

Université Paris 6
Laboratoire d’informatique (LIP6)

–

Institut Géographique National
Laboratoire COGIT

THESE DE DOCTORAT
Spécialité : Informatique – Intelligence Artificielle

présentée par

David Sheeren

pour l’obtention du titre de

DOCTEUR DE L’UNIVERSITE PARIS 6

METHODOLOGIE D’EVALUATION DE LA COHERENCE INTER-
REPRESENTATIONS POUR L’INTEGRATION DE BASES DE

DONNEES SPATIALES

Une approche combinant l’utilisation de métadonnées et
l’apprentissage automatique

Soutenue publiquement le 20 mai 2005 devant le jury composé de :

J.-D. Zucker : Directeur de Thèse
 Professeur, Université Paris 13

S. Mustière : Encadrant
 Docteur, Institut Géographique National

C. Weber : Rapporteur
 Directrice de Recherche CNRS, Université Louis Pasteur, Strasbourg

S. Spaccapietra : Rapporteur
 Professeur, Ecole Polytechnique Fédérale de Lausanne

A. Doucet : Examinateur
 Professeur, Université Paris 6

C. Puech : Président du Jury
 Directeur de Recherche CEMAGREF, UMR3S Cemagref – Engref

J.-P. Donnay : Invité
 Professeur, Université de Liège

Remerciements

Si cette thèse a été menée à bien, c’est notamment grâce à l’encadrement sans faille de
Sébastien Mustière. Je lui dois beaucoup. J’ai pu à tout moment venir discuter avec lui, exposer
mes difficultés et mes incertitudes, et il a toujours été présent. Ses connaissances et son
expérience dont j’ai bénéficié m’ont grandement aidé. J’ai sincèrement apprécié de travailler
avec toi. Merci.

Je tiens également à remercier Jean-Daniel Zucker qui a dirigé ce travail. Il s’est toujours
montré très intéressé par le sujet et m’a fait partager sa passion pour l’apprentissage
automatique. Les discussions que nous avons eues furent très enrichissantes et m’ont guidées
tout au long du parcours. Merci Jean-Daniel. Ton enthousiasme et la confiance que tu m’as
accordée m’ont chaque fois remotivé. Merci de m’avoir aidé à prendre du recul sur mon travail.

Merci également à Anne Ruas, directrice du laboratoire COGIT. C’est elle, avec François
Vauglin, qui est à l’origine du sujet. Merci pour l’encadrement durant les premiers mois de ma
thèse et pour les remarques constructives que tu as pu formuler et qui m’ont fait progresser.

J’adresse également ma gratitude à Serge Motet et Patrice Bueso, directeurs successifs du
Service de la Recherche, pour m’avoir accueilli au sein de l’IGN.

J’exprime par ailleurs ma reconnaissance à mes deux rapporteurs, Stefano Spaccapietra et
Christiane Weber, ainsi qu’aux autres membres du Jury, Anne Doucet, Christain Puech et Jean-
Paul Donnay. J’ai apprécié l’intérêt qu’ils ont manifesté à l’égard de mon travail et les
nombreuses remarques émises durant la soutenance.

Je n’aurais sans doute pas entrepris une thèse de doctorat si Jean-Paul Donnay et Dimos
Pantazis ne m’avaient pas encouragé à poursuivre ma formation à la suite de mes études
initiales menées à l’Université de Liège. Je voudrais les remercier pour leurs incitations car je
suis particulièrement heureux d’avoir choisi cette voie. Je tiens à leur exprimer ici toute ma
reconnaissance.

Durant ces quelques années passées au COGIT, j’ai partagé mon bureau avec Olivier
Bonin. Cette cohabitation fut très agréable et l’ambiance sereine qui régnait dans notre bureau
a aussi contribué au bon déroulement de cette thèse. Merci pour les coups de main de toute
nature que tu as pu me donner.

Je n’oublie pas mes autres collègues du COGIT : Patricia, Fred1, Xav, Jenny, Arnaud,
Sylvain, Nils, Sandrine, Cécile, Fred2, Thierry, Julien, Hakima, Béné, Yann, Benoît, Catherine,
Elisabeth, Christelle, Guillaume. Merci Eric pour ta disponibilité, notamment dans l’organisation
du pot de thèse. Merci Jeff pour ces échanges que nous avons eus.

Je tiens également à remercier mes amis, pour tous ces bons moments passés ensemble,
que ce soit à Paris ou sur les voies des Calanques, d’Orpierre, de Bourgogne ou de MurMur.

A mes parents, qui m’ont donné cette envie d’apprendre toujours davantage. A mes
grands-parents, qui m’ont encouragé constamment.

Enfin, merci Isa pour ton soutien, ton écoute et ta patience qui fut mise à rude épreuve. Tu
m’accompagnes maintenant à Strasbourg. Une nouvelle vie à deux nous attend…

INTRODUCTION... 9

1. Contexte ..10
2. Sujet ...14
3. Éléments de l’approche proposée ..16
4. Organisation de la thèse...17

A. INTEGRATION DE BASES DE DONNEES CLASSIQUES ET GEOGRAPHIQUES.................. 19

A.1 Introduction ...20
A.2 Le problème d’intégration...20
A.3 Intégration de bases de données classiques..22

A.3.1 Typologie des systèmes intégrés ..22
A.3.2 Processus d’intégration ...29

A.4 Intégration des bases de données géographiques..39
A.4.1 Spécificité de l’intégration des BD géographiques ..39
A.4.2 Travaux sur l’intégration des schémas de BDG ...47
A.4.3 Travaux sur l’intégration des données de BDG ...57

A.5 Bilan des recherches actuelles ..64

B. REPRESENTATION DES CONNAISSANCES UTILES A L’EVALUATION DE LA COHERENCE.. 67

B.1 Introduction ...68
B.2 Définition de la notion de cohérence entre données de bases de données géographiques ..

..68
B.2.1 Contexte de raisonnement associé à une base de données géographiques selon le

modèle KRA ...68
B.2.2 Différences entre contextes de raisonnement associés à des bases de données

géographiques selon le modèle KRA..70
B.2.3 Détection des différences et identification de leurs origines................................71

B.3 Connaissances pour l’évaluation de la cohérence...76
B.3.1 Connaissances déduites des spécifications des BDG ..76
B.3.2 Connaissances induites des données ...83
B.3.3 Connaissances externes ..84

B.4 Conclusion..86

C. MECO : METHODE D’EVALUATION DE LA COHERENCE.. 89

C.1 Présentation générale de la méthode MECO ...90
C.1.1 Introduction...90
C.1.2 Les étapes de MECO ..91

C.2 Enrichissement des bases...91
C.2.1 Enrichissement et restructuration des schémas ..91
C.2.2 Enrichissement des données ..93
C.2.3 Outils d’enrichissement des données : l’analyse spatiale....................................96
C.2.4 Bilan de l’enrichissement ...98

C.3 Contrôle Intra-Base ...99
C.3.1 Objectif du contrôle Intra-Base ..99

C.3.2 Conditions d’application...99
C.3.3 Erreurs intra-base ..102
C.3.4 Développement d’une base de règles ..103
C.3.5 Évaluation de la représentation des objets...103
C.3.6 Bilan du contrôle intra-base ...103

C.4 Appariement...104
C.4.1 Objectif de l’appariement...104
C.4.2 Stratégie d’appariement adoptée..104
C.4.3 Calcul des liens d’appariement ...105
C.4.4 Restructuration des liens ...107
C.4.5 Évaluation des liens ..107
C.4.6 Bilan de l’appariement ..109

C.5 Contrôle Inter-Bases..110
C.5.1 Objectif du contrôle inter-bases..110
C.5.2 Comparaison de la représentation des objets ...110
C.5.3 Équivalences, incohérences, erreurs inter-bases...111
C.5.4 Organisation des connaissances pour le contrôle inter-bases............................113
C.5.5 Bilan du contrôle inter-bases..115

C.6 Évaluation globale ...116
C.6.1 Objectif ...116
C.6.2 Synthèse des résultats ..116
C.6.3 Recommandations ..119

C.7 Manipulation des connaissances pour les contrôles intra-base et inter-bases par un
système-expert ..120
C.7.1 Origine des Systèmes-Experts..120
C.7.2 Caractéristiques d’un Système-Expert ...121
C.7.3 Intérêts d’utiliser un Système-Expert ..124
C.7.4 Démarche de Conception Adoptée ..125

C.8 Synthèse de la méthode MECO ..126

D. MACO : METHODE D’ACQUISITION DE CONNAISSANCES POUR L’EVALUATION DE LA

COHERENCE.. 127

D.1 Introduction ...128
D.2 Problématique de l’acquisition des connaissances ..129
D.3 Acquisition des connaissances issues des spécifications..131

D.3.1 Analyse des spécifications..131
D.3.2 Formalisation des Spécifications ...134

D.4 Acquisition de connaissances issues des données par apprentissage automatique
supervisé ...143
D.4.1 Apprentissage ..143
D.4.2 Mise en oeuvre de l’apprentissage ..153

D.5 Synthèse de la méthode MACO ..163
D.6 Synthèse de la méthodologie d’évaluation ..164
D.7 Exploitation globale des résultats ..168

E APPLICATION DE LA METHODOLOGIE D’EVALUATION DE LA COHERENCE 169

E.1 Introduction ...170
E.2 Architecture du prototype Hétérogène..170

E.2.1 Plate-forme OXYGENE...170
E.2.2 Système-expert et moteur JESS...178
E.2.3 Logiciel WEKA ..178
E.2.4 Architecture complète du prototype Hétérogène ...179

E.3 Étude des différences entre représentations de ronds-points.....................................180
E.3.1 Motivations..180
E.3.2 Présentation des bases..180
E.3.3 Analyse des spécifications..181
E.3.4 Enrichissement...186
E.3.5 Contrôle intra-base...193
E.3.6 Appariement ..195
E.3.7 Contrôle inter-bases ...199
E.3.8 Présentation des résultats ...209
E.3.9 Bilan de l’application sur les ronds-points ..211

E.4 Étude des différences entre représentations de bâtiments ..213
E.4.1 Motivations..213
E.4.2 Présentation des bases..213
E.4.3 Analyse des spécifications..214
E.4.4 Enrichissement...216
E.4.5 Contrôle intra-base...219
E.4.6 Appariement ..219
E.4.7 Contrôle inter-bases ...220
E.4.8 Bilan de l’application sur les bâtiments ..228

E.5 Apprentissage de correspondances entre valeurs d’attributs de tronçons de route229
E.5.1 Motivations..229
E.5.2 Attributs étudiés et spécifications ...229
E.5.3 Appariement des tronçons ...231
E.5.4 Apprentissage des correspondances entre attributs...231
E.5.5 Bilan de l’application sur les attributs ..235

E.6 Bilan Général ..235

CONCLUSION ET PERSPECTIVES .. 237

1. Conclusion..238
1.1 Rappel de l’objectif ...238
1.2 Contributions ...238

2. Pistes de recherche ...242
2.1 Perspectives pour la méthode MACO ..242
2.2 Perspectives pour la méthode MECO ..245
2.3 Perspectives pour l’intégration de bases de données spatiales246

REFERENCES BIBLIOGRAPHIQUES ... 249

ANNEXES... 267

Annexe 1 ..268
Annexe 2 ..272
Annexe 3 ..284
Annexe 4 ..291

IINNTTRROODDUUCCTTIIOONN

« Certains regrettent qu’il n’y ait plus de taches
blanches sur les cartes. Ils oublient qu’il est un moyen
simple de trouver l’aventure. Il suffit de partir sans
carte, de n’avoir pour documents que les pages vierges
du carnet de route, et somme toute de laisser carte
blanche au voyage. »

 A. Berroux
Le voyage inconnu, traité de l’insatisfaction

(Extrait de B. Amy, Le voyage à la cime)

Introduction

- 10 -

11.. CCOONNTTEEXXTTEE

LE PASSAGE DU MONDE REEL A LA BASE DE DONNEES GEOGRAPHIQUES

Avant de concevoir une base de données géographiques1 (BDG), il est nécessaire
de réduire la complexité de la réalité. D’une part, il n’est pas envisageable de
représenter la totalité des phénomènes géographiques. Nous ne percevons de toute
façon qu’une partie de la réalité et nous serions incapables de représenter l’ensemble
de ce monde perçu. D’autre part, une base de données géographiques n’est
généralement définie que pour un domaine d’applications spécifiques et pour une
gamme d’échelles d’utilisation particulière. La représentation de l’ensemble des
phénomènes ne serait donc ni utile, ni possible, et une représentation trop détaillée
pourrait ne pas être adaptée à l’échelle d’utilisation.

Pour constituer sa base de données géographiques, le cartographe fait donc
abstraction d’une série de phénomènes et crée son modèle de l’univers qui répond à
une série de spécifications préalablement établies. Ce modèle de l’univers, à une date
donnée, est appelé terrain nominal [Guptill et Morrison 1995, David et Fasquel 1997].
Celui-ci n’est pas directement accessible car il correspond à une base de données au
contenu virtuellement parfait, sans erreur, respectant l’ensemble des spécifications.
C’est une notion théorique qui est utile pour les contrôles qualité (figure 1). Les
spécifications, permettant de définir ce modèle de l’univers, décrivent le contenu de la
base (le quoi) et la manière de représenter les objets (le comment). Elles contiennent
aussi le schéma2 de la base de données qui reflète le quoi, et constitue en fait une
partie des métadonnées (terme qui désigne d’une manière générale des données
décrivant d’autres données).

Figure 1. Le monde réel, la notion théorique de terrain nominal et la base de données, dont le

contenu est guidé par ses spécifications et son schéma.

1 Nous faisons référence ici aux bases de données géographiques vectorielles dans lesquelles la géométrie
d’un objet est modélisée par une primitive de type point, ligne ou polygone. C’est ce mode de
représentation que nous adoptons dans cette thèse. Par ailleurs, nous utiliserons les termes bases de
données géographiques (BDG) et bases de données spatiales (BDS) comme synonymes.

2 La notion de schéma d’une base de données sera définie dans le chapitre A.

Monde
réel

BD
géographique

Terrain
nominal

Qualité

Schéma

Spécifications

Introduction

- 11 -

Une base de données géographiques a un niveau de détail qui lui est propre [Ruas
2002a]. Ce niveau de détail concerne à la fois la géométrie et les informations
attributaires. Pour la géométrie, on fait souvent référence aux notions de granularité
et de précision géométrique [Vauglin 2002]. La granularité désigne la taille des plus
petites formes représentées dans la base (ex : taille minimum des décrochements
d’un bâtiment). La précision géométrique fait référence à l’écart estimé entre la
position de l’objet dans la base et sa position nominale3.

Pour les informations attributaires, le niveau de détail est défini par la résolution
sémantique, qui correspond à une précision de description des attributs. Pour
l’occupation du sol par exemple, on peut se limiter à ne distinguer que deux catégories
(zones bâties et zones non bâties), ou au contraire définir de multiples catégories
(bâtiments industriels, bâtiments commerciaux, vignes, cultures céréalières, cultures
fourragères,…).

A ce niveau de détail de la base de données géographiques correspond une
gamme d’échelles de représentation et d’utilisation des données. Pour reprendre les
termes d’Anne Ruas : « … une base de données correspond à une échelle de
raisonnement ou d’analyse […] et peut être représentée cartographiquement dans une
gamme d’échelles mathématiques compatible avec l’ordre de grandeur de l’ensemble
des objets correspondants à cette analyse » [Ruas 2002a, p. 43]. Ainsi, on n’utilise
pas les données d’une base de résolution métrique4 pour réaliser des cartes au
1/1.000.000 ou encore, on ne représente pas tous les bâtiments de manière
individualisée dans une carte au 1/250.000. Ils seraient illisibles, et leur
représentation ne serait pas adaptée aux analyses effectuées à ce niveau. Trois
extraits de bases de données présentant des niveaux de détails différents et
répondant à des besoins d’applications distincts sont présentés à la figure 2.

Figure 2. Une orthophotographie représentant le monde réel et la saisie du réseau routier selon les
spécifications de trois bases de données de résolutions différentes.

GENERALISATION CARTOGRAPHIQUE

Le passage d’une représentation cartographique à grande échelle à une
représentation cartographique à petite échelle ne se limite pas une simple homothétie
qui engendrerait des problèmes de lisibilité (figure 3). Il s’accompagne entre autres
d’une élimination d’objets, d’une simplification de leur forme, d’une modification de

3 Le terme précision est utilisé ici au sens large du terme bien que les standards de qualité distinguent la
précision de l’exactitude.

4 Le terme résolution, qui donne une idée sur le niveau de détail, est fréquemment employé pour les bases
de données géographiques. Contrairement au mode image (ou raster), sa définition est néanmoins ambiguë
pour le mode vectoriel [Ruas 2002a]

Orthophotographie BDCarto BDTopo Géoroute

Introduction

- 12 -

leur dimension, d’une agrégation de leur géométrie : c’est ce qu’on appelle la
généralisation cartographique [Cuenin 1972].

Figure 3. Le passage d’une carte à grande d’échelle à une carte à petite échelle ne se limite pas à une

homothétie. Pour que objets soient différenciables et interprétables, on les généralise.
(Source : [Bard 2004])

La généralisation est mise en œuvre, chaque fois que l’on souhaite réduire la
quantité d’informations, pour ne retenir que la plus pertinente, celle adaptée à
l’échelle de représentation et au niveau d’analyse. On l’utilise donc pour passer d’une
carte au 1/25.000 à une carte au 1/50.000 par exemple. On l’utilise aussi pour passer
de la base de données géographiques à la base de données cartographiques. La
première contient les données brutes de granularité et de précision généralement plus
grande que celles requises pour la production et l’impression des cartes auxquelles
elles sont destinées. La seconde contient les données prêtes à être imprimées, qui ont
donc été transformées et symbolisées en respectant les contraintes du langage
cartographique.

L’INDEPENDANCE DES BASES DE DONNEES GEOGRAPHIQUES

On imagine assez facilement la production d’une base de données géographiques
très détaillée à partir de laquelle on dériverait l’ensemble des cartes à grande,
moyenne et petite échelle par un processus de généralisation automatique [Brassel et
Weibel 1988]. Toutes les cartes proviendraient ainsi d’une même source et seraient
générées à la demande suivant les besoins de l’utilisateur. C’est une solution qui
paraît idéale mais qui ne peut malheureusement pas être mise en œuvre aujourd’hui
pour diverses raisons.

La première raison est liée à la complexité du processus de généralisation et à
son automatisation [Ruas 2002b]. La généralisation reste encore aujourd’hui un
processus peu formalisé et subjectif : deux cartographes peuvent ainsi réaliser deux
généralisations différentes d’une même scène avec un niveau de qualité comparable.
Les opérations qu’ils utiliseront seront différentes mais les résultats en termes de
lisibilité et d’efficacité seront équivalents (figure 4). Par ailleurs, la généralisation est
un processus qui dépend fortement du contexte et du type d’objet à traiter. Un réseau
hydrographique ne sera pas généralisé de la même manière qu’un réseau routier, et
les opérations sur les objets ne seront pas appliquées de la même façon sur
l’ensemble de la carte (par exemple, il est probable qu’une route de campagne
menant à une maison isolée soit conservée, contrairement à une voie sans issue en
plein centre-ville). L’automatisation du processus est donc complexe car en plus de la
difficulté de concevoir des algorithmes de transformation géométrique, s’ajoute le
problème de l’analyse de l’objet à traiter et de son contexte. S’il existe aujourd’hui des
prototypes opérationnels capables de généraliser automatiquement certaines

 Homothétie

1/100.000

1/50.000

1/25.000

1/100.000 1/250.000
Généralisation

Introduction

- 13 -

catégories d’objets [Lecordix et al. 1997, Ruas 1999, Duchêne et Regnauld 2002,
Duchêne 2004], il n’est pas encore envisageable de les utiliser dans un contexte de
production, sans envisager une tâche de retouches interactives [Ruas 2002b].

Figure 4. Résultats de la généralisation d’une même source par plusieurs cartographes
(Source : [Spiess 1995]).

La seconde raison qui empêche d’adopter cette solution de base unique très
détaillée est liée aux contraintes de production elles-mêmes. Plus une base est précise
et plus il faut de temps pour la concevoir. Cela signifie que pour couvrir l’ensemble
d’un territoire et produire les cartes à petites échelles, il faut attendre d’avoir saisi
l’ensemble des objets de référence et les données à grande échelle, ce qui n’est pas
non plus envisageable.

Enfin, on peut se demander, indépendamment de ces contraintes techniques,
dans quelle mesure un produit est dérivable d’un autre. En plus de la notion d’échelle,
il faut tenir compte de la notion de point de vue. Il n’est pas évident qu’à partir d’une
seule base de données géographiques, aussi précise soit elle, on puisse dériver un
éventail de BDG destinées à des applications très différentes et répondant à des
besoins divers.

Face à ces difficultés, les instituts cartographiques et plus généralement les
producteurs de données géographiques ont opté pour la production et la maintenance
de plusieurs bases de données de différentes résolutions [Guptill 1989]. A l’IGN par
exemple, la BDTopo qui présente une résolution métrique est destinée, entre autre, à
la production de cartes au 1/25.000. La BDCarto, de résolution décamétrique, est
produite notamment pour pouvoir effectuer des analyses aux échelles régionale et
départementale. Des études existent pour élaborer le processus permettant de réaliser
depuis cette source, les cartes aux 1/100.000 [Jahard et al. 2003]. La BD Géoroute,
qui présente une résolution similaire à la BDTopo est, quant à elle, produite pour des
applications de navigation routière. La géométrie des carrefours et des ronds-points
est plus détaillée et l’information attributaire se rapportant aux routes est plus riche.

Toutes ces bases de données sont donc indépendantes et produites de manière
séparée. On retrouve un même phénomène géographique dans plusieurs sources mais
aucun lien explicite n’existe entre les diverses représentations de ce phénomène.

LES RAISONS QUI MOTIVENT L’INTEGRATION DES BASES DE DONNEES GEOGRAPHIQUES

L’indépendance des bases de données géographiques pose aujourd’hui un certain
nombre de problèmes. Le fait qu’il n’existe aucun lien entre les objets homologues
(objets représentant le même phénomène) implique : une répétition des opérations de

Introduction

- 14 -

mises à jour, un manque de cohérence entre les différentes BD, et une impossibilité
d’effectuer des analyses à plusieurs niveaux de détail.

Le problème lié à la duplication des opérations de mises à jour concerne
essentiellement les producteurs de données. Chaque donnée d’évolution est
aujourd’hui intégrée séparément dans chaque base de données, à partir
d’informations de sources diverses, ce qui a pour effet d’augmenter les coûts de
maintenance des produits. La mise en correspondance des différentes bases de
données permettrait d’éviter cette multiplication des opérations en propageant
directement les évolutions dans les différentes sources [Badard 2000]. Ceci suppose
néanmoins une transformation systématique des données d’évolution dans les sources
pour que les représentations respectent les spécifications de chaque base dans
laquelle elles seront intégrées.

Le manque de cohérence entre les données des BD provient principalement de
deux faits : une différence d’actualité entre les bases et la présence d’erreurs de saisie
dans ces bases. Les bases n’ont pas les mêmes rythmes de mise à jour et la politique
d’entretien des données n’est pas nécessairement la même (mise à jour à la demande,
mise à jour en continu, etc.). Les données d’évolution ne sont donc pas intégrées au
même moment et des incohérences entre les jeux de données peuvent apparaître. Il
en va de même des erreurs de saisie existant dans les bases. En explicitant le lien
existant entre ces différentes sources, il est possible de détecter et corriger des
erreurs, de réactualiser certains thèmes et au final, de rendre l’ensemble cohérent.

L’indépendance des bases présentant des résolutions différentes ne permet pas
non plus d’effectuer des analyses multi-niveaux. Un exemple de telles analyses
fréquemment mentionné concerne le domaine des transports [Car et Frank 1994,
Devogele et al. 2002]. On pourrait envisager d’utiliser deux niveaux de détail
différents pour calculer le déplacement en voiture d’une ville à une ville autre. Dans un
premier temps, on utiliserait la représentation la plus détaillée pour naviguer dans la
ville de départ. Une fois sorti de la ville, on passerait alors à la représentation la moins
détaillée pour laquelle seul le réseau routier principal serait utilisé. Enfin, on
changerait à nouveau de représentation lors de l’arrivée dans la ville cible. Cette
navigation n’est envisageable que si les deux jeux de données sont associés. En
géographie, la combinaison et le passage d’une échelle à une autre est essentiel car
les échelles rendent compte des différents niveaux d’organisation spatiale. La
problématique d’une question géographique change ainsi avec son échelle [Ferras
1995].

Toutes ces raisons conduisent les producteurs de données géographiques ainsi
que les utilisateurs à vouloir établir des relations entre les différentes bases de
données spatiales. En d’autres termes, on souhaite aujourd’hui intégrer des données
géographiques provenant de sources multiples pour accroître les potentialités
d’utilisation des produits et assurer une meilleure cohérence entre eux. Cette
problématique d’intégration constitue le cadre de notre travail de recherche.

22.. SSUUJJEETT

Le sujet de recherche que nous traitons dans cette thèse porte en particulier sur
l’étude de la cohérence entre les données des différences sources. Lors de l’intégration
des bases, à l’issue de la mise en correspondance des données, les données reliées
peuvent présenter des différences de représentation. La question qui se pose est de

Introduction

savoir si ces différences se justifient ou pas (figure 5). Sont-elles cohérentes entre
elles ? Puisque les bases peuvent présenter des niveaux de détail différents et plus
généralement, des terrains nominaux différents, il est naturel que des différences de
représentation apparaissent. Toutefois, nous l’avons déjà souligné, il peut exister des
erreurs de saisie dans les bases et ces bases n’ont pas nécessairement la même
actualité au moment de l’intégration. Dans ce cas, il peut apparaître des incohérences
entre les données. Ces incohérences sont problématiques car elles peuvent conduire à
des réponses contradictoires en fonction de la représentation utilisée dans un système
intégré. Afin de garantir une intégration cohérente des données, il faut être capable de
détecter les différences de représentation et les interpréter.

Figure 5. Exemples de di

L’objectif de cette thèse est pré
qui reste non résolu aujourd’hui. Pe
des bases de données spatiales. N
une méthodologie permettant d’év
cadre de l’intégration. Nous voulo
développant un système informa
différence de représentation de m
intéressons uniquement à la cohé
différences entre les schémas. Aus
non de corriger les incohérences. N

BDTopo Géoroute Superposition

Les repré

Question à résoudre :
sentations des bases sont-elles

cohérentes entre elles ?
- 15 -

fférences de représentation entre deux BDG.

cisément de proposer une solution à ce problème
u de travaux existent à ce sujet dans le domaine

ous voulons ainsi combler ce hiatus en proposant
aluer la cohérence inter-représentations dans le
ns également appliquer cette méthodologie en
tique capable d’expliquer l’origine de chaque
anière la plus automatique possible. Nous nous
rence entre les données des bases et non aux
si, notre objectif est d’expliquer les différences et
ous ne traitons qu’une partie de l’intégration des

Introduction

- 16 -

bases de données spatiales et en particulier, celle de la mise en correspondance des
données et de l’évaluation de leur cohérence.

33.. ÉÉLLEEMMEENNTTSS DDEE LL’’AAPPPPRROOCCHHEE PPRROOPPOOSSEEEE

Pour apprécier la cohérence des représentations, il est nécessaire de choisir une
référence. Dans cette thèse, les spécifications servent de référence pour juger la
conformité des représentations. Ces documents décrivent les règles de sélection et de
modélisation des objets. Ils constituent des métadonnées permettant de juger si les
représentations sont équivalentes ou incohérentes (ces termes seront définis dans le
chapitre B). Nous considérons que les différences de représentations sont normales,
même si ces représentations sont fortement éloignées, pourvu qu’elles soient
justifiées par les spécifications de chacune des BD. Dans le cas contraire, les
représentations sont jugées incohérentes.

L’utilisation de ces documents est toutefois insuffisante. Les spécifications
fournies par les producteurs décrites en langue naturelle peuvent être imprécises ou
incomplètes. Puisque les données des bases reflètent dans une certaine mesure les
spécifications utilisées lors de leur saisie (spécifications constatées), nous exploitons
aussi cette seconde source de connaissances pour mener l’évaluation de la cohérence.

Ayant fait ces choix, nous devons répondre aux deux questions suivantes :

• Comment acquérir ces connaissances et les représenter dans un langage
manipulable par une machine pour réaliser l’évaluation de la cohérence ?

• Comment réaliser l’évaluation de la cohérence en exploitant ces
connaissances ?

Nous répondons à la première question par la définition de la méthode MACO
(Méthode d’Acquisition de connaissances pour l’évaluation de la COhérence). Cette
méthode est composée d’une étape d’analyse des spécifications qui permet de déduire
des connaissances des spécifications, et d’une étape d’acquisition de connaissances
par apprentissage automatique supervisé qui permet d’induire des connaissances à
partir des données.

Nous répondons à la seconde question par la méthode MECO (Méthode
d’Évaluation de la COhérence). Cette méthode est composée de différentes étapes :
enrichissement des bases, contrôle intra-base, appariement, contrôle inter-bases,
évaluation globale.

Ces deux méthodes, MACO et MECO, constituent notre méthodologie générale
d’évaluation de la cohérence. L’approche que nous proposons est synthétisée à la
figure 6.

Introduction

- 17 -

Figure 6. Méthodologie d’évaluation de la cohérence inter-représentations fondée sur les méthodes
MACO et MECO.

44.. OORRGGAANNIISSAATTIIOONN DDEE LLAA TTHHEESSEE

Le chapitre A constitue un état de l’art sur l’intégration des bases de données
classiques et géographiques. L’objectif de ce chapitre est de fournir une vision
générale du problème d’intégration et de montrer la diversité des approches
existantes pour y répondre. Cette présentation nous permet de préciser à quel niveau
se situe l’étape que nous traitons en nous plaçant dans un processus d’intégration,
celui proposé par [Parent et Spaccapietra 1996, Parent et Spaccapietra 2001]. Nous
exposons également les spécificités de l’intégration des bases de données spatiales.
Nous détaillons les solutions proposées aujourd’hui pour évaluer la cohérence inter-
représentations. Nous concluons en montrant qu’à notre connaissance, il n’existe pas
à l’heure actuelle de méthodologie globale d’évaluation et que les spécifications ne
sont pas utilisées formellement dans le cadre de l’intégration de bases de données
géographiques.

Le chapitre B se compose de deux parties. La première est consacrée à la
définition de la notion de cohérence que nous adoptons dans cette thèse. Nous
exposons cette notion de cohérence en nous appuyant sur le modèle KRA [Saitta et
Zucker 2001, Zucker 2001, Zucker 2003]. La seconde partie expose la représentation
actuelle des spécifications fournies par les producteurs. Nous mettons en évidence la
difficulté de les utiliser en l’état et la nécessité de changer de langage de
représentation pour les manipuler automatiquement. Nous montrons également que
l’acquisition de connaissances à partir de données peut être utile.

La méthode MECO est ensuite définie dans le chapitre C. Les étapes de la
démarche d’évaluation ainsi que les outils et les connaissances utiles à sa mise en

MACO
Méthode d’acquisition
de connaissances pour

l’évaluation de la
cohérence

MECO

Méthode d’évaluation
de la cohérence

BD1 BD2
Spec1 Spec2

BD1 BD2

Ensemble
d’équivalences et
d’incohérences

Introduction

- 18 -

œuvre sont exposés. Nous décrivons chaque étape de la méthode : l’enrichissement,
le contrôle intra-base, l’appariement, le contrôle inter-bases et l’évaluation globale.
Nous considérons à ce niveau que les connaissances sont acquises. Certaines d’entre
elles, en particulier celles permettant de réaliser les contrôles intra-base et inter-
bases, sont représentées dans un langage à base de règles et introduites dans un
système-expert. Les caractéristiques des systèmes-experts sont présentées en fin de
chapitre.

La méthode MACO fait l’objet du chapitre D. Elle est consacrée à la démarche
d’acquisition de connaissances pour l’évaluation de la cohérence. L’étape d’analyse des
spécifications est d’abord présentée. La description actuelle des spécifications rendant
l’analyse interactive laborieuse, nous proposons de formaliser la description des
spécifications selon un modèle formel. Ce modèle est un outil d’aide à l’acquisition des
spécifications fournies par les producteurs de données. La seconde étape de MACO est
une étape d’induction de connaissances par apprentissage automatique supervisé. Elle
doit être mise en œuvre si les spécifications fournies par les producteurs sont
incomplètes ou imprécises, ou si l’on souhaite réaliser l’évaluation à l’aide des
spécifications constatées dans les données. Deux approches sont proposées pour
définir la forme des exemples d’apprentissage : l’approche par classification directe et
l’approche par prédiction, comparaison et classification.

La chapitre E présente les expérimentations et les résultats de la méthodologie
élaborée. Nous décrivons d’abord une application développée pour étudier la
cohérence entre les représentations de ronds-points issues de deux bases de données
géographiques de l’IGN. La seconde expérimentation est consacrée à l’évaluation de la
cohérence entre les représentations de bâtiments. Nous montrons l’applicabilité de la
méthodologie à des bases de données géographiques présentant des niveaux de
détails différents. Finalement, nous étudions les possibilités d’utilisation de
l’apprentissage automatique pour acquérir des règles de correspondance entre
attributs de routes. Toutes ces applications ont été développées dans un prototype
conçu à cette fin : le prototype HéTéROGENE.

Nous concluons en résumant la méthodologie proposée avec les résultats obtenus
lors de son application et exposons les perspectives de recherche.

GUIDE DE LECTURE

Le lecteur familier avec le problème d’intégration de bases de données non
spatiales pourra survoler la section A.2. du premier chapitre sans conséquence sur la
compréhension de la suite du mémoire. De même, le lecteur familier à l’apprentissage
automatique supervisé peut survoler la section D.4.1. du chapitre D qui expose les
principes de ces techniques.

AA CCHHAAPPIITTRREE AA

INTEGRATION DES BASES DE DONNEES CLASSIQUES ET

GEOGRAPHIQUES

Chapitre A : Intégration de bases de données classiques et géographiques

- 20 -

AA..11 IINNTTRROODDUUCCTTIIOONN

Ce chapitre est consacré à l’intégration des bases de données classiques et
géographiques. Nous présentons d’abord dans la section A.2. le problème d’intégration
de manière générale. Nous nous focalisons ensuite sur l’intégration des bases de
données classiques en présentant dans un premier temps les architectures qu’il est
possible de mettre en place pour relier des bases (A.3.1) et en exposant ensuite un
processus d’intégration (A.3.2). A la suite de cette partie, nous mettons en évidence
les particularités de l’intégration des bases de données spatiales (A.4.1.) et
présentons les approches proposées dans la littérature pour intégrer ce type de BD
(A.4.2. et A.4.3.). Nous concluons finalement le chapitre en montrant que l’évaluation
de la cohérence inter-représentations dans le cadre des BDG a été peu étudiée. Ceci
nous permet de souligner l’intérêt d’effectuer notre recherche.

AA..22 LLEE PPRROOBBLLEEMMEE DD’’IINNTTEEGGRRAATTIIOONN

Selon la définition du dictionnaire [Rey-Debove et Rey 1988], l’intégration
désigne « l’établissement d’une interdépendance plus étroite entre les parties d’un
être vivant ou les membres d’une société ». C’est également une « opération par
laquelle un individu ou un groupe s’incorpore à une collectivité, à un milieu ». Le
dictionnaire renvoi par ailleurs le lecteur à la définition des termes assimilation, fusion,
incorporation, insertion et unification. L’intégration désigne usuellement l’opération qui
consiste à incorporer une chose dans une autre.

En informatique, l’intégration est liée à la notion d’interopérabilité [Parent et
Spaccapietra 2001]. Celle-ci se traduit par la capacité d’un système ou des
composants d’un système à partager ses données et ses fonctions avec d’autres
systèmes [Bishr 1997]. Plus précisément, l’interopérabilité est assurée si des
messages et des requêtes peuvent être échangés entre deux systèmes et s’il est
possible de les faire opérer comme une unité pour réaliser une tâche commune [Solar
et Doucet 2002]. L’intégration désigne une opération qui permet de rendre plusieurs
systèmes interopérables. L’intégration fait donc davantage référence à la notion
d’association, de connectivité, de coopération.

Dans cette thèse, nous nous intéressons à l’intégration de systèmes qui sont des
bases de données (BD). Un base de données est constituée d’un schéma et de
données relatives à un domaine. Le schéma est une « description au moyen d’un
langage particulier d’un ensemble de données particulier » [Gardarin 1999, p.16]. Un
schéma est donc définit dans un langage. Un langage de description de données est
un « langage supportant un modèle et permettant de décrire les données d’une base
d’une manière assimilable par une machine » [Gardarin 1999, p.16]. Le langage UML
(« Unified Modelling Language ») est un exemple [Muller 1997]. Un langage repose
donc sur un modèle. Un modèle de description de données est un « ensemble de
concepts et de règles de composition de ces concepts permettant de décrire des
données » [Gardarin 1999, p.16]. UML repose ainsi sur le modèle orienté-objet (O.O.).

On distingue différents schémas pour une base de données. Ces schémas sont
associés aux trois niveaux de description d’une BD (niveaux définis par le groupe de
normalisation ANSI/X3/SPARC) : niveau conceptuel, niveau interne (logico-physique)
et niveau externe. Le schéma conceptuel décrit la structure de la base sans se soucier
de l’implémentation machine. Nous verrons beaucoup d’exemples de ce type de

Chapitre A : Intégration de bases de données classiques et géographiques

- 21 -

schéma dans ce mémoire. Le schéma logique est une traduction du schéma
conceptuel selon le modèle du système qui gère les données de la base, le SGBD
(Système de Gestion de Base de Données). Il est donc cette fois lié au système
informatique adopté. Le schéma interne donne finalement une description des
données en termes de représentation physique (structure de stockage supportant les
données). Il suit la définition du schéma logique.

Il existe également le schéma externe (qu’on qualifie aussi de vue externe). Il se
définit comme la « description d’une partie de la base extraite ou calculée à partir de
la base physique, correspondant à une vision d’un programme ou d’un utilisateur,
donc à un arrangement particulier de certaines données » [Gardarin 1999, p.20]. Le
modèle sur lequel repose ce schéma est le même que celui du niveau logique.
Contrairement aux schémas conceptuel et interne, il peut exister plusieurs schémas
externes qui correspondent à plusieurs « visions » de la base.

Nous nous intéressons donc à l’intégration de systèmes qui sont des bases de
données, lesquelles sont décrites par leurs schémas et leurs données.

Deux bases de données interopérables ne sont pas nécessairement intégrées.
L’interopérabilité peut être réalisée de différentes manières en supportant plusieurs
niveaux d’intégration [Parent et Spaccapietra 2001]. La communication entre
différentes bases de données à l’aide d’une connection ODBC5 par exemple est une
forme d’interopérabilité. Les bases de données ne sont pas pour autant intégrées.
Elles peuvent seulement communiquer. Une première forme d’intégration existe à
partir du moment où un utilisateur peut interroger simultanément plusieurs bases au
moyen d’un langage commun [Rusinkiewitz et al. 1989, Litwin et al. 1989].
L’intégration est faible dans ce cas car on ne se soucie pas de l’hétérogénéité du
contenu des bases. L’hétérogénéité est seulement traitée du point de vue de l’accès et
du langage d’interrogation des sources. Une intégration plus forte des bases de
données apparaît lorsqu’on tient compte des différences sémantiques apparaissant
entre les schémas et les données et qu’on fait en sorte de fournir une vision unifiée
des bases [Sheth et Larson 1990]. Dans ce cas, l’hétérogénéité est traitée non
seulement du point de vue de l’accès aux bases mais aussi du point de vue de leur
représentation. On définit une représentation intégrée des bases.

