

*University of Memphis
Partnership Center*

**Xianguen Hu, Ph.D.
Vasile Rus, Ph.D.**

Area of Expertise

Mission/Vision/Goals

Current Projects/Focus

Challenges

Area of Expertise

- Adaptive Instructional Systems (AIS)
- Intelligent Tutoring Systems (ITS)
- Data science research
- Assessment
- Semantic representation & analysis
- Efficacy studies of learning systems

Mission/Vision/Goals

Current Projects/Focus

Challenges

Area of Expertise

- Adaptive Instructional Systems (AIS)
- Intelligent Tutoring Systems (ITS)
- Data science research
- Assessment
- Semantic representation & analysis
- Efficacy studies of learning systems

Mission/Vision/Goals

- Mission:
 - R&D in Science of Learning (SL)
- Vision:
 - RDSL can improve learning
- Goal:
 - To provide solutions that work

Current Projects/Focus

Challenges

Area of Expertise

- Adaptive Instructional Systems (AIS)
- Intelligent Tutoring Systems (ITS)
- Data science research
- Assessment
- Semantic representation & analysis
- Efficacy studies of learning systems

Mission/Vision/Goals

- Mission:
 - R&D in Science of Learning (SL)
- Vision:
 - RDSL can improve learning
- Goal:
 - To provide solutions that work

Current Projects/Focus

- AIS standardization: IEEE
- AIS research: Cb-ITS
- AIS implementation: PAL3, ET
- Data sciences: Learner Data Institute
- Assessment: OECD, PISA
- Semantic processing portal

Challenges

Area of Expertise

- Adaptive Instructional Systems (AIS)
- Intelligent Tutoring Systems (ITS)
- Data science research
- Assessment
- Semantic representation & analysis
- Efficacy studies of learning systems

Mission/Vision/Goals

- Mission:
 - R&D in Science of Learning (SL)
- Vision:
 - RDSL can improve learning
- Goal:
 - To provide solutions that work

Current Projects/Focus

- AIS standardization: IEEE
- AIS research: Cb-ITS
- AIS implementation: PAL3, ET
- Data sciences: Learner Data Institute
- Assessment: OECD, PISA
- Semantic processing portal

Challenges

- Human resources
- Test populations
- Science convergence
- Data convergence
- Efficient use of AISs

