Member's Forum

AAAI Conference's "Conservative Style"

I would like to add my support to Lawrence Hunter's proposal to modify the review process for the National Conference on Artificial Intelligence (NCAI).

For some time now, I, too, have been disappointed with the majority of papers presented at NCAI-not with the quality of the papers but with the conservative style. I would leave a paper session thinking that AI is progressing but at a painstakingly slow pace! Someone, somewhere must be doing some really innovative research, but why isn't he or she presenting this work at the premier AI conference?

Allowing controversial papers but maintaining the quality criteria is a needed improvement for NCAI and AI in general. A controversial paper would encourage, if not force, debate and dialogue that would be beneficial to all. AI Magazine could facilitate this debate by continuing the discussion in print, possibly in the Member's Forum.

I hope Lawrence Hunter's proposal is accepted if not permanently, then experimentally.

Dennis Heher Scotts Valley, Calif.

AAAI–94 Program Cochairs Reveal Plans to Revitalize the Conference

In recent years, there has been increasing concern in the AI community that the National Conference has become too specialized, that it focuses narrowly on incremental results of mature research in particular paradigms, and that it no longer represents the true diversity of AI research. Causes of the present situation and possible responses have produced lively debate at recent Conference Program Committee meetings, at AAAI Council meetings,

and in the AI Magazine Member's Forum. Some colleagues feel that the conference is doing a good job upholding high standards for accepted papers; expanding the conference implies lowering standards. Others feel that the present standards are high, but also biased toward particular research paradigms; expanding the conference implies expanding review criteria, not lowering standards. Some colleagues feel that a highly selective conference allows researchers to produce prestigious publications that advance their careers. Others feel that this function is better served by journals, while the conference should provide a forum for communication and interaction among a larger number of researchers. Despite these differences, there is a growing consensus that the conference has become too conservative and too exclusive. It has lost the atmosphere of excitement, innovation, controversy, and intellectual engagement that characterized earlier AAAI conferences and, more importantly, that continues to characterize

As program cochairs of the 1994 conference, we are responding directly to popular demand for revitalization of the conference. Our strategy is to expand active participation in the conference to include a more representative cross-section of the AI community and its research activities. As indicated in the 1994 Call for Papers (in this issue of the AI Magazine), we invite submission of papers that "describe theoretical, empirical, or experimental results; represent areas of AI that may have been under-represented in recent conferences; present promising new research concepts, techniques, or perspectives; or discuss issues that cross traditional sub-disciplinary boundaries." We are introducing a new student abstract and poster session so that pre-Ph.D. students can present their work in its early stages to their peers and to more

AAAI Officials

President
Barbara Grosz, Harvard University

President-elect Randall Davis, MIT

Past President

Patrick Hayes, University of Illinois

Secretary-Treasurer Norman R Nielsen, SRI International

Councilors (through 1994)

Jaime Carbonell, Carnegie Mellon University Paul Cohen, University of Massachusetts Elaine Kant, Schlumberger

Candy Sidner, Digital Equipment Corporation

Councilors (through 1995)

Johan de Kleer, Xerox PARC

Benjamin Kuipers, University of Texas at Austin Paul Rosenbloom, USC-ISI

Beverly Woolf, University of Massachusetts Councilors (through 1996)

Thomas Dean, Brown University Robert Engelmore, Stanford University Peter Friedland, NASA-Ames Ramesh Patil, USC-ISI

Standing Committees

Conference Chair: William Swartout, USC-ISI Finance Chair: Norman R Nielsen, SRI International Publications Chair: Robert Engelmore, Stanford Univ Scholarship Chair: Katia Sycara, Carnegie Mellon Univ Symposium Chair: James Hendler, Univ of Maryland Symposium Cochair: Lynn Andrea Stein, MIT AI Lab Symposium Associate Chair: Paul Cohen, Univ of Mass Workshop Grants Chair: Candy Sidner, DEC Workshop Grants Cochair: Beverly Woolf, Univ of Mass AI in Medicine Subgroup Liaison: Serdar Uckun, Stanford 4I in Manufacturing Subgroup Liaison: Katl Kempf, Intel AI and the Law Subgroup Liaison: Edwina Rissland, University of Massachusetts