Ce qui rend le problème d’intégration particulièrement complexe, c’est l’existence
de l’hétérogénéité des bases. L’hétérogénéité se traduit notamment par des
différences d’ordre technique (différences de langages d’interrogation, différences de
SGBD, différences de formats, etc.), des différences de structuration des bases
(différences de modélisation) et des différences sémantiques (différences de
signification ou d’interprétation qu’on pourrait attribuer aux éléments des schémas et
des données qui se correspondent). Pour les bases de données spatiales,
l’hétérogénéité est encore plus importante en raison de l’existence d’une géométrie
associée aux données. Il faut tenir compte notamment des différences de mode de
représentation des données (vecteur/raster), des différences de niveau de détail et de
modélisation des données, des différences de qualité des données, des différences de
systèmes de référence géodésique, etc.

Le problème que nous traitons dans cette thèse, l’évaluation de la cohérence des
représentations de plusieurs bases de données géographiques, est un problème lié à
l’hétérogénéité. Nous voulons étudier si l’hétérogénéité des représentations des
données découle des différences de critères de saisie des bases (et plus généralement,

5 ODBC est l’acronyme de « Open DataBase Connectivity »

Chapitre A : Intégration de bases de données classiques et géographiques

- 22 -

des différences de terrains nominaux), ou des différences de qualité des données ou
encore, des différences d’actualité.

Nous allons exposer plus en détails le problème d’intégration tout au long de ce
chapitre en présentant différentes approches qui permettent d’y apporter des
solutions. Nous nous intéressons d’abord à l’intégration de bases de données
classiques.

AA..33 IINNTTEEGGRRAATTIIOONN DDEE BBAASSEESS DDEE DDOONNNNEEEESS CCLLAASSSSIIQQUUEESS

Nous nous focalisons dans cette partie sur le problème d’intégration des bases de
données dites classiques, par opposition aux bases de données géographiques. Nous
présentons d’abord les différents types de systèmes intégrés, c’est-à-dire les
architectures qu’il est possible de mettre en place pour faire coopérer des bases de
données (partie A.3.1.). Nous les classons en fonction du degré d’intégration. Nous
exposons ensuite un processus d’intégration et détaillons les différentes étapes le
composant (partie A.3.2).

Cette première partie permet de mettre en évidence la complexité du problème
d’intégration et la diversité des approches existantes pour répondre à ce problème.
Notre objectif n’est pas de recenser de manière exhaustive l’ensemble des travaux sur
le sujet. C’est une tâche qui s’avère impossible aujourd’hui en raison du nombre
même de contributions existantes. Nous souhaitons plutôt fournir un aperçu des
grandes approches proposées dans la littérature et préciser la terminologie
couramment utilisée dans le domaine de l’intégration.

A.3.1 TYPOLOGIE DES SYSTEMES INTEGRES

Il existe plusieurs taxonomies des systèmes intégrés [Sheth et Larson 1990, Solar
et Doucet 2002]. Celles-ci se fondent sur différents critères tels que le degré
d’intégration (systèmes faiblement couplés, fortement couplés), le type de données à
intégrer (BD, données peu structurées), les dimensions des systèmes d’informations
(distribution, autonomie, hétérogénéité). Nous avons adopté la classification de [Busse
et al. 1999] qui se fonde sur le degré d’intégration des données. C’est un critère qui
est souvent retenu dans la littérature.

Nous discuterons ainsi des systèmes faiblement couplés que sont les systèmes
multibases [Rusinkiewitz et al. 1989, Litwin et al. 1989]. Leurs caractéristiques sont
présentées dans la section A.3.1.1. Nous découvrirons également les systèmes
fortement couplés correspondant aux systèmes fédérés [Sheth et Larson 1990, Ahmed
et al. 1991]. Leur présentation fait l’objet de la section A.3.1.2. Les systèmes de
médiation présentent aussi un niveau d’intégration élevé. Ils diffèrent cependant des
approches fédérées sur plusieurs aspects. Nous les présenterons donc séparément
dans la section A.3.1.3. Enfin, il existe aujourd’hui les entrepôts de données qui sont
construits à partir d’un ensemble d’informations extraites de différentes bases [Doucet
et Gançarski 2001]. Ces systèmes sont différents des précédents. L’intégration est
cette fois matérialisée. Nous les exposerons dans la section A.3.1.4.

Il faut préciser qu’il n’existe pas un véritable consensus sur la terminologie
utilisée. Certains auteurs qualifient les systèmes multibases de systèmes fédérés
particuliers faiblement couplés [Jakobovits 1997], tandis que d’autres utilisent le

Chapitre A : Intégration de bases de données classiques et géographiques

- 23 -

terme « multibase » (plus exactement « multidatabase ») d’une manière plus
générale, pour désigner tout système intégré [Sheth et Larson 1990].

A.3.1.1 SYSTEMES MULTIBASES

Les systèmes multibases sont des systèmes dits faiblement couplés [Busse et al.
1999]. On les caractérise de cette manière car ils n’offrent pas une vision unifiée des
données. Il n’existe pas de schéma global permettant un accès transparent aux
différentes sources de données. La coopération est seulement assurée par
l’intermédiaire d’un langage commun : le langage multibase (de type SQL notamment
[Litwin et al. 1989]).

L’utilisateur peut poser une requête aux différentes systèmes à l’aide de ce
langage commun, sans se soucier de l’hétérogénéité des systèmes source. Ceci ne
signifie pas qu’une requête nécessitant l’accès à diverses sources est exécutée en une
seule fois. L’utilisateur doit envoyer autant de requêtes qu’il y a de sources
impliquées. C’est donc a l’utilisateur de relier les différents réponses aux requêtes
formulées.

Ces systèmes sont donc faiblement intégrés et gardent une grande autonomie.
Les sources peuvent évoluer de manière indépendante, sans conséquence sur leur
accès. Cependant, la cohérence entre ces sources n’est pas assurée. L’hétérogénéité
n’est pas traitée en amont. L’intégration est dynamique : les correspondances entre
les données ne sont pas prédéfinies.

Certains systèmes offrent la possibilité de rendre les correspondances
persistantes entre les sources par la création de vues multibases. Les requêtes
multibases sont exprimées sur ces vues multi-bases. C’est le cas du système MSQL
[Litwin et al. 1989].

A.3.1.2 SYSTEMES FEDERES

A l’inverse des systèmes multibases, les systèmes fédérés sont dits fortement
couplés [Busse et al. 1999]. Ils se caractérisent par l’existence d’un schéma unifié
appelé schéma fédéré qui constitue l’interface d’accès au système intégré.
L’intégration se situe au niveau des schémas.

La conception de ce schéma fédéré suppose d’unifier les schémas source et de
traiter leur hétérogénéité. Il est nécessaire d’identifier les correspondances et de
résoudre les conflits entre les éléments des schémas. Ces correspondances peuvent
être exprimées à l’aide de différents langages, au moyen de règles ou à travers une
ontologie par exemple. Il y a donc cette fois une vision unifiée des sources (ou plus
justement d’une partie). L’intégration offre un accès commun aux sources et une
représentation commune.

L’intégration des systèmes fédérés est statique : les liens de correspondances
entre les schémas sont prédéfinis. Ce n’est plus à l’utilisateur d’établir ces liens. Ce
sont les administrateurs des bases sources qui définissent les sous-ensembles des
données qu’ils souhaitent intégrer. L’accès aux données peut se faire de deux
manières différentes : via les schémas locaux (schémas des BD source) ou via le
schéma fédéré. Les bases sources gardent leur autonomie et restent sous contrôle de
leur administrateur. C’est une des particularités des systèmes fédérés. En général,
seule une partie des données des différentes sources est mise en commun. Pour cette
raison, ces systèmes sont parfois considérés comme faiblement couplés [Laurini et

Chapitre A : Intégration de bases de données classiques et géographiques

- 24 -

Millert-Raffort 1993]. Le niveau d’intégration est en effet moins élevé que celui imposé
par une base de données répartie ou distribuée6. Cette dernière suppose une
intégration totale des données sources [Parent et Spaccapietra 2001]. Les bases de
données initiales perdent donc complètement leur autonomie. La fédération est un
compromis entre une intégration nulle et totale.

[Sheth et Larson 1990] ont défini une architecture de référence pour les systèmes
fédérés (figure 7). Elle est composée de 5 couches différentes :

• Les schémas locaux : il s’agit des schémas conceptuels initiaux des différentes
BD source. Il en existe autant qu’il y a de systèmes sources à intégrer. Ces
schémas locaux peuvent être exprimés dans des modèles différents.

• Les schémas pivots : il s’agit des schémas locaux traduits dans le modèle
commun (ou modèle canonique), c’est-à-dire le modèle utilisé pour la
fédération.

• Les schémas d’export : ils correspondent à un extrait des schémas pivots.
Seuls les éléments que les administrateurs des bases sources souhaitent
fédérer sont exportés.

• Les schémas fédérés : il s’agit des schémas d’export intégrés. Il peut en exister
plusieurs. Ils offrent un vue unifiée des schémas exportés selon le modèle
canonique.

• Les schémas externes : il s’agit de vues définies pour des groupes d’utilisateurs
particuliers du système fédéré (reposant sur le modèle canonique). Ils n’offrent
l’accès qu’à un sous-ensemble des données.

Figure 7. Architecture des systèmes fédérés (D’après [Sheth et Larson 1990])

6 Les bases de données réparties (BDR) correspondent à des bases constituées d’un ensemble de parties
logiquement reliées entre elles et physiquement distribuées sur un réseau. La somme de toutes les parties
forme la BDR gérée par un SGBD réparti. Les parties ne sont donc pas indépendantes. L’accès ne se fait que
via le schéma global qui contient tous les concepts des schémas locaux (principe de transparence). On
trouvera davantage d’informations sur les bases de données réparties et distribuées dans [Valduriez et Ozsu
1999].

BD1

Schéma
local

BD2

Schéma
local

BD3

Schéma
local

Schéma
pivot

Schéma
pivot

Schéma
pivot

Schéma
d’export

Schéma
d’export

Schéma
d’export

Schéma
d’export

Schéma
d’export

Schéma
fédéré

Schéma
fédéré

Schéma
externe

Schéma
externe

Schéma
externe

Modèle1 Modèle2 Modèle3

Modèlecommun

Modèlecommun

Modèlecommun

Chapitre A : Intégration de bases de données classiques et géographiques

- 25 -

La conception de systèmes fédérés se fait de manière ascendante [Busse et al.
1999]. On définit le schéma fédéré à partir des schémas source après une analyse des
correspondances entre les schémas source (plan horizontal), et après avoir traité les
différents conflits entre les éléments des schémas (figure 8). L’identification des
relations entre les schémas source permet donc d’aboutir au schéma fédéré. La
conception est différente de celle qui peut être adoptée pour les bases de données
réparties. Pour celles-ci, les schémas locaux sont définis à partir du schéma global
(approche descendante). Les correspondances entre le schéma global et les schémas
locaux sont analysées dans un plan vertical (décomposition) et le principal problème
est de traiter la répartition des données (fragmentation, duplication,…).

 Figure 8. Stratégies de développement des systèmes fédérés et répartis

(D’après [Busse et al. 2000])

Il faut noter que la fédération est une intégration virtuelle. L’intégration n’est pas
matérialisée, comme pour les entrepôts de données. Les données restent dans leur
source d’origine. Grâce aux correspondances définies entre les schémas source et à
l’existence de mécanismes permettant de traduire les requêtes posées sur le schéma
fédéré dans les termes des schémas source, il est possible d’accéder aux différentes
bases [Busse et al. 1999]. Ce type de couplage a des conséquences importantes sur
l’évolution du système. Un changement de configuration ou de schéma dans les bases
source doit se répercuter dans le schéma fédéré. Suivant le degré d’autonomie et
d’hétérogénéité, des problèmes d’incohérences peuvent apparaître entre le système
fédéré et les systèmes locaux. C’est la raison pour laquelle on considère généralement
que cette intégration est bien adaptée lorsqu’il n’existe qu’un petit nombre de sources
à intégrer.

En termes de fonctionnalités, les systèmes fédérés doivent en principe permettre
d’accéder aux données en lecture et écriture à partir du schéma fédéré [Busse et al.
1999]. Des mises à jour peuvent être propagées dans les sources à partir de la base
unifiée virtuelle. Cette capacité de mise à jour est une des caractéristiques qui
distingue les systèmes fédérés des systèmes fondés sur la médiation. Ces derniers
sont principalement conçus pour l’interrogation. Nous les présentons dans la partie
suivante.

A.3.1.3 SYSTEMES DE MEDIATION

L’approche d’intégration par médiation constitue sans doute aujourd’hui la
solution la plus courante pour relier différentes sources qui cette fois, ne
correspondent pas nécessairement à des bases de données. Le notion de médiateur a
été initialement proposé par [Wiederhold 1992]. Il définit un médiateur comme suit :
« A mediator is a software module that exploits encoded knowledge about some sets

Schéma
d’export1

Schéma
d’export3

Schéma
fédéré

Schéma
d’export2

Analyse des correspondances
dans un plan horizontal

Schéma
global

Schéma local1 Schéma local2

Approche ascendante Approche descendante

Analyse des correspondances
dans un plan vertical

Intégration
Décomposition

Chapitre A : Intégration de bases de données classiques et géographiques

- 26 -

or subsets of data to create information for a higher layer of applications ». Un
médiateur doit être vu comme une couche logicielle permettant d’accéder de manière
transparente pour l’utilisateur à différentes ressources (BD, fichiers) réparties et
hétérogènes. Pour cet accès, le médiateur exploite des connaissances (métadonnées)
qui sont utiles à différents services (interrogation, localisation des ressources
notamment).

Les systèmes de médiation sont assez proches des systèmes fédérés. Ce qui les
distingue concerne notamment le type d’accès (accès en lecture pour la médiation), le
type de données qu’il est possible d’intégrer (structurée, semi-structurée ou non
structurée pour la médiation) et leur capacité d’évolution (en générale plus grande
pour la médiation car la conception suit souvent une approche descendante, nous y
reviendrons) [Busse et al. 1999].

L’approche par médiation est fondée sur la définition de vues [Rousset et al.
2002]. Les données ne sont pas stockées dans le système de médiation mais résident
dans leur source d’origine (comme pour les systèmes fédérés). L’utilisateur a une
vision unifiée des données sources : l’interrogation se fait par l’intermédiaire d’un
schéma global. Il n’a pas connaissance des schémas locaux.

L’architecture générale d’un système de médiation est présentée en figure 9. Une
requête globale est posée via le schéma global et celle-ci est ensuite décomposée en
sous-requêtes, traduites pour être exécutées sur les différentes sources concernées.
Le médiateur est chargé de localiser les données pertinentes pour répondre à la
requête (en utilisant les métadonnées). L’interrogation effective des sources se fait
par des adaptateurs (ou « wrappers ») qui constituent une interface d’accès aux
différentes sources. Ces adaptateurs traduisent les sous-requêtes exprimées dans le
langage de requête spécifique de chaque source. Les résultats sont ensuite renvoyés
au médiateur qui se charge de les intégrer avant de les présenter à l’utilisateur.

Figure 9. Architecture des systèmes de médiation
(D’après [Rousset et al. 2002])

Pour faire l’analogie avec l’architecture des systèmes fédérés, on peut considérer
que le schéma global du médiateur correspond au schéma fédéré et que l’adaptateur
inclut les schémas d’export et les schémas pivots.

BD1

Schéma
local

BD2

Schéma
local

Adaptateur Adaptateur

Médiateur

Moteur de
requêtes

Schéma global

Sous-requête Sous-requêteRéponses

Utilisateurs
Requête et réponses

Réécriture

Chapitre A : Intégration de bases de données classiques et géographiques

- 27 -

Les médiateurs se distinguent les uns des autres par la façon dont est établie la
correspondance (« mapping ») entre le schéma global et les schémas locaux pour
traduire la requête de l’utilisateur. Deux approches différentes existent : l’approche
Global as View (GaV) et l’approche Local as Views (LaV) [Rousset et al. 2002].

La première (GaV) est à mettre en relation avec les systèmes fédérés dont elle
est issue. Elle consiste à définir le schéma global à partir des schémas source à
intégrer. Ce schéma global est définit comme une vue sur les schémas locaux. La
réécriture des requêtes posée sur le schéma global est simple dans ce cas : il suffit de
remplacer les vues par leur définition dans les schémas source. On dit qu’on procède
au dépliement de la requête [Rousset et al. 2002]. Une fois la requête dépliée, elle
peut être évaluée de façon classique sur les extensions des sources de données. La
reformulation par dépliement est le principal avantage de cette approche. Par contre,
elle n’est pas bien adaptée à l’ajout de nouvelles sources car cet ajout peut impliquer
une modification globale du schéma unifié (c’est ce qui explique la faible capacité
d’évolution des systèmes fédérés).

Il existe plusieurs systèmes de médiation fondés sur l’approche GaV, notamment
TSIMMIS dont le schéma global repose sur le langage orienté-objet OEM [Garcia-
Molina et al. 1997], DISCO qui utilise le standard ODMG [Tomasic et al. 1998] et
GARLIC qui vise à intégrer des informations multimédias [Hass et al. 1997].

La seconde approche (LaV) est l’inverse de la première. Elle consiste à définir les
schémas locaux comme des vues sur le schéma global. De cette façon, l’ajout de
nouvelles sources (ou la suppression) est cette fois bien supporté puisque cela
n’implique pas de modification au niveau du schéma global : seules des vues doivent
être ajoutées ou supprimées et les relations seront ainsi définies avec le schéma
global (pour les éléments en correspondances). Cette approche est donc beaucoup
plus flexible. En revanche, la réécriture des requêtes est un problème particulièrement
délicat. Cette réécriture doit se faire en termes de vues qu’il faut ensuite exécuter
pour obtenir les résultats d’une requête. Le problème essentiel est d’assurer
l’équivalence entre une requête et sa reformulation [Solar et Doucet 2002].

On peut citer plusieurs contributions qui suivent cette approche, notamment les
systèmes Information Manifold [Kirk et al. 1995], SIMS [Arens et al. 1996] et PICSEL
[Rousset et al. 2002]. Information Manifold est fondé sur un schéma global à base de
règles (extensions de DATALOG). SIMS utilise une logique de description7. PICSEL
exprime son schéma global dans le langage CARIN. Ce dernier combine un langage de
règles et la logique de description ALN.

Il faut noter que la médiation ne s’adresse pas uniquement à des bases de
données. De nombreux médiateurs permettent d’intégrer des données semi-
structurées ayant pour format XML. C’est le cas notamment de Xylème dont le but est
de construire un entrepôt de données dynamique regroupant des documents XML du
Web [Delobel et al. 2003]. L’utilisateur interroge les sources de données à travers une
description abstraite des documents. Cette description correspond à un ensemble de
DTD abstraites (le schéma global) qui structure différents domaines sous forme
d’arbres.

7 Les logiques de description ont été introduites dans le domaine de la représentation des connaissances
[Kayser 1997]. Elles font partie de la famille des langages de représentation par réseaux. Le langage des
logiques de description est défini par des concepts (qu’on peut assimiler aux classes des approches O.O.) et
des rôles (relations entre les concepts), auquel on associe une sémantique. La propriété de subsomption
que possède ces logiques permet d’organiser les concepts et les rôles en hiérarchies.

Chapitre A : Intégration de bases de données classiques et géographiques

- 28 -

On peut trouver davantage d’informations sur les systèmes de médiation dans
[Boucelma et Lacroix 2001, Rousset et al. 2002, Solar et Doucet 2002]. Pour les bases
de données spatiales, le système ISIS a notamment été proposé [Leclercq et al.
1999].

A.3.1.4 ENTREPOTS DE DONNEES

Un entrepôt de données (« Data Warehouse ») se définit comme « une collection
de données intégrées, orientées sujet, non volatiles, historisées, résumées et
disponibles pour l’interrogation et l’analyse » [Inmon 1996]. Les entrepôts de données
sont conçus dans un but bien particulier : rassembler l’ensemble des informations
d’une entreprise dans une base unique, pour faciliter l’analyse et la prise de décision
rapide.

Une illustration de l’architecture de ces systèmes est présentée en figure 10. Les
données stockées dans l’entrepôt proviennent de sources multiples souvent
hétérogènes (BD de production et sources externes). Après leur extraction et leur
transformation, elles sont stockées et organisées dans l’entrepôt par sujet (clients,
produits, ventes,…). Pour des applications particulières, il est possible de regrouper
certaines d’entre elles dans des « magasins ». Ces données peuvent être ensuite
manipulées par un ensemble d’outils de fouille de données (« Data Mininig »),
d’analyse en ligne (« On-Line Analytical Processing ») et d’interrogation (requêteurs)
[Doucet et Gançarski 2001].

Figure 10. Architecture d’un entrepôt de données
(D’après [Doucet et Gançarski 2001])

Il existe donc une phase d’intégration lors la conception d’entrepôts mais cette
intégration est différente. Toutes les approches que nous avons présentées jusqu’à
présent proposent une intégration virtuelle : les données restent dans leur source
d’origine. Dans le cas des entrepôts de données, l’intégration est matérialisée : les
données sont regroupées dans une base unique. Cela signifie qu’il y a une duplication
des données dans l’entrepôt (par copie sélective) et qu’il n’est plus nécessaire
d’accéder aux sources initiales pour répondre à une requête.

Il existe également un schéma global dans un entrepôt de données mais celui-ci
présente des caractéristiques différentes de ceux mentionnés précédemment. Selon,
[Metais et Sèdes 2002], le schéma global n’est pas figé mais est amené à évoluer
régulièrement. Un entrepôt de données est en effet dynamique et de nouvelles

Sources
externes

BD de
production de
l’entreprise

Entrepôt de
données

Métadonnées

Magasins de données
(« Data marts »)

Outils

Extraire
Nettoyer

Transformer
Charger

Rafraîchir

Manipulation
Analyse

Partitionner

Chapitre A : Intégration de bases de données classiques et géographiques

- 29 -

sources sont susceptibles d’être intégrées fréquemment, des données stockées
peuvent être réorganisées (agrégation, ajout, suppression d’attributs, …), etc. Par
ailleurs, l’utilisateur n’a généralement pas une compréhension globale de ce schéma
[Metais et Sèdes 2002]. Certaines données peuvent provenir de sources parfois
étrangères à l’entreprise qu’il ne connaît pas nécessairement.

Certains auteurs préconisent de suivre une approche Local-as-view (les sources
sont des vues sur le schéma global) pour l’intégration des données dans un entrepôt
car toute l’information présente dans les différentes sources n’est pas nécessaire
[Calvanese et al. 2001]. Il est donc préférable de définir d’abord le schéma global de
l’entrepôt qui reflète l’information nécessaire pour l’analyse et la prise de décision, et
puis d’établir la correspondance avec les sources (approche descendante), plutôt que
de se concentrer sur les sources, avant de produire le schéma global (approche
ascendante). On trouvera davantage d’informations au sujet des entrepôts de données
et leur conception dans [Doucet et Gançarski 2001]. C’est une architecture qui
commence à apparaître pour les BD géographiques [Miquel et al. 2002].

A.3.1.5 SYNTHESE

Nous venons d’exposer brièvement différents systèmes intégrés, c’est-à-dire des
architectures qu’il est possible de mettre en placer pour faire coopérer de manière
relativement transparente (selon le niveau d’intégration) des bases de données
initialement indépendantes. Nous avons ainsi vu les systèmes multibases, les
systèmes fédérés et les systèmes de médiation. Nous avons également présenté les
entrepôts de données car il existe une phase d’intégration de données pour les
constituer.

Dans cette thèse, nous n’irons pas jusqu’au développement d’une architecture
d’un système intégré mais le problème que nous traitons dans ce travail s’inscrit dans
un processus d’intégration destiné à concevoir un système fédéré de bases de
données géographiques. La fédération est souhaitée car l’intégration dans notre
contexte n’est pas uniquement orientée vers l’interrogation de plusieurs sources. Les
instituts cartographiques souhaitent relier leurs bases de données pour propager les
mises à jour et les rendre cohérente entre elles. De ce fait, l’intégration doit être d’un
niveau assez élevé (une représentation unifiée doit être fournie) et l’accès aux
données doit être possible en lecture et écriture. Par ailleurs, les bases source doivent
garder une certaine autonomie car elles correspondent chacune à une gamme de
produits spécifiques. Ces produits doivent continuer d’exister indépendamment de la
fédération. Ajoutons encore que la fédération est bien adaptée car l’intégration doit
être statique (les correspondances doivent être prédéfinies). Elle ne peut pas se faire
dynamiquement car les processus permettant de relier les données (processus
d’appariement) sont trop complexes. Les relations entre les données géométriques ne
pourraient pas toujours être calculées à la volée. Nous y reviendrons ultérieurement.

A.3.2 PROCESSUS D’INTEGRATION

L’approche fédérée étant adoptée, il convient maintenant d’exposer la manière
d’aboutir à un tel système. Quelle est la démarche à suivre pour créer le schéma
fédéré ? Comment garantir la cohérence entre les différentes sources ?

Pour répondre à ces interrogations, nous avons décidé de présenter le processus
d’intégration proposé par [Parent et Spaccapietra 1996, Parent et Spaccapietra 2001].
Il s’agit d’un processus destiné à la conception d’un système fédéré. Sa présentation

Chapitre A : Intégration de bases de données classiques et géographiques

- 30 -

nous permettra de bien préciser l’étape que nous traitons dans l’intégration. Nous
pourrons également mettre en évidence les solutions déjà proposées pour répondre à
notre problème dans le cadre des bases de données classiques. Nous exposerons par
la suite les particularités de l’intégration des bases de données spatiales (A.4.).

Il convient d’abord d’indiquer qu’il existe plusieurs méthodologies permettant
l’intégration de bases de données classiques. Une bonne revue des contributions sur le
sujet peut être trouvée dans [Batini et al. 1986, Lawrence 2001, Rahm et Bernstein
2001]. Si nous présentons le processus de [Parent et Spaccapietra 1996, Parent et
Spaccapietra 2001], c’est notamment parce qu’il a été étendu par [Devogele 1997]
pour l’intégration de bases de données géographiques vectorielles.

Le processus d’intégration est ainsi décomposé en trois phases distinctes :

• La pré-intégration. Cette phase vise à préparer l’intégration des schémas en les
rendant plus homogènes. Elle consiste principalement à traduire les schémas
initiaux dans un modèle de données commun (réduction de l’hétérogénéité
syntaxique). Elle s’attache également à enrichir leur sémantique.

• L’identification des correspondances. Durant cette phase, les correspondances
entre les éléments des schémas source sont détectées et formalisées de même
que les différents conflits.

• L’intégration. Cette phase finale produit le schéma intégré et fournit les règles
de traduction permettant de passer des schémas source au schéma intégré et
inversement (« mapping »).

Ce processus est illustré en figure 11. Nous exposons plus en détails chacune de
ces étapes dans les sections suivantes en adoptant la trame de [Parent et
Spaccapietra 2001].

Figure 11. Les étapes du processus d’intégration des bases de données classiques permettant
d’aboutir à système fédéré (D’après [Parent et Spaccapietra 1996]).

A.3.2.1 PRE-INTEGRATION

L’étape de pré-intégration a pour objectif de rendre les schémas des bases à
intégrer plus homogènes. On prépare l’intégration en s’efforçant de réduire
l’hétérogénéité entre les schémas pour les faire tendre vers un même niveau de
description. Cette préparation est nécessaire pour plusieurs raisons. Tout d’abord, les
modèles utilisés peuvent être différents (relationnel, orienté-objet). Ensuite, les
schémas peuvent suivre des logiques différentes, dues aux différentes approches de
modélisation des concepteurs. Enfin, la sémantique exprimée dans les schémas est

Pré-intégration Identification des
correspondances

Intégration

Règles de
transformation

Règles
d’identification

Règles
d’intégration

Schémas source

Règles de
traduction

+
Schéma
intégré

Chapitre A : Intégration de bases de données classiques et géographiques

- 31 -

souvent insuffisante pour l’intégration (la signification des classes n’apparaît pas dans
les schémas par exemple).

Il convient donc d’une part de réduire l’hétérogénéité syntaxique. Cela consiste
généralement à traduire les schémas initiaux dans un modèle de données commun ou
canonique. Il convient d’autre part de réduire l’hétérogénéité sémantique. A ce niveau,
cela se traduit par le recueil d’informations annexes aux schémas source (des
métadonnées). Enfin, il s’agit de réduire l’hétérogénéité structurelle (différence de
structure entre les schémas). Des règles de normalisation peuvent être imposées pour
diminuer les différences de modélisation entre les schémas.

CHOIX D’UN MODELE COMMUN ET TRADUCTION DES SCHEMAS SOURCE

On réduit généralement l’hétérogénéité syntaxique des modèles source en
traduisant les schémas initiaux dans un modèle commun. Cela suppose d’une part de
choisir ce modèle commun : il peut s’agir du modèle entité-association (E/A) [Beynon-
Davies et al. 1997, McBrien et Poulovassilis 1998], orienté-objet (O.O.) [Hammer et
McLeod 1993], relationnel. Cela implique d’autre part de définir des règles permettant
de transformer les schémas initiaux vers les schémas pivots. Autrement dit, des
mécanismes doivent être conçus pour traduire des concepts exprimés dans un modèle
(relationnel par exemple) vers un autre modèle (orienté-objet).

Le choix du modèle commun reste encore aujourd’hui une question ouverte et
celle-ci a souvent été débattue [Saltor et al. 1991]. Le modèle commun doit être
suffisamment expressif pour pouvoir représenter les concepts présents dans les
schémas initiaux et supporter des informations supplémentaires récoltées lors de
l’enrichissement sémantique. Le choix du modèle commun induit généralement un
compromis entre la richesse d’expression des schémas et la simplicité de leur
intégration. Le modèle canonique le plus populaire aujourd’hui est l’orienté-objet
[Conrad et al. 1997] mais la communauté des bases de données s’intéresse aussi de
plus en plus à XML (« eXtensible Markup Language ») [Bellahsène et Baril 2001].

ENRICHISSEMENT SEMANTIQUE

L’autre étape importante lors de la pré-intégration est l’enrichissement
sémantique des schémas. Lorsqu’on modélise un domaine à l’aide de schémas, il n’est
pas possible de représenter toute la richesse sémantique du domaine considéré. Le
schéma ne reflète qu’une partie de celui-ci. Cet effet réducteur est lié au modèle
utilisé mais aussi au processus de modélisation lui-même : la modélisation a pour
objectif de fournir une vision globale du système, volontairement simplifiée pour
faciliter la compréhension. Certains éléments des schémas peuvent également porter
un sens particulier pour les administrateurs de la base mais être incompréhensibles
pour un personne étrangère à la base, en raison de facteurs techniques ou de
conventions internes : le concepteur peut utiliser sa propre terminologie, les noms des
attributs peuvent être limités à quelques caractères, etc. [Bonjour et al. 1994]. Pour
faciliter la mise en correspondance des schémas et réduire les ambiguïtés
d’interprétation, il est donc utile de les enrichir.

L’enrichissement porte à la fois sur le schéma lui-même et sur la signification des
éléments du schéma [Parent et Spaccapietra 1996]. Comprendre à quoi correspondent
les éléments des schémas dans la réalité est essentiel si l’on veut réaliser une
intégration sémantique et ne pas se limiter à réduire l’hétérogénéité structurelle
(différence de modélisation des concepts). Pour interpréter les éléments des schémas,
de nombreuses approches se fondent sur l’utilisation de métadonnées [Siegel and

Chapitre A : Intégration de bases de données classiques et géographiques

- 32 -

Madnick 1991, Heiler et al. 1996, Kashyap et Sheth 1996]. Leur description peut
prendre diverses formes. Il peut s’agir de dictionnaires de mots et de thesaurus qui
fixent le vocabulaire des termes utilisés dans les schémas. Il peut s’agir également de
bases de concepts, contenant l’ensemble des concepts du domaine dont le schéma est
issu, avec des informations associées à chacun de ces concepts (informations
terminologiques et linguistiques notamment) [Bonjour et al. 1994]. Les métadonnées
peuvent être aussi stockées dans des entrepôts (« Repository ») [Heiler et al. 1996].
La tendance actuelle s’oriente vers l’utilisation d’une ontologie [Wache et al. 2001].
Nous reviendrons sur le rôle que peut jouer une ontologie pour l’intégration
sémantique lorsque nous exposerons les contributions concernant les bases de
données géographiques.

DEFINITION DE REGLES DE MODELISATION ET DE NORMALISATION

La diminution des différences de modélisation est la dernière tâche à accomplir
durant la phase de pré-intégration [Parent et Spaccapietra 2001]. Elle consiste
essentiellement à imposer aux schémas des règles de normalisation. Ces règles
imposent par exemple d’adopter une convention pour la dénomination de termes ou
d’utiliser des patrons prédéfinis pour la modélisation [Wohed 2000, Filho et al. 2002].

A.3.2.2 IDENTIFICATION DES CORRESPONDANCES

La seconde étape du processus d’intégration concerne l’identification des
correspondances et la détection des conflits entre les éléments des schémas. Il
convient de préciser quels sont les éléments qui expriment les mêmes phénomènes
dans le monde réel et comment ils se correspondent dans les bases (par exemple, il
faut préciser que la classe « Livre » dans une base correspond à la classe « Ouvrage »
dans la seconde). Un langage peut être utilisé à cette fin. Celui proposé par
[Spaccapietra et al. 1992] s’appuie sur la notion d’Assertion de Correspondance Inter-
schémas (ACI). Les ACI définissent les correspondances en intention, c’est-à-dire au
niveau des types (non au niveau des instances). Ce langage semble bien adapté aux
bases de données géographiques. Il a d’ailleurs été retenu et étendu par Thomas
Devogele dans le cadre de sa thèse [Devogele 1997, Devogele et al. 1998]. Il a
également été utilisé lors du projet mené par la société EADS Matra S&I en
collaboration avec le laboratoire COGIT (projet « Serveur Géographique Multi-
Echelles »), pour le compte de la DGA (Délégation Générale pour l’Armement) [Badard
et al. 2001]. Nous décrivons ce langage ci-dessous. Nous l’utiliserons dans le cadre
des expérimentations (cf. E.3.4.1).

DECLARATION DES ASSERTIONS DE CORRESPONDANCE INTER-SCHEMAS

La forme générale d’une ACI est la suivante :

ACI BD1.Element1 <Rel> BD2.Element2

AIC (identifiants correspondants)

AAC (attributs correspondants)

Une ACI permet d’abord de préciser quels sont les éléments en correspondance
qui représentent le même phénomène du monde réel. Ces éléments (Element1 et
Element2) peuvent correspondre à l’ensemble des objets d’une classe, ou à une
portion de cet ensemble, ou encore, à un ensemble d’objets de plusieurs classes. Par
exemple, on peut déclarer des ACI du type :

Chapitre A : Intégration de bases de données classiques et géographiques

- 33 -

ACI1 BD1.Bâtiment <Rel> BD2.Bâtiment

ACI2 BD1.Chemin <Rel> SELECTION(BD2.Route.Type = ‘Chemin’)BD2.Route

ACI3 BD1.(Route,Chemin) <Rel> BD2.Route

On précise donc dans l’ACI1 que les éléments de la classe « Bâtiment » dans la
BD1 correspondent aux éléments de la classe du même nom dans la BD2. L’ACI2
indique que les éléments de la classe « Chemin » dans la BD1 correspondent aux
éléments de la classe « Route » dans la BD2 lorsque l’attribut « Type » prend la valeur
‘Chemin’. Enfin, on exprime dans l’ACI3 que les éléments des classes « Route » et
« Chemin » de la BD1 correspondent aux éléments de la classe « Route » dans la BD2.

Pour déclarer comment les éléments sont en correspondance, on décrit les
relations entre ensembles (<Rel>) à l’aide des opérateurs ensemblistes : équivalence
(≡), disjonction (≠), inclusion stricte (⊂), inclusion (⊆), intersection (∩), contenance
stricte (⊃), contenance (⊇). Autrement dit, si on déclare une ACI du type : ACI1
BD1.Bâtiment ⊇ BD2.Bâtiment, cela signifie que les classes bâtiments des deux BD
sont à mettre en correspondance car elles décrivent les mêmes éléments du monde
réel, et que l’ensemble des bâtiments présents dans la BD2 est aussi représenté dans
la BD1 (la réciproque n’est pas vrai).

Les correspondances au niveau des attributs doivent également être déclarées.
Elles permettent d’identifier l’information redondante. Une clause particulière est
définie à cet effet : Avec Attributs Correspondants (AAC). La forme la plus simple
d’une AAC est la suivante :

AAC BD1.Bâtiment.Attribut1 <Rel> BD2.Bâtiment.Attribut1’

Les correspondances entre les attributs peuvent être plus complexes. Il est
possible que l’information contenue dans un attribut de la première BD corresponde à
une combinaison d’informations contenues dans plusieurs attributs de la deuxième BD.
La forme la plus générale d’une AAC est la suivante :

AAC f(BD1.Element1.Attribut1) <Rel> g(BD2.Element1’.Attribut1’)

Des fonctions de correspondances peuvent donc être définies. Il existe des
fonctions standards comme la somme, la moyenne, le minimum, le maximum, et des
fonctions plus évoluées comme la fonction de transfert pour les attributs énumérés.
Nous donnons un exemple d’AAC utilisant une fonction ci-dessous :

AAC BD1.Route.NbVoie <Rel> SOMME(BD2.Route.NbVoie_sensDirect,
 BD2.Route.NbVoie_sensInverse)

Il existe enfin une clause particulière qui permet d’exprimer comment les
instances en correspondances sont identifiées. Autrement dit, cette clause précise sur
quels attributs s’appuyer pour mettre en relation les instances homologues (instances
représentant le même phénomène du monde réel). Il s’agit de la clause : Avec
Identifiants Correspondants (AIC). Dans le cas le plus simple, cette clause est
exprimée de la manière suivante :

AIC BD1.Route.Numéro = BD2.Route.Numéro

Cette clause indique qu’il est possible de s’appuyer sur l’attribut « Numéro » des
deux BD pour retrouver les paires d’objets homologues.

Il faut noter que pour les bases de données géographiques, il est rarement
possible d’utiliser cette notion d’identifiant commun. C’est ce qui explique l’utilisation
de l’appariement géométrique pour relier les instances [Sester et al. 1998]. On
considère que si deux objets de même nature occupent la même place, ils

Chapitre A : Intégration de bases de données classiques et géographiques

- 34 -

correspondent probablement au même phénomène du monde réel. Une clause
particulière remplaçant l’AIC a été définie [Devogele 1997] : Appariement
Géométrique de Données (AGD). Lorsque l’appariement se limite à des fonctions
géométriques simples, on précise la fonction dans la clause :

AGD BD1.Geom_Point = INSIDE(BUFFER[(BD2.Geom_Surface),5m])

Cette assertion précise qu’un point dans la BD1 est apparié à une surface dans la
BD2 s’il est inclus dans celle-ci (INSIDE). Cette surface est préalablement dilatée avec
une fonction BUFFER de rayon égal à 5 mètres (création d’une zone tampon) pour
tenir des différences de position des objets (lié à la résolution des bases et à leur
qualité respective).

Souvent, l’appariement géométrique fait appel à un ensemble de méthodes
complexes qu’il est nécessaire d’enchaîner. Dans ce cas, il n’est plus possible de
déclarer l’AGD. Cette clause est alors remplacée par le processus d’appariement lui-
même.

Ce langage fondé sur les ACI permet donc de déclarer les correspondances entre
les éléments des schémas, mais il exprime aussi les conflits entre ceux-ci. En général,
les classes à intégrer n’ont pas la même représentation et leurs populations ne sont
pas équivalentes. Il existe donc des différences entre celles-ci (en termes de définition
et de structure), et ces différences sont appelées conflits. Par exemple, dans l’ACI1
BD1.Bâtiment ⊇ BD2.Bâtiment, on indique un conflit de généralisation (ou classification
selon les auteurs) entre les classes « Bâtiment » des deux BD. Il ne s’agit pas d’une
équivalence.

Il est important de préciser que le terme conflit ne veut pas dire incohérence. Il
porte le sens de différence. Ces conflits sont exprimés à travers les ACI, au niveau des
schémas (conflits « normaux »). On les retrouve bien sûr dans les données avec en
plus des conflits « anormaux » (différences correspondant à des incohérences
résultant d’erreurs). Nous reviendrons sur ces termes et leur définition dans le
chapitre B. Nous présentons ci-dessous différentes catégories de conflits que l’on est
susceptible de rencontrer lors de l’intégration des schémas : les conflits d’intégration.

