

A New Soar Editor

Miller Tinkerhess
University of Michigan

Overview

- History
- Goals
- Approach
- Demo

github.com/mtinkerhess/soar-editor

History

- Visual Soar
 - Java app, comes with Soar releases
 - Hasn't been developed for a while
- Soar IDE
 - Eclipse plugin, lots of great features
 - No editable datamap, no impasses
- Database-based Soar IDE
 - Experimental branch of Soar IDE
 - Sqlite backend instead of text files

Goals

- Make it easy to write Soar agents!
- Static error checking
 - Syntax checking, datamap compatibility
- Multiple problem spaces / datamaps
 - Auto-completion based on relevant datamap
- Logistical concerns
 - Version control
 - Integration with environment projects

Approach

- Simplicity
 - .soar files for rules, .dm files for datamaps
 - Assume that .dm files apply to rules in that folder
 - Don't impose a folder structure
- Explicit links between datamaps
 - Can represent superstate relationships
 - Can be used to divide problem spaces into multiple datamap files

Demo