

EDITORIAL

In the lead article, Paul Cohen analyzes over 150 papers that were presented at the national conference last summer. Based on this analysis, he makes some interesting observations on the types of research in which we currently engage. Most research (or at least most research considered worthy of presentation by the AAAI-90 Program Committee) follows one of two strategies, according to Cohen's statistical analysis. One strategy is model oriented; that is, formal models of symbolic problem solving are hypothesized to be applicable to particular situations and then often tested on toy problems. The second strategy is system oriented; that is, it emphasizes the building of systems to solve difficult real-world problems. With this strategy, success is measured by the performance of the system. Cohen notes that few articles in the proceedings bridge these two methods of conducting research. He thus demonstrates that most of us are either neats or scruffies, and few can claim membership in both camps. Is this situation healthy, or should all good research aim at a synthesis of these two approaches? I'm looking forward to your comments on this article, a subset of which will be published in the Letters column in the next issue. (I already have some e-mail correspondence between Cohen and colleagues who reviewed a draft.)

I am pleased to welcome two new members of our editorial staff. Drs. Elaine Rich and Ramesh Patil are associate editors and will assume increasing responsibilities in guiding the editorial content of the magazine as we progress through 1991. Elaine is well known to many of you as the author of the widely used textbook, *Artificial Intelligence* (McGraw-Hill), now in its second edition. A graduate of Carnegie-Mellon University, she is currently the director of the Artificial Intelligence Lab in MCC's Advanced Computing Technology Program, where she has been responsible for the development of a knowledge-based natural language-processing system. She is also a member of the AAAI Executive Council.

Ramesh Patil is also a respected member of the AI community, particularly well known for his research in model-based reasoning and its application to medical diagnosis. Ramesh received his Ph.D. at the Massachusetts Institute of Technology and is now on the staff of the Information Sciences Institute at the University of Southern California.

I look forward to working closely with Elaine and Ramesh. They bring fresh ideas and enthusiasm that should translate into a better publication: greater variety, more solicited articles, news reports, and more. Examples of potential new directions include a regular report on funding for AI research; emerging trends in technical areas; a forum for sounding off; project and career retrospectives; and state-of-the-art surveys on commercially available systems for speech understanding, vision, machine translation, diagnostics, planning, and so on. BUT, we need help in translating these ideas into real copy. If you have experience in any of these areas and would like to become a visible, authoritative source in a specific domain, please let me know.

—Robert S. Engelmore

AAAI Officials

President
Daniel G. Bobrow, Xerox Palo Alto Research Center

President-elect
Patrick Hayes, Xerox Palo Alto Research Center

Past President
Raj Reddy, Carnegie Mellon University

Secretary-Treasurer
Bruce Buchanan, University of Pittsburgh

Councilors (through 1991)
Elaine Rich, MCC
Geoffrey Hinton, University of Toronto
Wendy Lehnert, University of Massachusetts
Reid Smith, Schlumberger

Councilors (through 1992)
Kenneth D. Forbus, University of Illinois
Howard Shrobe, Symbolics
William Swartout, USC-ISI
J. Martin Tenenbaum, Schlumberger

Councilors (through 1993)
Mark Fox, Carnegie Mellon University
Barbara Hayes-Roth, Stanford University
Thomas Dietterich, Oregon State University
Richard Fikes, Price Waterhouse Technology Centre

Standing Committees

Conference Chair
Howard Shrobe, Symbolics

Conference Cochair
William Swartout, USC-ISI

Finance Chair
Bruce Buchanan, University of Pittsburgh

Publications Chair
Mark Fox, Carnegie Mellon University

Scholarship Chair
Barbara Hayes-Roth, Stanford University

Symposium Chair
Peter Patel-Schneider, AT&T Bell Laboratories

Symposium Cochairs
James Hendler, University of Toronto
Wendy Lehnert, University of Massachusetts

Workshop Grants
Kathy McKeown, Bellcore

AI in Medicine Subgroup Liaison
Gordon Banks, University of Pittsburgh

AI in Manufacturing Subgroup Liaison
Karl Kempf, Intel

AI and the Law Subgroup Liaison
Edwina Rissland, University of Massachusetts

AI and Business Subgroup Liaison
Dan O'Leary, University of Southern California

The AAAI Press

AAAI
Claudia Mazzetti

MIT Press
Robert Prior, Teresa Ehling

Editor-in-Chief
William Clancey, Institute for Research on Learning

Publishing Consultant
David Mike Hamilton, The Live Oak Press

Management Board
William Clancey, Institute for Research on Learning
David Mike Hamilton, The Live Oak Press
Claudia Mazzetti, AAAI
Robert Prior, Teresa Ehling, The MIT Press
Reid Smith, Schlumberger

Editorial Board
Ken Forbus, University of Illinois, Urbana-Champaign
Tom Dietterich, Oregon State University
Scott Fahlman, Carnegie Mellon University
Jean-Claude Latombe, Stanford University
John McDermott, Digital Equipment Corporation
Judea Pearl, University of California, Los Angeles
Reid Smith, Schlumberger
Yoav Shoham, Stanford University
Howard Shrobe, Symbolics
J. Martin Tenenbaum, Schlumberger
Bonnie Webber, University of Pennsylvania

AAAI Corporate Sponsors

Digital Equipment Corporation
General Motors Research Laboratory