CONFLITS D’INTEGRATION

Les conflits d’intégration ont beaucoup été étudiés dans la littérature. Il existe
plusieurs taxonomies à ce sujet [Kim et Seo 1991, Spaccapietra et Parent 1991, Sheth
et Kashyap 1992, Colomb 1997, Ram et Ramesh 1999]. Généralement, on distingue
trois grandes catégories de conflits :

• Les conflits syntaxiques;

• Les conflits de structure;

• Les conflits sémantiques;

Les conflits syntaxiques concernent les différences au niveau des modèles de
données (relationnel, orienté-objet,…). Nous en avons déjà discuté lors de la pré-
intégration. Nous n’y revenons pas ici.

Les conflits de structure se réfèrent aux différences d’organisation des données
dans les schémas, indépendamment du modèle. Par exemple, une classe dans un
schéma peut être représentée par un attribut dans l’autre schéma ou encore, une
classe dans un schéma peut correspondre à deux classes dans l’autre schéma ou à
une portion des éléments d’une classe. On peut se reporter à [Kim et al. 1993] pour
davantage de détails.

Chapitre A : Intégration de bases de données classiques et géographiques

- 35 -

Enfin, les conflits sémantiques expriment les différences de signification et de
vocabulaire des concepts modélisés. Les différences peuvent se traduire notamment
par des noms identiques pour des concepts sémantiquement différents (homonymes),
ou des noms différents pour des concepts sémantiquement équivalents (synonymes).

INCOHERENCES ENTRE DONNEES

La déclaration des conflits au niveau des schémas et leur résolution lors de l’étape
d’intégration proprement dite (phase suivante) n’empêchent pas l’existence
d’incohérences au niveau des données. Comme nous l’avons déjà indiqué, il est
possible que pour deux instances en correspondance présentant un attribut en
commun par exemple, certaines valeurs de cet attribut soient incohérentes. Il s’agit
dans ce cas d’un conflit anormal qui résulte le plus souvent d’une erreur de saisie dans
les données.

Les travaux au sujet de la gestion des incohérences entre les données sont moins
nombreux. Pour résoudre ce type d’incompatibilité, certains auteurs proposent
d’utiliser des fonctions d’agrégation [Dayal 1983]. Il peut s’agir d’une moyenne sur les
valeurs numériques en conflit par exemple. Ainsi, si la valeur de l’attribut « salaire »
est différente entre deux instances homologues de deux bases de données (s1 = 2000
et s2 = 1800), une solution pour résoudre cette incohérence est de prendre la valeur
moyenne dans la base intégrée (si = 1900). Dans ce cas, aucune hypothèse sur les
sources n’est posée. C’est une solution qui n’est valable que pour les attributs
numériques. D’autres auteurs suggèrent d’associer une probabilité à chaque valeur
intervenant dans un conflit. Les différentes valeurs possibles sont ainsi fournies avec
une indication sur la valeur la plus probable [Tseng et al. 1992]. L’approche de [Lim et
al. 1994] prend également en compte l’incertitude sur les valeurs mais non plus dans
un cadre probabiliste classique mais en termes de degré de plausibilité et de
crédibilité, en reprenant le modèle de Dempster-Shafer. [Anokhin et Motro 2001]
proposent enfin une stratégie de résolution qui suppose l’utilisation de propriétés sur
les attributs. Cette stratégie se décompose en deux phases. La première est une étape
de filtrage des valeurs en conflit en utilisant des fonctions d’élimination. Celles-ci sont
appliquées sur les valeurs des attributs ou sur des connaissances associées (les
propriétés). Les fonctions peuvent être très simples (on élimine le min ou le max par
exemple). La seconde phase consiste à appliquer des fonctions qui fusionnent les
valeurs (s’il reste des valeurs en conflit). La stratégie de résolution est guidée par
l’expert qui choisit la ou les fonctions à appliquer. L’utilisation de connaissances
externes pour répondre à ce problème d’incompatibilité est également suivie par
[Wang et Zhang 1996].

Nous exposerons plus en détails les conflits spécifiques aux bases de données
géographiques dans la section A.4.2.1.

RECHERCHE DES CORRESPONDANCES

Nous avons jusqu’à présent discuté de la déclaration des correspondances entre
les éléments des schémas et présenté les conflits susceptibles d’apparaître. Il reste
maintenant à expliquer comment ces correspondances peuvent être recherchées.

Plusieurs méthodes et outils existent pour identifier les éléments équivalents dans
les bases à intégrer. Cette recherche est généralement semi-automatique.
L’intervention humaine peut être réduite mais elle reste toujours nécessaire, ne fût-ce
que pour valider les correspondances calculées.

Chapitre A : Intégration de bases de données classiques et géographiques

- 36 -

[Rahm et Bernstein 2001] proposent une classification des techniques existantes
pour apparier automatiquement les éléments des schémas. Celle-ci est fondée sur les
critères suivants :

• le niveau d’analyse : certaines approches d’appariement se focalisent sur les
éléments des schémas tandis que d’autres utilisent les informations des
schémas et des données.

• le niveau de granularité : l’appariement peut se faire élément par élément ou
peut se référer à une combinaison d’éléments (une structure plus importante
du schéma).

• l’approche suivie pour mettre en correspondance les éléments : on distingue
les approches linguistiques qui sont fondées sur la comparaison des chaînes de
caractères, des approches à base de contraintes qui utilisent par exemple les
informations concernant les domaines de valeurs des attributs, les types de
données ou les clés primaires.

• la cardinalité du lien d’appariement : cette caractéristique est étroitement liée
au niveau de granularité auquel peut travailler l’outil d’appariement. Il est
possible d’obtenir des relations du type 0:1, 1:0, 1:1, 1:n, n:1, n:m entre les
éléments des schémas source.

• l’utilisation d’informations auxiliaires : la plupart des outils d’appariement
s’appuient sur des informations annexes pour apparier les éléments. Cela peut
être des dictionnaires de termes par exemple ou des connaissances fournies
par l’administrateur. Ces informations sont particulièrement importantes pour
permettre une intégration sémantique. La phase d’enrichissement lors de la
pré-intégration est notamment réalisée à cette fin.

Les approches les plus classiques pour déterminer les correspondances sont
fondées sur l’utilisation de mesures de similarités entre les éléments, que ce soit au
niveau des noms, des propriétés, des relations, des méthodes ou des domaines de
valeurs [Madhavan et al. 2001]. Ces mesures peuvent provenir du domaine de la
recherche documentaire (« information retrieval »), comme celle utilisée par [Cohen
1998] ou [Tejada et al. 2001]. Si le coefficient de similitude calculé dépasse un seuil
fixé, on considère qu’il y a correspondance.

Des approches plus récentes mettent en œuvre des techniques issues de
l’intelligence artificielle (IA). [Li et Clifton 2000] proposent ainsi d’utiliser les réseaux
de neurones pour étudier l’équivalence entre attributs. D’autres auteurs utilisent les
réseaux Bayesian [Berlin et Motro 2002]. Le système Automatch permet ainsi
d’apparier les éléments des schémas à l’aide d’une base de connaissances sur les
attributs (appelé « attribute dictionnary »). Celle-ci est construite par apprentissage
automatique à l’aide d’exemples de schémas mis en correspondance par un expert du
domaine. Des relations probabilistes entre les éléments des schémas sont donc
apprises. La base de connaissances enregistre ces informations pour chaque
attribut et celles-ci sont exploitées pour apparier de nouveaux schémas « clients ».
[Fan et al. 2001] s’intéressent à la découverte de règles de conversion pour passer de
la valeur d’un attribut appartenant à une première base vers la valeur d’un attribut
d’une seconde base. Le prototype DIRECT a été développé à cet effet. D’autres
approches utilisant les arbres de décision [Tejada et al. 2001] ou une combinaison de
classifieurs ont également été testées [Doan et al. 2003].

Les techniques d’intelligence artificielle ont souvent été utilisées dans le cadre de
l’intégration [Levy 1998], que ce soit pour rechercher les correspondances (le

Chapitre A : Intégration de bases de données classiques et géographiques

- 37 -

problème du « schema matching »), pour représenter et raisonner sur les
connaissances relatives aux schémas, ou expliciter et manipuler automatiquement les
métadonnées associées. Plusieurs approches utilisent ainsi l’apprentissage (supervisé
ou non) et des systèmes à base de règles. Les logiques de description sont souvent
utilisées comme langage de représentation. Elles peuvent servir à décrire les éléments
des schémas, à représenter les ontologies et à raisonner sur ces connaissances
[Calvanese et al. 1998, Hakimpour et Geppert 2001]. Les mécanismes d’inférence
peuvent être mis en œuvre pour construire des hiérarchies de concepts et fournir ainsi
des relations entre les classes des schémas à intégrer [Savasere et al. 1991].

Enfin, en plus de ces méthodes qui permettent d’automatiser la recherche des
correspondances, il existe aussi quelques ateliers de génie logiciel (AGL) qui aident à
les déclarer (figure 12). On peut se référer à [Beynon-Davies et al. 1997] pour une
description d’un tel outil.

Figure 12. Interface de l’AGL DB-MAIN permettant de déclarer des correspondances entre schémas
[DB-Main 2004].

A.3.2.3 INTEGRATION

La dernière étape du processus est l’intégration proprement dite [Parent et
Spaccapietra 2001]. Elle se caractérise par :

• La résolution des conflits décrits dans les ACI et la réconciliation des données
en cas d’incohérence ;

• L’élaboration du schéma intégré ;

• La production des règles de traduction qui permettent de passer des schémas
source au schéma intégré.

La méthode de résolution des conflits et l’élaboration du schéma intégré doivent
tenir compte de l’objectif de l’intégration. En fonction de cet objectif, les solutions pour
résoudre les conflits peuvent différer. Ainsi, on peut souhaiter produire un schéma
intégré le plus complet possible, en préservant l’existence des classes source. On peut
aussi vouloir mettre l’accent sur la simplicité du schéma intégré, pour qu’il soit le plus
compréhensible. Suivant le cas, on utilisera par exemple les relations de

Chapitre A : Intégration de bases de données classiques et géographiques

- 38 -

généralisation/spécialisation dans le schéma intégré pour résoudre les conflits de
généralisation, ou on procédera à une fusion des classes. Nous ne détaillons pas
davantage les techniques permettant de résoudre les différents conflits dans cette
partie. On peut se reporter notamment à [Larson et al. 1989, Kim et al. 1993,
Hammer et McLeod 1993, Parent et Spaccapietra 1996] pour davantage d’informations
à ce sujet.

La production du schéma intégré est guidé par une stratégie d’intégration. Celle-ci
dépend du nombre de schémas à unifier et de leur complexité. [Batini et al.
1986] distinguent plusieurs stratégies (figure 13):

• Les stratégies binaires : seuls deux schémas sont intégrés à la fois. Différentes
démarches incrémentales peuvent être adoptées pour intégrer plusieurs
schémas;

• Les stratégies n-aires : tous les schémas sont intégrés en une seule passe.

La qualité du schéma intégré peut être évaluée en terme d’exhaustivité (pas de
perte d’information), de clarté et de minimalité (pas de redondances) [Batini et al.
1986].

Figure 13. Stratégies d’intégration de schémas.
(D’après [Batini et al. 1986])

Enfin, il est également nécessaire de définir les règles de traduction qui
permettent de passer du schéma intégré aux schémas source, et inversement. Ces
règles seront exploitées par le module de requête du système intégré. Celui-ci se
chargera de décomposer les requêtes effectuées sur le schéma global en sous-
requêtes adaptées aux schémas locaux pour extraire l’information demandée.

A.3.2.4 CONCLUSION

Nous venons de présenter un processus d’intégration de bases de données
classiques destiné à concevoir un système fédéré. Nous avons vu qu’il existait un
nombre important d’approches touchant différents problèmes de l’intégration. Dans la
cadre de notre thèse, nous retenons que :

• De nombreuses approches sont fondées sur l’utilisation de métadonnées pour
comprendre la sémantique des schémas et relier les éléments des schémas.
Ces métadonnées peuvent prendre la forme de dictionnaires de données, de
thesaurus, de bases de concepts ou d’ontologies. Dans cette thèse, nous
utilisons aussi des métadonnées (les spécifications) pour comprendre le
contenu des bases de données géographiques et évaluer la cohérence mais
nous ne traitons que des données.

• Plusieurs approches ont été définies pour détecter et gérer les incohérences
au niveau des données. Les solutions sont toutefois moins nombreuses que
celles proposées pour résoudre les conflits au niveau des schémas. Certains

Stratégies binaires Stratégie n-aire

Chapitre A : Intégration de bases de données classiques et géographiques

- 39 -

auteurs suggèrent de gérer les incompatibilités entre les données en associant
une probabilité à chaque valeur intervenant dans un conflit. D’autres
proposent d’agréger les valeurs sans faire d’hypothèse sur les données. Dans
cette thèse, nous étudions aussi les conflits entre les données. Nous
déterminons l’origine de chaque conflit entre les données (c’est-à-dire l’origine
de chaque différence de représentation d’entités géographiques) en utilisant
les spécifications des bases de données. Dans ce sens, la solution de [Anokhin
et Motro 2001] fondée sur l’emploi de propriétés (connaissances) pour
résoudre les conflits entre valeurs d’attributs semble être la plus proche de la
nôtre.

• Plusieurs approches exploitent des techniques d’intelligence artificielle pour
faciliter l’intégration des schémas et des données (par exemple, pour
rechercher les correspondances automatiquement). Nous utilisons aussi ces
techniques et en particulier l’apprentissage automatique supervisé pour
extraire des connaissances des données.

Cette première partie touchant l’intégration des bases de données classiques va
nous permettre à présent de situer les contributions apportées dans le monde des
bases de données géographiques, de montrer les manques actuels et de mettre en
évidence l’intérêt de notre travail de thèse.

AA..44 IINNTTEEGGRRAATTIIOONN DDEESS BBAASSEESS DDEE DDOONNNNEEEESS GGEEOOGGRRAAPPHHIIQQUUEESS

Dans cette partie, nous présentons les travaux effectués sur l’intégration dans le
cadre des BD géographiques. Dans un premier temps, nous discutons de la
particularité du processus d’intégration et exposons les problèmes spécifiques induits
par l’existence de données géométriques. La suite est consacrée à la présentation de
l’état de la recherche dans ce domaine en situant les différentes contributions par
rapport au processus d’intégration que nous venons d’exposer.

A.4.1 SPECIFICITE DE L’INTEGRATION DES BD GEOGRAPHIQUES

Les méthodologies d’intégration des bases de données traditionnelles peuvent
être appliquées pour unifier les BD géographiques mais elles requièrent néanmoins
une adaptation. L’existence d’une géométrie associée à chaque objet engendre des
difficultés supplémentaires pour rechercher les correspondances et résoudre les
conflits entre les schémas et les données. En plus des problèmes classiques
d’hétérogénéité, il est nécessaire de prendre en compte les problèmes liés à la nature
des données géométriques, leur précision, leurs différences d’abstraction, de
représentation, de formats, etc. Nous passons en revue les différentes étapes de
l’intégration et discutons des spécificités ci-dessous.

PRE-INTEGRATION

Nous avons vu dans le cadre des BD classiques que la pré-intégration avait pour
objectif de préparer l’unification. Cette préparation se traduisait par l’enrichissement
sémantique des schémas source, leur normalisation et leur transformation dans des
schémas plus proches. Pour les BD géographiques, on retrouve les mêmes étapes
mais ce travail ne se limite pas aux schémas.

Chapitre A : Intégration de bases de données classiques et géographiques

- 40 -

Pour homogénéiser les schémas, il est nécessaire de comprendre ce que contiennent
les bases de données. Cela implique une analyse des données elles-mêmes qui
renferment des phénomènes géographiques implicites.

Nous considérons que l’intégration des BD géographiques passe par une étude
approfondie des données en collaboration avec les schémas. C’est ce point de vue qui
est adopté dans cette thèse. Ceci découle d’une particularité majeure de ce type de
BD : la présence d’informations implicites. Cet aspect sera détaillé davantage dans le
chapitre B mais il est nécessaire de le signaler à ce stade du mémoire. La
représentation des données véhicule davantage d’informations que la base n’en
stocke. Pour cette raison, l’étape d’enrichissement des BDG concerne à la fois les
schémas et les données.

Prenons un exemple très simple. Considérons l’existence des classes « Route » et
« Échangeur routier » dans la première BD et la classe « Route » dans la seconde. Si
on compare les schémas des deux BD, il semble que celui de la première soit plus
riche que la seconde et par conséquent, que le contenu des bases soit différent (figure
14). Pourtant, les échangeurs routiers existent aussi dans la seconde base. Ceux-ci ne
sont pas directement stockés en tant que tels (ils sont noyés avec les instances de la
classe « Route »), mais ces objets sont visibles dans les données (on peut les voir en
affichant les données). Ils peuvent être extraits et individualisés si nécessaire. Sans
une analyse des données géométriques, l’enrichissement dans la deuxième BD ne
serait peut-être pas envisagé alors qu’il permettrait une intégration plus simple et plus
juste.

Figure 14. Enrichir les données pour prépar

Pour les bases de données traditionnelles, l’enrich
la récolte d’informations auprès de l’administrateu
documents associés à la base (les métadonnées auxq
en A.3.2.1.). Dans le cadre des bases de données géo
peut également être guidé par des connaissances du

ROUTE ECHANGEUR

Avant enrichissement

Après enrichissement

ROUTE ECHANGEUR ROUTE

Schémas :

Données :
route42

échangeur12
route56

route66

route42
échangeur12

ro

BD1 BD2

Schémas :

Données :

1) Cré
2) Extr
(instan

ROUTE ECHANGEUR
> Création de la classe « Échangeur »
> Extraction des échangeurs dans les
données (instanciation de la nouvelle classe)er la classe « Échangeur »
er l’intégration.

issement sémantique passe par
r et par la consultation de

uelles nous avons fait référence
graphiques, cet enrichissement

 domaine : les spécifications. Il

ROUTE ECHANGEUR

ute56

échangeur11

aire les échangeurs dans les données
ciation de la nouvelle classe)

ROUTE ECHANGEUR

Chapitre A : Intégration de bases de données classiques et géographiques

- 41 -

s’agit de documents qui présentent une description très détaillée du contenu de
chaque classe (règles de sélection des objets et de leur modélisation). Ils sont donc
particulièrement intéressants pour guider le processus d’intégration. Nous décrirons en
détail ces documents dans le chapitre B. Ce sont les métadonnées que nous utilisons
pour étudier la conformité des représentations.

En plus de cet enrichissement, nous avons vu que des règles de normalisation
devaient être définies pour réduire les différences de modélisation. Pour les BD
géographiques, ces règles sont particulièrement nécessaires car l’hétérogénéité des
modélisations est plus importante que pour les bases de données classiques. Pour s’en
convaincre, il suffit par exemple de comparer les différentes solutions de modélisation
de la topologie des objets géographiques (modèle spaghetti, topologique) [Laurini et
Milleret-Raffort 1993]. Nous donnons deux modélisations différentes en figure 15.

Figure 15. Deux exemples de solutions pour modéliser les données géographiques : le modèle
spaghetti polygonal unifié (1) et le modèle de la carte topologique (2)

Ces deux modélisations pourraient constituer la couche des primitives de base
pour représenter la géométrie des objets géographiques dans un modèle conceptuel
de données. Les relations entre les primitives géométriques sont cependant différentes
et illustrent deux modèles différents : le modèle spaghetti polygonal unifié [Ubeda
1997] et le modèle de la carte topologique [David et al. 1993a].

Ces modèles de représentation de la topologie sont souvent différents entre les
bases à intégrer. Les BDG sont généralement structurées selon un modèle propriétaire
(Geoconcept, MapInfo, Apic, ArcGis,…). Lors de l’intégration, il est nécessaire
d’imposer une modélisation qui peut être déterminée en suivant un standard (comme
la norme EDIGéO [Laurini et Milleret-Raffort 1993] ou le modèle de référence de
l’OpenGIS par exemple [OpenGIS 2001]). La normalisation de la modélisation et le
choix du modèle commun permettent de traiter notamment les conflits de
modélisation de la topologie et les conflits de modèle (relationnel étendu, O.O.)
[Devogele 1997].

Il est important de préciser que même si deux bases de données géographiques à
intégrer présentent des schémas assez similaires, l’hétérogénéité entre les données
sera plus importante que pour des bases traditionnelles. En effet, si les spécifications

est l’extrémité >
< a pour extrémité

Polygone Point Segment délimite >
< est délimité

0..n
2..2

0..n
3..n

Première modélisation (1)

Seconde modélisation (2)

Face

Nœud

Arc

orientation < est la face droite

a pour face droite >

< a pour extrémité finale
est l’extrémité finale > 0..n

1..1

< a pour extrémité initiale
est l’extrémité initiale > 0..n

1..1

< est la face gauche
a pour face gauche > 0..1

0..1

1..n

1..n

Précédent / suivant

est inclus dans >

Point
intermédiaire

0..n

1..1

Polyligne

1..n
2..n

Chapitre A : Intégration de bases de données classiques et géographiques

- 42 -

précisent les règles de saisie des objets et leur modélisation, elles laissent malgré tout
une certaine part à l’interprétation. De plus, à des niveaux de qualité équivalents
(même niveau de complétude, même niveau d’exactitude de position des objets, etc.),
la nature même des données géographiques introduit des imprécisions. Comment fixer
précisément la limite d’une forêt par exemple ? Deux personnes chargées de délimiter
cet objet en suivant les mêmes spécifications produiront immanquablement un
découpage différent, en raison du caractère flou de la limite de ce phénomène. Nous
reviendrons sur cet aspect dans la partie consacrée aux connaissances nécessaires
pour évaluer les différences de représentations (chapitre B).

Avant de rechercher les correspondances entre les schémas et les données, il faut
également s’assurer que les bases possèdent le même mode de représentation et le
même système de référence. Suivant le cas, une transformation pour passer en mode
vectoriel ou matriciel (appelé encore image ou « raster ») sera nécessaire. Un
changement de projections pourra également s’imposer. Nous ne détaillons pas
davantage cet aspect car nous faisons l’hypothèse que les bases que nous utilisons
sont en mode vectoriel et que leur système de référence sont identiques.

IDENTIFICATION DES CORRESPONDANCES ET DES CONFLITS ENTRE LES SCHEMAS

L’identification des correspondances entre les schémas est une étape analogue à
celle du processus d’intégration classique. Néanmoins, le nombre de conflits entre les
éléments des schémas (et par conséquent entre les données) est beaucoup plus
important.

En plus des conflits d’hétérogénéité habituels, il existe des conflits spécifiques aux
BD géographiques [Laurini 1996, Parent et al. 1996]. Les bases à intégrer présentent
généralement des différences de niveaux de détails [Ruas 2002a] et par conséquent,
la représentation des objets est souvent différente. En effet, pour des raisons de
lisibilité, la résolution impose de ne saisir que des objets d’une certaine taille. De plus,
certaines caractéristiques des objets sont gommées ou généralisées : des angularités
disparaissent, des objets sont fusionnés, simplifiés, des décrochements sont éliminés,
etc. Le contenu des bases est donc différent. Ceci ne résulte pas seulement des
différences de résolution. Ces différences découlent également des différences de
point de vue que l’on peut porter sur l’espace (cf. introduction). Un urbaniste et un
agronome auront un regard différent sur l’occupation du sol par exemple. Par ailleurs,
le niveau de qualité des BD est rarement le même. Il dépend de la résolution mais
également de la tolérance que s’imposent les producteurs. L’un d’eux peut accepter un
taux de confusion de 10% entre les classes de la base par exemple (paramètre
d’exactitude sémantique). Un autre producteur peut fixer son taux à 5%.

Toutes ces différences ne sont pas directement visibles au niveau des schémas.
Ainsi, si l’on compare deux schémas de sources différentes, on retrouvera les conflits
classiques d’hétérogénéité, comme les différences de classification des éléments, de
domaine de valeur des attributs, etc. Pour comprendre la sémantique des éléments du
schéma et se rendre compte de la majorité des différences de représentation, il est
nécessaire d’étudier les spécifications des sources. C’est seulement à l’issue de cette
étude que les différences de représentation vont pouvoir être exprimées de manière
précise dans les ACI si comme le propose [Devogele 1997], ce langage est étendu
pour supporter la déclaration des conflits spécifiques aux BDG.

Nous avons représenté en figure 16 un extrait de deux schémas à intégrer (nous
nous sommes limités à une classe pour simplifier l’exemple). Un examen rapide de ces
classes permet d’identifier des différences : la BD1 possède davantage d’attributs que

Chapitre A : Intégration de bases de données classiques et géographiques

- 43 -

la BD2, un découpage différent semble exister pour l’attribut concernant le sens de
circulation des tronçons, et deux attributs présentent une dénomination différente.
Après une analyse des spécifications, les différences entre les classes ont pu être
précisées. D’abord, un conflit relatif au critère de sélection a pu être mis en évidence
et celui-ci n’était pas perceptible auparavant. Ainsi, il a pu être spécifié que les
tronçons de la BD1 n’ont un correspondant dans la BD2 que si leur longueur est
supérieure à 200 mètres (critère d’existence d’un objet de la base BD2). Ensuite,
l’équivalence entre les attributs « type » et « importance » a pu être déclarée (les
attributs ont donc le même sens). Enfin, le découpage différent des attributs a été
confirmé. La somme des valeurs des attributs relatifs au nombre de voies de la BD1
correspond à la valeur de l’attribut « Nb_Voies » dans la BD2.

Figure 16. L’identification des correspondances et des conflits entre les schémas de BDG nécessite
d’étudier les spécifications des bases.

En fait, si l’étude des spécifications permet de déclarer un grand nombre de
conflits entre les éléments des schémas, ce travail n’est pas toujours suffisant. Les
spécifications des BD géographiques peuvent être ambiguës et incomplètes. Leur
description n’est pas toujours suffisamment riche pour le travail d’intégration car elles
n’ont pas été conçues à l’origine pour cela. Ainsi, il est possible que, dans l’exemple
précédent, toutes les correspondances au niveau des schémas n’aient pas été
déclarées par manque d’informations dans les spécifications et donc, que les
correspondances dans les données soient légèrement différentes. On peut par
exemple s’apercevoir en analysant les données que toutes les impasses dans la BD2
existent si elles ont une longueur supérieure à 250 m. Dans ce cas, l’ACI suivante doit
également être déclarée :

ACI BD2.Tronçon ≡ SELECTION(Impasse(BD1.Tronçon > 250 m)) BD1.Tronçon

Il faut noter que le terme « impasse » dans cette assertion désigne une fonction
[Devogele 1997]. Les impasses ne sont pas individualisées dans la base (information
implicite). Il faut les extraire des données par une analyse de la topologie du réseau.

Pour mener à bien l’étude des correspondances, nous considérons qu’il est
nécessaire de travailler conjointement au niveau des schémas et des données, en
s’aidant des spécifications.

ACI BD2.Tronçon ≡ SELECTION(Longueur(BD1.Tronçon > 200 m)) BD1.Tronçon

AAC1 BD2.Troncon.Nb_Voies ≡

SOMME(BD1.Tronçon.NbVoie_sensDirect, BD1. Tronçon.NbVoie_sensInverse)

AAC2 BD2.Troncon.Importance ≡ BD1.Troncon.Type

BD1

TRONÇON_ROUTE

Type : énuméré
Revêtement : énuméré
NbVoie_sensDirect: entier
NbVoie_sensInverse: entier

BD2

TRONÇON_ROUTE

Importance : énuméré
Nb_Voies : entier

Extrait de schémas de deux bases de données à intégrer

Déclaration des assertions après examen des spécifications des bases

Chapitre A : Intégration de bases de données classiques et géographiques

- 44 -

IDENTIFICATION DES CORRESPONDANCES ET DES CONFLITS ENTRE LES DONNEES

Nous venons de discuter de l’identification des correspondances et des conflits
entre les éléments des schémas. Ils sont exprimés au moyen d’un langage qui
nécessite d’être étendu pour prendre en compte les particularités des BDG. Dans le
cadre des BD traditionnelles, la deuxième étape du processus d’intégration
s’achèverait ici. Dans notre contexte, il est également nécessaire d’identifier les
correspondances au niveau des données.

Comme nous l’avons déjà précisé en présentant le langage des ACI, il est
rarement possible de s’appuyer sur la notion d’identifiant commun pour mettre en
correspondance les instances (avec la clause AIC). En plus des relations à déclarer
entre les classes et les attributs des schémas source, il est nécessaire de mettre en
œuvre un processus d’appariement spécifique qui relie les instances géométriques. On
exploite donc la géométrie des objets et leur position pour les apparier mais rarement
leurs informations attributaires. Nous distinguons de ce fait l’étude des
correspondances entre les schémas et les données de même que leur intégration.

La distinction de ces étapes ne veut pas dire que l’intégration des schémas et des
données est complètement déconnectée. Au contraire, avant d’apparier les instances
géométriques, il est nécessaire de sélectionner les classes dont le contenu s’intersecte.
On doit avoir une idée, même approximative, des correspondances entre les éléments
des schémas (la sélection des candidats à l’appariement peut se limiter à un thème
par exemple, comme le thème hydrographique). Réciproquement, l’appariement
géométrique peut grandement faciliter la déclaration des correspondances au niveau
des schémas. Par exemple, il est relativement facile de constater interactivement qu’à
l’issue de l’appariement d’un ensemble de données, les éléments de la classe
« Route » de la première BD sont en correspondance avec les éléments de la
« Route » et « Chemin » de la seconde. Plus exactement, on peut s’apercevoir que les
routes dont l’attribut nature a pour valeur ‘chemin’ sont appariées avec les instances
de la classe « Chemin ». L’appariement peut donc être utilisé pour aider à analyser les
spécifications des bases, tâche souvent fastidieuse mais nécessaire pour décrire les
correspondances entre les schémas.

Au terme de l’appariement, un ensemble de couples d’objets appariés est fourni
et ces couples mettent en évidence un ensemble de différences : les conflits de
données [Devogele 1997] (figure 17).

 A ce niveau, on retrouve tous les conflits exprimés dans les assertions de
correspondances inter-schémas avec en plus des correspondances entre les données
qui ne sont pas cohérentes au regard des spécifications (conflits anormaux). Il reste
donc à l’issue de l’appariement des données une autre grande étape à mettre en
œuvre : l’analyse et l’interprétation des différences entre les correspondances pour
distinguer les conflits normaux des conflits anormaux. Cette étape est indispensable
pour assurer une cohérence dans le système intégré et éviter l’intégration d’erreurs.
Elle est pourtant généralement passée sous silence et rarement abordée dans le cadre
des BDG (nous le verrons dans la suite de ce chapitre).

Chapitre A : Intégration de bases de données classiques et géographiques

- 45 -

Figure 17. Exemples de différences de représentation entre deux bases de données

Nous venons de présenter les particularités des étapes de pré-intégration et de
mise en correspondances des schémas et des données dans le processus d’intégration
de BDG. La troisième grande étape du processus est l’intégration proprement dite.
Nous la décrivons ci-dessous.

INTEGRATION DES SCHEMAS

Les correspondances et les conflits étant déclarés entre les schémas et les
données, l’intégration proprement dite peut être menée. Pour réaliser cette
intégration, nous avons vu qu’il était nécessaire d’adopter une stratégie. Celle-ci va
guider la résolution des conflits entre les schémas et les données. Dans le cadre des
BDG, deux stratégies principales peuvent être adoptées [Devogele 1997] :

• Une stratégie mono-représentation : on ne cherche pas à conserver
l’ensemble des représentations mais plutôt à garder et fusionner les
informations les plus riches des deux bases en supprimant les redondances.

• Une stratégie multi-représentations : on préserve les représentations des
différentes bases qui présentent des niveaux de détails différents en acceptant
les redondances.

Prenons l’exemple d’un conflit de fragmentation entre classes pour lequel un objet
d’une classe d’une BD peut correspondre à plusieurs objets d’une classe dans l’autre
BD (nous reviendrons sur ce conflit dans la section A.4.2.1.). En termes d’ACI, ce type
de conflit peut être exprimé de la manière suivante :

ACI BD1.Element1 <Rel> BD2.SET([1:N] Element1’)

Pour résoudre ce type de conflit, suivant la stratégie d’intégration retenue, la
méthode sera différente. Dans une optique mono-représentation, seule l’information la
plus fragmentée et donc la plus riche sera conservée (si les spécifications de la
nouvelle base l’impose). Dans une approche multi-représentations, le schéma intégré
inclura également la classe présentant un niveau d’agrégation plus important.

BD2BD1Terrain

Ex1

Ex2

Ex3

Chapitre A : Intégration de bases de données classiques et géographiques

- 46 -

A cette étape, les conflits entre schémas doivent donc être résolus en suivant une
stratégie d’intégration. Il est également nécessaire de définir des mécanismes de
traduction permettant de passer des schémas source au schéma unifié. Enfin, des
modèles de données adaptés à la représentation de l’information géographique et
supportant éventuellement la représentation multiple doivent être utilisés.

INTEGRATION DES DONNEES

La production du schéma intégré et la résolution des conflits à ce niveau doivent
être accompagnées de l’intégration des données. Suivant la stratégie choisie, les
données géométriques doivent être fusionnées ou reliées entre elles de manière
cohérente. On peut ainsi décider de transférer les attributs d’une des bases sur la
géométrie plus détaillée de l’autre base. On peut également agréger la géométrie de
certains objets qui représentent des mêmes phénomènes dans la réalité. Si les jeux de
données sont adjacents, leurs frontières doivent être raccordées et corrigées
topologiquement [Laurini 1996].

Les conflits anormaux qui résultent d’erreurs de saisie ou de mises à jour doivent
également être traités. Suivant le type d’erreur, des retouches interactives de la
géométrie sont à appliquer, certains objets peuvent être éliminés, d’autres incorporés
dans la base unifiée.

Ces différentes opérations sont guidées par les spécifications de la nouvelle base
et nécessitent l’utilisation d’outils adaptés, spécifiques au traitement de l’information
géographique numérique (techniques de fusion, algorithmes de généralisation,
raccordements géométriques,…).

CONCLUSION

Les spécificités de l’intégration des BD géographiques que nous avons mises en
avant demandent d’apporter des modifications à la description générale du processus
proposé pour les bases de données classiques. Nous représentons ce processus
modifié en figure 18 en situant notre travail de thèse.

Nous distinguons davantage l’intégration des schémas et des données car la
déclaration des correspondances entre les schémas n’est pas suffisante pour retrouver
les correspondances entre les données. Il est nécessaire de mettre en œuvre un
processus d’appariement géométrique pour relier les données. L’intégration
proprement dite peut également faire appel à des algorithmes géométriques pour
fusionner les données, les agréger, les simplifier, etc.

Nous mettons également en évidence l’importance d’uiliser les spécifications dans
le processus d’intégration. Ces métadonnées permettent de comprendre le contenu
des bases, de donner un sens aux éléments des schémas et des données, de guider
l’enrichissement des schémas et des données, et d’étudier les différences de
représentation entre les données.

L’étape que nous traitons dans cette thèse se situe au niveau des données. Il
s’agit de la recherche des correspondances entre les données et l’étude de leurs
différences. Il ne s’agit donc que d’une étape du processus d’intégration. Néanmoins,
pour mettre en œuvre cette étape, l’étape précédente doit être réalisée. Cela signifie
que nous étudierons les spécifications, les schémas et les données au préalable (étape
de la pré-intégration).

Chapitre A : Intégration de bases de données classiques et géographiques

- 47 -

Figure 18. L’intégration de BD géographiques requiert un travail au niveau des schémas et des
données.

Dans présentons dans les sections suivantes les contributions proposées dans la
littérature pour intégrer les bases de données géographiques.

A.4.2 TRAVAUX SUR L’INTEGRATION DES SCHEMAS DE BDG

Maintenant que nous venons de souligner certains traits caractéristiques de
l’intégration des BD géographiques, nous pouvons présenter les travaux s’y
rapportant. Il faut noter que le sujet a rarement été étudié dans sa globalité. Il existe
peu de méthodologies complètes spécifiques aux BDG. Généralement, les efforts ont
porté sur un problème particulier de l’intégration que ce soit au niveau des schémas
ou des données. Nous nous sommes inspirés de ces différents travaux pour mener
notre recherche. Nous verrons que les propositions concernant l’évaluation de la
cohérence entre les données sont peu nombreuses et qu’aucune de ces propositions
n’exploite formellement les spécifications des BDG. Dans cette partie, nous présentons
les approches qui traitent des schémas (figure 19).

Figure 19. Illustration de la position des travaux présentés dans cette partie par rapport au processus
d’intégration des BDG.

Recherche des
correspondances

entre les données et
étude de leurs

différences

Déclaration des
correspondances et
des conflits entre les

schémas

Résolution des
conflits, création du
schéma intégré et

des règles de
correspondances

Instanciation du
schéma intégré,
intégration des

données

Étude des
schémas, des

données et des
spécifications

BD1

BD
intégrée

BD2

PRE-INTEGRATION ÉTUDE DES
CORRESPONDANCES

INTEGRATION

Légende :

données Schémas Spécifications

Sujet de thèse

Étude des
schémas, des
données et

des
spécifications

BD1

BD2

BD intégrée

Chapitre A : Intégration de bases de données classiques et géographiques

- 48 -

A.4.2.1 APPROCHES METHODOLOGIQUES

APPROCHE DE [DEVOGELE 1997]

L’approche méthodologique sans doute la plus complète aujourd’hui pour intégrer
des BD géographiques est celle définie par [Devogele 1997, Devogele et al. 1998].
L’auteur a étendu le processus d’intégration déclaratif proposé par [Spaccapietra et al.
1992] (présenté à la section A.3.2.) pour prendre en compte la dimension spatiale des
éléments à intégrer. Plusieurs efforts préalables avaient déjà été fournis pour se
raccrocher à une méthodologie d’intégration existante mais sans réellement tenir
compte de la spécificité des BDG [Nyerges 1989]. Le processus de [Devogele 1997]
comprend les trois phases de l’intégration : la pré-intégration, la recherche des
correspondances et l’intégration. Ce travail apporte plusieurs contributions au
problème d’intégration des BDG. D’abord, une taxonomie des conflits spécifiques a été
proposée (figure 20). Parmi ces conflits, on peut citer [Parent et al. 1996, Devogele
1997] :

• Les conflits de métadonnées géométriques : conflits de résolution, de
précision et d’exactitude qui sont susceptibles de provoquer des conflits de
données.

• Les conflits de définition des classes : on distingue plusieurs catégories dont
les conflits de critère de spécification, qui peuvent se traduire par des
contraintes de sélection ou de décomposition des objets différentes. Il existe
aussi les conflits de fragmentation qui peuvent se traduire par des conflits de
segmentation (découpage des objets selon des attributs différents), de
granularité (découpage des objets selon le même attribut mais en prenant en
compte un critère d’homogénéité différent) ou de décomposition (un objet
dans une base correspond à plusieurs objets dans l’autre base). Des exemples
sont fournis à la figure 20.

• Les conflits de structure : en plus des conflits classiques que l’on peut trouver
entre les schémas (comme la modélisation d’un concept sous forme de classe
dans l’un et sous forme d’attribut dans l’autre), on trouve les conflits de
stockage de l’information. Ils font référence aux informations implicites que
l’on peut déduire des BD.

• Les conflits de description sémantique et géométrique : ces conflits résultent
des différences de propriétés des classes en correspondance. Ils concernent
notamment le nom de la classe, les attributs (domaine de valeur, type,…) et la
dimension de la géométrie retenue (point, ligne, polygone).

En plus de cette taxonomie, le langage d’assertion de correspondance inter-
schémas (ACI) a été étendu pour exprimer les relations entre les éléments des BDG et
déclarer les conflits spécifiques. Cette extension se traduit notamment par l’ajout de la
notion de direction dans les clauses AAC, la définition d’une clause relative à
l’appariement géométrique (AGD), la définition d’une clause relative aux conflits de
description de la géométrie (AGC - Avec Géométrie Correspondante) et différentes
solutions pour traduire les conflits de critères de spécification, de fragmentation, etc.
Plusieurs réponses ont également été apportées pour résoudre ces conflits lors de la
phase d’intégration proprement dite.