The AAAI Press

Editor-in-Chief: Ken Ford, University of West Florida General Manager: Mike Hamilton, The Live Oak Press MIT Press Coliaisons: Robert Prior, Teresa Ehling Management Board

AI in Business Subgroup Liaison: Dan O'Leary, USC

William Clancey, Institute for Research on Learning ken Ford, University of West Florida David Mike Hamilton, The Live Oak Press Robert Prior, Teresa Ehling, The MIT Press Reid Smith, Schlumberger

Editorial Board

ken Forbus, Northwestern University 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, EITech Bonnie Webber, University of Pennsylvania

The AAAI Staff

Executive Director: Carol McKenna Hamilton Accountant: Julia G Bowen Membership and Systems Coordinator: Richard Skalsky Conference Coordinator: Annette Eldredge Administrative: Hasina Aziz, Daphne Black, Sally McLaughlin, and Arthur Okorie

AAAI Corporate Sponsors

- Digital Equipment Corporation
- · General Motors Corporation
- Apple Computer
- Microsoft

senior researchers. We have expanded review criteria for the technical program, effectively increasing the number of ways in which a submitted paper can qualify for acceptance. Most importantly, we have revised the review procedure to encourage acceptance of a larger number and broader range of papers, as discussed below. (This procedure supersedes the one described in the preliminary Call distributed at AAAI-93.)

- 1. Each paper will be assigned to three reviewers and a supervising area chair. Assignments will be based on individuals' prior identification of papers they are qualified to evaluate (based on papers' titles, content areas, and electronic abstracts), corrected for conflicts of interest, and blind to authors' names and institutions. In the past, each paper received two reviews and, if necessary, a third tiebreaker. Including a third reviewer and a supervising area chair will reduce error in the review process and give a paper two extra chances to get a positive evaluation. Since positive reviews will carry more weight than negative reviews in the decision process, this will increase a paper's chance of acceptance.
- 2. A paper's three reviewers will review it independently. When all of the reviews have been submitted, they will be redistributed to all three reviewers and the paper's area chair. The reviewers will then discuss the paper by electronic mail or telephone and inform the area chair of any changes in their reviews. However, they are not obliged to reach consensus and will be instructed to maintain honestly held evaluations regardless of other reviewers' opinions. This protocol is intended to support productive discussion of a paper, while protecting its positive reviews from the negative biases of group decision processes.
- 3. The area chair will review a paper's three reviews and recommend acceptance or rejection. If two or three reviewers favor acceptance, the area chair will recommend acceptance. If only one reviewer favors acceptance, the area chair can still recommend acceptance if, for example, the area chair agrees with the positive reviewer, thinks the positive reviewer makes a good case for acceptance, thinks the disagreement among reviewers reflects a disagreement in the field, or thinks the paper would promote interesting discussion in the field. Area chairs, who will be selected for broad perspective and open-mindedness as well as for area-specific expertise, will be encouraged to recommend acceptance of these papers.
- 4. Area chairs will meet as a group in March, 1994 to discuss all papers submitted to the conference. Individuals will defend their accept/reject recommendations for papers they supervise, with appropriate adjustments made following group discussion. Area chairs will work together to ensure that we achieve our goal of expanding conference participation and that we do so in a manner that is consistent across different sub-disciplines of AI. Final decisions on all papers rest with the program cochairs.

The revised review procedure departs significantly from the procedure employed during the last several years. We think the changes are warranted by the community's growing demand for a more inclusive and varied conference and by the failure of previous subtler efforts to meet

ISSA/NSA

USE YOUR "TICKETS" FOR FASTER CAREER GROWTH

Put our 27+ years experience placing technical professionals to work for you. All fees paid. Nationwide opportunities in Communications, Defense, Intelligence, Computer, Satellites and Analytical Sciences. If you earn over \$35,000, we have a better, more rewarding job for you ... right now. U.S. citizenship and ISSA/NSA POLY desirable. Call (301) 231-9000 or send your resume in confidence to: Dept. AA-AI or FAX to: (301) 770-9015.

associates, inc.

