), require that the dimensions of each variable and constant be known *a priori*

either through a knowledge base of variables and constants or by having the student define them. Once these dimensions are known, it is a fairly simple step to determine if the equation is dimensionally consistent by using some form of “dimension mathematics”.

There are many systems that use constraint propagation to ensure consistency of values of variables. Examples of such systems include VEXED (Steinberg 1987), OPIS (Ow & Smith 1986). Their use of constraint propagation is similar except that they are propagating values and not dimensions.

There has also been some work done on adding dimension specifications to programming languages to support compile-time (Novak 1995; Hilfinger 1988) and run-time (Cunis 1992) detection of dimension errors. These systems are similar to strongly typed programming languages where every variable has to be defined and has a type. Our system is analogous to a weakly typed language where variables are partially defined on first use and their types are inferred from the context.

Determination of Dimensions

In an earlier paper (Liew & Smith 2002b), we described an approach for determining the dimensions of every variable in an algebraic equation. The earlier version of the technique combined the use of a knowledge base of commonly used physics variables and constants with constraint propagation.

A constraint graph is built where variables in the equation are instantiated as leaf nodes and internal nodes represent operators, e.g., $+$, $-$, $*$, $/$, $=$, and functions, e.g., \cos , \sin , \tan . The value at each node represents the set of possible dimensions for that node. The knowledge base is used to determine the probable dimensions of each variable. Each entry in the knowledge base consists of a name (a string) and values for each dimension. The initial value for each variable node is determined by matching the names in the knowledge base with the variable. If the name in the knowledge base matches an initial substring of the variable name, then it is considered a match. There may be more than one possible combination for a variable as it may match several names in the knowledge base or a name may have multiple possible values. Constraint propagation is used to propagate dimension information to other terms and literals to (1) infer dimension information and (2) determine dimensional consistency. The algorithm can use partial information about the dimensions of a variable and combine that with knowledge of operators and functions (which are just operators) to completely determine dimensions. In essence knowledge, even incomplete knowledge, propagates from one part of the equation to another. This permits the algorithm to reason about dimensional consistency when the variables are not explicitly defined.

This algorithm was evaluated on roughly 350 answers to four physics problems from 88 different students in an introductory physics course for engineers and science majors. Only 5% of the submitted answers (two to three answers for each problem) were ambiguous and required additional information from the student to disambiguate. The technique

was subsequently evaluated on equation sets extracted from the log files of the ANDES system (Gertner 1998).

The ANDES data

The ANDES system is also a tutoring system for introductory college level physics. It has a large database of problem types and is in current use at the United States Naval Academy. Logs of student answers and tutor responses have been maintained since the initial introduction of the ANDES system. We extracted the student answers from one semester (Fall 2000) and used it to evaluate our system. The key features of this data set (and of the ANDES system) are:

- *large database of problems and problem types:* The ANDES system has a repository of approximately one hundred problems. These problems are much more diverse than the ones previously analyzed.
- *large number of equation sets:* The ANDES data analyzed contained 9,865 equation sets in 6,000 logs. These logs were created by many students each of whom worked on many problems. The system recorded answers, including partial answers, making the number of equation sets larger than the number of logs. Many of these equation sets contain incomplete answers, i.e., the student has not entered all the equations. Our analysis does not group equations sets by either student or problem but rather treats all 9,865 equations sets as a single corpus.
- *variables are explicitly defined before use.* The ANDES framework requires that the students define all variables before they can be used in equations and provides a graphical interface to help them with this step. Our analysis does not use this information, but the fact that the student was required to give it may have affected the inputs.
- *use of numeric values:* The questions in ANDES are given in terms of explicit numerical quantities and require numeric answers. While students were strongly encouraged to generate complete algebraic solutions before substituting numeric values to arrive at the answer, students frequently use numeric values in place of variables at earlier stages.

The data from the ANDES logs provides a good evaluation of our technique in several ways that our original experiments did not. These are:

- how general is our technique? how well will it perform on a more diverse set of problems?
- how well will the technique perform on incomplete sets of equations?