Chapitre A : Intégration de bases de données classiques et géographiques

- 49 -

Figure 20. Quelques exemples de conflits d’intégration spécifiques aux bases de données

géographiques. (D’après la classification de [Devogele 1997])

Un processus d’appariement géométrique automatique a enfin été défini pour
mettre en correspondances les données. Il permet de relier deux réseaux routiers de
BDG ayant des échelles différentes.

Cette approche méthodologique est assez détaillée et nous nous sommes
beaucoup inspiré de ce travail pour réaliser notre étude. Nous avons également utilisé
les algorithmes d’appariement géométrique proposés. Néanmoins, la méthodologie de
[Devogele 1997] n’apporte pas de solution pour évaluer la cohérence des données une
fois celles-ci appariées. Notre thèse qui porte sur ce sujet permet donc de compléter
cette approche.

APPROCHE DE [BRANKI ET DEFUDE 1998]

D’autres auteurs ont également apporté leur contribution à l’intégration des
schémas. Ainsi, [Branki et Defude 1998] suggèrent une méthodologie d’intégration
fondée sur l’utilisation d’une logique de description. Le processus se compose des
étapes suivantes :

• La pré-intégration : les schémas initiaux des BD sont transformés dans un
autre langage de représentation  le modèle sémantique GeoCoopm  en
traduisant les différents éléments des schémas source en termes de concepts
et de rôles (modèle dérivé des logiques de description).

• L’analyse des schémas : une fois la transformation réalisée dans le modèle
canonique, les attributs (rôles) sont comparés et une hiérarchie d’attributs
globale est définie. Cette hiérarchie est construite manuellement, par l’expert
du domaine, en déduisant les correspondances.

Conflit de critère de spécification

Saisie si longueur > 50m

Saisie si longueur > 80m

Conflit de résolution

> Longueur minimale d’un
décrochement : 2m
> Inter-distance minimale : 2m

> Longueur minimale d’un
décrochement : 3m
> Inter-distance minimale : 3m

Découpage selon le régime
d’écoulement du cours d’eau

Conflit de segmentation

Découpage selon la largeur du
cours d’eau

Conflit de décomposition

> Classe Tribune
> Classe Terrain

> Classe Stade

Conflit de description géométrique

objet 2D

objet 1D

Conflit de stockage

Un objet « pont » existe au
croisement d’une route et d’un
cours d’eau

L’objet « pont » peut être
déduit mais n’est pas stocké

BD1

BD2

BD1

BD1

BD2

BD2BD2

BD1

BD1 BD1

BD2
BD2

Chapitre A : Intégration de bases de données classiques et géographiques

- 50 -

• La construction d’une version préliminaire du schéma intégré : à partir de
cette hiérarchie d’attributs, un graphe de concepts est construit
automatiquement. Cette construction est facilitée par la fonction de
subsomption propre aux logiques de description (déduction de liens ‘is-a’ :
liens de généralisation-spécialisation). Le graphe conceptuel fait apparaître
différentes relations entre les concepts des schémas source.

• La restructuration et l’enrichissement du schéma intégré : pour tenir compte
de certains conflits spécifiques aux BDG, plusieurs opérations de
restructuration sont définies. Deux catégories d’opérateurs sont proposées :
les opérateurs de restructuration des schémas et les opérateurs de
restructuration des représentations spatiales. Les premiers permettent de
créer de nouveaux concepts à partir des concepts existants (opérateurs de
généralisation, de spécialisation). Les seconds sont destinés à redéfinir les
concepts appartenant à une certaine représentation spatiale dans une autre
représentation spatiale. Ces restructurations sont guidées par des
métadonnées assez générales qui concernent notamment la résolution, le
système de référence et la dimension des instances représentées par les
concepts. On aboutit finalement au schéma intégré.

La proposition de [Branki et Defude 1998] concerne principalement les schémas.
Leur méthodologie d’intégration fondée sur l’utilisation d’une logique de description
s’inspire des travaux réalisés dans le cadre des BD classiques. Les auteurs tiennent
compte des conflits spécifiques aux bases de données spatiales. L’intégration est
guidée par des métadonnées générales.

APPROCHE DE [STRAUCH ET AL. 1998]

La méthodologie MMultiGIS proposée par [Strauch et al. 1998] comprend les
étapes classiques d’intégration (pré-intégration, analyse des schémas, intégration)
suivie de la création de schémas externes et de leur validation. Le modèle commun
choisi (modèle pivot) correspond à une extension d’un format de stockage et
d’échange de données (SAIF - Spatial Archive and Interchange Format). L’analyse des
correspondances entre les éléments des schémas porte sur trois contextes différents :
le contexte spatial (analyse des différences relatives aux systèmes de référence
cartographique utilisés, à l’étendue de la région concernée), le contexte d’application
(analyse des différences à partir de métadonnées décrivant le domaine d’application
de la base) et le contexte sémantique (analyse de la proximité sémantique existant
entre les classes et attributs des deux schémas). La résolution des conflits et la phase
d’intégration sont ensuite réalisées, se traduisant par la création du schéma global et
se poursuivant par la création de schémas externes.

Nous retenons de cette approche que des métadonnées sont utilisées pour décrire
le domaine d’application des bases.

APPROCHE DE [PARK 2001]

La proposition de [Park 2001] montre clairement que l’intégration des BDG passe
par un travail au niveau des schémas et des données. Une première étape consiste à
analyser et déclarer les correspondances entre les éléments des schémas et ce, en
utilisant des métadonnées sur la sémantique des éléments. Parallèlement, un
processus de conversion des données permet de transformer les instances pour les
rendre plus homogènes et les mettre en relation. Les fonctions de conversion incluent
des méthodes d’appariement (fonctions de superposition), de transformation des

Chapitre A : Intégration de bases de données classiques et géographiques

- 51 -

formats et des modes de représentation, d’analyse de la topologie, des réseaux, etc.
Un prototype d’AGL (atelier de génie logiciel) a été défini. Il consiste en plusieurs
modules : une module de conception de schémas, un module de traduction des
schémas dans le modèle canonique défini (« Unifying Semantic Model »), un module
permettant de définir les relations entre les éléments des schémas, et une librairie de
fonctions de conversion dédiées aux données géométriques.

Cette approche est intéressante. [Park 2001] distingue l’intégration des schémas
et des données, de manière analogue à la nôtre. L’auteur utilise également des
métadonnées pour comprendre la sémantique des schémas. La cohérence entre les
données n’est pas étudiée.

APPROCHE DE [LASSOUED ET AL. 2004]

Une autre contribution récente fondée sur l’utilisation de l’apprentissage
automatique multi-stratégies a récemment été proposée [Lassoued et al. 2004]8. Les
auteurs cherchent à établir les correspondances entre un schéma global défini dans un
contexte de médiation et de nouveaux schémas source. Leur méthode est inspirée des
travaux de [Doan et al. 2003], adaptés aux BD géographiques. Les schémas initiaux
sont d’abord traduits dans le modèle de données préconisé par l’OpenGIS Consortium
et enregistré dans le format GML (« Geography Markup Language »)9. Les schémas
source sont ensuite raffinés et étendus de façon à faciliter l’intégration (on peut faire
l’analogie avec l’étape d’enrichissement sémantique du processus d’intégration). Ce
raffinement est réalisé en se fondant sur la notion d’attribut discriminant qui permet
de spécialiser certaines classes des schémas (on décompose par exemple un attribut
énuméré en plusieurs sous-classes). La recherche de ces propriétés discriminantes est
facilitée par l’emploi d’apprenants (algorithmes d’apprentissage automatique) : le
« Name Learner » et le « Content Learner ». A partir d’un ensemble d’exemples
d’apprentissage composés des noms d’attributs et de leurs valeurs (avec leur classe
correspondante fournie par l’expert : attribut discriminant ou non), les apprenants
permettent d’associer des notes (scores) aux attributs, reflétant le degré auquel ils
considèrent ces attributs comme discriminant ou non. Ces notes sont combinées par
un méta-apprenant qui détermine des coefficients de confiance sur les apprenants
respectifs. Une fois ce raffinement réalisé, les correspondances entre le schéma
étendu et le schéma global sont déterminées. Plusieurs apprenants sont également
utilisés à cette étape dont un apprenant géométrique. Celui-ci exploite cette fois les
propriétés géométriques des objets du schéma source pour les classer. Le système
d’apprentissage est fondé sur un réseau de neurones : à partir de propriétés
géométriques calculées, le système détermine la classe de l’objet (route, bâtiment,
cours d’eau, …).

Cette contribution est donc d’ordre méthodologique, mais vise aussi à trouver des
solutions pour automatiser la mise en correspondance des schémas. C’est une
approche qui exploite l’apprentissage automatique, comme celle que nous proposons
dans cette thèse.

8 Cette contribution s’inscrit dans le cadre du projet RNTL VirGIS. On peut trouver une description du projet
sur le site : http://www.telecom.gouv.fr/rntl/FichesA/Virgis.htm

9 On trouvera une description du format GML sur : http://www.opengis.net/gml/

Chapitre A : Intégration de bases de données classiques et géographiques

- 52 -

A.4.2.2 MODELES SUPPORTANT LA REPRESENTATION MULTIPLE

La modélisation conceptuelle des BD géographiques requiert l’utilisation de
formalismes10 adaptés à l’information spatiale [Pantazis et Donnay 1996, Hadzilacos et
Tryfona 1998]. Les deux propositions les plus abouties aujourd’hui à ce sujet
sont celles de l’équipe de Stefano Spaccapietra de l’EPFL et Christine Parent, qui
proposent le modèle MADS11 [Parent et al. 1998], et celle de l’équipe d’Yvan Bédard
de l’université Laval, fondée sur les PVL’s [Bédard 1999].

Dans un contexte d’intégration, il est nécessaire d’utiliser des modèles
suffisamment riches pour exprimer la sémantique des données dans les schémas et
faciliter ainsi la comparaison des concepts (classes, attributs, relations, contraintes,
etc.). Par ailleurs, suivant la stratégie adoptée pour l’intégration, les modèles doivent
être capables de supporter des concepts permettant la représentation multiple
[Vangenot 2001]. Une base de données multi-représentations est une base dans
laquelle sont stockées plusieurs représentations d’une même entité géographique, ces
représentations étant liées à des niveaux de détails et des points de vue qui leur sont
propres. Les modèles conceptuels de données doivent permettre de repésenter cette
multiplicité. Nous détaillons ci-dessous les solutions proposées par [Vangenot et al.
2002] pour le modèle MADS et celle de [Bédard et al. 2002, Proulx et al. 2002] dans
le cadre des PVL’s.

REPRESENTATION MULTIPLE DANS MADS

Le modèle MADS est un modèle conceptuel spatio-temporel entité-association
doté des concepts principaux de l’approche orientée-objet. Il offre une large palette
d’outils de modélisation des dimensions spatiale et temporelle. La structure supporte
ainsi des types abstraits de données spatiaux et temporels, différents types
d’associations (thématique, topologique, temporelle, héritage, composition, etc.) et
plusieurs types d’attributs (attributs à valeurs variables dans l’espace notamment).

Deux approches complémentaires ont été proposées pour modéliser la
représentation multiple dans MADS [Vangenot et al. 2002] :

• L’approche par intégration : les différentes représentations initiales sont
regroupées dans un même type (figure 21). Le concept d’estampille est utilisé
pour définir pour quels contextes une représentation a été élaborée et dans
quelles conditions on a accès à la représentation. Une estampille est une paire
(point de vue, résolution) ;

• L’approche par mise en correspondance : les différentes représentations sont
reliées par des associations de correspondances (figure 21). Ces associations
sont de plusieurs types : équivalence, agrégation et lien SetToSet.

Le modèle MADS et les concepts de multi-représentations ont été mis en œuvre
dans le cadre du projet européen MurMur12 [Spaccapietra et al. 1999, Balley et al.
2004]. Un AGL a été développé pour modéliser les schémas, créer les tables
relationnelles correspondantes et interroger une base de données multi-

10 Nous utilisons ici le terme formalisme comme synonyme de langage de description de données (UML par
exemple) – cf. A.2.

11 Une description détaillée du modèle MADS est fournie sur http://lbdwww.epfl.ch/e/research/mads/

12 Le projet a réuni 6 partenaires : l’EPFL, l’ULB, l’UNIL, le CEMAGREF, Star Informatic et l’IGN (projet IST
10723). Une description peut être trouvée sur : http://lbdwww.epfl.ch/e/MurMur/

Chapitre A : Intégration de bases de données classiques et géographiques

- 53 -

représentations (création de requêtes SQL en manipulant une représentation
graphique des schémas).

Figure 21. Les deux approches de modélisation de la représentation multiple dans MADS (D’après

[Vangenot et al. 2002])

MADS a également été utilisé dans le cadre du projet AMBER13 récemment
terminé [Sotnykova 2003]. L’objectif de ce projet consistait à développer un système
fédéré destiné à la gestion de l’environnement à partir de plusieurs bases de données
géographiques. Le schéma intégré a été réalisé en MADS. La déclaration des
correspondances et des conflits sémantiques s’est faite à l’aide des ACI et un outil
d’intégration semble avoir été développé pour exprimer et vérifier la syntaxe de ces
ACI à partir des schémas source. Un travail concernant la formulation de contraintes
d’intégrité dans MADS a également été mené. Ces contraintes sont liées aux conflits
déclarés dans les ACI : elles font référence à des métadonnées concernant les
conditions de représentation et d’existence des objets dans les BDG. Ces contraintes
sont représentées à l’aide de la logique de premier ordre au niveau conceptuel,
lorsque les éléments de base du modèle ne suffisent pas, et dans l’algèbre MADS pour
l’implémentation. Nous donnons un exemple de formulation tiré de [Sotnykova 2003]
ci-dessous :

Contrainte énoncée en langue naturelle :

« si la surface d’un parterre de fleurs est supérieure à 5m², alors
certaines des fleurs devraient correspondre à des roses blanches et la
valeur de l’attribut ‘type de fleur’ doit correspondre à 3 ».

Contrainte en logique des prédicats du 1er ordre :

∀x, x ∈ Pop(Parterre_fleurs) ∧ surface(x) > 5 → 3 ∈ Type_Fleur(x)

Cette contribution sur la formulation des contraintes d’intégrité est proche du
travail que nous avons mené sur la représentation des spécifications des bases de
données géographiques (voir chapitre D). Exprimer les spécifications de manière
formelle est indispensable pour manipuler ces connaissances automatiquement et
permettre ainsi une intégration sémantique des bases. La visualisation des contraintes

13 Des informations plus détaillées sur le projet sont fournies sur : http://lbdwww.epfl.ch/e/research/amber/

Approche par intégration

Approche par mise
en correspondance

Stade £

Tribune £ Terrain £

Composé ¹¹¹¹ Composé ¹¹¹¹

1 :n 1 :n

1 :1 1 :1

Estampilles du type d’objet : (cartographie, 1m)
(aménagement, 10m)

Rivière £ e1
 ƒ e2

Numéro: (1:1), int : e1,e2

Estampilles de
la géométrie

Estampilles de
l’attribut :
accessible pour
e1 et e2

Agrégation

R1

R2

Chapitre A : Intégration de bases de données classiques et géographiques

- 54 -

d’intégrité spécifiques aux BDG dans un schéma de données est particulièrement
intéressante. D’une manière générale, nous considérons que les spécifications doivent
pouvoir être consultées interactivement, en même temps que les schémas [Mustière
et al. 2003]. Elles devraient pouvoir être analysées automatiquement pour aider à
comprendre les correspondances déclarées.

REPRESENTATION MULTIPLE A L’AIDE DES PVL’S ET DES VUELS

A l’origine des Plug-in for Visual Language (PVL’s), le formalisme MODUL-R avait
été défini pour représenter la dimension spatiale et temporelle des objets dans un
modèle Entité-Association. Avec l’apparition du formalisme UML (modèle O.O.), la
solution d’origine a évolué en utilisant l’extension prévue dans le méta-modèle d’UML :
les stéréotypes. Les PVL’s correspondent ainsi à des extensions de modélisation
fondées sur des notations graphiques (des pictogrammes) et une grammaire (règles
d’usage) qui permettent de représenter la composante spatiale (géométrie) et
temporelle (existence et évolution) des objets. Les règles de modélisation sont
relativement intuitives. C’est une approche qui privilégie la simplicité de modélisation.
Elle préconise de documenter plus en détail les concepts représentés dans les schémas
à l’aide du dictionnaire de données associé. Un AGL a également été défini pour aider
à concevoir graphiquement les schémas et générer un squelette de code pour des SIG
du marché. Il s’agit de Perceptory14.

La représentation multiple en suivant cette approche est fondée sur le concept de
vuel (view element). Celui-ci s’inspire des applications multidimensionnelles spatiales
telles que les outils SOLAP (« Spatial On-Line Analytical Processing ») [Rivest et al.
2001]. Un vuel représente tout élément pouvant apparaître dans une vue SOLAP. Il
combine des informations concernant la géométrie d’un objet (ou de sa classe), sa
sémantique et sa représentation cartographique (figure 22). On peut donc définir
plusieurs vuels pour un même objet afin de représenter différentes visions d’une
même réalité. Pour une échelle donnée, un des vuels associés à chaque objet est
sélectionné, l’ensemble formant une vue de base de données.

Figure 22. Le concept de Vuel pour la représentation multiple (Source : [Bédard et al. 2002])

La représentation multiple fondée sur les vuels est plus simple que celle proposée
dans MADS. Elle est aussi moins complète. La possibilité de stocker des informations
sur les schémas dans un dictionnaire de données associé est intéressante. Les

14 Perceptory est documenté et peut être téléchargé sur le site http://sirs.scg.ulaval.ca/perceptory/

Monde réel

Vuel1 Vuel3 Vuel4 Vuel2

Représentation des les vues

VueA VueB VueC VueD

Vuel

Vue

Géométrie Sémantique Graphique

Composantes d’un vuel Plusieurs vuels pour une même phénomène
géographique

Chapitre A : Intégration de bases de données classiques et géographiques

- 55 -

documents générés par ce dictionnaire se rapproche des spécifications des bases de
données géographiques.

APPROCHE DE [FRIIS-CHRISTENSEN 2003] POUR LA REPRESENTATION MULTIPLE

Avant de clore cette partie sur les modèles conceptuels de données, mentionnons
les travaux de [Friis-Christensen 2003]. L’auteur propose également une approche
pour la modélisation de la représentation multiple qui est complémentaire aux
précédentes. Plutôt que de définir comment les objets des différentes bases
représentant un même phénomène se correspondent, ils décrivent plutôt les
correspondances entre ces objets et le phénomène. De ce fait, un nouveau type
d’objet est introduit : l’objet d’intégration (i-objet). Il représente une vision intégrée
de l’entité géographique du monde réel (le phénomène). Les objets incarnant cette
entité dans les différentes bases (r-objets) sont vus comme des rôles.

Ce sont d’abord les r-classes qui sont modélisées (issues des schémas source).
Une i-classe est ensuite créée et reliée à ses r-classes à travers une association multi-
représentations (mr-association). Les correspondances d’objets (OC) permettent de
spécifier les dépendances d’existence entre l’instanciation d’une i-class et ses r-objets
associés. Autrement dit, les OCs expriment quels sont les r-objets requis pour créer
un i-objet (un objet intégré). Ce sont des règles d’intégration. Il est également
possible de définir des contraintes sur les associations pour préciser les conditions de
création des i-objets. La figure 23 illustre un exemple. Le langage OCL (« Object
Constraint Language ») est utilisé à cette fin. Les contraintes représentées expriment
qu’un i-objet n’est créé que si la surface des r-objets ‘bâtiment’ dans la base R1 est
supérieure à 25m² (contrainte), s’il existe au moins un objet de ce type dans R1
(cardinalité 1), et un objet homologue dans la base R2 (cardinalité 1 également). Le
langage permet aussi de spécifier les correspondances entre les valeurs d’attributs
(VC) et des règles permettant d’apparier les r-objets (condition pour créer un i-objet).
A l’issue de cet appariement, il est possible qu’une OC ne soit pas satisfaite. En
d’autres termes, l’appariement peut être incohérent : le i-objet est incomplet (les
correspondances entre les r-objets ne sont pas valides). Dans ce cas, il existe des
règles exprimant les actions à appliquer. Celles-ci peuvent être diverses : élimination
ou insertion de r-objets, mises à jour ou transformations plus complexes. L’auteur ne
précise pas les connaissances qu’il utilise pour composer ces règles.

Figure 23. Exemple de correspondance d’objet (OC) (Source : Friis-Christensen 2003).

Cette proposition concerne l’intégration des schémas. La solution qui consiste à
définir un objet intégré représentant le phénomène géographique est proche de celle
de [Gesbert et al. 2004] qui préconisent de créer un objet « Entité Géographique »
pour représenter l’entité du monde réel. [Friis-Christensen 2003] définit des règles de
cohérence entre r-objets mais la cohérence n’a pas le même sens que celui que nous
adoptons dans cette thèse. Nous étudions les différences de représentation entre les
objets et évaluons la cohérence en tenant compte des spécifications des bases.

 « i-class »
Bâtiment

R1_Bâtiment R2_Bâtiment

(R1.Geom.Surface()
> 25)

1 1

OC :

R1 [1] : R1_Bâtiment

{R1.Geom.Surface() > 25}

R2 [1] : R2_Bâtiment

Chapitre A : Intégration de bases de données classiques et géographiques

- 56 -

L’auteur propose ici de garantir la cohérence entre les r-objets par rapport à l’objet
intégré (i-objet).

A.4.2.3 INTEGRATION FONDEE SUR L’UTILISATION D’UNE ONTOLOGIE

Parmi les approches méthodologiques que nous avons présentées, la plupart
traitent l’hétérogénéité sémantique (différence de signification entre concepts). La
déclaration des ACI par exemple permet d’en tenir compte. Il existe d’autres
contributions spécifiques à cette problématique dont celle de [Rodriguez 2000]
notamment. L’auteur propose un modèle, le Matching Distance, qui permet d’évaluer
la similarité sémantique entre classes d’objets à intégrer. Cette évaluation est réalisée
à l’aide d’une « distance » sémantique en s’appuyant sur des ontologies. Le modèle
SFDS (Semantic Formal Data Structure) proposé par [Bishr 1997] est un autre
exemple. L’architecture de ce modèle est composée de trois niveaux : le premier
comprend les BD et les schémas source, le second est constitué de vues externes sur
ces schémas source avec une description du contexte associé, le troisième est le
médiateur de contexte composé du schéma fédéré, d’une description de son contexte
et d’une ontologie commune. L’évaluation de la similarité sémantique entre les classes
est rendue possible grâce à une ontologie commune.

Les ontologies sont de plus en plus utilisées aujourd’hui pour traiter
l’hétérogénéité sémantique [Kavouras et Kokla 2000, Ram et al. 2001, Cruz et al.
2002, Fonseca et al. 2002, Visser et al. 2002, Hakimpour 2003, Jaudoin et al. 2003,
Morocho et al. 2003, Stoimenov et Đorđević-Kajan 2002, Brodeur 2004, Gesbert et al.
2004]. Nous expliquons ci-dessous à quoi fait référence une ontologie et le rôle qu’elle
peut jouer pour l’intégration.

Il existe plusieurs définitions d’un point de vue informatique de la notion
d’ontologie. En intelligence artificielle, [Gruber 1993] a définit l’ontologie comme « la
spécification explicite d’une conceptualisation ». Cette conceptualisation est
représentée par un ensemble de concepts, relations, objets et contraintes qui
définissent un modèle sémantique d’un domaine [Guarino 1998]. Une ontologie est
donc une description explicite de la sémantique des éléments d’un domaine considéré.
De ce fait, l’utilisation d’une ontologie est particulièrement adaptée pour résoudre les
conflits d’hétérogénéité sémantique puisqu’elle permet la compréhension d’un
vocabulaire.

Différentes solutions existent pour identifier et associer les concepts communs
des différentes sources en utilisant une ontologie. Trois approches peuvent être
adoptées : l’approche globale, l’approche multiple et l’approche hybride [Wache et al.
2001]. Dans la première approche, une seule ontologie globale est définie (figure 24).
Chaque source est reliée à cette ontologie globale et la similarité sémantique peut être
évaluée en vérifiant que les éléments des sources sont reliés au même concept de
l’ontologie. Dans la seconde approche, l’approche multiple, une ontologie locale est
définie pour chaque source. Il n’existe pas de vocabulaire commun et un mapping
entre les ontologies locales est nécessaire (correspondances entre termes égaux ou
similaires). L’approche hybride mêle les deux solutions précédentes. Chaque source a
sa propre ontologie définie à partir d’une ontologie globale (ou d’un vocabulaire
commun). Les ontologies locales sont ainsi plus facilement comparables et l’ajout de
nouvelles sources est aisément supporté. C’est l’approche notamment suivie par
[Stoimenov et Đorđević-Kajan 2002].

Chapitre A : Intégration de bases de données classiques et géographiques

- 57 -

Figure 24. Différentes approches peuvent être adoptées pour gérer l’hétérogénéité sémantique à partir

d’ontologies (Source : [Busse et al. 2000])

Les ontologies peuvent être représentées sous différentes formes. Il peut s’agir de
réseaux sémantiques qui modélisent un domaine ou une activité. Les logiques de
description sont souvent utilisées comme formalisme pour modéliser les ontologies
[Wache et al. 2001, Hakimpour 2003]. Ceci s’explique par l’existence de mécanismes
d’inférences supportés par ces langages. A l’avenir, on peut imaginer que les schémas
conceptuels de données seront suffisamment riches pour constituer une ontologie. Un
débat existe à ce sujet, sur les différences existant entre les schémas conceptuels et
les ontologies, de même que les liens qu’il est possible d’établir entre ces deux notions
[Fonseca et al. 2003]. D’après [Cullot et al. 2003], « [les modèles conceptuels] sont
naturellement de bons candidats pour les ontologies mais doivent être
étendus/enrichis afin d’offrir la possibilité de définir de nouvelles entités à l’aide
d’axiomes et des outils d’inférence pour vérifier la cohérence des informations et la
classifier (mécanisme de subsumption) ».

A.4.3 TRAVAUX SUR L’INTEGRATION DES DONNEES DE BDG

Toutes ces approches que nous venons de décrire traitaient des schémas. Les
travaux qui concernent plus spécifiquement les données se rapportent à l’appariement
et au maintien de la cohérence entre représentations multiple (sujet de notre thèse).
Nous les situons dans le processus d’intégration à la figure 25 et les présentons ci-
dessous.

Figure 25. Illustration de la position des travaux présentés dans cette partie par rapport au processus
d’intégration des BDG.

Approche globale

Ontologie
globale

 Ontologie
locale

Ontologie
locale

Ontologie
locale

Ontologie
locale

 Ontologie
locale

Ontologie
locale

 Vocabulaire
commun

Approche multiple Approche hybride

Étude des
schémas, des
données et

des
spécifications

BD1

BD2

BD intégrée

Chapitre A : Intégration de bases de données classiques et géographiques

- 58 -

A.4.3.1 APPARIEMENT AUTOMATIQUE DE DONNEES GEOGRAPHIQUES

L’appariement de données géographiques désigne le processus qui « consiste à
établir des liens de correspondance entre des ensembles d’entités géographiques
symbolisant les mêmes phénomènes du monde réel dans deux représentations de
celui-ci » [Badard et Lemarié 2002, p. 163].

Les techniques d’appariement géométrique ont généralement été proposées dans
trois contextes différents :

• Les contrôles qualité des BDG : l’appariement doit être mis en œuvre pour
permettre la comparaison du jeu de données à contrôler et la référence. On
peut citer à ce sujet le travail de [Bel Hadj Ali 2001].

• La propagation des mises à jour : l’appariement peut être utilisé dans un
contexte de mise à jour lorsqu’aucune trace des modifications entre les
différentes versions d’une BDG n’existe. La mise en correspondance des
données permet la détection des différences entre les versions et facilite la
déduction des évolutions subies [Badard 2000].

• L’intégration : comme nous l’avons déjà indiqué, l’appariement géométrique
est nécessaire pour mettre en correspondance les données des différentes
sources [Devogele et al. 1996, Laurini 1996, Sester et al. 1998, Walter et
Fritsch 1999, Pendyala 2002, Dunkars 2003].

Le niveau de complexité du processus et des outils d’appariement est différent
suivant le contexte d’utilisation. Dans le cadre des mises à jour, les objets sont définis
d’après les mêmes spécifications. Les objets identiques seront facilement appariés et
toute différence sera considérée comme une évolution. Pour l’intégration par contre,
l’appariement est moins évident car les niveaux d’abstraction des BD sont
généralement différents en plus des différences de mises à jour éventuelles. Les outils
développés dans ce contexte sont plus complexes.

Les méthodes d’appariement automatique proposées dans la littérature suivent
généralement une des stratégies suivantes : stratégie ascendante, descendante ou
une combinaison des deux. Dans la première approche, les éléments de base sont
d’abord appariés puis reliés en objets plus complexes. Les tronçons de routes par
exemple peuvent être d’abord appariés pour ensuite être agrégés et former une route.
L’agrégation peut se faire en une fois, lorsque tous les éléments de base ont été reliés
indépendamment à leur homologue, ou de manière séquentielle, en appariant un
élément et en traitant ensuite de proche en proche les éléments connectés [Gabay et
Doytsher 2000]. L’approche descendante adopte la stratégie inverse. Ce sont les
objets de haut niveau qui sont d’abord appariés puis les éléments les composant.
Enfin, certains auteurs combinent les deux approches (ascendante et descendante),
essentiellement pour établir des liens plus rapidement et augmenter la précision des
résultats [Pendyala 2002].

En plus de ces différentes stratégies, les méthodes d’appariement peuvent être
contextuelles. En effet, il est possible de tenir compte des résultats de l’appariement
des éléments voisins pour confirmer ou infirmer l’appariement d’un élément en cours
de traitement [Walter et Fritsch 1999].

Les processus auxquels nous faisons référence dans cette partie se fondent
essentiellement sur la géométrie des objets. Des ressemblances géométriques et
topologiques entre les jeux de données sont calculées de manière indépendante ou
coordonnée. Différentes mesures de distance et de forme sont utilisées pour comparer
les objets en tenant compte de leur mode d’implantation (point, ligne, polygone). Pour

Chapitre A : Intégration de bases de données classiques et géographiques

- 59 -

les relations de proximité, il peut s’agir d’une simple distance euclidienne ou de
distances plus spécifiques (Hausdorff, Fréchet, distance surfacique). Pour comparer les
formes, différents caractères peuvent être retenus (longueur, sinuosité, compacité,
etc.). Généralement, une étape de filtrage est ensuite nécessaire pour affiner le
premier résultat de l’appariement et éliminer certains candidats. Des outils
topologiques peuvent être utilisés à cet effet (nombre d’arcs entrants et sortants, plus
court chemin, détection d’impasse, etc.). Les liens de correspondance sont finalement
établis et validés. Leur cardinalité peut prendre les valeurs suivantes : 0-1, 1-0, 1-1,
1-n, n-1, n-m.

Nous donnons à la figure 26 un exemple de résultat d’appariement. On trouvera
une description plus détaillée des outils généralement utilisés dans [Lemarié et
Bucaille 1998, Badard et Lemarié 2002]. Nous exposerons d’autre part les processus
mis en œuvre dans cette thèse dans le chapitre E. L’appariement est une étape
centrale dans notre contexte d’évaluation de la cohérence puisque si les données ne
sont pas appariées, il n’est pas possible d’analyser les différences.

Figure 26. Résultat d’appariement de rond-points homologues appartenant à la BDCarto (BD1) et
Géoroute (BD2). La table d’appariement permet permet de visualiser les identifiants des objets en

correspondance. Cet exemple a été obtenu en utilisant les outils d’appariement existant au laboratoire
COGIT de l’IGN.

A.4.3.2 GESTION DES CONFLITS ET MAINTIEN DE LA COHERENCE ENTRE LES DONNEES

Cette partie décrit les contributions qui touchent précisément notre sujet de
recherche. Nous avons vu en présentant les spécificités du processus d’intégration des
BDG que l’appariement des données devait être suivi d’une étude des
correspondances pour évaluer leur conformité. Les conflits de données (différences
entre les données) doivent être détectés et justifiés pour garantir une intégration
cohérente. Pour préciser à nouveau cette problématique, prenons l’exemple de l’AAC
suivante :

AAC BD1.TRONCON.Nb_Voies = L(BD2.TRONCON)>1000mBD2.TRONCON.Nb_Voies

Données appariées

Identifiants du rond-point non détaillé

BD1

BD2

Identifiants des nœuds et des arcs
du rond-point détaillé

Table d’appariement

Chapitre A : Intégration de bases de données classiques et géographiques

- 60 -

Cette assertion indique un conflit de granularité entre attributs des deux BD
(d’après la classification de [Devogele 1997]). Le nombre de voies d’un tronçon de la
première BD est égal au nombre de voie d’un tronçon équivalent dans la deuxième BD
si la longueur du tronçon dans celle-ci est supérieure à 1000m. Il s’agit d’un conflit
normal (puisqu’il est ici déclaré au niveau des schémas) et ce conflit est susceptible
d’être rencontré dans les données.

Dans l’hypothèse où les longueurs des deux tronçons sont supérieures à 1000m
mais qu’il existe une erreur de saisie dans une des deux bases, les valeurs seront
différentes pour l’attribut « Nb_voies » alors que l’AAC indique que celles-ci doivent
être égales. Il existera donc cette fois une incohérence entre les objets homologues
(conflit anormal) qui pourrait apparaître à l’utilisateur lors de la formulation d’une
requête impliquant ces objets. Il est donc nécessaire de les détecter et de les traiter
pour mener à bien l’intégration.

Il existe assez peu de travaux qui se rapportent à la détection des conflits de
données et en particulier, des incohérences, bien que la nécessité de résoudre cette
problématique soit identifiée depuis longtemps [Buttenfield et Delotto 1989]. Les
contributions les plus nombreuses concernent l’étude des équivalences entre relations
spatiales entre objets décrits à différentes échelles. Ces travaux permettent de
déterminer si les relations spatiales existant entre les objets d’une base sont
cohérentes avec celles apparaissant entre les objets homologues d’une autre base, ces
bases ayant leur propre niveau de détail. Nous les présentons ci-dessous.

Une proposition a été faite par [Egenhofer et al. 1994] pour assurer une
cohérence topologique entre des données surfaciques représentées à différentes
résolutions. Leur approche est fondée sur le modèle des 4-intersections qui est
largement répandu dans la communauté SIG et qui a d’ailleurs été étendu par la suite
au modèle des 9-intersections [Egenhofer et Franzosa 1991, Egenhofer et Herring
1991]. Ces modèles se fondent sur les concepts de topologie ensembliste basée sur
les notions d’intérieur (noté A°) et de frontière (notée ∂A). Ainsi, les auteurs proposent
de qualifier l’ensemble des relations topologiques entre deux régions A et B à partir
d’une matrice (2x2), la matrice des 4-intersections, qui est représentée de la manière
suivante :









∂∩∂°∩∂
∂∩°°∩°

=
BABA
BABA

BAI),(4

En analysant les intersections entre intérieurs et frontières des objets, on indique
dans la matrice si le résultat est vide (∅) ou non vide (¬∅). On distingue huit
configurations topologiques différentes (figure 27).

Figure 27. Interprétation géométrique du modèle des 4-intersections entre deux polygones (Source :
[Egenhofer et Herring 1990])

Chapitre A : Intégration de bases de données classiques et géographiques

- 61 -

A partir de ce modèle, [Egenhofer et al. 1994] ont proposé une approche pour
maintenir la cohérence topologique entre objets surfaciques à différentes échelles, en
introduisant la notion de similarité entre objets et relations. Ces similarités sont
exprimées à partir de l’examen des différences d’invariants, qui font référence à des
propriétés, les composants, lesquels permettent d’affiner la description des
intersections non vides. Ainsi, différents composants peuvent être définis pour
détailler les relations topologiques, notamment : la séquence des intersections entre
objets, la dimension des intersections, le type d’intersection (« touch », « cross », …),
le nombre d’enclaves pour les polygones [Egenhofer et Franzosa 1994]. Les degrés de
similarité entre relations spatiales sont évalués en étudiant comment les invariants
(nombre de composants, séquence des composants notamment) évoluent en passant
d’une échelle à une autre, sachant que certaines évolutions ne sont pas permises. Des
propriétés d’ordre sont ainsi introduites pour certains invariants. Par exemple, on peut
considérer qu’un nombre plus grand de composants dans une scène à plus petite
échelle n’est pas normal.

Cette proposition a été étendue aux relations métriques (orientation et distance)
en se fondant sur le concept d’évolution graduelle [Bruns et Egenhofer 1996]. Le
nombre minimum de transformations nécessaires (le nombre d’arcs) pour passer
d’une configuration à une autre à travers un graphe conceptuel reliant les différentes
configurations possibles, permet de fixer un degré de similarité qualitatif entre scènes
(figure 28). Le concept d’évolution graduelle et le graphe associé sont identiques à la
notion de voisinage conceptuel mentionné par [Euzenat 1999a] dans le cadre de la
représentation des relations temporelles [Freska 1992].

Figure 28. Graphes conceptuels des relations topologiques (a) et directionnelles (b) entre polygones
(Source : [Bruns et Egenhofer 1996])

[Paiva 1998] propose aussi un modèle permettant de vérifier l’équivalence
topologique entre deux scènes à différentes résolutions. Son travail s’inscrit dans la
même lignée que les précédents. L’auteur expose le « relation-based model » qui se
fonde sur la description de scènes sous forme de graphes et sur la recherche des
configurations isomorphiques entre ceux-ci (scènes équivalentes). Il présente
également une série d’indicateurs de similarité (déviation par rapport à la notion
d’équivalence) qui concernent entre autre la dimension spatiale, le nombre d’objets
adjacents à un autre et le nombre de niveaux hiérarchiques (nombre de graphes
internes). Le degré de similarité du nombre d’éléments adjacents à un objet pour deux
scènes homologues, peut ainsi être estimé à l’aide de l’indice suivant :

a) b)

Chapitre A : Intégration de bases de données classiques et géographiques

- 62 -

Les éléments du numérateur sont définis par :

« 0-meet » correspond au nombre de relations d’adjacence de dimension 0 (un
point) et « 1-meet » correspond au nombre de relations d’adjacence de dimension 1
(une ligne). Un exemple de calcul de cet indice pour deux scènes composées de
polygones est donné à la figure 29.

Figure 29. Exemple d’indice de similarité du nombre d’éléments adjacents entre deux scènes
composées de polygones.

[Goyal 2000] s’est intéressé plus spécifiquement à évaluer la compatibilité des
directions cardinales entre objets spatiaux représentés à différents niveaux de
résolution, ainsi que leur similarité. Sa méthode d’évaluation de similarité des
directions cardinales est fondée sur le calcul d’une distance entre matrices de
directions cardinales, utilisant aussi la notion de voisinage conceptuel. Les directions
cardinales entre objets sont évaluées qualitativement et représentées par une matrice
dont la notation, qui peut être iconique, se rapproche de celle définie pour les relations
topologiques (figure 30). Ainsi, pour chaque partition de la matrice, on regarde si
l’intersection avec l’objet cible est vide ou non vide. L’auteur a ensuite enrichi cette
matrice : chaque intersection non vide prend la valeur 1 tandis que les intersections
vides prennent des valeurs calculées à partir de codes si l’objet cible présente des
intersections avec les limites des partitions relatives aux directions. La valeur est égale
à 0 dans les autres cas.