Washington Science Center 6101 Executive Boulevard Box 6016 Rockville, Maryland 20849-6016

THE BEST OF BOTH WORLDS LISP LIBRARY FOR C

The expressive power of LISP combined with the speed and portability which has made C the language of choice for commercial application development.

DRASCH COMPUTER **SOFTWARE**

187 Slade Road Ashford, CT 06278 (203)429-3817

SOURCE CODE INCLUDED WRITTEN ENTIRELY IN C **PORTABLE SMALL** FAST lisp MASTERCARD

this objective. With the revised procedure, we are committed to accepting more papers and a greater variety of papers for the 1994 conference. Whether or not this restores the "atmosphere of excitement, innovation, controversy, and intellectual engagement" we want at our conference depends on one crucial variable: you. We can accept only papers that are submitted. So, please submit your most important, exciting, interesting, innovative, or controversial papers to the AAAI-94 conference.

Barbara Hayes-Roth (hayes-roth@cs.stanford.edu) Richard Korf (korf@cs.ucla.edu)

Attendance at the AAAI Business Meeting

I was distressed to see that only one of the 12 (or 16) current AAAI councilors bothered to show up for the AAAI Annual Business Meeting this year. The AAAI Annual Business Meeting is the only official meeting where members can talk to the people who run the AAAI. It seems to me that if executive council members are serious about their job, they would show up at this meeting.

Perhaps these absent members view lunch with fellow colleagues as more important than meeting with the people who elected them?

Peter Patel-Schneider Murray Hill, NJ

AAAI President Barbara Grosz Responds:

The Executive Committee of AAAI, which comprises the President, the President-Elect, the Past President, the Treasurer, and the Executive Director, always attend the Annual Business Meeting. This meeting is the time at which the presidency is officially transferred and a financial overview of the organization is presented to members. Members are also encouraged to bring to discussion issues of concern, suggestions for new activities and the like. However, this meeting is only one of several mechanisms by which information flows among members and the AAAI Council and office. E-mail exchanges, conversations at conferences and symposia, and even pages of the AI Magazine are frequently used, and typically more popular, conduits.

The AAAI Executive Council members meet twice each year at all day meetings to discuss AAAI business. Minutes of these meetings are published in the AI Magazine as is a full financial statement. Most Council members also chair or participate in the many smaller subcommittees that do the bulk of the work entailed in carrying out and overseeing AAAI's programs (e.g. the conference, workshops, symposia). Because each subcommittee reports to the Council at its meetings, members are kept informed of the work of these committees through the general Council minutes.

AAAI exists for its members and can function only with the volunteer efforts of many people. All of us in official positions depend on support from the full membership. We encourage communication and suggestions from members at any time, not just at the Business Meeting.

Barbara J. Grosz President, AAAI

ARTIFICIAL INTELLIGENCE

Lockheed Missiles & Space Company's Artificial Intelligence Center in Palo Alto has positions immediately available for programmers in the following areas:

DATA COMPREHENSION

Multimedia data analysis, including deductive database, image classification, massively parallel software and data visualization.

AUTONOMY

User interfaces, real-time computing hardware, and real-time mission planning

COMPUTATIONAL WORK ENVIRONMENTS

Intelligent systems in the design and manufacturing domain, distributed AI systems, systems involving multimedia and groupware technology, and engineering knowledge representation.

To qualify for these positions, you must have a BS (MS preferred) in Computer Science or related area. The work will involve development of object-oriented systems, X-Window applications and 3D Graphics Preferred candidates will have significant experience in C, C++, GUI development, and the ability to develop systems on a Sun[™] or Silicon Graphics[™] workstation.

For consideration, please send your resume to Herman Ficklin, Lockheed Missiles & Space Company, Professional Staffing, Dept AIMAGTJHF, P.O. Box 3504, Sunnyvale, CA 94088-3504. Lockheed is an equal opportunity, affirmative action employer.

All trademarks are registered to their respective companies