Initial Results

The knowledge base was greatly expanded to handle the larger class of problems. Entries were created for all uses of variable names in a full exposition of all of introductory physics. Possible dimension values for each variable were determined by matching the beginning of variable names against a single list of well-established prefixes. The initial results showed that the dimensions could be completely determined for a small set of equations (less than 50%). There

were many sets of equations that were categorized as consistent but ambiguous, i.e., at least one variable had more than one valid value for dimensions,

Analysis and Extensions

Analysis of the results showed problems that were not revealed with the earlier smaller data set. Most equation sets had more than one set of possible dimension assignments for the set of variables. We observed that because we were using possible concepts from all of physics, including electricity and magnetism and modern physics (which were not covered in the Andes problems) the range of choices of dimensionality were often very large and the constraints are often insufficient to uniquely determine the correct choice.

This problem was fixed by (1) splitting the knowledge base into broad subfields of relevance and (2) adding a more powerful matching capability to the knowledge base. The knowledge base was split up into disjoint categories, e.g., Newtonian mechanics, electricity and magnetism, and modern physics, and the ANDES problems were annotated to specify that they were problems in Newtonian mechanics. In addition, instead of just searching for a matching prefix, the knowledge base now supports three types of matches. Each entry into the knowledge base consists of (1) a string, (2) a set of dimensions, (3) category and (4) type of match. The three types of matches are:

- *prefix match*: Any variable name whose beginning matches the string of a prefix-match entry in the knowledge base will have the associated set of dimensions as a possibility. The variable alp will prefix match with the entry a and will have dimensions associated with acceleration as one of the valid possibilities.
- *pre-emptive match*: Any variable name whose prefix matches the string of a pre-emptive entry in the knowledge base will pre-empt any prefix matches. The variable $alpha1$ will pre-emptively match with $alpha$ and have radians as one of the possible dimensions. This match will also remove acceleration (and any other prefix matches) from the list of possibilities.
- *exact match*: Any variable name that matches exactly with the string of an exact match entry in the knowledge base will have the associated set of dimensions. This match overrides and excludes all other matches. The variable G will have the dimensions of the universal gravitational constant and the match will remove all prefix or pre-emptive matches with G . The variable $G1$ however will not be an exact match.

The improved matching capability provided us with ways to specify preferences amongst the different possible matches for a variable.

It was also found that the order in which inferences were performed limited the quality of the feedback when equations were not dimensionally consistent. In our original approach, each unique variable name was considered to always refer to the same dimensions, wherever it occurred in the equation set. Depending on the order in which constraints are checked, information from an inconsistent equation may

be propagated to other equations before an inconsistency is discovered. At that point, it is difficult to determine the origin of the problem, i.e., which equation was inconsistent. In addition, a variable can be used in multiple equations and more than once in an equation. The constraint graph only maintained one copy of each variable since all occurrences have the same set of dimensions. This made it difficult to determine which instance of the variable was used incorrectly when an inconsistency was discovered. These problems were solved with the following changes to the constraint graph and associated procedures.

- *create a leaf node for each occurrence of a variable*: Instead of having only one node for each variable, a node is created for each occurrence of a variable. When a dimensional inconsistency is found, the specific instance of the variable that is at fault can then be pinpointed. To maintain consistency within the system of equations, a new type of constraint is added, an **identity** constraint. The constraint connects all nodes that are instances of the same variable and restricts the nodes to have the same set of dimensions.
- *delay propagation across terms and equations*: Essentially, this heuristic favors propagation of information to nodes in the same local region and then to nodes “further away”. That is, consistency of each equation was imposed before the identity constraints. This is a means of making it easier to detect inconsistencies in the regions where the fault lies.

The goal of these changes is to delay information propagation across terms and equations and thus discover inconsistencies before incorrect dimension information can be propagated to other terms or equations.

Final Evaluation

The changes described in the previous subsection were implemented and the resulting module was re-tested on the data from the ANDES logs. The results are shown in Table 1.

In 83% of the cases the dimensionality of every variable and every constant was uniquely determined. Considering only variables and ignoring constants, we found that in 89% of the equation sets the dimensionality of all variables were determined. In 3% of the cases we found that exactly one variable was ambiguous so that with at most one clarifying question to the student we could uniquely determine the dimension of all variables in 92% of the cases.