2
ji,meetSim1ji,meetSim0

ji,MeetSim
−+−

=

)jmeets#0,imeetsmax(#0

)jmeets#0,imeetsmin(#0
ji,meetSim0

−−

−−
=−

)jmeets#1,imeetsmax(#1

)jmeets#1,imeetsmin(#1
ji,meetSim1

−−

−−
=−

Scène 1

0,75
2

2
1

1
1

MeetSim =
+

=

Scène 2

Chapitre A : Intégration de bases de données classiques et géographiques

- 63 -

Figure 30. La matrice des relations cardinales et sa représentation iconique (Source : Goyal 2000)

A partir de ce modèle, qui ne se limite pas à des objets surfaciques, l’auteur
introduit la notion de compatibilité entre directions à des échelles différentes, sachant
qu’un changement d’échelle peut introduire un changement de mode d’implantation
des objets (une surface se transforme en un point par exemple). L’évaluation de la
compatibilité des directions (et donc des matrices) pour des objets à différentes
échelles, n’est valable que lorsque la réduction d’échelle est significative. Selon [Goyal
2000], une réduction d’échelle est considérée comme significative lorsque la
dimension des objets (référence et/ou cible) change. De cette manière, on considère
que la direction D1 est compatible avec la direction D0 (la direction à l’échelle la plus
grande) si pour tout élément différent de zéro dans la matrice D1, il existe un élément
différent de zéro dans la matrice D0.

En plus de cette compatibilité, une mesure de similarité entre directions
cardinales à différentes échelles est également proposée. Il s’agit d’une distance qui
est définie par le coût minimum de transformation pour passer d’une matrice à l’autre
en utilisant le graphe des voisins conceptuels relatif aux neufs directions (figure 31).
Pour cette distance, les valeurs numériques des matrices sont exploitées (les codes).

Figure 31. Graphe de voisinage conceptuel pour les directions cardinales (Source : Goyal 2000)

Pour terminer cette partie, mentionnons les contributions de [Abdelmoty et Jones
1997, El-Geresy et Abdelmoty 1998]. Celles-ci sont définies dans le cadre spécifique
de l’intégration des BDG. Les solutions proposées pour garantir la cohérence sont
toutefois assez similaires aux précédentes. Ce sont les relations spatiales qui sont
traitées de manière qualitative et la cohérence totale est supposée si les relations sont
identiques.

CONCLUSION

Ces différentes propositions sont utiles pour évaluer la cohérence des relations
spatiales mais elles ne précisent pas comment exploiter les valeurs de similarité
calculées. En général, on obtient un degré de similarité entre deux scènes en terme de

Chapitre A : Intégration de bases de données classiques et géographiques

- 64 -

« distance » qualitative par rapport à des configurations qui seraient identiques mais
la difficulté est de pouvoir interpréter cette valeur (en plus de la calculer, ce qui n’est
pas immédiat car les relations sont rarement stockées dans les bases). Pour évaluer la
cohérence entre les relations spatiales entre objets homologues à différentes échelles,
il semble nécessaire de fixer un seuil. Ce seuil correspondrait à la déviation maximale
permise lorsqu’on passe d’une échelle à une autre. Mais comment fixer ce
seuil ? D’autre part, ces approches introduisent généralement des contraintes d’ordre
pour passer d’une échelle à une autre (par exemple, un objet surfacique dans une
base détaillée peut être un objet surfacique ou ponctuel dans une base moins
détaillée). Les auteurs n’envisagent d’ailleurs les différences de représentation que
sous l’angle des différences d’échelle. Ils considèrent qu’il existe toujours des
opérations de généralisation cartographique entre deux niveaux de détails différents et
ne prennent pas en compte les différences liées à la notion de point de vue.

AA..55 BBIILLAANN DDEESS RREECCHHEERRCCHHEESS AACCTTUUEELLLLEESS

Il existe de nombreuses contributions relatives à l’intégration des bases de
données, qu’elles soient géographiques ou non. L’intégration des schémas a été
davantage étudiée que celle des données. Pour les BD géographiques, les recherches
ont généralement bénéficié des travaux effectués dans le cadre des BD traditionnelles,
à la fois sur le plan technique et méthodologique. Ceci a d’ailleurs conduit à proposer
directement des solutions d’intégration qui tiennent compte de la sémantique des
éléments. Ce n’était pas le cas des premières approches d’intégration des BD
classiques qui ne traitaient que les conflits structurels.

Du point de vue de l’intégration des données géographiques, le problème du
maintien de la cohérence entre plusieurs représentations homologues a été peu
étudié. Les contributions pour les données concernent surtout l’appariement. Il existe
néanmoins quelques travaux qui traitent de la cohérence des relations spatiales entre
objets à différentes échelles. Ceux-ci sont très utiles mais les solutions proposées se
limitent généralement aux objets surfaciques et s’appliquent dans un contexte
relativement restreint. Ces solutions ont été définies dans le cadre spécifique de la
multi-représentations (les différences de points de vue ne sont pas prises en compte).
A notre connaissance, il n’existe pas de travaux qui traitent de la cohérence entre
représentations dans son ensemble (en tenant compte des différences de
modélisation, des différences d’existence, des différences de position, des différences
d’attributs, etc.). Notre thèse veut apporter une contribution à ce niveau.

Nous avons mentionné l’importance que nous accordions aux spécifications des
BDG pour guider l’intégration et comprendre le contenu des bases. Notre proposition
pour évaluer la cohérence repose sur l’utilisation de ces documents. Il semble
aujourd’hui que les spécifications n’ont jamais été exploitées de manière formelle pour
l’intégration de BDG. Beaucoup d’approches sont fondées sur l’utilisation de
métadonnées mais ces métadonnées ne concernent pas les règles de saisie des objets.
Il peut s’agir d’informations sur la résolution des bases, sur les systèmes de référence,
les unités des données, leur qualité. Ces métadonnées ne permettent pas de
comprendre les différences de représentation entre les objets. Au niveau des schémas,
certains auteurs préconisent d’utiliser une ontologie. Il est cependant rarement
indiqué comment construire cette ontologie. On peut supposer qu’une bonne part de la
connaissance exploitée pour traiter l’hétérogénéité sémantique provient directement

Chapitre A : Intégration de bases de données classiques et géographiques

- 65 -

des experts du domaine. Notre approche fondée sur l’utilisation des spécifications de
manière formelle semble donc n’avoir jamais été adoptée.

Enfin, il existe quelques travaux qui proposent de recourir à l’apprentissage
automatique pour faciliter l’intégration. Ceux-ci traitent généralement des schémas.
L’apprentissage peut aider à définir automatiquement les correspondances entre les
éléments des schémas. Dans cette thèse, nous utilisons aussi l’apprentissage mais
pour aider à acquérir des connaissances permettant d’évaluer la cohérence entre les
données.

Pour résumer, nous souhaitons apporter une contribution au problème
d’intégration de données de BDG et en particulier, au problème de l’évaluation de la
cohérence inter-représentations. Nous nous inscrivons dans la même lignée des
travaux qui exploitent des métadonnées pour intégrer mais celles que nous utilisons
correspondent aux spécifications des BDG. Nous nous inscrivons également dans la
même lignée des contributions fondées sur l’utilisation de l’apprentissage automatique
pour intégrer mais nous exploitons ces techniques dans le cadre de l’évaluation de la
cohérence entre données.

Le chapitre suivant est consacré à la définition de la cohérence que nous adoptons
dans cette thèse et à la présentation des spécifications des bases de données
géographiques.

BB CCHHAAPPIITTRREE BB

REPRESENTATION DES CONNAISSANCES UTILES A

L’EVALUATION DE LA COHERENCE

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 68 -

BB..11 IINNTTRROODDUUCCTTIIOONN

Rappelons que cette thèse veut apporter une contribution au problème
d’intégration des bases de données géographiques et en particulier, à l’intégration des
données. Nous traitons l’étape de la mise en correspondance des données et l’étude
de leurs différences dans le but de résoudre les conflits anormaux entre les données, à
l’issue de leur appariement.

L’approche que nous adoptons repose sur le principe qu’une intégration
sémantique des bases de données géographiques requiert à la fois une analyse des
schémas et des données, en s’aidant des spécifications. Les spécifications constituent
selon nous une source de connaissances essentielle pour réaliser l’intégration. Elles
permettent de donner du sens au contenu des bases et constituent les métadonnées
de référence pour juger si les représentations des bases qui se rapportent aux mêmes
entités du monde réel sont cohérentes entre elles. Nous considérons que les
représentations sont cohérentes, et donc que les différences de représentation sont
normales, pourvu qu’elles soient justifiées par les spécifications de chacune des bases.
Dans le cas contraire, les représentations sont jugées incohérentes.

Dans la première partie de ce chapitre, nous allons exposer plus formellement le
problème de la cohérence en nous appuyant sur un modèle de représentation et
d’abstraction de connaissances : le modèle KRA (« Knowledge Representation /
Abstraction model ») [Saitta et Zucker 2001, Zucker 2001, Zucker 2003]. Dans la
seconde partie, nous présenterons les spécifications. Nous décrirons comment sont
représentées ces métadonnées aujourd’hui et exposerons les problèmes que leur
représentation pose pour mener l’évaluation automatique de la cohérence. Nous
conclurons la chapitre en montrant le besoin de mieux représenter les spécifications
des bases pour faciliter leur acquisition et leur comparaison dans notre contexte. Nous
montrerons également que les données des bases constituent une seconde source de
connaissances intéressante pour mener l’évaluation.

BB..22 DDEEFFIINNIITTIIOONN DDEE LLAA NNOOTTIIOONN DDEE CCOOHHEERREENNCCEE EENNTTRREE DDOONNNNEEEESS DDEE

BBAASSEESS DDEE DDOONNNNEEEESS GGEEOOGGRRAAPPHHIIQQUUEESS

Nous abordons dans cette partie le problème de la cohérence entre les données
de bases de données géographiques en adoptant le modèle KRA [Saitta et Zucker
2001, Zucker 2001, Zucker 2003].

B.2.1 CONTEXTE DE RAISONNEMENT ASSOCIE A UNE BASE DE DONNEES

GEOGRAPHIQUES SELON LE MODELE KRA

NIVEAUX DE REPRESENTATION

Le modèle KRA a été initialement défini dans le cadre de l’apprentissage
automatique, dans le but de modéliser la notion de changement de représentation. Il
se prête bien à la formalisation du problème que nous traitons dans ce travail et a
d’ailleurs déjà été utilisé pour décrire la tâche de généralisation cartographique
[Mustière et al. 2000a].

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 69 -

Dans le modèle KRA, un contexte de raisonnement (R) distingue quatre niveaux
de représentation différents : le niveau de perception (P), stocké dans une structure
(S), dans laquelle sont symbolisées les données pour communiquer avec d’autres
agents à travers un langage (L), sur lesquelles il est possible de raisonner au moyen
de théories (T).

Le niveau P correspond aux stimulis perçus. Il spécifie la nature des éléments qui
constituent le résultat d’une perception [Zucker 2001]. Dans notre contexte, nous
l’assimilons au terrain nominal qui correspond à une image de l’univers géographique
vu à travers le filtre des spécifications [David et Fasquel 1997]. C’est donc la réalité
physique terrestre à cartographier, reformulée et abstraite dans les termes des
spécifications.

La structure S est une représentation en extension de cette perception. Elle
constitue le support à la mémorisation des stimulis perçus. Ce niveau S correspond
donc à la base de données géographiques elle-même, dans laquelle les objets sont
stockés selon une liste de coordonnées et décrits au moyen d’un ensemble d’attributs.

Pour communiquer et décrire de manière symbolique les éléments perçus, un
langage L est requis. Dans notre contexte, il s’agit du langage cartographique, régi par
les règles de sémiologie graphique [Bertin 1973].

Enfin, pour raisonner sur les éléments perçus exprimés dans le langage, une
théorie T est nécessaire. Nous l’assimilons ici à l’analyse spatiale.

Ce contexte de raisonnement distinguant les quatre niveaux de représentation est
illustré à la figure 32.

Figure 32. Le contexte de raisonnement d’une base de données géographiques et ses quatre niveaux de
représentation associés définis d’après le modèle KRA. (D’après [Saitta et Zucker 2001, Zucker 2003]).

CORRESPONDANCES ENTRE LES NIVEAUX DE REPRESENTATION

Il existe une relation de dépendance entre chaque niveau de représentation et
celle-ci est illustrée par les différents processus : perception, mémorisation,
description, théorisation (figure 32).

Dans notre contexte de raisonnement, le processus de perception peut
correspondre au processus mental suivi par l’expert du domaine pour conceptualiser
l’univers à travers les spécifications. Le niveau P auquel il aboutit et qui correspond au
terrain nominal est une vision théorique. Ce modèle n’est en effet pas directement
accessible : mémorisé, il devrait être assimilé à une base de données au contenu
virtuellement parfait, ce qui est impossible en pratique.

La mémorisation peut représenter l’opération de saisie de la base, autrement dit,
l’enregistrement du terrain nominal. On pourrait considérer l’existence de deux

P=P(w) S=M(P) L=D(S) T=T(L)

M
Mémorisation Description Théorisation

W

Perception

D T P

Plus court
chemin :
11 km

BDG
Terrain
Nominal

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 70 -

processus de mémorisation M : un processus théorique Mt, aboutissant à une base
virtuelle parfaite (la base qu’on aurait dû produire), et un processus réel Mr,
introduisant inévitablement des erreurs dans la base (celle qui est effectivement
produite).

Le processus de description peut évoquer la représentation graphique des
données stockées dans la base. Suivant le type de base que l’on souhaite créer
 géographique ou cartographique  les opérations et les contraintes d’affichage ne
sont pas les mêmes. Une base de données géographiques contient les données brutes.
Leur symbolisation n’est pas dictée par les contraintes d’échelle et d’impression. Une
base de données cartographiques stocke les données prêtes à être imprimées. Celles-
ci ont généralement été transformées (généralisées) et symbolisées pour respecter les
contraintes de lisibilité définie pour l’échelle d’impression. Le processus de description
est donc différent.

Enfin, la théorisation correspond à la mise en œuvre d’une analyse géographique
sur les données représentées, comme la découverte de dépendances spatiales ou la
caractérisation d’un espace particulier.

B.2.2 DIFFERENCES ENTRE CONTEXTES DE RAISONNEMENT ASSOCIES A DES BASES

DE DONNEES GEOGRAPHIQUES SELON LE MODELE KRA

Dans un contexte d’intégration, plusieurs bases de données sont impliquées. En
général, ces bases présentent des différences et l’objectif de l’intégration est de les
relier de manière cohérente pour tirer profit de leurs singularités respectives. Les
bases que l’on intègre possèdent donc chacune leur propre contexte de raisonnement
qui les distingue aux quatre niveaux de connaissances (figure 33) : au niveau du
terrain nominal, puisque les spécifications sont généralement différentes, au niveau de
la structure, puisque les objets mémorisés ne sont pas les mêmes et que les modèles
de stockage peuvent différer, au niveau du langage, les objets n’étant pas représentés
de la même manière, et au niveau des théories, puisque les réponses aux requêtes
formulées sont différentes en raison des différences de contenu et de représentation.

Si les bases de données à intégrer ne possèdent pas la même résolution, des
différences d’abstraction peuvent apparaître entre les données. Cette notion
d’abstraction a été introduite dans le modèle KRA. Une abstraction entre deux
contextes de raisonnement est vue comme « un changement de représentation dans
un même formalisme, qui en cachant des détails et en préservant des propriétés
désirables, simplifie la représentation du problème initial » [Zucker 2001, p. 45]. Le
passage d’un contexte de raisonnement à un autre se fait par l’intermédiaire
d’opérateurs d’abstraction qui représentent un type de transformation qui simplifie
une représentation. Par exemple, il existe un ou plusieurs opérateurs d’abstraction
pour passer du langage L1=D1(S1) au langage L2=D2(S2) si on peut considérer que la
deuxième représentation est plus « simple » que la première (figure 33). Dans notre
contexte, certains opérateurs d’abstraction correspondent aux opérations de
transformation géométrique utilisées pour la généralisation cartographique [Mustière
et al. 2000a]. Cependant, l’intégration ne se limite pas à des bases présentant des
résolutions différentes. On peut vouloir unifier des données de même résolution qui
possèdent des points de vue différents sur l’univers à représenter. Il n’existe donc pas
toujours une représentation plus simple que l’autre et de différences d’abstraction
entre les bases.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 71 -

Figure 33. Deux bases de données géographiques sont associées à deux contextes de raisonnement
différents dans le modèle KRA.

B.2.3 DETECTION DES DIFFERENCES ET IDENTIFICATION DE LEURS ORIGINES

Les différences qui apparaissent entre les contextes de raisonnement des deux
BDG correspondent aux conflits dont nous avons parlé précédemment (A.3.2.2.). La
détection et l’identification de l’origine des conflits entre les données (différences)
constituent précisément les tâches que nous traitons dans cette thèse.

Visuellement, ce sont les différences représentés au niveau du langage L qui sont
perçus : les différences de représentation géographique. Ces différences sont
également constatées chaque fois qu’une mesure est effectuée sur les objets : un
calcul de superficie par exemple peut donner une réponse différente suivant la
représentation utilisée (niveau T). Une détection automatique de ces différences
suppose un travail au niveau de la structure S. C’est en effet la représentation des
objets sous forme de coordonnées, associée à leurs attributs qui est manipulée pour
cette détection. L’étude de ces différences requiert enfin une analyse au niveau de la
perception P : elle met en évidence les différences de spécifications.

Alors que les différences pour les niveaux S, L, T concernent les extensions des
bases (les données), les différences au niveau P touchent les éléments en intension.
Elles font référence aux conflits que l’on déclare entre les schémas, dans les ACI.

Terrain
nominal BD1

Longueur du
parcours pour

aller de X vers Y :
15 Km

P1=P1(w)

S1=M1(P1)

L1=D1(S1)

T1=T1(L1)

Contexte de
raisonnement de la

BD1

Terrain
nominal BD2

Longueur du
parcours pour

aller de X vers Y :
12 Km

P2=P2(w)

S2=M2(P2)

L2=D2(S2)

T2=T2(L2)

Contexte de
raisonnement de la

BD2

Filtre des
spécifications

BD1

Filtre des
spécifications

BD2

W

P1 P2

 M1

 D1

 T1

M2

D2

T2

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 72 -

B.2.3.1 ORIGINES DES DIFFERENCES DE REPRESENTATION

Dans l’hypothèse où le monde W est perçu au même moment (cas de la figure
33), les différences que l’on retrouve entre les niveaux P sont parfaitement justifiées :
elles reflètent les conceptualisations différentes du monde. Par contre, les différences
que l’on retrouve aux niveaux inférieurs (S,L,T) ne sont pas systématiquement
justifiées. Des erreurs de saisie sont en effet introduites lors de la constitution de la
base provoquant des conflits anormaux entre les données. Par ailleurs, les bases que
l’on intègre présentent généralement des actualités différentes. L’hypothèse d’un
monde W perçu au même instant est donc rarement vérifiée. Ce décalage temporel
est aussi susceptible de provoquer des conflits anormaux entre les données.

Les différences de représentation ont donc trois origines : les différences de
spécifications, les erreurs et les mises à jour.

REPRESENTATIONS EQUIVALENTES

La plupart des différences que l’on retrouve dans les données sont issus des
différences de spécifications. Ces documents dictent le contenu et la représentation
des objets dans les bases. Ils sont à l’origine des différences apparaissant entre les
terrains nominaux respectifs et par conséquent, entre la plupart des données. Ces
différences sont parfaitement justifiés et sont en adéquation avec les conflits déclarés
au niveau des schémas.

Dans la suite de cet exposé, nous qualifierons les représentations se justifiant
uniquement par leurs spécifications de représentations équivalentes. Nous en donnons
la définition ci-dessous :

Définition 1 (représentations équivalentes). Soit O, l’ensemble des objets de la BD1
et O’, l’ensemble des objets de la BD2. Soit (U,U’), un couple d’objets appariés, U étant un
sous-ensemble de O et U’ un sous-ensemble de O’. Les représentations du couple d’objets
(U,U’) sont dites équivalentes, si celles-ci modélisent un monde tel qu’au même instant, U
et U’ respectent les spécifications de leurs classes respectives et représentent la même
entité du monde réel.

Cette définition sous-entend que les processus de mémorisation mis en œuvre
pour capturer les objets dans les bases n’introduisent aucune erreur. Autrement dit,
nous pouvons assimiler le processus de saisie M1r de la première base au processus
M1t, et le processus de saisie M2r pour la seconde base au processus M2t. Par ailleurs,
la définition précise que les représentations du couple d’objets représentent la même
entité du monde réel. Cela signifie que les objets constituant le couple ont été
correctement appariés.

Nous justifions le choix du terme équivalence par le fait qu’entre les deux
représentations du même phénomène, il n’y a pas une représentation qui est
meilleure que l’autre (pour peu que les deux respectent leurs spécifications). Elles sont
définies pour des contextes de raisonnement différents. Le sens d’égalité est donc ici
appréhendé en terme de conformité et non en terme de similarité.

REPRESENTATIONS INCOHERENTES

Si des erreurs résident dans les BD géographiques, ce n’est pas faute d’un
contrôle qualité. En effet, à l’issue de la saisie, on vérifie généralement à partir
d’échantillons que les données mémorisées correspondent au terrain nominal.
L’évaluation fait appel à différentes méthodes standardisées et plusieurs paramètres

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 73 -

sont vérifiés : précision et exactitude de position, précision et exactitude sémantique,
exhaustivité, cohérence logique. On fournit également des informations relatives à la
généalogie de la base et à son actualité [Guptill et Morrison 1995, Goodchild et
Jeansoulin 1998].

Au terme de cette évaluation, on ne corrige pas systématiquement les erreurs
détectées. En général, on fixe dans les spécifications des objectifs de qualité et on
s’assure que ceux-ci sont respectés. Si c’est le cas, on considère que la base est
conforme à la qualité attendue. Dans le cas contraire, on procède à une nouvelle saisie
des données. De ce fait, il réside toujours des erreurs dans les BDG. On quantifie
seulement leur proportion. Précisons qu’en pratique, on mesure la qualité sur des
échantillons de données et on définit une unité de volume pour laquelle est estimée
cette qualité. Si le taux d’erreur accepté n’est pas respecté, on remet en cause l’unité
de volume et non la base entière.

Les erreurs que l’on est susceptible de rencontrer touchent à la fois la géométrie,
les attributs et les relations des objets. Il peut ainsi s’agir d’erreurs de position,
d’erreurs de forme (superficie, sinuosité,…), de confusions d’objets (on classe une
route en chemin), de valeurs d’attributs erronées ou de défauts d’absence ou de
présence (déficit ou excédent).

Les causes des erreurs sont également diverses. Elles peuvent être issues d’un
systématisme (défaut de graduation d’un appareil de saisie par exemple) introduisant
un biais dans une mesure (comme un écart systématique de position). Elles résultent
également de fautes introduites par l’opérateur de saisie. Elles sont enfin liées à
l’imprécision inhérente du processus de saisie lui-même et à celle des spécifications : il
s’agit des erreurs aléatoires.

Ces différentes erreurs créent des conflits anormaux entre les données qu’il est
nécessaire d’identifier avant de procéder à l’intégration effective des bases. Nous
avons choisi de qualifier les représentations différant à cause d’erreurs de saisie de
représentations incohérentes.

L’apparition d’incohérences dans les données n’est pas uniquement liée à la
présence d’erreurs de saisie. Celles-ci peuvent également découler d’une différence
d’actualité entre les BDG. Les bases de données que l’on intègre et les thèmes
correspondant (hydrographie, routier,…) sont rarement mis à jour au même moment.
La politique d’entretien des données peut être différente. On peut décider d’effectuer
une mise à jour suite à un volume de changements trop important. On peut
également mettre à jour les données de manière périodique ou continue. Il en résulte,
lors de l’intégration des BD, la présence ou l’absence de certains éléments dans une
des bases, une représentation différente ou des valeurs d’attributs différents.

Ces différences créent des conflits normaux ou anormaux. Tous les conflits entre
les données liés à des différences de mises à jour ne sont effectivement pas toujours
anormaux. Il est possible qu’à l’issue d’une mise à jour, les représentations
homologues restent équivalentes. Imaginons par exemple deux jeux de données à
intégrer créés au même moment et composés d’un ensemble de bâtiments. Les
spécifications des deux jeux de données sont les suivantes : dans le premier jeu, les
bâtiments sont saisis si leur superficie est supérieure à 100m², et dans le second, ils
sont représentés à partir de 150m². Imaginons l’apparition de nouveaux bâtiments de
120m² sur le terrain. Si le premier jeu de données est mis à jour, ces bâtiments
seront saisis. Cette mise à jour aura pour conséquence de faire apparaître de
nouvelles différences entre les jeux de données (présence des nouveaux bâtiments
dans l’un et absence dans l’autre) mais d’après les spécifications du second jeu, cette

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 74 -

absence sera considérée comme normale et les conflits de données seront justifiés.
Les représentations seront considérées comme étant équivalentes. Par contre, si les
nouveaux bâtiments avaient eu une taille de 180m² et que seul le deuxième jeu de
données avait été mis à jour, les conflits de données n’auraient pas pu être justifiés
par les spécifications. Les représentations auraient été dans ce cas incohérentes.

Ceci nous amène à définir les représentations incohérentes de la manière
suivante :

Définition 2 (représentations incohérentes). Soit O, l’ensemble des objets de la BD1
et O’, l’ensemble des objets de la BD2. Soit (U,U’), un couple d’objets appariés, U étant un
sous-ensemble de O et U’ un sous-ensemble de O’. Les représentations du couple d’objets
(U,U’) sont dites incohérentes, si celles-ci modélisent un monde tel qu’au même instant :

• soit U ne respecte pas ses spécifications ;
• soit U’ ne respectent pas ses spécifications ;
• soit U et U’ ne représentent pas la même entité du monde réel.

Ainsi, la définition prend en compte les erreurs de saisie, les différences
anormales introduites par les rythmes de mise à jour différents, mais aussi les erreurs
produites par le processus d’appariement. Ce processus fournit dans certains cas des
correspondances erronées et il s’agit d’en tenir compte dans l’interprétation des
différences.

B.2.3.2 APPROCHE SUIVIE POUR LA DETECTION DES INCOHERENCES

L’étude de la conformité des différences de représentation entre les données ne
peut pas suivre une approche classique de contrôle qualité car les connaissances
disponibles ne sont pas les mêmes et l’objectif est différent. Nous exposons ses
caractéristiques ci-dessous.

DETECTION D’ERREURS DANS UN CONTEXTE DE CONTROLE QUALITE

Dans le cadre d’un contrôle qualité, deux jeux de données sont comparés : un jeu
de référence (St) et un jeu à contrôler (Sr). Les deux jeux de données répondent aux
mêmes spécifications. Il existe donc un terrain nominal commun P, mais on considère
deux processus de saisie différents. On suppose que le jeu de données à contrôler
contient des erreurs. Il suit un processus Mr. On considère par contre que le jeu de
référence est juste, sans erreur. On assimile ce processus à Mt

15 (figure 34).

L’objectif du contrôle qualité est de détecter les erreurs dans le jeu Sr. Le principe
suivi est de comparer Sr à St et de considérer toute différence comme une erreur, les
spécifications des jeux de données étant les mêmes. De cette manière, aucune
connaissance supplémentaire n’est nécessaire. La qualité du jeu Sr est ainsi estimée
en mesurant l’écart de ses données à celles de la référence.

15 Le jeu de référence constitue une estimation du terrain nominal mais il le représente plus fidèlement que
le jeu de données à contrôler. Les données de référence sont saisies avec davantage de précision ou sont
issues de sources possédant une résolution plus fine.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 75 -

Figure 34. La détection d’erreurs dans un contexte de contrôle qualité traditionnel

DETECTION D’INCOHERENCES DANS UN CONTEXTE D’INTEGRATION

La détection d’incohérences dans le cadre de l’intégration doit être abordée d’une
manière différente. Les connaissances dont nous disposons ne sont effectivement pas
les mêmes (figure 35). D’abord, les terrains nominaux sont différents (P1 et P2).
Ensuite, on suppose que les processus de saisie des deux bases sont entachés
d’erreurs (M1r et M2r). Une différence de représentation n’est donc pas
systématiquement vue comme une erreur dans une des bases mais chacune de celles-
ci peut en contenir. De ce fait, une comparaison des représentations ne suffit pas pour
détecter les erreurs : il n’existe pas une base de référence (un terrain nominal
mémorisé sans erreur). Des connaissances sont cette fois nécessaires pour évaluer la
conformité des représentations : ce sont les spécifications.

Par conséquent, à l’issue de ce contrôle, nous ne pouvons pas certifier que les
représentations des objets modélisent les bons phénomènes du monde réel et tous
ceux qui doivent l’être, comme c’est le cas lors d’un contrôle qualité traditionnel. Nous
n’avons pas accès au monde réel. Si les représentations respectent leurs
spécifications, on peut supposer que le terrain nominal a bien été mémorisé mais ce
n’est qu’une hypothèse.

Figure 35. La détection d’incohérences dans un contexte d’intégration

A l’issue du processus d’évaluation, chaque correspondance peut être qualifiée
d’incohérence ou d’équivalence. Dans le cas d’une incohérence, il est possible d’affiner
l’interprétation et de préciser la représentation erronée mais il est généralement
nécessaire de faire l’hypothèse qu’une des deux bases est meilleure que l’autre (sans

P=P(w)

St=Mt(P)Sr=Mr(P)

Mr Mt

Sr = St

?

P1=P1(w)

S1r=M1r(P1)

M1r M2r

S1r équivalent S2r

?

P2=P2(w)

S2r=M2r(P2)

Connaissances
(déduites des spécifications et induites des données)

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 76 -

pour autant prendre toujours la même base comme référence). Nous y reviendrons
plus en détail au chapitre C.

Les spécifications fournies par les producteurs de données sont une source
importante de connaissances pour l’analyse des différences de représentation. Mais les
connaissances que nous préconisons d’utiliser ne sont pas toutes issues de documents
existants. En effet, les spécifications papier ne contiennent pas toujours toute
l’information nécessaire pour mener à bien l’évaluation. Il existe également des
connaissances implicites dans les données. Il s’agit de connaissances qui n’ont pas été
formalisées dans les documents mais qui sont utilisées par les experts lors de la saisie
des éléments dans la base. Nous considérons que les données constituent également
une autre source de connaissances importante pour étudier la cohérence des
représentations. Nous discutons de ces connaissances dans la partie suivante.

BB..33 CCOONNNNAAIISSSSAANNCCEESS PPOOUURR LL’’EEVVAALLUUAATTIIOONN DDEE LLAA CCOOHHEERREENNCCEE

B.3.1 CONNAISSANCES DEDUITES DES SPECIFICATIONS DES BDG

B.3.1.1 REPRESENTATION INFORMELLE DES SPECIFICATIONS

Les spécifications des bases de données géographiques  nous faisons référence
ici à celles décrites dans les documents  constituent la description détaillée du
contenu d’un produit. Ainsi, les spécifications décrivent les règles de sélection des
objets dans la base et la manière de les représenter. Elles sont destinées aux
opérateurs chargés de la production de la base, c’est-à-dire les restituteurs qui
saisissent les données à partir de photographies aériennes et les géomètres qui
complètent cette saisie en récoltant des informations supplémentaires sur le terrain.
Une version simplifiée des spécifications est également fournie aux utilisateurs de la
base. Elles leurs permettent d’évaluer en partie l’adéquation du produit à leur besoin,
et constituent des métadonnées sur ce produit.

Les spécifications des BDG, dans le cas de l’IGN, se caractérisent par des
documents volumineux (plusieurs centaines de pages) comprenant des connaissances
déclaratives et procédurales, sous forme de texte. Déclaratives parce qu’elles
précisent ce que sont les objets de la base (le « quoi »). Procédurales car elles
indiquent aussi la manière de saisir ces objets (le « comment »). Les spécifications
sont découpées selon les classes du schéma conceptuel de la base qui fait d’ailleurs
partie intégrante de ces spécifications16. A chaque classe de la base correspond ainsi
une fiche de spécifications qui présente une certaine structuration.

Chaque fiche relative à une classe est composée de plusieurs parties, c’est du
moins le cas pour la BDPays de l’IGN (figure 36).

16 Dans cette thèse, nous séparons les spécifications et les schémas des BDG.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 77 -

Figure 36. Structure d’une fiche relative aux spécifications d’une classe de la BDPays [BDPays 2001].

La première première partie de la fiche correspond au nom de la classe avec son
identifiant. La deuxième reprend les informations que l’on retrouve dans le schéma
conceptuel : on mentionne le type de géométrie de l’objet, la liste des attributs que
possède la classe et les relations avec les autres classes de la base. Les parties
suivantes sont consacrées à une description plus précise des objets de la classe et
leurs attributs. Une définition de la classe est d’abord mentionnée. Les conditions de
sélection des objets, la manière de les représenter et les contraintes relatives à cette
modélisation sont ensuite fournies. On trouve par exemple des contraintes concernant
l’existence des objets dans les termes suivants : « un poste de transformation est saisi
s’il est situé sur le réseau de lignes à haute ou très haute tension » ; « tous les

NOM DE LA CLASSE - identifiant

Type : simple ou complexe

Localisation : Ponctuelle, linéaire, surfacique - 2D ou 3D

Liens : Noms des relations

< Nom de la classe en relation >

Attributs : Noms des attributs

Définition : définition de la classe

Regroupement : liste des types d’objets géographiques modélisés par la
classe

Sélection : critères de sélection des objets portant souvent sur la taille, plus
rarement sur sa fonction.

Modélisation géométrique : décrit la manière de modéliser géométriquement
un objet du monde réel.

Contrainte de modélisation : explique les contraintes de modélisation
induites par l’environnement de l’objet, son contexte.

Commentaire : commentaires éventuels

Description de la modélisation Monde réel Modélisation géométrique

Schéma Schéma Texte

Attribut : nom de l’attribut

Définition : définition de l’attribut

Type : entier, décimal, chaîne de caractère, booléen, énuméré

Valeurs d’attribut : oui/non ; vrai/faux ; borne min/borne max ; liste…

Contraintes sur l’attribut : valeur obligatoire, signification de l’absence de
valeur

Modélisation : décrit la manière de prendre en compte un changement
d’attribut

Compatibilité :

Si <nom attribut 1> = <valeur 1> alors <nom attribut 2> = <valeur 2>

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 78 -

bâtiments de plus de 50 m² sont saisis ». Les contraintes relatives à leur modélisation
peuvent être exprimées de la manière suivante : « Le mode d’implantation du poste
est surfacique. On saisit le contour du poste, au sol lorsque le poste est délimité par
un grillage, ou en haut des bâtiments lorsque ceux-ci constituent la limite du poste » ;
« Le mode d’implantation des bâtiments est surfacique tridimensionnel. On saisit le
contour extérieur du bâtiment tel qu’il apparaît vu d’avion (le plus souvent, ce contour
correspond à celui du toit). Seuls les contours intérieurs de plus de 10 mètres de large
sont représentés par un trou dans la surface bâtie. ». Les attributs sont enfin définis
avec leur domaine de valeur, leur sélection et leur regroupement éventuel : « l’attribut
‘nature’ du bâtiment peut prendre la valeur ‘serre’ qui regroupe les serres et les
jardineries. Seules les serres de 20m de long sont concernées ». Des contraintes de
comptabilités sont parfois formulées : « si l’attribut ‘nature’ du bâtiment a pour valeur
‘église’, alors l’attribut ‘fonction’ prend la valeur ‘religieuse’ ». Nous donnons un
exemple de fiche remplie concernant la classe « Bâtiment » de la BDPays de l’IGN en
figure 37.

Figure 37. Extrait des spécifications d’une classe de la BDPays.
(Source : [BDPays 2001])

En plus de ces fiches relatives aux classes de la BDG, les documents contiennent
en préambule les spécifications générales de contenu et les spécifications générales de
qualité. Les premières exposent le contexte de la base (pourquoi constituer une telle

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 79 -

base, quel est son objectif, à qui s’adresse-t-elle,…). Elles précisent également son
extension géographique et son découpage (par région, par département,…). Elles
mentionnent enfin le référentiel géodésique (ellipsoïde et système géodésique
national, projection,…), la référence temporelle (date de prise de vues, date du
passage sur le terrain,…) et éventuellement la politique de sa mise à jour (par
département, cycle unique pour tous les thèmes de la base,…). Les spécifications de
qualité fixent quant à elles les exigences de qualité que la base doit atteindre. On
précise par exemple que le taux d’erreurs lié aux confusions des objets de telle classe
avec tout autre objet doit être nul ou ne pas dépasser 5%. On indique encore que
l’écart moyen quadratique (indicateur de l’exactitude de position) ne peut pas
dépasser 2m. Ces exigences ne concernent généralement pas toutes les composantes
de qualité [Guptill et Morrison 1995]. Elles se limitent souvent à l’exactitude de
position, l’exactitude sémantique et la complétude.

Les spécifications constituent des métadonnées relatives à la base mais elles ne
prennent pas en compte tous les éléments prévus dans les standards de métadonnées
(comme la norme ISO/TC211 par exemple ou la norme américaine du Federal
Geographic Data Committee). Ceci s’explique par le fait que le rôle premier des
spécifications n’est pas de documenter la base pour les utilisateurs (même si une
partie est fournie) mais plutôt de définir les règles pour la constituer. Elles concernent
avant tout les producteurs de données et sont fixées avant la saisie de la base. Les
métadonnées définies dans les standards visent plutôt à fournir aux utilisateurs des
informations sur le produit qu’ils achètent. Elles sont élaborées à l’issue de la saisie.
Les spécifications se rapprochent davantage de la notion de dictionnaire de données17
bien que les dictionnaires intégrés que l’on retrouve dans les SGBD relationnels ont
une portée beaucoup moins grande. Le contenu est plus proche de celui qui peut être
généré par un outil comme PERCEPTORY, l’AGL supportant la modélisation des BD
spatiales à l’aide des PVL’s (cf. chapitre précédent). On pourrait enfin considérer les
spécifications comme une ontologie puisque qu’elles décrivent la manière d’aboutir à
une conceptualisation du monde, le terrain nominal.

B.3.1.2 DIFFICULTES D’UTILISATION DES SPECIFICATIONS

L’utilisation des spécifications dans notre contexte semble relativement naturelle.
Les documents sont particulièrement riches et constituent une source d’informations
importante sur la base. Néanmoins, en pratique, leur exploitation n’est pas immédiate
et aisée. Plusieurs difficultés doivent être surmontées pour en tirer profit dans le cadre
de l’intégration. Du point de vue de l’automatisation, le facteur le plus limitant est lié
au fait qu’elles sont décrites en langue naturelle dans des documents papier. Bien que
la langue naturelle constitue un moyen très simple et très puissant pour les exprimer,
elle rend difficile leur traitement automatique. Mais les spécifications présentent
d’autres caractéristiques rendant difficile leur utilisation. Nous en discutons ci-dessous.

Précisons d’abord un point important : les spécifications sous forme de document
n’existent pas systématiquement. Les règles d’acquisition des données ne sont
effectivement pas toujours formulées explicitement. Il arrive que des BDG soient
constituées sans définir de documents relatifs à leur saisie (ou alors de manière très
sommaire) ni même de schémas conceptuels [Pantazis et al. 2002]. Seuls les
opérateurs de saisie détiennent dans ce cas le savoir et savoir-faire sur la base.

17 Le dictionnaire de données regroupe un ensemble d’informations relatives aux données, à leur type,
format, les droits d’accès, etc. Au niveau logique, le dictionnaire peut correspondre à une méta-base.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 80 -

Toutes les connaissances sont alors implicites. Cette conception sans la définition
explicite de spécifications est possible lorsque la base n’est saisie que par un petit
nombre de personnes.

SPECIFICATIONS IMPRECISES ET IMPLICITES

Les spécifications renferment de nombreuses déclarations imprécises et implicites.
Cette particularité est liée à plusieurs aspects : l’usage de la langue naturelle, la
nature des données à laquelle se réfèrent les spécifications (l’espace), et le contexte
d’utilisation pour lequel ces spécifications sont destinées.

