Al Magazine Staff

Editor in Chief

Robert Engelmore, Stanford University

Associate Editor, Book Reviews

Bruce D'Ambrosio, Oregon State University

Associate Editor, Research in Progress

Jonathan King, Teknowledge, Inc Associate Editor, AAAI News

William | Clancey, Institute for Research on Learning

Managing Editor

Claudia Mazzetti, AAAI

Technical Editors

Donna Auguste, Michael Compton, John Gaiser, Mark Goldstein, Robert Joyce, John Kunz, Juan Pazos, Marilyn Stelzner, Devika Subramanian, David C Wilkins

Editorial Assistant

Polly Rogers, Stanford University & AAAI

Publishing Consultant

David Mike Hamilton, The Live Oak Press

Copyeditor

Sunny Ludvik, Ludvik Editorial Services

Production Assistants

Nancy Jordan, Stanford University David Blatner, Pomona College

AAAI Officials

President

Raj Reddy, Carnegie-Mellon University

President-elect

Daniel Bobrow, Xerox Palo Alto Research Center

Past President

Patrick H Winston MIT

Secretary-Treasurer

Bruce Buchanan, University of Pittsburgh

Tom Mitchell, Carnegie-Mellon University

Councillors (through 1988)

John Seely Brown, Xerox Palo Alto Research Center, Ryszard Michalski, George Mason University

Fernando Pereira, SRI International

Councillors (through 1989)

Lynn Conway, University of Michigan

Barbara Grosz, Harvard University

Douglas Lenat, MCC

William Woods, Applied Expert Systems

Councillors (through 1990)

William J Clancey, Institute for Research on Learning

Richard Duda, Syntelligence, Inc

Hector Levesque, University of Toronto

Kathleen McKeown, Columbia University

Standing Committees

Conference Chair

Howard Shrobe, Symbolics

Finance Chair

Bruce Buchanan, University of Pittsburgh

Publications Chair

Lee Erman, Teknowledge, Inc

Scholarship Chair

Barbara Hayes-Roth, Stanford University

Symposium Chair

Hector Levesque, University of Toronto

Workshop Chair

Peter Hart, Syntelligence

AI in Medicine Liaison

Gordon Banks, University of Pittsburgh

AI in Manufacturing Liaison

Mark Fox, Carnegie-Mellon University

AAAI Corporate Sponsors

Digital Equipment Corporation • General Motors • IntelliCorp • Sun Microsystems • Symbolics • Texas Instruments

AAAI Corporate Affiliates

McCormack & Dodge

About This Issue

I am pleased to present this issue, most of which is devoted to a single subject—Spatial Reasoning. Our guest editor is Avi Kak, of Purdue University. Avi called me in the Summer of 1987, very enthused about a workshop he had recently attended. He proposed that several of the best presentations at the workshop could, if appropriately expanded and edited, become important contributions to the AI literature, and suggested a special issue of the AI Magazine for their presentation. The idea of a "theme issue" on spatial reasoning sounded like a winner to me. I asked Avi to take the responsibility for selecting and editing the articles, and he agreed. The five articles published herein are the result of his conscientious effort.

We also round out the issue with the final installment of Steven Frank's discussion of AI and the law, and a comprehensive report, prepared by Bill Swartout, on an AAAI-sponsored Planning Workshop, held last year.

Spatial reasoning, like natural language understanding, is something that we humans can do almost effortlessly, yet is one of the most difficult tasks to automate. Why is that? My own opinion is that the task, like language understanding, is essentially knowledge-based, and not a matter of special hardware in the brain. However (again like language understanding), that knowledge is accumulated over a lifetime of experience, and becomes compiled knowledge that resists introspection. Because the knowledge is potentially "open-ended" (i.e., almost any aspect of the experienced world might be relevant to the problem at hand), progress will come first in the form of systems that solve specialized problems in restricted spatial domains. Generalized tools and representation techniques are in an early stage of development. We will have to wait for a few more special-purpose successes before we can see if such generalizations are really possible.

The five articles in this issue should give the reader a pretty good perspective on where we are today in the very challenging field of spatial reasoning.

Det Enluse

Cubmission

General or technical manuscripts, letters to the editor, and research in progress reports should be submitted to the Editor in Chief, Robert Engelmore Knowledge Systems Laboratory, Stanford University, 701 Welch Road, Building C, Palo Alto, CA 94304 Telephone (415) 723-8444 Electronic mail: Engelmore⊚Sumex-Aim Stanford Edu Author guidelines are available upon request from AAAI

Book reviews should be submitted to the Book Review Editor, Bruce D'Ambrosio, Computer Science Department,

Book reviews should be submitted to the Book Review Editor, Bruce D'Ambrosio, Computer Science Department, Oregon State University, Corvallis, OR 97331 (503) 754-4466 Electronic mail: Dambrosio@ CS Orst Edu Author guidelines are available upon request from AAAI

Announcements, news releases, and new products should be sent to Al Magazine, 445 Burgess Drive, Menlo Park, CA 94025 Telephone (415) 328-3123 Electronic mail: Aimag@Sumex-Aim Stanford Edu Guidelines are available upon request from AAAI

Advertising

Advertising rates and media kits are available upon request from AI Magazine, 445 Burgess Drive, Menlo Park, CA 94025 Telephone [415] 328-3123

Address Change

Please notify AAAI eight weeks in advance of a change of address Send old label with new address to AAAI, 445 Burgess Drive, Menlo Park, California 94025-3496 Electronic mail: AAAI-Office@Sumex-Aim Stanford Edu

Back and Replacement Copies

Replacement copies (for current issue only) are available upon written request and a check for \$2.50 Back issues are also available (at higher cost) Send replacement or back order requests to AAAI Microform copies are available from University Microfilms International, 300 North Zeeb Road, Ann Arbor, MI 48106 Telephone (800) 521-3044 or (313) 761-4700