Of the remaining 8% of the cases, 6% had more than one ambiguous variable and 2% were found to be dimensionally inconsistent. The variable-matching knowledge base that we used had 109 entries and contained information covering all of Newtonian mechanics, the area from which the analyzed corpus was obtained.

As described earlier, the ANDES system permits the students to use numeric values in place of variables, e.g., 9.8 instead of g for the acceleration of gravity. Consequently, constants can sometimes have unstated dimensions and the system has to treat each constant initially as having all dimension possibilities instead of as dimensionless constants.

Equation Set Property	Number in Corpus	Percent of Corpus
No ambiguous variables	8761	89%
One Ambiguous variable	267	3%
Two or more Ambiguous variables	639	6%
Inconsistent Dimensions	198	2%

Table 1: Evaluation on the ANDES data. A partitioning of the equation sets by the number of variables whose dimensionality could not be uniquely determined.

In the evaluation, we found that there were many equation sets where the dimensions of all the variables were determined but the dimensions of some of the constants were ambiguous. Further examination revealed that the ambiguity could have been resolved if the constants were treated as dimensionless but the initial assumption prevented this.

The first row of the table (No ambiguous variables) shows that when ambiguous constants are *ignored* 89% of the equation sets have unique dimensionality. Thus, without any special information about ANDES, e.g., variable naming conventions, our technique can determine the dimensions of all the variables in 89% of the corpus. The second row (One Ambiguous variable) shows the number of unique sets if the system could ask the student for the dimensions of a single variable. Thus, by asking at most one question of the student, the technique can uniquely determine the dimensions of all the variables in 92% of the sets of equations.

Conclusion

This paper has shown how domain knowledge combined with heuristic constraint propagation can be used to determine the context and implicit information contained in student answers, specifically the dimensions of variables in systems of equations. This approach has been tested and evaluated on answers from students at two colleges. The results show that the technique uniquely determined the dimensions of all the variables in 89% of the sets of equations. By asking for dimension information about one variable, an additional 3% of the sets can be determined.

Scaffolding is a technique that is useful and helpful to beginning students. After some experience, students would benefit from having the scaffolding removed. The experiments validate the hypothesis that our technique allows us to remove the scaffolding from a physics tutoring system and still be able to determine the dimensions of the variables used in the equations.

Acknowledgments

We are grateful to Kurt Van Lehn and the Andes group for making the ANDES logs available to us, and to Anders Weinstein for answering questions about the ANDES implementation. Jim Appenzeller and Dave Santin provided invaluable help in the implementation and evaluation of the system.

References

- Cunis, R. 1992. A package for handling units of measure in lisp. *ACM Lisp Pointers* 5(2).
- Gertner, A. S. 1998. Providing feedback to equation entries in an intelligent tutoring system for physics. In *Proceedings of the 4th International Conference on Intelligent Tutoring Systems*.
- Hilfinger, P. N. 1988. An ada package for dimensional analysis. *ACM Transactions on Programming Languages and Systems* 10(2):189–203.
- Liew, C. W., and Smith, D. E. 2002a. Reasoning about systems of physics equations. In Cerri; Gouarderes; and Paraguacu., eds., *Intelligent Tutoring Systems: ITS 2002*, Lecture Notes in Computer Science. Springer-Verlag. (LNCS 2363).
- Liew, C., and Smith, D. 2002b. Checking for dimensional correctness in physics equations. In *Proceedings of Fourteenth International Florida AI Research Society Conference*.
- Liew, C.; Shapiro, J. A.; and Smith, D. 1999. Reasoning about algebraic answers in physics. In *Proceedings of Twelfth International Florida AI Research Society Conference*, 167–171.
- Novak, G. S. 1995. Conversion of units of measurement. *IEEE Transactions on Software Engineering* 21(8):651–661.
- Ow, P. S., and Smith, S. F. 1986. Towards an opportunistic scheduling system. In *Proceedings of 19th Hawaii International Conference on System Sciences*.
- Steinberg, L. 1987. Design as refinement plus constraint propagation: The VEXED experience. In *Proceedings of AAAI-87*.