Ainsi, le caractère vague de certaines spécifications réside d’abord dans le fait
qu’elles sont énoncées sous forme textuelle. De nombreux de qualificatifs du langage
naturel sont flous et présentent des caractères de généralités. Qu’entend-on par
« près », « nombreux », « trop », « principaux », « petit » ? Ces termes comme bien
d’autres sont fréquemment utilisés dans les spécifications. On trouve par exemple des
déclarations du type : « les petits bâtiments d’aspect précaire sont exclus » ou « si les
sentiers sont trop nombreux, seuls les principaux sont retenus » ou encore « les
points d’eau sont sélectionnés s’ils sont hors d’une ville importante ». Dans certains
cas, une représentation schématique de la réalité est fournie mais elle laisse
également une bonne part d’ambiguïté. Le schéma représenté en figure 38 concerne
les ronds-points. On peut comprendre qu’il y a deux représentations pour cet objet (en
fonction du diamètre), mais faut-il considérer que cette contrainte ne s’applique qu’à
des ronds-points circulaires ?

Figure 38. Une représentation schématique des critères de saisie peut introduire des ambiguïtés dans les

spécifications : la contrainte s’applique-t-elle uniquement aux ronds-points circulaires ?
(Source : [BDPays 2001])

Si les spécifications présentent ces imprécisions, c’est aussi parce qu’elles sont
destinées à des personnes possédant une expertise importante du domaine. Il n’est
pas toujours nécessaire d’être plus précis dans les documents pour la production des
données. Les opérateurs de saisie ont acquis au fil du temps un tel savoir-faire qu’il
leur est facile d’interpréter les règles mentionnées. Ces règles les guident dans leur
choix mais une part importante d’interprétation leur est laissée : « toutes les lignes de
transport par câbles de plus de 100m de long sont saisies, exception faite des
installations sommaires servant uniquement à transporter du matériel » ; « les cours
d’eau temporaires artificiels ou artificialisés sont saisis en fonction de leur importance
et de leur environnement » ; « les constructions de moins de 20m² et de moins de
50m de haut sont incluses lorsque leur taille ou leur forme font d’elles des
constructions à la fois bien identifiables et caractéristiques dans le paysage ». La
sélection de ces objets dans la base ne sera pas la même suivant la personne chargée
de la saisie, son expérience et éventuellement la connaissance qu’elle a du terrain.

∅∅∅∅ > 30m

∅∅∅∅ < 30m

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 81 -

Une imprécision est donc tolérée. C’est même le cas des spécifications pour lesquelles
un seuil précis est fixé. Le seuil de 100m relatif aux lignes de transport par câbles par
exemple ne sera pas rigoureusement respecté. Un câble de 98 m sera peut-être
introduit dans la base car les opérateurs ne mesurent pas précisément les objets.
Doit-on alors considérer que ces objets ne respectent pas les spécifications ? Il s’agit
là d’un choix d’interprétation.

Nous considérons qu’il est nécessaire de tenir compte de cette imprécision et
d’interpréter les différences de représentation avec des spécifications qui reflètent les
connaissances implicites utilisées lors de la saisie. Il y a dans les données des
représentations qui ne respectent pas rigoureusement les spécifications papiers mais
qu’on peut considérer comme exactes en raison de l’imprécision tolérée au moment de
leur création. Un travail s’impose sur les données pour cette raison : il faut quantifier
l’imprécision pour mener une interprétation plus juste, avec des spécifications qui
traduisent plus fidèlement le contenu des bases.

L’imprécision des spécifications s’illustre assez clairement en figure 39. Elle
représente le résultat de la saisie de l’occupation du sol par deux producteurs
différents, à partir des mêmes sources et en suivant les mêmes spécifications (celles
de la BDTopo de l’IGN). Les différences de saisie entre les deux extraits sont évidentes
et sont d’ailleurs particulièrement importantes mais la nature des données traitées
accentue cette imprécision. L’occupation du sol est un thème particulier car les limites
des zones sont par nature assez floues. Comment fixer précisément la limite d’une
forêt ou d’une zone de broussailles ?

Figure 39. Résultats de la saisie de l’occupation du sol par des producteurs différents, en suivant les

mêmes spécifications (les données sont ici à la même échelle) (Source : [Vauglin et Bel Hadj Ali 1998])

L’imprécision peut donc venir du langage utilisé, du manque d’information dans
les spécifications mais aussi des phénomènes géographiques eux-mêmes. L’espace
géographique est complexe. Il est parfois difficile de le décrire parfaitement. Il
contient beaucoup de concepts aux limites floues (une ville, une agglomération, un
talus,…) et il n’est pas simple d’en définir précisément le contour de manière univoque
(voir à ce sujet l’ouvrage de [Burrough et Franck 1996]). La réalité géographique est
également peuplée de nombreux cas particuliers. Des spécifications, aussi exhaustives
soient-elles, ne pourront jamais tenir compte de tous ces cas particuliers. Une part de
liberté et d’interprétation sera immanquablement laissée aux opérateurs lors de la
sélection.

Couche Végétation
Producteur : Rollin

Couche Végétation
Producteur : F.I.T

 Broussailles Vignes Bois Vergers

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 82 -

Ces imprécisions vont naturellement apporter des difficultés dans la justification
des différences de représentation mais un des enjeux de cette thèse est aussi de
clarifier les critères de saisie peu précis. Un enrichissement peut être envisagé en
« fouillant » les données de chaque base indépendamment les unes des autres mais
surtout, en analysant les correspondances une fois les données appariées. En plus de
l’étude de la cohérence des représentations, il devrait être possible d’éliciter certaines
spécifications d’une des bases en s’aidant de l’autre base. Si on imagine par exemple
que dans la première, les spécifications indiquent que toutes les cours intérieures des
bâtiments sont saisies et que pour la deuxième, les contraintes relatives à ces objets
sont absentes, on pourrait envisager d’utiliser la première base pour enrichir les
spécifications de la deuxième. En analysant les données, on découvrirait par exemple
que les cours intérieures ne sont saisies que sous certaines conditions (pour une
longueur > 10 m et une largeur > 5 m par exemple).

STRUCTURATION HETEROGENE

Un second aspect important des spécifications est le manque d’homogénéité dans
leur description. La fiche que nous avons présentée en figure 36 est propre aux
spécifications de la BDPays de l’IGN. Il n’existe pas aujourd’hui une structure type
pour élaborer les documents. Chaque ligne de production définit son propre document
relatif à sa base de données, qui répond à un modèle spécifique trop peu formalisé
pour un contexte d’utilisation automatique comme le nôtre. Les spécifications relatives
à la BDTopo (version 3.1.) par exemple ne sont pas composées des mêmes parties
que celles présentées pour la BDPays : il existe un cadre réservé au nom de la classe,
un autre réservé aux spécifications de contenu dans lequel on précise la définition de
la classe, les relations et les attributs, un autre qui s’intitule « spécifications
complémentaires » dans lequel les contraintes de saisie sont mentionnées sans
organisation particulière, et enfin, un dernier cadre est consacré aux critères de
qualité.

La présentation des spécifications laisse également supposer que chaque fiche ne
contient que des informations relatives à la classe qu’elle représente, mais comme le
soulignent très justement [Gesbert et al. 2004], il n’en est rien. Les informations
concernant les objets d’une classe se retrouvent parfois disséminées dans d’autres
classes. On retrouve par exemple la relation entre le poste de transformation et la
ligne électrique de la BDPays uniquement dans la spécification des lignes
électriques : « le dernier point d’une ligne électrique aérienne arrivant sur un poste de
transformation est situé à l’intérieur de la surface du poste ». De même, les
spécifications de la BDTopo précisent que « les bassins ou étangs en bord de mer
subissant l’influence des marées sont traités en ‘eau marine’, seulement si des laisses
de plus basses mers et de plus hautes mers sont saisies sur leur contour, dans le cas
contraire la surface d’eau est saisie en ‘surface hydrographique’ ». Cette information
n’est mentionnée que dans la classe « Eau Marine » et pas dans la classe « Surface
Hydrographique ».

Ce manque d’homogénéité et de structuration est une cause supplémentaire de
l’imprécision des spécifications. Des contraintes sont parfois oubliées ou mélangées
parce qu’elles sont peu formalisées. Ceci a pour conséquence de compliquer leur
recensement et leur comparaison dans le cas de plusieurs bases. C’est pourtant
nécessaire pour étudier les différences entre les données.

Les spécifications renferment un grand nombre d’informations très utiles pour
mener l’évaluation de la cohérence automatiquement. Néanmoins, si nous voulons les
exploiter dans ce cadre, il est nécessaire d’adopter une autre structuration et un autre

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 83 -

langage de représentation. Par ailleurs, puisque les spécifications peuvent être
incomplètes et manquer de précision, nous devons également trouver un moyen de
rendre certaines spécifications plus explicites et acquérir l’information indisponible. A
cette fin, nous considérons que les données constituent une seconde source de
connaissances intéressante à analyser.

B.3.2 CONNAISSANCES INDUITES DES DONNEES

Une partie de l’information que nous devons exploiter pour étudier les différences
de représentation se retrouve dans les données. C’est une conséquence de
l’imprécision des spécifications mais c’est aussi lié à une caractéristique bien
particulière des bases de données géographiques : la présence d’informations
implicites.

Il existe un décalage entre ce qui est perçu lorsqu’on observe des données
géographiques représentées graphiquement et ce qui est effectivement stocké dans la
base de données. La quantité d’informations véhiculées par la géométrie est beaucoup
plus importante que celle qui est mémorisée. Par exemple, si on visualise les données
de la figure 40, on peut voir qu’une route droite mène à des maisons isolées, qu’une
route sinueuse traverse le village ou encore, que la densité de l’espace bâti dans le
centre ville est élevée. Dans la base, seules les routes et les maisons sont stockées,
avec des coordonnées bien précises. Les caractères droit et sinueux des routes ne
sont pas directement accessibles, de même que la notion d’isolement des bâtiments
ou de densité des îlots. C’est également le cas de la plupart des relations spatiales
entre les objets (la route qui mène aux bâtiments). Certaines structures de données
prennent en compte la topologie mais les relations métriques par exemple (distance
entre les objets, orientation) sont rarement stockées.

 Figure 40. La quantité d’information véhiculée par la géométrie est beaucoup plus importante que celle à

laquelle on peut accéder directement en interrogeant une BDG.

Ce décalage existe également entre ce qui est décrit dans les spécifications et les
données elles-mêmes. Les spécifications font souvent référence à des objets du
monde réel qui sont implicitement présents dans la base. Par exemple, on retrouve
pour la BDTopo des contraintes du type : « Pour les carrefours en patte d’oie, deux
branches ne sont individualisées par la saisie de leurs deux axes qu’à partir du
moment où leur écartement au débouché sur l’autre route est au moins égal à 50
mètres ». Les spécifications décrivent les règles de sélection relatives aux ronds-points
de manière analogue (en fixant un seuil), mais les classes de ces objets (« Rond-

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 84 -

point », « Patte d’oie ») n’existent pas dans la BD. Ils sont constitués d’un ensemble
de tronçons de route (des arcs) et de carrefours simples (des nœuds). Pour vérifier les
spécifications, il faut donc d’abord reconstituer ces objets. Dans le cas des pattes d’oie
et des ronds-points, la limite des objets est précise mais qu’en est-il des
agglomérations par exemple ou des villes : « en ville, les grands boulevards n’ont pas
toujours leurs voies matérialisées, le nombre de voies saisi est celui qui est réellement
utilisé » ; « en milieu rural, on indique toutes les pistes cyclables ». Ces phénomènes
(« ville », « milieu rural ») existent aussi tacitement dans la base mais sont bien plus
complexes à reconstituer [Boffet 2001].

L’implicite domine encore dans les données en raison de l’espace géographique
lui-même. En particulier, l’existence de phénomènes (naturels ou construits par
l’homme) est généralement liée à la présence ou l’absence d’autres phénomènes, à
leur contexte. Ces dépendances spatiales peuvent être évidentes : s’il y a un cours
d’eau, il y a forcément une source ou s’il existe une gare, on s’attend à la présence de
voies ferrées. Certaines corrélations spatiales sont moins triviales : la localisation de
l’habitat des merles à ailes rouges est davantage liée à la présence de plantes
robustes (résistant à l’action du vent) qu’à l’espèce de la plante elle-même [Chawla et
al. 2001].

La présence de connaissances implicites rend la vérification des spécifications plus
complexe puisqu’il est nécessaire d’extraire une partie de ces connaissances et
d’enrichir les données avant d’étudier la cohérence. L’évaluation automatique de la
cohérence en suivant une approche fondée sur l’utilisation des spécifications implique
donc non seulement d’adapter la représentation des spécifications mais aussi, de
trouver une solution pour extraire les connaissances contenues dans les données des
bases.

B.3.3 CONNAISSANCES EXTERNES

Il existe une troisième source de connaissances qui peut aider à raffiner
l’interprétation des différences de représentation : ce sont les experts du domaine.

Les connaissances de l’expert sur l’espace sont particulièrement requises pour
distinguer les incohérences liées à des mises à jour de celles produites par des saisies
erronées. En effet, sans connaissance supplémentaire, une incohérence liée à une
mise à jour est considérée comme une incohérence produite par une mauvaise saisie.
Pour éviter cette confusion, des connaissances relatives à l’évolution des
données devraient être utilisées : un nouveau lotissement a été construit dans tel
secteur, un ancien site industriel a été démoli à tel endroit, etc. En pratique, on
dispose rarement de ces informations. La gestion de l’historique et de l’évolution
spatio-temporelle des objets est encore relativement peu développée dans les BD
spatiales (on peut se référer à l’article de [Peuquet 2001] pour davantage de détails à
ce sujet). On peut toutefois raisonner sur les correspondances incohérentes et dans
certains cas, préciser qu’il s’agit probalement d’une erreur ou d’une mise à jour. Pour
ce raisonnement, on fait appel à des connaissances géographiques générales en
tenant compte des dépendances spatiales et on procède à des suppositions logiques.

Imaginons par exemple (figure 41) la présence d’une série de bâtiments dans une
base et leur absence dans l’autre (les bâtiments dans cette deuxième formant une
zone d’espace bâti). Au regard des spécifications (on ne les détaille pas ici), certaines
absences de bâtiment sont injustifiées. Un quartier entier n’a pas été saisi. Il s’agit
d’une incohérence.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 85 -

Figure 41. Différencier les mises à jour des erreurs requiert l’utilisation de connaissances externes.

Avec les connaissances dont on dispose sur les données, il n’est pas possible
d’approfondir cette interprétation. On ne peut pas savoir si ces incohérences sont liées
à des erreurs de saisie ou des mises à jour. Pourtant, si on regarde les données, on
peut objectivement penser qu’il s’agit très certainement de mises à jour. Il est difficile
d’imaginer que l’opérateur de saisie ait oublié ces bâtiments lors de la construction de
la zone d’habitat, ceux-ci formant un bloc attenant avec les autres bâtiments eux-
mêmes représentés. Vu la forme du bloc, on pourrait songer à une extension d’un
lotissement. Par ailleurs, il existe également un certain nombre d’incohérences
concernant les routes à cet endroit. Il paraît peu probable que celles-ci soient
également le fruit du hasard, conséquence d’oublis successifs. On peut logiquement
penser qu’une des bases a été mise à jour et l’autre pas.

On émet donc une hypothèse après un raisonnement qui requiert des
connaissances très générales et qui n’est ici applicable qu’en présence de nombreux
changements groupés, en exploitant l’information contextuelle des objets. Les
correspondances étudiées individuellement ne permettraient pas ici de formuler cette
hypothèse.

La capacité de raisonnement de l’expert est également très utile pour préciser
dans quelle base réside une erreur, lorsque l’information fournie par les documents ou
les données ne suffit pas. Il n’est effectivement pas toujours possible de préciser la
représentation erronée pour une incohérence détectée. La figure 42 illustre ainsi une
correspondance entre un rond-point de représentation ponctuelle et un rond-point de
représentation détaillée.

Figure 42. Correspondance incohérente

En se référant aux spécifications, on peut constater que la correspondance est
incohérente mais on ne peut pas identifier dans quelle base existe l’erreur. Peut-être
que le diamètre sur le terrain est effectivement plus petit que ce que laisse supposer
la représentation détaillée dans la BD2. Dans ce cas, il y a une erreur dans la base
BD2. Au contraire, ce diamètre a peut-être été sous-estimé pour la première base ou

SpecBD1

BD1

SpecBD2

BD2

∅ < 25m : point

∅ > 25m : surface

∅ < 30m : point

∅ > 30m : surface

Correspondance constatée dans les données

∅ = 50m

BD1 BD2

Thème Bâti Thème Bâti
Incohérence :

 mise à jour ou erreur ?

Superposition

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 86 -

l’objet sur le terrain a été mal interprété. Mais objectivement, on peut supposer que
c’est la première base qui contient l’erreur. Il est difficile de penser que l’opérateur de
saisie ait inventé le pourtour du rond-point et exagéré ainsi sa taille, la référence sur
laquelle il s’appuie étant une photographie aérienne. Cette erreur est possible mais
elle est moins probable que la saisie inexacte de la représentation ponctuelle. On peut
donc faire l’hypothèse ici que c’est la première base qui contient l’erreur, sans
toutefois en être sûr.

BB..44 CCOONNCCLLUUSSIIOONN

Pour juger de la conformité des représentations, nous nous référons aux
spécifications. Ce sont les spécifications qui constituent la référence pour déterminer si
les représentations sont incohérentes ou équivalentes. Nous ne considérons pas
qu’entre deux bases de niveaux de détails différents, celle qui possède le niveau de
détail le plus élevé est meilleure que l’autre. C’est uniquement le respect aux
spécifications qui importe pour juger la cohérence. Une telle approche rend l’étude de
la cohérence relativement objective puisqu’on se réfère aux critères de saisie des
bases. Elle peut permettre également d’améliorer la qualité des bases. Cependant, elle
implique de faire face à plusieurs difficultés.

La première difficulté est liée à la représentation actuelle des spécifications. En
l’état, les spécifications ne peuvent pas être exploitées pour mener l’évaluation de la
cohérence automatiquement. Elles sont décrites en langue naturelle dans des
documents papier ce qui empêche leur manipulation automatique. Nous devons donc
les représenter en adoptant un autre langage de représentation pour pouvoir les
utiliser dans un système informatique.

Ensuite, la structure même des spécifications rend leur analyse et leur
comparaison difficile dans notre contexte d’intégration. Les informations peuvent être
disséminées à plusieurs endroits dans les documents et la description des règles de
saisie n’est pas normalisée. Nous devons donc adapter et formaliser la représentation
des spécifications pour rendre leur acquisition plus aisée.

Enfin, la troisième difficulté est liée au contenu des spécifications. Bien que les
documents soient très riches et très utiles, ils manquent parfois d’exhaustivité et de
précision pour juger la conformité des représentations. Par conséquent, nous devons
utiliser d’autres sources de connaissances  nous avons fait le choix d’exploiter les
données des bases  et trouver un moyen de les acquérir.

Les deux premières difficultés correspondent à un problème de représentation de
connaissances [Kayser 1997]. En intelligence artificielle, la question de la modélisation
des connaissances et celle relative au choix du langage à adopter pour représenter des
connaissances symboliquement et les rendre manipulables par une machine est un
sujet de recherche très important.

 Dans cette thèse, nous répondons à ce problème de deux manières. Nous
proposons d’abord de représenter les spécifications selon un modèle que nous avons
défini. Nous le considérons comme un outil qui facilite l’acquisition des connaissances.
Nous proposons également de manipuler ces spécifications automatiquement, grâce à
un système-expert. Nous adoptons de ce fait un langage à base de règles de type
« Si…Alors » comme langage de représentation des spécifications.

Chapitre B : Représentation des connaissances utiles à l’évaluation de la cohérence

- 87 -

La troisième difficulté, le problème de l’extraction de connaissances à partir de
données, est un problème d’acquisition de connaissances. Il fait également l’objet de
nombreux travaux en intelligence artificielle [Russell et Norvig 2003]. Plusieurs
approches existent pour y répondre. Celle que nous avons adoptée est fondée sur
l’utilisation de l’apprentissage automatique supervisé [Mitchell 1997].

Les problèmes de représentation et d’acquisition de connaissances sont traités
dans le chapitre D. Celui-ci est consacré à la méthode MACO.

Il reste à savoir comment réaliser l’évaluation de la cohérence à l’aide de ces
connaissances. Quelles sont les étapes à suivre pour déterminer si les représentations
sont conformes ? Cette question est traitée dans le chapitre suivant qui présente la
méthode MECO.

CC CCHHAAPPIITTRREE CC

MECO : METHODE D’EVALUATION DE LA COHERENCE

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 90 -

CC..11 PPRREESSEENNTTAATTIIOONN GGEENNEERRAALLEE DDEE LLAA MMEETTHHOODDEE MMEECCOO

C.1.1 INTRODUCTION

Ce chapitre constitue la première partie de notre contribution méthodologique
pour l’évaluation de la cohérence inter-représentations. Il est consacré à la description
de MECO, méthode d’évaluation de la cohérence (figure 43). Cette méthode se veut
générique. Elle devrait pouvoir être appliquée quelque soit le type de différences
rencontrées (géométrique, attributaire ou relationnel). Elle peut être mis en œuvre
pour étudier la cohérence des représentations appartenant à des bases de résolutions
et de points de vue similaires ou différents.

Figure 43. MECO : première méthode proposée dans la méthodologie générale d’évaluation de la
cohérence inter-représentations.

Nous supposons que les deux bases à intégrer sont des bases de données
géographiques vectorielles. Nous faisons également l’hypothèse que les données sont
décrites dans le même système de référence. Une transformation des données dans
un système de projection commun peut donc s’imposer avant d’étudier les différences
de représentation.

Cette méthode s’applique sur chaque ensemble d’objets des deux bases
correspondant aux mêmes phénomènes du monde réel. Autrement dit, toutes les
différences ne sont pas traitées en même temps. On choisit par exemple d’étudier les
différences entre les routes, puis entre les rivières, ensuite les bâtiments, et ainsi de
suite. Nous supposons que les catégories d’objets à mettre en correspondance ont été
identifiées au préalable. Nous savons par exemple que la vérification de la conformité
des routes entre deux bases à intégrer doit être réalisée en sélectionnant les objets de
la classe « Route » de la première et les objets des classes « Route » et « Chemin »

MACO

Méthode d’acquisition
de connaissances pour

l’évaluation de la
cohérence

MECO

Méthode d’évaluation
de la cohérence

BD1 BD2
Spec1 Spec2

BD1 BD2

Ensemble
d’équivalences et
d’incohérences

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 91 -

de la seconde. Nous nous appuyons donc sur les assertions de correspondance inter-
schémas pour mettre en œuvre la méthode.

C.1.2 LES ETAPES DE MECO

La méthode MECO est constitué de cinq étapes : l’enrichissement, le contrôle
intra-base, l’appariement, le contrôle inter-bases et l’évaluation globale. Chaque étape
de la méthode utilise des outils qui reposent sur des connaissances acquises grâce à
l’application de MACO (chapitre D). Nous préciserons ces connaissances et leur origine
lors de la présentation de chaque étape sans toutefois préciser leur mode
d’acquisition.

Si le lecteur souhaite avoir directement une illustration de la mise en pratique de
cette méthode, il peut lire parallèlement à ce chapitre les applications décrites au
chapitre E.

CC..22 EENNRRIICCHHIISSSSEEMMEENNTT DDEESS BBAASSEESS

L’enrichissement constitue la première étape de MECO. Il touche à la fois les
schémas et les données. Il consiste principalement à extraire des données des
informations le plus souvent implicites à travers la géométrie, ceci afin de rendre
possible la vérification des spécifications (contrôle intra-base et inter-bases).

Nous considérons l’enrichissement comme une phase de préparation au contrôle
de la cohérence des représentations. De ce fait, l’enrichissement est à mettre en
relation avec l’étape de pré-intégration (cf. A.3.2.1).

C.2.1 ENRICHISSEMENT ET RESTRUCTURATION DES SCHEMAS

Bien que nous nous intéressions essentiellement aux données dans ce travail,
nous devons signaler l’existence d’une phase d’enrichissement et de restructuration
des schémas dans la méthode MECO. Cette tâche a pour objectif de rapprocher les
schémas, préparer la mise en correspondance des données et les contrôles de la
cohérence, et réduire l’hétérogénéité des représentations.

La restructuration des schémas peut se traduire par l’éclatement d’une classe en
plusieurs classes selon la valeur d’un attribut en cas de conflit de structure
classe/attribut [Kim et al. 1993]. Par exemple, on peut imaginer que la classe
« Route » dans une des bases se compose de routes nationales et départementales
ainsi que des chemins et des allées (différenciation selon la valeur d’un attribut
« catégorie »). Si la seconde base est dotée de trois classes (« Route », « Chemin »,
« Allée »), une restructuration peut être envisagée dans la première BD pour faciliter
le travail d’évaluation de la cohérence. On peut ainsi créer trois classes (« Route »,
« Chemin », « Allée ») et calculer les correspondances entre les éléments de ces
classes respectives (figure 44).

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 92 -

Figure 44. Rapprochement des schémas des bases à intégrer par restructuration.

En plus de la restructuration, un travail d’enrichissement des schémas s’impose
également. Cet enrichissement est destiné à préparer les bases à recevoir de
nouveaux objets (dans des nouvelles classes) ou de nouveaux attributs qui seront
utiles aux étapes de contrôles des représentations. Des attributs portant sur la
géométrie des objets peuvent ainsi être ajoutés car l’évaluation de la conformité des
représentation nécessite souvent de caractériser la géométrie (cf. section suivante).
De nouvelles classes peuvent aussi être définies car des concepts existant
implicitement dans les données à travers la géométrie peuvent être explicités pour
permettre les contrôles. La création de nouvelles classes permet aussi de réduire les
conflits de stockage susceptibles d’exister entre les données des bases [Devogele
1997]. Un conflit de stockage apparaît lorsqu’une information stockée dans une des
bases correspond à une information qui doit être déduite dans l’autre base (figure 45).
C’est un conflit très fréquent entre bases de données géographiques. Il est lié à la
présence d’informations implicites dans les données. L’enrichissement réalisé à ce
niveau est guidé par les spécifications des BDG.

Figure 45. Enrichissement du schéma de la première BD se traduisant par la création d’une nouvelle
classe « Patte d’oie » pour éliminer un conflit de stockage et rendre possible l’évaluation de la cohérence

inter-représentations.

Route

Catégorie : énuméré

Route Chemin

Allée

Restructuration selon la valeur de
l’attribut énuméré

BD1

BD2

Route Chemin

Allée

BD1

Route Chemin

Allée

BD2

Avant l’enrichissement Après l’enrichissement

Nœuds
Routier

Tronçons
Routier

final

1..1 1..*

initial

Patte d’oie

Nœuds
Routier

Tronçons
Routier

final

1..1 1..*

initial

BD1 BD1

BD2 BD2

Patte d’oie

Patte d’oie

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 93 -

L’enrichissement des schémas est donc réalisé pour accueillir les nouveaux
éléments qui vont servir aux contrôles. Il rend généralement les bases plus
homogènes et simplifie les assertions de correspondances inter-schémas. Cet
enrichissement s’ajoute à l’enrichissement sémantique préconisé dans le processus
d’intégration de [Parent et Spaccapietra 2001] (cf. A.3.2.1.).

C.2.2 ENRICHISSEMENT DES DONNEES

EXTRACTION D’OBJETS IMPLICITES

Nous venons de rappeler l’existence de conflits de stockage susceptibles
d’apparaître entre les données. Nous avons également discuté dans le chapitre
précédent du décalage existant entre ce qui est décrit dans les spécifications et les
données elle-mêmes. Nous avons vu que les spécifications faisaient souvent référence
à des objets qui n’étaient pas directement stockés dans la base. Les carrefours en
pattes d’oie par exemple de la BDTopo n’existent pas sous forme d’objet dans les
données bien que des règles de saisie les concernant soient évoquées dans les
spécifications. Si nous voulons vérifier ces spécifications, il est nécessaire d’extraire
ces objets. Cette extraction est l’objectif de cette tâche.

L’extraction peut concerner une entité ou un groupe d’entités, ce qui a pour
conséquence de créer un objet dans la base dont la géométrie peut être simple (point,
ligne, surface) ou composée (agrégat de points, lignes ou surfaces) voire complexe
(agrégat de différentes primitives). Les pattes sont un exemple de géométrie simple
surfacique. Un objet de géométrie composée pourrait correspondre à un groupe
d’arbres. Par exemple, on pourrait imaginer une BDG dans laquelle figurent des
arbres, de géométrie ponctuelle. Les spécifications pourraient indiquer que la présence
de ces arbres est liée à leur nombre et leur existence dans un alignement : un arbre
un saisi s’il fait partie d’un alignement composé d’au moins 5 arbres. Pour vérifier
cette règle de saisie, un objet « groupe d’arbres » doit être créé. Sa création permet
de contrôler que le nombre d’objets dans le groupe vérifie bien le nombre minimum
fixé dans les spécifications. Elle permet également d’étudier la forme de ce groupe
pour savoir si les arbres sont alignés ou non (figure 46).

 La construction automatique de ces objets n’est pas évidente malgré leur contour
bien délimité [Regnauld 1998, Christophe et Ruas 2002, Grosso 2004]. Il est fréquent
de devoir mener un travail d’analyse pour comprendre comment extraire l’information
implicite. Ainsi, les spécifications de la BDCarto relatives aux tronçons
hydrographiques mentionnent que « tous les axes principaux sont saisis, […], à
l’exception des culs-de-sac d’une longueur inférieure à 1km sauf s’ils appartiennent à
un cours d’eau d’une longueur supérieur à un kilomètre. Outre l’axe principal, les axes
des bras secondaires d’une longueur supérieure à un kilomètre […] sont également
saisis » [BDCarto 2001]. Pour vérifier ces spécifications, il faut distinguer les tronçons
principaux et les tronçons secondaires dans la base. Les culs-de-sac doivent
également être identifiés. Mais doit-on considérer un cul-de-sac comme un tronçon
secondaire (figure 47) ? Et comment distinguer les tronçons principaux des
secondaires ? Une étude assez complexe du réseau hydrographique doit être effectuée
pour répondre à ces questions. Cette étude doit notamment passer par la création
d’un graphe topologique à partir du réseau hydrographique existant. Chaque arête de
ce graphe doit ensuite être qualifiée. La tâche d’enrichissement n’est donc pas triviale.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 94 -

Figure 46. Exemples d’enrichissement de données

Figure 47. L’enrichissement des données pose fréquemment de nombreuses questions et peut

nécessiter une analyse complexe des représentations.

CARACTERISATION DES OBJETS

L’extraction d’objets implicites n’est pas la seule opération à mener lors de
l’enrichissement. L’analyse de la conformité des représentations nécessite aussi de
caractériser les objets.

La caractérisation est une tâche récurrente pour les objets contenu dans les bases
de données géographiques. Elle s’impose chaque fois qu’il est nécessaire d’effectuer
une analyse en exploitant l’information géométrique des objets. C’est une étape
essentielle pour la généralisation cartographique automatique par exemple, et son
évaluation [Ruas 1999, Bard 2004]. Elle s’impose également dans notre méthode.

Avant l’enrichissement Après l’enrichissement

La patte d’oie est implicite. Elle
correspond à un ensemble de nœuds

et de tronçons routiers

Un objet « patte d’oie » est
créé

Chaque arbre constitue un objet
simple ponctuel

Un objet à géométrie complexe
est créé (agrégat de points)

Axe principal ou secondaire ?

Axe secondaire ou cul de sac ?

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 95 -

Caractériser un objet signifie qualifier ses propriétés spatiales ou préciser sa
sémantique. On fait référence ici aux propriétés spatiales relatives à l’objet lui-même
(sa taille, sa forme, son orientation et sa position absolue) ou à celles qu’il entretient
avec d’autres objets (relations métriques et topologiques). Mais cette caractérisation
ne se fait pas au hasard. Elle est principalement guidée par les spécifications des
bases à vérifier. Si on reprend l’exemple des pattes d’oie, seule la base de l’objet sera
mesurée, sa représentation étant conditionnée par la longueur de cette base selon les
spécifications. De manière similaire, on affectera seulement deux attributs à l’objet
« groupe d’arbres », l’un portant sur le nombre d’éléments dans le groupe et l’autre
portant sur le caractère aligné de ces éléments (figure 48).

Figure 48. Objets enrichis d’attributs caractérisant leur géométrie.

Les propriétés à mesurer sont souvent faciles à identifier lorsque les spécifications
font référence à des critères géométriques. Cela ne veut pas dire que l’opération est
toujours simple, l’identification automatique de la base d’une patte d’oie n’est pas
immédiate par exemple, mais on sait ce qu’on doit mesurer. Naturellement, il existe
des cas où les propriétés à mesurer n’apparaissent pas clairement. Il est par exemple
difficile de formaliser une notion comme « être remarquable dans le paysage ». On
peut supposer que l’environnement de l’objet ait une importance (l’objet doit sans
doute être isolé), mais la taille de l’objet peut également intervenir. Pour ce type de
cas, une bonne expertise du domaine est indispensable.

La difficulté se pose également lorsqu’on doit qualifier la forme d’un objet (figure
49). Il n’est jamais facile de définir les critères de qualification globale d’une forme.
Cet exercice consiste en effet à fournir une description symbolique de la géométrie à
l’aide d’une série de mesures censées refléter au mieux la représentation graphique de
l’objet. Il n’est pas évident de traduire toutes les propriétés identifiables visuellement
et il peut exister plusieurs manières de les exprimer [Barillot et Plazanet 2002].

Figure 49. Une caractérisation possible de la forme d’un bâtiment
(Source : Mustière 2001)

Le problème d’identification des mesures pertinentes apparaît aussi lorsque les
spécifications sont inexistantes. Dans un tel contexte, le choix des mesures n’est plus

Propriétés géométriques calculées :

Longueur min : 5.4 m
Taille : 6312.4 m²
Largeur min : 7.0 m
Concavité : 0.74
Compacité : 0.25
Élongation : 0.29
D° d’équarrissage : 0.07 rad
Nombre de points : 37

Après l’enrichissement

Objet « patte d’oie »

Attribut : longueur_base

Objet « groupe d’arbres »

Attribut : nombre_arbres
Attribut : déviation_p/r_droite

base

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 96 -

guidé par les spécifications mais dépend des représentations homologues et des
connaissances du domaine. La caractérisation se fait dans ce cas lors la mise en
œuvre du contrôle inter-bases (cf. C.5.).

La caractérisation peut également se traduire par l’ajout d’une nouvelle géométrie
à l’objet, dérivée de la première. Cet ajout est fréquemment requis pour des bases de
résolutions différentes. Il pourrait se présenter dans le cas des arbres par exemple. Si
un alignement d’arbres était représenté par un objet linéaire dans la seconde base, il
serait utile d’enrichir la représentation de l’objet « groupe d’arbres » de la première
base d’une géométrie linéaire représentative du groupe. Cette géométrie linéaire
permettrait de comparer plus facilement les représentations lors de leur mise en
correspondance. Elle faciliterait également l’appariement et le rendrait plus fiable. On
pourrait en effet s’appuyer sur davantage de critères géométriques que la seule
position des objets pour calculer les correspondances, lesquelles seraient nettement
simplifiées (figure 50).

Figure 50. L’enrichissement peut rendre le contenu des bases plus homogène et faciliter ainsi le
processus d’appariement

La caractérisation des objets se traduisant par l’ajout d’une nouvelle géométrie
peut donc parfois s’imposer pour rendre les représentations comparables et faciliter le
calcul des correspondances.

C.2.3 OUTILS D’ENRICHISSEMENT DES DONNEES : L’ANALYSE SPATIALE

Pour enrichir les données, que ce soit pour l’extraction, la caractérisation ou le
changement de niveau de détail, nous avons recours à l’analyse spatiale.

L’analyse spatiale est un domaine à part entière en géographie. Elle s’attache à
étudier et à formaliser la configuration et les propriétés de l’espace géographique, tel
qu’il est produit et vécu par les sociétés humaines [Pumain et Saint-Julien 1997].

Ainsi, l’objet de l’analyse spatiale est d’identifier les régularités qui peuvent
apparaître dans l’espace et d’expliquer la localisation des phénomènes présents, en se
fondant sur les lois ou règles de la spatialité. La découverte de ces formes
d’organisation spatiale peut aboutir à la production de modèles et de théories qui
représentent le fonctionnement des systèmes spatiaux. A titre d’exemple, on peut
citer les modèles spatiaux de hiérarchies des lieux centraux de W. Christaller (1933)
proposés pour rendre compte de l’organisation hiérarchique des villes selon le niveau
des biens et des services qu’elles offrent (voir l’ouvrage de [Mérenne-Schoumaker
1996] à ce sujet).

Sans enrichissement

Avec enrichissement

BD1 : { [n] Arbres } ≡ BD2 : { [1] Alignement d’arbres }

Lien n-1

BD1 : { Alignement d’arbres } ≡ BD2 : { Alignement d’arbres }

Lien 1-1

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 97 -

L’analyse spatiale s’appuie sur différents outils pour mettre en évidence les
formes d’organisation des objets. Ceux-ci sont empruntés au domaine de la statistique
(spatiale ou non), des mathématiques et du traitement d’images.

Dans le cadre de ce travail, nous ne cherchons pas à étudier la forme
d’organisation spatiale des objets et en expliquer la cause, mais nous souhaitons
exploiter les outils qui sont traditionnellement utilisés.

MESURES ET STRUCTURES D’ANALYSE EN ANALYSE SPATIALE

L’intérêt que nous portons aux méthodes d’analyse spatiale concerne plus
spécifiquement ce qu’on a coutume d’appeler les mesures. Cette notion de mesure
porte ici le sens d’une description d’un concept sous-jacent comme la mesure d’une
distance ou d’une forme [Barillot 2002].

L’utilisation de mesures répond à plusieurs objectifs dans notre contexte :

• Elles doivent permettre d’enrichir les données d’attributs relatifs à leur
géométrie pour qualifier la représentation de chaque objet à comparer et
vérifier le respect des spécifications (caractérisation) ;

• Elles doivent permettre d’enrichir les bases de données de structures et
d’objets qui ne sont pas explicitement stockés pour rendre les représentations
à apparier plus homogènes, plus facilement comparables et rendre possible
l’évaluation (extraction d’objets géométriques implicites et changement de
niveaux de détails).

• Elles doivent enfin permettre de créer les couples d’objets appariés (étape
d’appariement).

Plusieurs types de mesures sont exploités : des mesures relatives à un objet
(superficie, longueur, indicateurs de formes,…), à un groupe d’objets (densité,
alignement, indices de dispersion,…), entre deux objets (distance euclidienne, distance
de Hausdorff, mesure de parallélisme, orientation relative, mesure d’adjacence…), ou
deux groupes d’objets (différence de cardinalité, de densité, d’organisation
spatiale,…). Certaines mesures auxquelles nous faisons référence peuvent être
trouvées dans [Agent 1999a, Agent 1999b].

Les mesures sont effectuées à plusieurs niveaux d’analyse, en fonction de
l’existence ou non d’un groupe d’objets. On distingue classiquement trois niveaux :
microscopique, mésoscopique et macroscopique [Ruas 1999]. Le premier niveau
correspond à l’objet lui-même (ex : une maison, une route, un champ). Le second
niveau fait référence à une collection d’objets proches ayant un sens géographique
(ex : un alignement de maisons, un quartier). Le niveau macro représente la
population de tous les objets (ex : tous les bâtiments). La construction de groupes
d’objets passe fréquemment par la création de nouvelles structures d’analyse [Barillot
2002]. Les structures d’analyse les plus courantes sont les graphes spatiaux :
triangulation de Delaunay et arbre de recouvrement minimum notamment. Une autre
structure très classique est le diagramme de Voronoï (dual de la triangulation de
Delaunay). Il forme une partition de l’espace telle que chaque point qui se trouve à
l’intérieur d’une cellule de Voronoï est plus proche de son centre que de n’importe quel
autre. Nous illustrons ces graphes spatiaux à la figure 51.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 98 -

Figure 51. La construction d’objets méso se fait à partir de structures d’analyses. Les plus courantes sont

les graphes spatiaux : diagramme de Voronoï, arbres de recouvrement minimum et triangulation
notamment.

 Une des difficultés de l’utilisation de mesures pour l’extraction d’objets
géométriques implicites ou la caractérisation de leurs propriétés réside dans la
détermination des seuils. Dans le cas des pattes d’oie par exemple, on pourrait avoir
recours à un indice de forme permettant de ne sélectionner que les faces triangulaires.
Mais comment fixer le seuil de sélection pour cet indice ? A partir de quelle valeur
peut-on considérer que l’objet n’est plus suffisamment triangulaire ? Souvent, ce seuil
est déterminé de manière empirique. C’est ainsi que nous avons procédé pour la
construction des ronds-points lors de nos expérimentations (chapitre E). Nous pensons
que ces seuils pourraient être déterminés automatiquement, à l’aide d’outils
d’apprentissage supervisé (cf. D.4.2.2). Quelques travaux ont déjà été menés dans ce
sens [Weibel et al. 1995, Plazanet et al. 1998, Sester 2000, Mustière 2001].

C.2.4 BILAN DE L’ENRICHISSEMENT

L’enrichissement constitue la première étape de la méthode MECO. Il prépare la
vérification de la conformité des représentations et doit être mis en œuvre chaque fois
que les informations enregistrées dans les données ne suffisent pas à contrôler les
bases directement. Il s’attache ainsi à matérialiser des informations implicites et à
caractériser la géométrie des objets pour permettre de réaliser les contrôles intra-base
et inter-bases (étapes qui seront présentées dans les sections suivantes).

Pour réaliser l’enrichissement, deux questions essentielles se posent :

• Quelles sont les connaissances à exploiter pour mener l’enrichissement ?

• Comment les acquérir ?

Les connaissances principales à exploiter sont les spécifications. Ce sont elles qui
vont permettre de déduire les propriétés à mesurer et les objets à extraire. Mais
l’enrichissement ne pourrait pas être mené sans l’intervention de l’expert. C’est lui qui
effectue cette déduction, détermine la spécification des outils d’enrichissement, les
conçoit ou les choisit. Les connaissances de l’expert interviennent donc également.
Enfin, il n’est pas toujours possible de déduire toutes les mesures à effectuer et les
objets à extraire sans une analyse des données. Certaines exceptions ou propriétés
récurrentes peuvent apparaître dans les données sans qu’aucune information à leur
sujet ne soit fournie dans les spécifications. Les données constituent aussi une source
de connaissances pour déduire ce qu’il faut enrichir.

Diagramme de Voronoï

Arbres de recouvrement
minimum et alignements

Triangulation de
Delaunay

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 99 -

L’acquisition des connaissances sera discutée dans le chapitre suivant (méthode
MACO). Elle consiste pour cette étape en une étude détaillée des spécifications et dans
une moindre mesure, des données. L’information pour l’enrichissement est recueillie
pour chaque base indépendante mais l’analyse se fait en croisant les sources de
connaissances. Les données sont ainsi enrichies pour préparer l’étape du contrôle
intra-bases (phase suivante) mais également l’étape du contrôle inter-base (après
l’appariement). En d’autres termes, les données sont enrichies d’informations utiles au
contrôle individuel des représentations mais aussi à leur comparaison.

La phase d’acquisition des connaissances est essentiellement interactive pour
cette étape. Nous verrons que la structuration des spécifications selon un modèle que
nous avons défini peut faciliter la tâche (D.3.2.). Par contre, l’enrichissement
proprement dit est entièrement automatisable. Il suppose néanmoins l’existence d’une
boîte à outils de mesures (sous forme d’algorithmes) ou son développement.

L’étape d’enrichissement est synthétisée en figure 52.

Figure 52. L’étape d’enrichissement est constituée de plusieurs tâches lesquelles sont réalisées grâce
à des outils d’analyse spatiale qui repose sur des connaissances déduites des spécifications.

CC..33 CCOONNTTRROOLLEE IINNTTRRAA--BBAASSEE

C.3.1 OBJECTIF DU CONTROLE INTRA-BASE

La seconde étape de MECO, le contrôle intra-base, a pour objectif de vérifier la
conformité des représentations de chacune des bases indépendamment, avant leur
mise en correspondance. Cette vérification permet de détecter un certain nombre
d’erreurs sans tenir compte des représentations homologues. Elle fournit ainsi une
première estimation sur la manière dont les données respectent globalement leurs
spécifications.

C.3.2 CONDITIONS D’APPLICATION

Le contrôle intra-base ne porte pas sur l’ensemble des objets des bases. Il
concerne uniquement les objets dont les spécifications peuvent être vérifiées sans

Analyse Spatiale

ConnaissancesOutils

BD1

BD2

•••• ••••
••••

••••
•••• ••••

BD1

•••• ••••

BD2

••••
••••

Extraction d’objets
géométriques

Caractérisation

Enrichissement

 repose sur

 utilise

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 100 -

l’utilisation d’un autre jeu de données. Il est ainsi possible de vérifier que la longueur
de la base d’une patte d’oie est suffisamment grande pour justifier sa représentation
détaillée dans la base (une patte d’oie pourrait être représentée par un carrefour
simple ponctuel lorsque sa base est inférieure à une longueur fixée par les
spécifications). Par contre, la position de cette patte d’oie ne peut pas être contrôlée.
De même, il n’est pas possible de savoir s’il y a eu une confusion avec un autre objet.
En d’autres termes, on ne peut vérifier à ce stade que certaines contraintes de
cohérence logique18 portant sur la géométrie et les attributs (domaine de valeurs)
mais pas les paramètres de qualité relatifs à l’exactitude de position, l’exactitude
sémantique et l’exhaustivité.

Les contraintes que l’on vérifie à ce niveau sont donc à mettre en relation avec la
notion de contrainte d’intégrité. Une contrainte d’intégrité est une condition sous
forme de prédicat qui doit être vérifiée dans une base de données [Laurini et Millert-
Raffort 1993]. Elle est le moyen de vérifier la cohérence des données. Dans le cadre
des bases de données spatiales, on peut définir des contraintes d’intégrité spatiales.
Celles-ci touchent la géométrie et la topologie [Laurini et Millert-Raffort 1993, Cockroft
1997, Borges et al. 2002]. On peut par exemple imposer que le réseau de routes soit
connexe, ou que la superficie minimale d’un bâtiment soit supérieure à 50m² ou
encore, qu’une route n’intersecte aucun autre objet dans la base. Ces règles
correspondent à des contraintes de cohérence logique (du point de vue des standards
de qualité) mais peuvent se traduire par des contraintes d’intégrité. Le langage OCL
d’UML peut être envisagé pour exprimer certaines contraintes [Friis-Christensen
2003]. Quelques auteurs ont également proposé des interfaces graphiques pour les
saisir [Ubeda 1997, Cockroft 2004] (figure 53).

Figure 53. Interfaces destinées à la saisie de contraintes d’intégrité spatiales. (Source : [Cockroft
2004] et [Ubeda 1997]).

Néanmoins, les SGBD actuels ne permettent pas d’exprimer des contraintes
d’intégrité spatiales [Borges et al. 2002], alors que l’écriture de certaines contraintes
ne peut pas se résumer à des formulations déclaratives comme le propose SQL (au

18 La cohérence logique (composante de la qualité) désigne le « degré de cohérence interne des données
selon les règles de modélisation et les règles inhérentes à la spécification de produit du jeu de données »
[David et Fasquel 1997].

[Cockroft 2004] [Ubeda 1997]

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 101 -

moyen de la clause ASSERT). De ce fait, aujourd’hui, les contrôles de cohérence sont
rarement mis en œuvre à partir de contraintes d’intégrité. Ils sont généralement
entrepris à l’issue de la saisie des bases, en exploitant les outils proposés par les SIG.
Bien souvent, ces contrôles se limitent à la vérification des contraintes topologiques
[Ubeda 1997]. Les tests de cohérence menés sont donc assez sommaires. C’est ce qui
motive la réalisation du contrôle intra-base.

Il est important de noter que nous nous attachons ici à vérifier des contraintes sur
les objets de la base sans être assuré qu’il existe une correspondance exacte avec le
monde réel. En effet, les règles de saisie formulées dans les spécifications concernent
les objets du monde réel mais rarement ceux de la base. De ce fait, il est parfois
nécessaire de reformuler les règles pour les rendre applicables aux objets des bases.
Par ailleurs, si les données semblent respecter leurs spécifications, on peut seulement
faire l’hypothèse qu’elles reflètent correctement le monde réel mais on ne peut pas le
certifier (cf. B.2.3.2.).

Illustrons ces propos en reprenant l’exemple des pattes d’oie. Il se peut que les
spécifications indiquent qu’un objet patte d’oie est saisi dans la BD, s’il existe un terre-
plein central sur le terrain et que la base de ce terre-plein a une longueur supérieure à
20m. Les spécifications peuvent par ailleurs imposer que ce soit les axes des tronçons
constitutifs de la patte d’oie qui soient représentés dans la BD. Dans un tel cas, il
existera un décalage entre le phénomène du monde réel et sa représentation dans la
BD (figure 54). Une patte d’oie dont la base mesure 26m dans la BD peut
correspondre à une entité sur le terrain de base égale à 21m par exemple, puisqu’il
est nécessaire de soustraire la largeur d’une bande de circulation de part et d’autre du
terre-plein. De plus, la présence d’un terre-plein central ne peut pas être vérifiée. On
peut seulement faire l’hypothèse qu’il existe. Après la mise en correspondance des
données, on pourra peut-être confirmer cette hypothèse en exploitant la
représentation des objets homologues de l’autre base.

Figure 54. Le contrôle de la cohérence est mené sur les objets des bases en exploitant des connaissances

qui portent sur les objets du monde réel.

Dans ce cas-ci, le décalage existant entre les objets du monde réel et ceux de la
base peut être pris en compte car les spécifications sont disponibles et il est possible
de fixer plus ou moins précisément la longueur à soustraire de la base des pattes
d’oie. On peut en effet se référer aux normes du ministère de l’équipement pour
déterminer la largeur des chaussées [Setra 1998]. Mais si les spécifications sont

Superposition

Monde réel

21m

BDG

26m

Spécification : sélection si
présence d’un terre-plein
central et longueur de la
base > 20m. Saisie de l’axe
des chaussées.

Données : saisie selon l’axe
des chaussées

Décalage entre l’entité du
monde réel et l’objet stocké
dans la BDG

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 102 -

inexistantes, ce décalage ne peut pas être pris en compte. L’avis d’un expert du
domaine s’impose dans ce cas.

C.3.3 ERREURS INTRA-BASE

 Nous distinguons les erreurs intra-base des erreurs inter-bases. Les premières
correspondent à des représentations qui ne respectent pas leurs spécifications et qui
sont identifiées à cette étape de la méthode, sans la mise en correspondance des
données. Les secondes sont celles identifiées après l’appariement, lors du contrôle
inter-bases (cf. C.5.). Les deux catégories d’erreurs rendent les représentations
incohérentes.

Pour illustrer ces deux catégories, reprenons l’exemple des pattes d’oie. On peut
imaginer deux représentations de ce phénomène dans les bases à intégrer : une
représentation ponctuelle et une représentation détaillée. Dans les deux sources, ces
représentations sont conditionnées par la longueur de la base de l’objet dans le monde
réel (à partir de l’axe des branches). Toutefois, les seuils fixés n’étant pas les mêmes
pour chaque base, on peut s’attendre à des différences de modélisation entre les
objets homologues (figure 55).

Figure 55. Exemples de spécifications différentes relatives aux pattes d’oie de deux bases à intégrer.

Supposons qu’une représentation détaillée soit présente dans la première BD.
Dans ce cas, il est possible d’appliquer un contrôle intra-base sur l’objet (figure 56).
En fonction de la valeur de la base calculée lors de l’enrichissement, nous pouvons
déterminer si la représentation est erronée (erreur intra-base) ou potentiellement
conforme.

Dans le cas d’une représentation ponctuelle, aucun contrôle intra-base ne peut
être effectué car aucune information ne permet d’évaluer la taille réelle de la patte
d’oie. Il est nécessaire d’attendre la mise en correspondance des données pour étudier
la conformité de la représentation de la première base en tenant compte de celle de la
seconde. C’est l’objet du contrôle inter-bases, étape qui suit l’appariement. En fonction
de la modélisation de la patte d’oie dans la seconde base, les représentations seront
jugées équivalentes ou incohérentes.

Représentations possibles des
pattes d’oie dans la BD1

Représentations possibles des
pattes d’oie dans la BD2

Si Base < 10 m Si Base > 10 m Si Base < 20 m Si Base > 20 m

R1 R1R2 R2

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 103 -

Figure 56. Résultats du contrôle intra-base pour différentes représentations de pattes d’oie.

C.3.4 DEVELOPPEMENT D’UNE BASE DE REGLES

Pour mettre en œuvre le contrôle intra-base, une base de règles doit être créée
(étape de MACO). Ces règles renferment les connaissances permettant de vérifier la
conformité des représentations. L’écriture des règles se fait manuellement, par
l’expert, après avoir analysé les spécifications. L’expert se charge donc de changer le
langage de représentation des spécifications pour les exprimer sous une forme
manipulable par une machine (un langage à base de règles). A l’avenir, on peut
penser que ces règles seront dérivées automatiquement à partir d’une base de
métadonnées [Cockcroft 2004]. Puisqu’elles sont directement issues des
spécifications, elles pourraient être structurées selon le modèle que nous avons défini
[Mustière et al. 2003] (cf. chapitre D).

 Chaque BDG est donc associée à un ensemble de règles qui lui est propre. Le
contrôle consiste à vérifier que les conditions des règles sont respectées par les
représentations. Ce contrôle est automatique grâce à l’utilisation du moteur d’un
système-expert. Il est rendu possible grâce à l’enrichissement. Les valeurs des
propriétés mesurées lors de l’enrichissement sont comparées aux valeurs fixées dans
les conditions des règles issues des spécifications.

C.3.5 ÉVALUATION DE LA REPRESENTATION DES OBJETS

Au terme de cette étape, la conformité d’un sous-ensemble des représentations
des objets de chaque base est évaluée. Cette évaluation peut porter sur une ou
plusieurs propriétés des objets (ex : nombre d’arbres dans le groupe, respect de
l’alignement,…). Chacun de ceux-ci est qualifié : la représentation peut être
potentiellement conforme ou non conforme (erreur intra-base).

C.3.6 BILAN DU CONTROLE INTRA-BASE

Le contrôle intra-base permet de détecter un certain nombre d’erreurs avant de
mettre en correspondance les données. Ces erreurs permettront d’expliquer les

BD1

Base = 15 m

Base = 25 m

BD2Contrôle Intra-base
BD1

Contrôle Intra-base
BD2

Modélisation
Potentiellement

conforme

Le contrôle ne
s’applique pas

Modélisation
erronée (erreur

intra-base)

Base = 15 m

Base = 7 m

Le contrôle ne
s’applique pas

Modélisation
Potentiellement

conforme

Modélisation
erronée (erreur

intra-base)

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 104 -

correspondances incohérentes après l’appariement. Seules les connaissances issues
des spécifications permettent de contrôler la conformité des représentations à ce
niveau. En leur absence, cette étape ne peut pas s’appliquer. Les représentations des
objets ne pourront être jugées qu’au contrôle inter-bases.

Puisque cette étape fait appel à un grand nombre règles, nous proposons de
manipuler ces règles automatiquement par un système-expert. Nous détaillerons les
caractéristiques de ces systèmes à la fin de ce chapitre. L’étape du contrôle intra-base
est synthétisée en figure 57.

Figure 57. Le contrôle intra-base permet de détecter des erreurs intra-base en exploitant des
connaissances issues des spécifications, décrites sous forme de règles et gérées par un système-expert.

CC..44 AAPPPPAARRIIEEMMEENNTT

C.4.1 OBJECTIF DE L’APPARIEMENT

L’appariement est une étape centrale dans MECO. Il permet d’associer les données
des deux bases et de produire des liens explicites entre les objets homologues.
L’appariement aboutit à la création d’un ensemble de couples d’objets appariés sur
lesquels vont porter l’analyse de différences de représentation.

C.4.2 STRATEGIE D’APPARIEMENT ADOPTEE

Deux stratégies peuvent être envisagées pour apparier les données : soit on
apparie seulement les objets qui forment des couples conformes aux spécifications des
deux bases, soit on apparie tous les objets, peu importe la conformité du lien, pourvu
que ces objets semblent modéliser la même entité du monde réel. Cette modélisation
peut être erronée mais on peut supposer qu’il s’agit de la même entité sur le terrain si
on prend la position des objets comme référence.

La première stratégie implique que l’évaluation se fasse en même temps que
l’appariement. Des correspondances entre les données qui ne sont pas prévues
d’après l’analyse croisée des spécifications ne sont pas matérialisées. De cette

 Système-expert

BD2

•••• ••••
××××

BD1

••••
•••• ××××

Contrôle Intra-base

BD1

••••
•••• ••••

BD2

•••• ••••
••••

Contrôle d’un sous-
ensemble des

représentations

Détection d’erreurs
intra-base

ConnaissancesOutils

 repose sur

 utilise

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 105 -

manière, chaque correspondance calculée est directement qualifiée d’équivalence, par
opposition aux incohérences. Cette stratégie présente l’avantage de ne produire en
théorie aucune erreur d’appariement puisque l’appariement est réalisé en exploitant
un ensemble de connaissances, en plus de la position et la forme des objets. En
pratique cependant, il est rarement possible de prévoir toutes les correspondances au
niveau des données. Les spécifications peuvent être imprécises et manquer. En outre,
les algorithmes d’appariement qui seraient utilisés dépendraient fortement des
données au détriment de leur généricité. Cette stratégie nous semble donc peu
adaptée.

La seconde stratégie ne se soucie pas de la conformité des représentations.
L’évaluation se fait à l’issue de l’appariement. Cet appariement est fondé
essentiellement sur des critères géométriques et topologiques et est assez peu guidé
par les spécifications des bases (les règles de saisie ne sont pas exploitées). De ce
fait, un certain nombre d’erreurs d’appariement est susceptible d’apparaître car les
algorithmes utilisent moins d’heuristiques. Cependant, la boîte à outils d’appariement
est plus générique (il peut s’agir d’une « boîte noire »). Par ailleurs il n’est plus
nécessaire de prévoir toutes les correspondances possibles avant l’appariement. On
peut étudier comment les données se correspondent et apprendre au besoin les
correspondances équivalentes et incohérentes par la suite (cf. contrôle inter-bases).
Nous optons pour cette seconde stratégie.

Il faut toutefois préciser que la limite entre les deux stratégies n’est pas nette. On
doit nécessairement utiliser des connaissances sur les bases pour apparier les objets.
Cependant, pour la seconde stratégie, on peut réduire ces connaissances à des
informations très générales. On peut se contenter par exemple de l’écart moyen
quadratique pour fixer les paramètres des outils d’appariement.

C.4.3 CALCUL DES LIENS D’APPARIEMENT

Les techniques d’appariement que nous utilisons dont certaines ont été
développées dans cette thèse (cf. chapitre E) se fondent essentiellement sur la
ressemblance des formes et la proximité de localisation des objets de chaque base.
Nous utilisons différentes mesures (distance, longueur, taille, etc.) pour identifier les
objets homologues. Suivant les différences de représentation entre les objets, des
liens de cardinalités 0-1, 1-0, 1-1, 1-m, n-1, n-m peuvent être calculés.

En terme de proximité, deux distances sont particulièrement utiles pour apparier
les objets linéaires et polygonaux : la distance de Hausdorff et la distance surfacique.
La première a été initialement exploitée par [Abbas 1994] dans le cadre du contrôle
qualité des BDG. Elle est employée dans le module d’appariement de [Devogele 1997]
pour relier les réseaux routier de la BDCarto et Georoute. Nous y reviendrons dans le
chapitre E (la méthode est exposée en annexe). Nous l’avons utilisé pour valider les
liens d’appariements calculés lors de nos expérimentations. La distance de Hausdorff,
qui fournit l’écart maximal entre deux lignes, a deux composantes. Chaque
composante correspond au maximum des plus courtes distances euclidiennes des
éléments d’une des lignes par rapport à l’ensemble des éléments de l’autre ligne. La
valeur maximale des deux composantes est la distance de Hausdorff recherchée
(figure 58).

La distance surfacique a été définie par [Vauglin 1997]. Elle a prouvé son
efficacité pour l’appariement d’objets polygonaux [Bel Hadj Ali 2001]. Nous donnons
sa définition à la figure 58. Il s’agit d’une distance au sens mathématique du terme
(tout comme celle de Hausdorff) dont les valeurs évoluent dans l’intervalle [0,1].

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 106 -

Figure 58. Définition de la distance de Hausdorff et de la distance Surfacique.
(D’après [Badard et Lemarié 2002])

Le calcul des liens d’appariement peut se faire de différentes manières. Les
mesures évoquées ci-dessus font partie des outils d’appariement développés au
laboratoire COGIT de l’IGN [Lemarié 1996, Devogele 1997, Lemarié et Bucaille 1998,
Badard 2000, Bel Hadj Ali 2001, Mustière 2002]. Elles sont données à titre d’exemple.
Nous ne préconisons aucune méthode spécifique à ce niveau pourvu que celles-ci
calculent le mieux possible les correspondances sans se soucier de leur cohérence19.
La tâche qui incombe à l’expert est de choisir les outils d’appariement (ou de les
développer), de décider de leur enchaînement (car l’appariement requiert souvent la
mise en œuvre de plusieurs algorithmes), et de les paramétrer.

Le paramétrage est un aspect délicat de l’application d’algorithmes
d’appariement. Il demande une certaine expertise du domaine. Il se caractérise par la
détermination des seuils de recherche des candidats à l’appariement (ce qui suppose
d’utiliser des connaissances sur les bases). Cette recherche constitue la première
phase de l’opération. Pour chaque objet de la base de plus faible résolution, on
détermine les candidats potentiels de l’autre base. Ceux-ci sont généralement retenus
en fonction de leur position. On sélectionne ensuite le meilleur candidat dans cet
ensemble par filtrage et on valide finalement le lien établi.

Dans notre contexte, une attention particulière doit être portée sur la
détermination de ces seuils. Il est judicieux de choisir des seuils assez larges pour
permettre d’apparier des objets homologues anormalement éloignés. On peut
considérer que l’écart maximal théorique possible entre les objets des deux bases
correspond à la somme des erreurs moyennes quadratiques admises pour les classes
considérées (métadonnée de qualité). Nous préconisons de fixer un seuil plus grand
que la valeur de cet écart. De cette manière, les cardinalités de type 0-1 ou 1-0 ne
concerneront que les différences de sélection des objets et non les incohérences de
position, lesquelles seront identifiées notamment pour des liens 1-1. Ceci facilite
l’interprétation des couples. Nous détaillerons les algorithmes utilisés et développés
lors de la présentation de nos expérimentations.

19 Bien que l’appariement fasse encore l’objet de nombreuses recherches, il est possible aujourd’hui de
trouver des modules d’appariement de données géographiques en accès libre sur internet. C’est le cas du
projet JUMP notamment (http://www.jump-project.org/).









=

∈∈
)],([minmax 211

2211

ppdistd
LpLp









=

∈∈
)],([minmax 212

1122

ppdistd
LpLp

),max(21 dddH =

Distance de Hausdorff

d1
d2

Distance Surfacique

)(
)(1),(

BAS
BASBADs

∪
∩−=

A

B

=),(BADs

L1

L2

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 107 -

C.4.4 RESTRUCTURATION DES LIENS

Suivant l’algorithme d’appariement dont on dispose, il est parfois nécessaire de
restructurer les liens calculés. Il est possible en effet que l’algorithme utilisé ne soit
pas tout à fait adapté au problème traité, conséquence de l’utilisation d’outils
génériques. Dans ce cas, les couples d’objets devront être modifiés pour rendre
possible l’évaluation de leur conformité.

Dans l’exemple des pattes d’oie, on peut ainsi imaginer deux appariements
différents (figure 59). Le premier appariement fournit une correspondance entre le
nœud de la première base (représentation ponctuelle) et l’ensemble du cycle de la
patte d’oie (représentation détaillée). C’est une correspondance qui est bien adaptée à
l’évaluation des différences (figure 59a). Le second appariement propose une
correspondance entre le nœud de la première base et la base de la seconde (figure
59b). Ce couple peut être envisagé dans le cas d’applications de géocodage par
exemple mais est moins bien adapté à notre contexte.

Figure 59. Deux appariements possibles entre représentations de pattes d’oie différentes. Dans un
cas (a), le nœud (patte d’oie non détaillée) est relié avec le cycle (patte d’oie détaillée). Dans l’autre cas

(b), seule la base de la patte d’oie est reliée au nœud.

C.4.5 ÉVALUATION DES LIENS

Jusqu’à présent, nous avons supposé que l’opération d’appariement était
entièrement automatique, notre objectif étant de réduire, autant que possible,
l’intervention humaine. Cette automatisation offre un gain de temps considérable mais
en contrepartie, elle peut réduire le nombre de correspondances évaluées. Nous en
discutons ci-dessous.

L’automatisation de l’appariement peut être complexe. Le processus est d’autant
plus complexe quand les niveaux d’abstraction entre les bases sont éloignés. Dans
certains cas, il est même difficile d’identifier les objets homologues visuellement
(figure 60). En raison de cette complexité, il résulte toujours un certain nombre
d’erreurs d’appariement.

Ces erreurs doivent être identifiées pour poursuivre la méthode d’évaluation ou
tout au moins, nous devons être capable de différencier les couples certains des
couples incertains. Les erreurs peuvent avoir une influence sur les résultats de
l’évaluation. Une correspondance erronée pourrait en effet être jugée incohérente à
tort.

Nous envisageons deux solutions pour évaluer l’exactitude des couples d’objets
appariés. La première est une solution interactive. Elle consiste à passer en revue
chaque couple d’objets pour approuver sa validité. On vérifie qu’il s’agit bien d’objets
homologues lesquels sont censés représenter le même phénomène dans la réalité.

 a) b)

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 108 -

C’est une méthode qui permet de corriger les erreurs d’appariement et de poursuivre
la démarche d’évaluation avec l’ensemble des couples. Naturellement, c’est une
opération fastidieuse qui fait perdre en partie le bénéfice de l’automatisation du
processus.

Figure 60. L’identification des correspondances entre les objets homologues peut parfois s’avérer
difficile, même manuellement.

La seconde solution consiste à mettre en œuvre une deuxième méthode
d’appariement automatique. On calcule une deuxième fois les couples d’objets avec
une méthode différente de la première. La différence peut concerner la stratégie
d’appariement (ascendante, descendante ou mixte) ou les critères géométriques
exploités (forme, position, relations topologiques,…). On compare ensuite les résultats
des deux appariements et on considère les couples présentant la même réponse
comme certains. Les autres sont jugés incertains et nécessitent un traitement
particulier. C’est une solution qui permet d’attribuer automatiquement un degré de
confiance aux couples. Elle suppose cependant d’avoir deux méthodes différentes
d’appariement à disposition, ce qui n’est pas toujours possible. Cette solution a été
adoptée dans notre étude menée sur les ronds-points (chapitre E).

Une attention particulière doit donc être portée sur l’ensemble des couples
incertains. Ils peuvent être traités de différentes manières. D’abord, on peut décider
de les abandonner, c’est-à-dire de ne poursuivre la démarche d’évaluation qu’avec les
couples jugés certains. C’est une solution qui est envisageable mais qui réduit
naturellement le nombre de couples évalués. Ceci est dommageable car bien souvent,
parmi les couples incertains, de nombreux couples sont bien appariés. On peut ensuite
décider de les valider interactivement puisque cette fois, la quantité de couples est
assez faible. L’apprentissage pourrait également aider à identifier ces couples. On peut
imaginer apprendre des règles permettant de différencier les couples certains des
incertains. Dans ce cas cependant, davantage de connaissances devront être utilisées
ce que nous ne souhaitons pas (suite à la stratégie adoptée). Par contre, on peut très
bien accorder un poids plus faible à ces couples lors du contrôle inter-bases. Si
l’apprentissage est appliqué à cette étape de la méthode, on peut réduire l’influence
de ces couples dans la découverte de règles. Cette solution peut également être
adoptée dans le cas d’un système qui s’auto-évalue, en déterminant le seuil de
confiance à partir duquel le couple doit être jugé incertain (confiance inférieure à 75%
par exemple).

BDCarto Georoute

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 109 -

C.4.6 BILAN DE L’APPARIEMENT

La phase d’appariement, tout comme les autres étapes de la méthode, est guidée
par des connaissances. Des connaissances sont requises pour :

• Sélectionner les ensembles d’objets sur lesquels doivent s’appliquer le calcul
des correspondances ;

• Sélectionner les outils d’appariement adéquats en fonction des
correspondances recherchées ;

• Paramétrer les outils d’appariement ;

Les outils d’appariement ne sont pas totalement indépendants des spécifications.
Ils le sont dans une certaine mesure. Ainsi, on n’applique pas n’importe quel
algorithme pour apparier les objets. On choisit l’algorithme en fonction des
représentations que peuvent avoir ces objets. Pour les pattes d’oie par exemple, si on
reprend les spécifications des deux bases décrites précédemment (figure 55), on peut
s’attendre à trois types de correspondances : des correspondances entre points, entre
surfaces et entre un point et une surface. Les algorithmes d’appariement
rechercheront ces types de correspondances. Une correspondance impliquant un objet
de représentation linéaire ne pourra pas être calculée car elle n’aura pas été attendue.
L’incohérence sera mise en évidence lors du contrôle inter-bases (lien 1-0 anormal).
Ceci ne veut pas dire qu’on apparie seulement des correspondances équivalentes. La
conformité des représentations n’est pas évaluée. Cela signifie plutôt qu’on accepte
seulement les correspondances qu’il est possible de définir entre les schémas.

Les correspondances déclarées entre les schémas constituent donc une source de
connaissances intéressante pour identifier les outils d’appariement à utiliser, au même
titre que les spécifications des bases. Mais l’intervention de l’expert est
particulièrement requise à cette étape, comme ce fut le cas pour l’enrichissement.
C’est l’expert qui se charge de sélectionner les ensembles d’objets à apparier, de
choisir (ou développer) les outils d’appariement et de réaliser leur paramétrage. Le
calcul des liens d’appariement proprement dit est entièrement automatisable en
appliquant les algorithmes définis. Nous synthétisons cette étape ci-dessous (figure
61).

Figure 61. L’étape d’appariement est composée de plusieurs tâches lesquelles sont réalisées

automatiquement grâce à des outils choisis ou développés par un expert du domaine, guidé par des
connaissances.

Algorithmes
d’appariement

Outils

BD2

•••• ••••
××××

BD1

••••
••••××××

Appariement

Sélection des objets à apparier

Calcul des liens

Évaluation des liens

BD1

••••
••••××××

BD2

•••• ••••
××××

 utilise

Connaissances

repose sur

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 110 -

CC..55 CCOONNTTRROOLLEE IINNTTEERR--BBAASSEESS

C.5.1 OBJECTIF DU CONTROLE INTER-BASES

L’étape qui précède l’appariement, le contrôle intra-base, a permis de mettre en
évidence un certain nombre d’erreurs dans les deux sources à intégrer (cf. C.3.3.). Ce
contrôle a été mené sur chaque base indépendante, en exploitant seulement les
informations s’y rapportant.

A ce stade de la méthode MECO, c’est la cohérence inter-représentations qui est
évaluée. Il faut déterminer si les différences de représentation entre les objets
homologues sont normales ou pas en s’aidant de connaissances s’y rapportant. Il faut
étudier la conformité du couple et préciser, quand cela est possible, la base qui est à
l’origine d’une incohérence.

C.5.2 COMPARAISON DE LA REPRESENTATION DES OBJETS

Pour évaluer la cohérence inter-représentations, les données doivent être
comparées et la comparaison doit porter sur différents aspects : la géométrie, les
attributs, les relations entre les objets, leur sélection, leur position. Par exemple, dans
le cas des arbres et leur alignement, l’évaluation de la cohérence d’un couple d’objets
« alignement d’arbres » passe par la comparaison et le contrôle : de la position, il faut
vérifier que l’écart entre les deux objets appariés n’est pas anormal ; de l’exactitude
sémantique, il faut vérifier qu’il n’existe aucune confusion sémantique avec un autre
type d’alignement par exemple ; de la complétude, il faut justifier la présence des
deux objets dans le couple ; de la forme et la taille, il faut vérifier que les différences
de forme et de taille des alignements sont acceptables.

En ce qui concerne la position, la conformité de l’écart peut être déterminée en
fonction de l’erreur moyenne quadratique admise (EMQ) pour chaque base. Cet écart
est mesuré lors de l’appariement géométrique.

Concernant le problème de confusion, ce sont les spécifications qui peuvent aider
à déterminer si la sémantique des objets est exacte ou pas mais dans certains cas, il
n’est pas possible de préciser dans quelle base réside l’erreur. On peut seulement
constater la différence et en conclure qu’il s’agit d’une incohérence. La détermination
de la source de l’incohérence imposerait de choisir une base de référence. C’est
également le cas de l’évaluation de la modélisation des objets (au sens large).
Certaines correspondances peuvent être jugées incohérentes ou équivalentes sans
pouvoir spécifier l’origine des erreurs dans le cas des incohérences.

D’autre part, les connaissances issues des spécifications peuvent être
insuffisantes pour déterminer la conformité des représentations. Dans le cas des
arbres, comment fixer par exemple l’écart maximal acceptable entre les longueurs des
alignements homologues sur la base de ces informations ? Les spécifications ne
renferment pas toujours l’ensemble des connaissances utile à l’évaluation.

C’est ce qui explique l’intérêt que nous portons aux méthodes d’apprentissage
automatique. L’apprentissage peut permettre de déterminer cet écart automatiquement,
à partir d’un ensemble de couples d’alignements dont la conformité aura été évaluée par
un expert. Nous pouvons ainsi, grâce à ces méthodes, savoir dans quel cas un écart de
longueur doit être jugé anormal ou pas.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 111 -

Nous reviendrons sur ces techniques par la suite (méthode MACO – D.4.2.). Il faut
noter que de nombreux objets peuvent ne pas avoir d’homologues dans l’autre base
mais ceci n’empêche pas de les contrôler. Il faut justifier dans ce cas la non-
correspondance (lien 1-0 ou 0-1).

C.5.3 ÉQUIVALENCES, INCOHERENCES, ERREURS INTER-BASES

Le contrôle inter-bases s’applique donc sur chaque couple d’objets appariés et
exploite conjointement les deux représentations du couple pour justifier sa conformité
et, si possible, celle des représentations respectives. Le contrôle permet toujours de
spécifier si les représentations sont incohérentes entre elles ou équivalentes. Par
contre, la base dans laquelle réside l’erreur n’est pas toujours précisée. C’est ce que
nous allons illustrer au travers d’exemples exposés ci-dessous.

La figure 62 est composée d’une série de correspondances entre des
représentations de pattes d’oie de deux bases de données. Les spécifications relatives
à ces objets sont celles qui ont été présentées en section C.3.3 (figure 55). Chaque
correspondance a été évaluée et nous allons les analyser pour expliquer le
raisonnement qui a été suivi.

La première correspondance concerne des représentations ponctuelles. Aucun
contrôle intra-base n’a pu être appliqué. Seule l’évaluation de la cohérence inter-
représentations peut être considérée. Les représentations de cette correspondance ont
été jugées équivalentes. En effet, l’existence d’une représentation ponctuelle dans la
première base, laisse supposer que la longueur de la base de la patte d’oie sur le
terrain est inférieure à 10m (d’après les spécifications). En tenant compte de cette
supposition, la représentation de l’objet dans la deuxième base devrait être
ponctuelle, ce qui est bien le cas. On peut donc admettre que ces représentations sont
équivalentes mais on ne peut pas affirmer avec certitude que chaque représentation
est conforme à la réalité et ceci est valable pour tous les cas.

La deuxième correspondance est incohérente. Il n’est pas cohérent d’avoir une
représentation détaillée dans la deuxième BD avec une représentation ponctuelle dans
la première. La question est alors de savoir s’il est possible de déterminer la base qui
contient l’erreur. Pour y répondre, on ne peut s’appuyer que sur la représentation de
la deuxième BD. Celle-ci est plus informative car un contrôle intra-base a pu être
mené. Étant donné que ce contrôle a mis en évidence une erreur intra-base, on
pourrait conclure que cette base est responsable de l’incohérence inter-
représentations. La conformité de la représentation de la première BD doit ensuite
être déterminée, dans la mesure du possible. Elle pourrait elle aussi contenir une
erreur. En exploitant la représentation de la deuxième BD, on s’aperçoit que ce n’est
pas le cas. Elle semble donc être conforme.

Les deux correspondances qui suivent sont assez similaires en terme de
connaissances disponibles et de nombre de contrôles intra-base menés (n°3 et 4).
L’une d’entre elles est incohérente et aucune des représentations n’est conforme. Une
erreur inter-base a pu être mise en évidence. L’autre est équivalente, composée de
représentations conformes. Comme précédemment, c’est la représentation détaillée
qui aide à déterminer si l’objet ponctuel vérifie ses spécifications ou pas. On peut
légitimement penser que si l’objet est détaillé, il représente sans doute bien la réalité
même s’il ne respecte pas ses spécifications. Cette hypothèse se justifie si les objets
sont saisis à partir de photographies aériennes. Il y a de fortes chances que
l’opérateur ait suivi le contour de l’objet et n’ait pas inventé la géométrie. On s’appuie

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 112 -

donc ici sur les représentations détaillées des objets et des connaissances du domaine
pour évaluer la cohérence inter-représentations.

Figure 62. Quelques exemples de correspondances analysées entre pattes d’oie.

La cinquième correspondance est différente des précédentes. Cette fois, le
contrôle intra-base a pu être appliqué dans les deux bases. Étant donné que les
valeurs mesurées sont proches et que la seconde base contient une erreur intra-base,
on peut considérer que c’est elle qui est responsable de l’incohérence.

BD1 BD2 Contrôle Intra-
base BD1

Contrôle Intra-
base BD2

Le contrôle ne
s’applique pas

erreur intra-
base

Base = 25 m

Base = 7 m

Base = 17m

Base = 45 m

Base = 15 m

Base = 13 m

Contrôle
Inter-base

Le contrôle ne
s’applique pas

> Représentations équivalentes

Le contrôle ne
s’applique pas

> Représentations incohérentes

> Représentation BD1 conforme
> Représentation BD2 non conforme

Le contrôle ne
s’applique pas

Potentiellement
conforme

> Représentations équivalentes

> Représentation BD1 conforme
> Représentation BD2 conforme

Potentiellement
conforme

erreur intra-
base

Base = 15 mBase = 7 m

erreur intra-
base

> Représentations incohérentes

> Représentation BD1 non conforme
> Représentation BD2 non conforme

> Représentations incohérentes

> Représentation BD1 conforme
> Représentation BD2 non conforme

erreur intra-
base

Potentiellement
conforme

Potentiellement
conforme

> Représentations incohérentes

erreur intra-
base

Base = 18 m
Le contrôle ne
s’applique pas

1)

2)

3)

4)

5)

6)

7)

Base = 15 m Base = 25 m
Potentiellement

conforme
Potentiellement

conforme
> Représentations incohérentes

8)

> Représentations incohérentes

> Représentation BD1 non conforme
> Représentation BD2 non conforme

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 113 -

La sixième correspondance est également incohérente et les connaissances dont
on dispose sont les mêmes que pour le cas précédent. Néanmoins, la différence entre
les longueurs des bases des pattes d’oie est anormale. L’incohérence est liée à la
présence d’erreurs intra-base dans les deux sources mais aussi à la différence
anormale des longueurs des bases.

Les deux dernières correspondances illustrent des incohérences pour lesquelles il
n’est pas possible de préciser dans quelle base réside l’erreur. Le contrôle intra-base a
pu être réalisé sur chaque représentation et les représentations ont été jugées
conformes. Ce qui a conduit à considérer les correspondances comme incohérentes
c’est la différence anormale entre les longueurs mesurées. Si on sait qu’une des bases
est meilleure que l’autre alors on peut supposer laquelle a tort.

Que peut-on tirer de ces exemples ? On peut constater que l’existence d’une
représentation sur laquelle peut s’appliquer un contrôle intra-base joue un rôle
important dans la justification de la conformité de la correspondance. Tantôt cette
représentation est utilisée pour décider si la représentation homologue est conforme
ou pas, tantôt cette représentation est exploitée pour confirmer ou infirmer sa
conformité.

Nous allons maintenant présenter la manière d’organiser les connaissances pour
mener le contrôle inter-bases. Nous proposons deux solutions différentes pour décrire
les connaissances dans une base de règles destinées à évaluer la cohérence inter-
représentations : la classification directe et la prédiction, comparaison et classification.
Nous les exposons ci-dessous.

C.5.4 ORGANISATION DES CONNAISSANCES POUR LE CONTROLE INTER-BASES

La manière d’organiser les connaissances dans la bases de règles pour mener le
contrôle inter-bases est indépendante du mode d’acquisition de ces règles. Elles
peuvent être définies aussi bien par l’expert manuellement, après une étape d’analyse
des spécifications, ou automatiquement, en mettant en œuvre l’apprentissage
automatique. Nous y reviendrons dans le chapitre suivant, en exposant MACO. Les
deux approches que nous proposons pour représenter les règles sont décrites ci-
dessous.

C.5.4.1 CLASSIFICATION DIRECTE

Le principe de cette première approche consiste à développer une base de règles
qui permettent de classer directement chaque couple d’objets appariés en terme
d’incohérence ou d’équivalence en fonction de la représentation des objets constituant
le lien. Autrement dit, si (O1i,O2j) représente un couple d’objets appariés, la
classification directe des différences est réalisée en appliquant un ensemble de règles
décrites sous la forme :

Si on reprend l’exemple des pattes d’oie, un ensemble de règles de classification
des différences peut être décrit en adoptant cette approche parmi lesquelles :

SI conditionA (O1i,O2j) ALORS (O1i,O2j) est équivalent
SI conditionB (O1i,O2j) ALORS (O1i,O2j) est incohérent

Chapitre C : MECO – Méthode d’évaluation de la cohérence

SI O1 = Patte d’oie ponctuelle et O2 = Patte d’oie ponctuelle
ALORS (O1,O2) est équivalent

SI O1 = Patte d’oie détaillée avec longueur_base < 20m et O2 = Patte d’oie ponctuelle
ALORS (O1,O2) est équivalent

Il faut noter qu’en pratique, il est préférable d’exprimer toutes les règles relatives
aux équivalences et de considérer que les correspondances qui ne respectent pas ces
règles sont incohérentes. Les incohérences ne sont en effet pas toutes prévisibles et le
nombre de combinaisons possibles entre les représentations différentes peut
rapidement devenir démesuré.

Pour déterminer dans quelle base réside l’erreur, le résultat du contrôle intra-base
doit être exploité. Si ce contrôle a mis en évidence une erreur intra-base (ce qui
suppose que le couple est incohérent), alors la représentation s’y rapportant sera
considérée comme non conforme. La qualification des représentations de chaque
correspondance doit être réalisée après avoir identifié les incohérences.

C.5.4.2 PREDICTION, COMPARAISON, CLASSIFICATION

La seconde approche que nous proposons pour organiser les connaissances
distingue trois ensembles de règles différents. La classification des différences n’est
pas réalisée directement. Chaque représentation du couple est d’abord utilisée pour
prédire la forme de la représentation de l’objet homologue dans l’autre base. Ensuite,
les représentations prédites et stockées sont comparées. Enfin, si ces représentations
sont identiques dans les deux sens, les représentations sont considérées comme
équivalentes. Si elles sont différentes, les représentations sont considérées comme
incohérentes. En termes de règles, cette approche peut être exprimée sous la forme
suivante :

Prédiction :

Comparaison et classification :

Nous illustrons la mis
correspondance entre patte
détaillée. Sa base est de 1
prédire une représentation
représentations possibles p
patte d’oie ponctuelle dan
représentations stockées d
représentations possibles
représentations comme équ

SI conditionA (O1i) ALORS (O2j) doit respecter conditionB
SI conditionc (O2j) ALORS (O1i) doit respecter conditionD
SI conditionB(O2j) et SI conditionD(O1i)
ALORS (O1i,O2j) est équivalent
- 114 -

e en œuvre de cette approche en figure 63 pour une
s d’oie. L’objet dans la première BD a une représentation
3m. D’après les spécifications de la seconde BD, on peut
ponctuelle dans celle-ci ((O2j)prédit). Dans l’autre sens, deux
euvent être prédites pour la première base à partir de la
s la seconde ((O1i)prédit). Il reste donc à vérifier que les
ans les bases appartiennent bien aux deux ensembles des
prédites. Comme c’est le cas, on peut considérer les
ivalentes.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 115 -

Cet exemple montre qu’il est possible de prédire plusieurs conditions sur la
représentation homologue d’un objet pour une même représentation source. Ce cas de
figure se présente fréquemment lorsque la prédiction s’applique de la base la moins
détaillée vers la base la plus détaillée.

Figure 63. Mise en œuvre du contrôle inter-bases pour un couple de pattes d’oie en suivant la
seconde approche : prédiction, comparaison, classification.

C.5.5 BILAN DU CONTROLE INTER-BASES

Le contrôle inter-bases constitue l’étape d’évaluation proprement dite dans la
méthode MECO que nous proposons. Sa particularité réside dans le fait que la
conformité du couple et des représentations de chaque base est contrôlée en se
fondant sur les représentations homologues correspondantes. Le contrôle inter-bases
est entièrement automatique : il est réalisé à l’aide d’un système-expert. A l’issue de
ce contrôle tous les couples d’objets appariés sont qualifiés : les représentations
équivalentes et incohérentes sont identifiées.

Les connaissances qui guident l’interprétation peuvent être issues de deux
sources différentes : les spécifications ou les données. La première source est
exploitée lorsque les spécifications sont suffisamment précises et exhaustives. Dans ce
cas, les règles utilisées sont introduites dans la base de règles par un expert du
domaine. Cette tâche n’est pas automatique. L’expert doit se charger de définir les
règles lui-même après une analyse des spécifications. Il doit donc reformuler les
spécifications sous forme de règles pour ensuite les introduire dans le système-expert.

Mais ces règles peuvent être acquises automatiquement, à partir des données, en
utilisant des techniques d’apprentissage automatique supervisé. Ces outils
d’acquisition peuvent être utilisés si les spécifications sont insuffisantes, si celles-ci
sont trop complexes à analyser ou encore, si on souhaite mener une évaluation en
exploitant les spécifications constatées dans les données (cf. méthode MACO).
L’intervention de l’expert peut donc être limitée et les règles acquises par
apprentissage peuvent directement être introduites dans le système-expert.

Nous résumons l’étape du contrôle inter-bases à la figure 64.

Base = 13 m

O1i

10 < Base < 20

O2j

(O2j)prédit

(O1i)prédit

condition(O2j) ?

(O1i,O2j)
est équivalent

Prédiction O1i

Prédiction O2j Comparaison

Comparaison

Respect de la
condition

Classification

Classification

Condition sur O2j à respecter

Conditions sur O1i à respecter

condition(O1i) ?

Respect d’une
des conditions

O2j

O1i

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 116 -

Figure 64. Le contrôle inter-bases permet d’évaluer la cohérence de chaque couple d’objets appariés
et de détecter les erreurs inter-bases. Il exploite des connaissances qui peuvent être issues des

spécifications ou des données. Ces connaissances sont décrites sous forme de règles de production et
manipulées automatiquement par un système-expert.

CC..66 ÉÉVVAALLUUAATTIIOONN GGLLOOBBAALLEE

C.6.1 OBJECTIF

Le contrôle inter-bases évalue la cohérence de chaque correspondance calculée.
L’objectif de cette étape est de fournir une synthèse des résultats obtenus et de
proposer certaines recommandations pour traiter les incohérences détectées.

C.6.2 SYNTHESE DES RESULTATS

CALCUL DES TAUX D’INCOHERENCES ET D’EQUIVALENCES

La première opération à effectuer est de chiffrer le nombre d’incohérences et
d’équivalences. Les taux d’incohérences et d’équivalences doivent tenir compte des
couples de cardinalité 1-0 et 0-1 qui ont été interprétés. On peut ainsi aboutir par
exemple à la conclusion que sur 324 couples calculés (toutes cardinalités confondues),
il y a 85% d’équivalences et 15% d’incohérences. Parmi ces incohérences, il est
intéressant d’indiquer dans quelle base résident les erreurs (si la source est connue).
Cela permet de montrer la répartition des erreurs.

Signalons que l’évaluation des couples de cardinalité 1-0 et 0-1 pour un groupe
d’objets étudiés dépend parfois du contrôle d’un autre groupe d’objets. Pour les pattes
d’oie par exemple, les différences de sélection des objets ne peuvent être analysées
qu’après avoir étudié l’existence des routes. Si une route n’existe pas et que son
absence est justifiée, alors celle de la patte d’oie l’est aussi.

Les taux d’incohérences et d’équivalences peuvent encore être décomposés en
fonction de la nature des différences existant entre les objets. On peut ainsi distinguer

BD2

•••• ••••
××××

BD1

••••
•••• ××××

Contrôle inter-bases

Identification des équivalences
et des incohérences

Détermination de la source des
incohérences BD2

•••• ••••
××××

BD1

••••
•••• ××××

 Système-expert

ConnaissancesOutils

 repose sur

 utilise

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 117 -

les différences d’existence (équivalence, déficit, excédent), les différences de
modélisation (qui peuvent être décomposées selon les types de correspondance), les
différences de classification (équivalence, confusion), les différences de position,
d’orientation et de taille (en fonction du mode d’implantation des objets), et les
différences touchant les attributs. Cette décomposition pourrait être envisagée en
exploitant des méthodes de classification non supervisée, à l’image des travaux de
[Bel Hadj Ali 2001] portant sur la classification des liens d’appariement à partir de
mesures effectuées entre les objets.

Cette évaluation permet d’avoir une idée sur la manière dont les données
respectent globalement leurs spécifications. Il se peut que l’on découvre qu’une règle
n’est jamais respectée. Si c’est le cas, il faudra se poser la question de savoir si la
règle déduite des spécifications a un sens, si celle-ci ne doit pas être révisée, et s’il
faut considérer toutes les représentations comme erronées.

NIVEAU DE GRAVITE DES ERREURS

On peut également envisager d’attribuer un niveau de gravité aux erreurs
rencontrées (ou leur associer un coût) en fonction du type d’erreur, de l’importance de
la différence et de sa fréquence. L’attribution de ce niveau peut être fixé en fonction
du contexte dans lequel les bases intégrées seront utilisées. Une erreur de forme
d’une parcelle par exemple aura davantage d’importance qu’une erreur de position
d’une route pour des applications cadastrales. Ce niveau de gravité peut également
être déterminé en fonction des spécifications de qualité des bases. Celles-ci
distinguent généralement des seuils qui sont des objectifs de qualité à atteindre et
ceux qui sont des exigences. L’objectif correspond à un besoin implicite. Il n’y a pas
d’obligation de l’atteindre immédiatement au moment de la première version de la
base, mais les moyens sont mis en œuvre pour y parvenir, au fur et à mesure de sa
maintenance. L’exigence de qualité est quant à elle un besoin exprimé. On ne peut
pas faire moins bien que le seuil déterminé. Il y a obligation de l’atteindre avec
corrections immédiates des données si nécessaire au moment de la constitution de la
base. Une erreur pour laquelle un seuil d’exigence de qualité aurait été fixé pourrait
donc être considérée comme plus grave qu’une erreur pour laquelle le seuil est vu
comme un objectif. L’affectation d’un niveau de gravité permettrait de distinguer les
erreurs qu’il faut absolument réparer des erreurs de moindre importance.

PRESENTATION DES RESULTATS

Pour la présentation des résultats, on peut emprunter certaines solutions
adoptées dans les rapports de contrôle qualité [David et Fasquel 1997] et les adapter
à notre contexte.

Les différences de position entre les objets appariés peuvent être analysées en
créant un histogramme de réparation des écarts. Cet histogramme peut être associé à
une grille régulière de biais régionalisé (figure 65). L’information apportée par cette
grille est intéressante car elle permet d’identifier les zones de l’espace étudié pour
lesquelles les écarts de position sont plus importants. Sa construction est très simple.
Après avoir fixé un pas à la grille, on calcule, pour un échantillon de cellule, la
moyenne des écarts de position en abscisse et en ordonnée (le biais20). Dans notre
cas, on sélectionne chaque couple d’objets appariés présent dans la cellule tirée et on

20 Rappelons que le biais correspond à l’écart entre l’espérance d’une mesure d’une grandeur et la valeur
nominale de cette grandeur.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 118 -

choisit une référence. On reporte ensuite la valeur calculée sous forme de vecteur au
niveau de la cellule tirée et le biais est ainsi représenté. Le choix de la référence n’a
aucune importance. L’objectif est simplement de montrer la répartition des écarts et
leur grandeur dans l’espace. L’analyse de cette grille doit toutefois être menée avec
précaution car suivant le type d’objets traité, leur répartition et leur présence dans
l’espace peut fortement varier (des échangeurs routiers ne se rencontrent pas partout
par exemple).

Figure 65. Grille de biais régionalisé.

Pour exposer les erreurs de déficit et d’excédent (appelée aussi erreur d’omission
et de commission), de même que les erreurs de confusion, nous aurions pu songer à
utiliser les matrices de confusion [Congalton 1991]. Ces matrices sont régulièrement
employées pour étudier l’exactitude de classification des objets et leur niveau de
complétude. Dans notre cas cependant, elles ne sont pas tout à fait adaptées. Une
matrice de confusion suppose l’existence d’un jeu de données de référence et d’un jeu
à contrôler, lesquels répondent aux mêmes spécifications. Les différences de
représentation correspondent aux erreurs à mettre en évidence, ce qui n’est pas le cas
pour nous.

On peut tout de même exposer les résultats sous forme de tableau en indiquant
en ligne les différentes représentations possibles de la première BD et en colonne les
représentations possibles de la seconde en tenant compte des spécifications des deux
bases (analyse croisée). C’est ce qui est représenté à la figure 66 pour les pattes
d’oie. Les différents types de correspondances sont illustrés avec leur taux
d’incohérences et d’équivalences respectifs. Dans cet exemple, pour 500 couples
traités, 360 équivalences ont pu être détectées contre 140 incohérences.

Signalons que la présentation des résultats sous cette forme convient bien
lorsqu’il existe des différences de modélisation et que leur nombre est fini, mais ce
tableau n’est pas toujours applicable. La cohérence pourrait ne toucher que la position
et la longueur des objets par exemple. Dans ce cas, une simple énumération des
caractères contrôlés peut être présentée.

Biais
planimétrique

Échelle du biais

5m

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 119 -

Figure 66. Illustration de résultats d’évaluation.

C.6.3 RECOMMANDATIONS

En plus d’une synthèse des résultats, on peut également envisager de fournir
certaines recommandations pour le traitement futur des incohérences. On peut ainsi
spécifier qu’une erreur doit être réparée ou que cette erreur doit être signalée à
l’utilisateur. Cette recommandation est étroitement liée avec le niveau de gravité de
l’erreur. On peut également proposer de modifier les spécifications et de les enrichir
pour qu’elle reflète mieux le contenu des bases. On peut s’apercevoir en effet qu’une
spécification est trop contraignante et qu’en pratique, elle est rarement respectée
dans les données, peut-être à juste titre.

80/80

équivalences
8/8

incohérences
5/5

incohérences

40/50
équivalences

10/50
incohérences

120/143
équivalences

23/143
incohérences

8/8

incohérences
4/4

incohérences
0/0 20/20

incohérences

0/32
équivalences

32/32
incohérences

105/105

équivalences
30/30

incohérences
20/20

incohérences

28/30
équivalences

2/30
incohérences

133/185
équivalences

52/185
incohérences

15/15

incohérences
10/10

incohérences

107/110
équivalences

3/110
incohérences

0/0

107/135
équivalences

28/135
incohérences

2/2

incohérences
3/3

incohérences
0/0 0/0

0/5
équivalences

5/5
incohérences

 185/210
équivalences

25/210
incohérences

0/55
équivalences

55/55
incohérences

107/135
équivalences

28/135
incohérences

68/100
équivalences

32/100
incohérences

360/500
équivalences

140/500
incohérences

Base < 10m

Base > 20m

10 < Base < 20

Base < 20m Base > 20m
BD1

BD2
Néant

Néant

Total

Total

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 120 -

CC..77 MMAANNIIPPUULLAATTIIOONN DDEESS CCOONNNNAAIISSSSAANNCCEESS PPOOUURR LLEESS CCOONNTTRROOLLEESS IINNTTRRAA--
BBAASSEE EETT IINNTTEERR--BBAASSEESS PPAARR UUNN SSYYSSTTEEMMEE--EEXXPPEERRTT

Nous venons de présenter toutes les étapes de la méthode MECO qui définit la
démarche à adopter pour réaliser l’évaluation de la cohérence inter-représentations.
Pour les contrôles intra-base et inter-bases, nous avons vu que ces étapes étaient
automatisées grâce à l’emploi d’un système-expert. Dans cette partie, nous
présentons les caractéristiques de ces systèmes et discutons de leur intérêt pour une
tâche d’interprétation comme la nôtre.

C.7.1 ORIGINE DES SYSTEMES-EXPERTS

Le développement des systèmes experts est étroitement lié à l’évolution et aux
enseignements tirés des premières recherches effectuées en intelligence artificielle.

 L’intelligence artificielle a pour ambition de faire reproduire par des machines des
tâches et des raisonnements complexes effectués par des humains. Les premiers
résultats obtenus dans ce sens, à l’époque des années 60, furent particulièrement
encourageants [Russell et Norvig 2003]. On vit notamment apparaître des
programmes de traduction automatique, de démonstration de théorèmes (Logic
Theorist), un système de résolution de problème de tout ordre (GPS – Global Problem
Solver), ou encore un programme capable de dialoguer avec un humain (ELIZA).
L’approche adoptée pour réaliser de tels programmes fut une approche combinatoire :
on cherche dans l’espace des possibilités la solution désirée.

Très vite, le problème de l’explosion combinatoire apparu. La puissance des
ordinateurs de l’époque fut insuffisante pour traiter l’exploration de toutes les
solutions de tâches réelles complexes. Les chercheurs en IA réalisèrent alors que pour
faire apprendre et comprendre des choses à une machine, il était nécessaire de lui
fournir des connaissances sur le domaine considéré, à l’image de ce que font les
humains. C’est ainsi que naquirent les premiers systèmes experts.

C’est une équipe de l’université de Stanford qui proposa à la fin des années 60 le
système DENDRAL [Buchanan et al. 1969]. La tâche qui incomba à ce programme fut
d’analyser automatiquement les spectres de masse pour comprendre la structure
moléculaire d’un corps chimique. Afin d’aider le système à réaliser cette analyse, des
heuristiques provenant de connaissances du domaine (la chimie) furent introduites.
Peu de temps après, le système expert MYCIN fut développé pour aider à
diagnostiquer des infections bactériennes du sang et proposer un traitement
thérapeutique [Shortliffe 1976]. L’idée retenue pour sa conception fut de séparer les
connaissances nécessaires à la prise de décision, des programmes qui les manipulent.
L’architecture des systèmes-experts était définie.

La période qui suivit fut particulièrement marquée par le foisonnement de projets
de développement de systèmes-experts et ceci, dans des domaines extrêmement
variés, aussi bien dans les laboratoires de recherche qu’en industrie. La géographie ne
fut pas mise à l’écart. Des exemples peuvent être trouvés dans [Guigo et al. 1995,
Openshaw et Openshaw 1997].

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 121 -

C.7.2 CARACTERISTIQUES D’UN SYSTEME-EXPERT

Les systèmes experts furent donc essentiellement développés pour résoudre des
tâches d’analyse, de diagnostic et de prise de décisions, en simulant certains
raisonnements humains. [Feigenbaum 1981] définit un système-expert comme suit :

« An expert system is an intelligent computer program that uses knowledge and
inference procedures to solve problems that are difficult enough to require
significant human expertise for their solutions ».

Bien que depuis cette époque, les systèmes-experts de seconde génération ont
été proposés [David et al. 1993b], cette définition générale est toujours valable
aujourd’hui.

La caractéristique fondamentale d’un système expert est de dissocier les
connaissances utiles à la résolution d’un problème et le programme qui les manipule.
Ainsi, l’architecture générale d’un système expert est composée d’une base de faits,
d’une base de règles et d’un moteur d’inférence (figure 67).

Figure 67. Composants d’un système-expert

La base de règles contient les connaissances du domaine. Ces règles sont
destinées à être appliquées sur les faits pour aboutir au diagnostic recherché. Elles
représentent donc des éléments du « savoir faire » de l’expert. Dans notre contexte,
cette base renferme les spécifications des bases de données géographiques à intégrer,
décrites sous forme de règles. Sa création constitue la principale difficulté dans
l’élaboration du système.

La base de faits contient les données du problème, un savoir déclaratif. Au
départ, elle renferme uniquement des faits initiaux mais s’enrichit au fur et à mesure
des actions effectuées par le moteur d’inférence. Dans le cadre de ce travail, les faits
correspondent aux objets géographiques des deux bases qui sont représentés de
manière symbolique, sous forme d’un vecteur d’attributs. Nous y reviendrons
ultérieurement.

Le moteur d’inférence est la composante générique du système. Il est chargé
de construire le raisonnement et de prouver une hypothèse posée (dans le cas d’un
chaînage arrière) à partir des faits et des règles. C’est donc lui qui se charge
d’enchaîner les règles et de les appliquer sur les faits choisis : il simule le
raisonnement de l’expert. Le moteur d’inférence que nous utilisons est celui proposé
par JESS21 [Friedman-Hill 2003]. Nous présenterons ses caractéristiques dans le
chapitre relatif aux expérimentations menées (chapitre E).

21 JESS est téléchargeable sur le site : http://herzberg.ca.sandia.gov/jess/

Base de faits

Base de règles

Moteur
d’inférence

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 122 -

Notons qu’on regroupe généralement sous le terme de base de connaissances la
base de faits et la base de règles [Ayel et Rousset 1990].

A ces modules fondamentaux du système s’ajoutent quelques briques
supplémentaires : des interfaces d’aide à l’acquisition des connaissances et à
l’explication.

REGLES DE PRODUCTION

La base de règles est constituée le plus souvent de ce qu’on appelle des règles de
production. La forme générale d’une règle de production est la suivante :

Si conditions ALORS conclusion

 La partie gauche de la règle est appelée prémisse. Il s’agit d’une hypothèse qui
doit être vérifiée pour que la conclusion soit déclenchée. Les opérateurs de la prémisse
sont des opérateurs de comparaison. La partie droite de la règle est la conclusion. Les
opérateurs de la conclusion sont des opérateurs d’affectation.

Prenons un exemple. Imaginons la règle de production suivante :

Si la superficie d’une parcelle est < 500m² ALORS la saisie est erronée

Pour que la règle soit activée, la parcelle doit vérifier la condition relative à sa
superficie. Ce qu’il est important de noter, c’est que cette condition va s’appliquer sur
les faits. Si la valeur de la superficie d’une parcelle quelconque  fait stocké dans la
base  est inférieure à la valeur proposée dans la condition de la règle, celle-ci sera
déclenchée. Le déclenchement conduit à l’exécution des affectations de valeurs aux
attributs présents en conclusion. Dans notre cas, il faut affecter la valeur « saisie
erronée » à un attribut du fait prêt à recevoir cette conclusion.

Précisons que les prémisses peuvent être composées, c’est-à-dire qu’une
hypothèse peut être constituée de plusieurs conditions reliées par des opérateurs ET
ou OU par exemple.

Ce qui distingue essentiellement les systèmes-experts, c’est la manière dont ils
construisent le raisonnement, en plus du langage de représentation des connaissances
qu’ils utilisent (logique des propositions, logique des prédicats).

LANGAGE DE REPRESENTATION DES CONNAISSANCES

Les systèmes-experts peuvent être qualifiés d’ordre 0, d’ordre 0+ ou d’ordre 1 en
fonction du langage de représentation dans lequel il manipule les faits et les règles.

Lorsque les valeurs possibles des faits sont des variables booléennes (vrai, faux),
le langage est dit de la logique d’ordre 0. Il s’agit d’un langage manipulable par la
logique des propositions [Kayser 1997]. Un ensemble de formules peut être défini
composées des connecteurs « et, ou, donc, équivalent à, non » et de variables
booléennes. Si les variables peuvent être valuées (appartenant à un domaine fini de
symboles comme X=point, ou X=noir) la logique est qualifiée d’ordre 0+.

Lorsque les valeurs possibles des faits sont des variables (valeurs réelles), le
langage est dit de la logique d’ordre 1. Il s’agit d’un langage manipulable par la
logique des prédicats [Kayser 1997]. Un ensemble de formules peut être défini
composées des connecteurs « et, ou, donc, équivalent à, non », de quantificateurs
« pour tout, il existe », et de variables.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 123 -

Le moteur utilisé pour développer notre système-expert (décrit dans le chapitre
E) permet de manipuler des connaissances représentées dans un langage de la logique
d’ordre 1. Les règles que nous avons développées sont toutefois définies dans un
langage d’ordre 0+. Les algorithmes d’apprentissage utilisés ne nous permettent pas
d’acquérir des règles dans un langage d’ordre supérieur.

METHODES DE RAISONNEMENT D’UN MOTEUR D’INFERENCE

Il existe plusieurs méthodes pour produire un raisonnement par l’intermédiaire du
moteur d’inférence. Pour répondre à un problème posé, le moteur d’inférence va se
charger de l’activation des règles et de leur enchaînement. L’enchaînement peut être
élaboré de deux manières différentes (figure 68) :

• Par chaînage avant : le type de raisonnement est la déduction (modus ponens)
et est guidé par les données. Pour déduire un nouveau fait, le moteur
d’inférence vérifie si les prémisses des règles sont vraies, ceci pour chaque fait
initial. Si c’est le cas, la règle est activée, la valeur des attributs présents dans
la conclusion de la règle est affectée, et le fait est modifié. Celui-ci est propagé
et peut alors à nouveau être déclenché par d’autres règles. Le processus
d’enchaînement s’arrête lorsque tous les faits ont été épuisés.

• Par chaînage arrière : le type de raisonnement est l’abduction (modus tollens)
et est guidé par le but recherché. Plutôt que de rechercher les hypothèses qui
sont vraies, le moteur d’inférence va essayer de démontrer les hypothèses
données. On ne veut donc plus déduire un fait mais on souhaite identifier
quelles règles permettent d’aboutir à une conclusion donnée et rechercher les
faits qui sont nécessaires au déclenchement des règles. Ce sont donc les règles
ayant pour conclusion le but fixé qui sont sélectionnées. Elles constituent les
sources. A partir de celles-ci, on peut en déduire les conditions qui doivent être
démontrées (prémisses), lesquelles peuvent à leur tour être considérées
comme de nouveaux sous-buts susceptibles d’apparaître en conclusion d’autres
règles. On poursuit ainsi le processus récursivement jusqu’à ce que tous les
sous-buts soient démontrés, autrement dit, jusqu’à ce que tous les faits soient
établis.

Figure 68. Méthodes de raisonnement d’un moteur d’inférence : le chaînage avant et le chaînage
arrière

CHAINAGE AVANT

Règles :

Si A ou B alors C
Si D alors E
Si E ou C alors F

Question :

Que déduit-on de B ?

Réponse : F

B implique C et C implique F.

CHAINAGE ARRIERE

Règles :

Si A ou B alors C
Si D alors E
Si E ou C alors F

Question :

Comment peut-on conclure F ?

Réponse : Par A, B ou D

F suppose E ou C vrai. C suppose A ou B vrai. E
suppose D vrai

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 124 -

Certains moteurs d’inférence sont dotés des deux mécanismes de raisonnement.
Le chaînage arrière peut ainsi être associé au chaînage avant pour former le chaînage
mixte.

RESOLUTION DES CONFLITS ET VALIDATION

Il est possible que, pour aboutir à une même hypothèse, ou suivant les faits
présents dans la base, plusieurs règles soient candidates au déclenchement. Lorsque
plusieurs règles sont susceptibles d’être activées pour un même fait, c’est la structure
de contrôle du moteur d’inférence qui décide de la règle à appliquer. De nombreux
systèmes experts choisissent la première règle valide qu’ils rencontrent [Guigo et al.
1995]. Dans ce cas, l’ordre de saisie des règles dans la base est déterminant pour le
processus de raisonnement. D’autres systèmes offrent la possibilité d’affecter une
pondération aux règles [Guigo et al. 1995]. De cette manière, chaque règle possède
un ordre de priorité.

Certaines règles peuvent également être en conflit provoquant des conclusions
contradictoires. C’est ici qu’intervient la notion de cohérence d’une base de
connaissances [Ayel et Rousset 1990] et sa validation. Les règles de production
doivent satisfaire certaines propriétés, notamment l’absence de redondance, l’absence
de bouclage, l’absence de conflit et l’absence de chaînes contradictoires. A l’issue du
développement d’un système-expert, celui-ci doit donc être validé.

C.7.3 INTERETS D’UTILISER UN SYSTEME-EXPERT

La spécificité d’un système-expert qui, rappelons-le, est de séparer les
connaissances des programmes qui les manipulent, leur confère une grande
souplesse. Ainsi, la séparation offre plusieurs avantages :

• Elle permet de maintenir et d’enrichir la base de connaissances sans modifier
la procédure d’inférence, les connaissances n’étant plus « noyées » dans le
programme qui les gère.

• Elle permet de traiter un volume important de connaissances, ce traitement
pouvant s’avérer difficile voir impossible en suivant une approche
procédurale.

• Elle permet de réutiliser le moteur d’inférence pour différents domaines, les
algorithmes n’étant pas spécifiques aux données qu’il traite.

• Elle permet enfin d’énoncer les règles dans un langage qui est plus facilement
compréhensible qu’un langage de programmation traditionnel. Il est donc
facilement programmable.

L’intérêt d’utiliser un système-expert réside en outre dans le fait qu’il est capable
de fournir une explication sur le raisonnement effectué. Il peut garder une trace des
règles activées pour aboutir à une solution recherchée.

Ces caractéristiques sont particulièrement intéressantes dans le cadre de notre
travail. Les spécifications des bases de données géographiques doivent être
reformulées en termes de règles de production et celles-ci peuvent être complexes et
très nombreuses. Pour cette raison, il n’est pas envisageable de suivre une approche
procédurale. Les programmes seraient beaucoup trop complexes et peu faciles à
modifier. Le développement d’un système-expert constitue une bonne réponse à

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 125 -

l’automatisation de nos étapes de contrôles intra-base et inter-bases. Nous
l’illustrerons par l’expérimentation.

C.7.4 DEMARCHE DE CONCEPTION ADOPTEE

Au début des années 80, la conception d’un système-expert se caractérisait par 5
phases différentes [Hayes-Roth et al. 1983, d’après Krivine et David 1991] :

• L’identification qui consiste à déterminer les caractéristiques du problème.

• La conceptualisation qui s’attache à trouver les concepts représentant les
connaissances.

• La formalisation qui vise à définir la structure du système et à choisir le
langage de représentation.

• L’implémentation qui consiste à écrire les règles et créer la base de
connaissance.

• La validation dont la tâche est de contrôler la cohérence du système.

Cette démarche de conception caractérisait les systèmes-experts dits de première
génération. La connaissance était intégrée « en vrac » dans la base. La méthode de
résolution de problème était entièrement laissée à la charge du moteur d’inférence.

A la suite de travaux de William Clancey sur le système MYCIN [Clancey 1983,
1985], l’hypothèse admettant que chaque règle constituait en elle-même un morceau
de connaissance valide et indépendante fut controversée. Ainsi, il apparut que l’ordre
dans lequel apparaissaient les prémisses d’une règle guidait l’ordre dans lequel les
règles étaient activées. Les prémisses ne possédaient pas toutes le même statut mais
leur représentation dans les règles leur conférait un statut unique. En fait, Clancey mis
en évidence l’existence de connaissances implicites du domaine dont une chaîne
d’inférences guidant le processus. La base de règles ne formait pas un ensemble de
connaissances peu structurées. Au contraire, il existait implicitement dans cette base
une forme particulière de raisonnement.

Ce constat fut à l’origine des systèmes-experts dits de seconde génération et des
méthodes d’acquisition de connaissances fondées sur les modèles [David et al. 1993b,
Thomas 1996]. Ainsi, il ne suffit plus de transférer la connaissance de l’expert à la
base pour concevoir un système-expert (tâche qui s’avère déjà très délicate) mais de
modéliser le domaine et le raisonnement afin de mieux structurer le système, le
raisonnement constituant lui-même une connaissance.

C’est cette approche que nous avons adoptée dans cette thèse. La structuration de
notre système-expert est guidé par la méthode de résolution de problème que nous avons
définie : la méthode MECO.

Les étapes de la méthode qui requièrent l’utilisation du système-expert (le
contrôle intra-base et le contrôle inter-bases) sont chacune associées à une base de
règles qui leur est propre. L’exploitation de ces bases se fait à un moment déterminé,
en suivant le déroulement de la méthode MECO.

Chapitre C : MECO – Méthode d’évaluation de la cohérence

- 126 -

CC..88 SSYYNNTTHHEESSEE DDEE LLAA MMEETTHHOODDEE MMEECCOO

Nous synthétisons MECO à la figure 69. Cette méthode est composée de
différentes étapes : l’enrichissement, le contrôle intra-base, l’appariement, le contrôle
inter-bases, l’évaluation globale. Chaque étape peut être automatisée en utilisant des
outils qui peuvent correspondre à des algorithmes (outils d’analyse spatiale et
d’appariement) ou à un système-expert (outil pour les contrôles intra-base et inter-
bases). Ces outils reposent sur des connaissances acquises en appliquant la méthode
MACO. Nous présentons MACO dans le chapitre suivant.

Figure 69. Synthèse de la méthode MECO

BD1 BD2

Connaissances pour
l’évaluation

MECO

Enrichissement

Contrôle intra-
base

Appariement

Contrôle inter-
bases

Évaluation
globale

Analyse
Spatiale

Système-
expert

Système-
expert

Étapes de la démarche
d’évaluation

Outils pour
l’évaluation

utilise

graphiques
tableaux

cartes
interfaces

utilise

utilise

utilise

utilise

BD1 BD2

Ensemble
d’équivalences et
d’incohérences

Connaissances :

 spécifications des outils
d’enrichissement

Connaissances :

règles de production

Connaissances :

règles de production

Connaissances :

spécifications des outils
d’appariement

 repose sur

 repose sur

 repose sur

 repose sur

Connaissances générales
du domaine

 repose sur

Algorithmes
d’appariement

DD CCHHAAPPIITTRREE DD

MACO : METHODE D’ACQUISITION DES CONNAISSANCES

POUR L’EVALUATION DE LA COHERENCE

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 128 -

DD..11 IINNTTRROODDUUCCTTIIOONN

Dans le chapitre précédent consacré à la méthode d’évaluation de la cohérence
MECO, nous avons mentionné à chaque étape la nécessité d’utiliser des connaissances.
Nous avons vu qu’il existait deux sources principales de connaissances : les
spécifications et les données. Le problème qui se pose est de savoir comment extraire
les connaissances de ces sources. Certaines de ces connaissances sont destinées à
déterminer les concepts à extraire des données, définir les outils d’enrichissement et
d’appariement. D’autres sont destinées à peupler la base de règles du système-expert.
La méthode MACO que nous présentons dans ce chapitre est là pour y répondre. Elle
constitue la seconde partie de notre contribution méthodologique pour l’évaluation de
la cohérence inter-représentations (figure 70).

Figure 70. MACO : seconde méthode proposée dans la méthodologie générale d’évaluation de la
cohérence inter-représentations.

Le recueil des connaissances dans notre contexte n’est pas une tâche triviale. Les
difficultés s’expliquent par la structure actuelle des spécifications et la part
d’informations absentes de ces documents (cf. chapitre B). Nous sommes confrontés à
un problème d’acquisition de connaissances qui nécessite, pour y faire face, de faire
appel à des outils spécifiques.

La méthode que nous proposons est composée de deux étapes : une étape
d’analyse des spécifications (D.3.1.) et une étape d’apprentissage (D.4.2). L’analyse
des spécifications est systématique et est réalisée par un expert du domaine. Pour
faciliter l’analyse et la comparaison des documents, nous proposons de formaliser la
représentation des spécifications selon un modèle que nous avons défini (D.3.2).
L’étape d’apprentissage automatique n’est pas obligatoire. Elle s’impose si les
spécifications ne renferment pas suffisamment de connaissances pour réaliser le
contrôle inter-bases. Elle peut être utile pour aider à acquérir les règles
automatiquement lorsque les spécifications sont trop complexes à analyser

MACO

Méthode d’acquisition
de connaissances pour

l’évaluation de la
cohérence

MECO

Méthode d’évaluation
de la cohérence

BD1 BD2
Spec1 Spec2

BD1 BD2

Ensemble
d’équivalences et
d’incohérences

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 129 -

interactivement. Elle permet également de découvrir les spécifications constatées,
celles que respectent en pratique les personnes chargées de la saisie des données.

Ce chapitre est organisé de la manière suivante. Dans la section D.2., nous
exposons la problématique générale de l’acquisition de connaissances qui fait partie
d’un domaine de recherche à part entière en intelligence artificielle. La section D.3. est
consacrée à l’acquisition de connaissances issues des spécifications (présentation de
l’étape d’analyse et du modèle des spécifications). La partie suivante (D.4.) expose
d’abord les principes de l’apprentissage automatique supervisé. La mise en œuvre de
ces techniques dans notre contexte est ensuite présentée. Nous concluons finalement
le chapitre en synthétisant la méthode MACO (D.5.) et en présentant la démarche à
suivre pour appliquer la méthodologie générale (D.6.). On peut se reporter aux figures
87 et 88 pour avoir une vue d’ensemble de MACO et sa relation avec MECO.

DD..22 PPRROOBBLLEEMMAATTIIQQUUEE DDEE LL’’AACCQQUUIISSIITTIIOONN DDEESS CCOONNNNAAIISSSSAANNCCEESS

L’acquisition des connaissances est un domaine de recherche à part entière en
intelligence artificielle. Le problème du recueil de connaissances s’est rapidement posé
notamment avec l’apparition des systèmes-experts (SE).

Les travaux en acquisition des connaissances se sont clairement divisés en deux
groupes ayant des objectifs aujourd’hui relativement différents mais toutefois
complémentaires : le transfert d’expertise à l’aide de techniques d’élicitation des
connaissances (« Knowledge Elicitation ») et l’acquisition de connaissances par
apprentissage automatique (« Machine Learning »).

Initialement, l’acquisition des connaissances était perçue comme une activité
destinée à rassembler l’information nécessaire à la résolution d’un problème
particulier, et de codifier celle-ci (la transcrire dans un formalisme particulier) pour
l’introduire dans une machine [Krivine et David 1991]. L’enjeu de ce transfert
d’expertise était d’extraire l’information tacite, dont les experts n’ont pas conscience,
en évitant d’introduire des biais. Les techniques utilisées sont nombreuses et
empruntées aux sciences cognitives (psychologie, neurosciences, ergonomie,
linguistique,…) [Aussenac 1989]. Le cogniticien a ainsi recours à des techniques de
verbalisation ou d’interviews pour extraire le savoir et le savoir-faire de l’expert (les
raisonnements appliqués pour résoudre un problème particulier et les ressources qu’il
utilise). Il analyse également des protocoles, des manuels et des rapports, afin
d’obtenir le plus d’informations possible sur le domaine étudié.

Les travaux sur le transfert d’expertise ont évolué au cours de la dernière
décennie dans une perspective beaucoup plus large d’ingénierie des connaissances22.
Cette évolution est liée à l’apparition des systèmes-experts dits de seconde génération
[David et al. 1993b]. Le travail du cogniticien aujourd’hui n’est plus seulement de
récolter l’information auprès d’experts. Il doit aussi l’organiser et la modéliser.
L’acquisition des connaissances est ainsi considérée comme un problème de
construction de modèles [Krivine et David 1991]. Cette nécessité de modélisation est
apparue notamment à cause du décalage trop important existant entre le langage
dans lequel l’expert exprimait ses connaissances et le niveau d’abstraction des

22 On peut consulter à ce sujet le site de la communauté française d'acquisition et d'ingénierie des
connaissances (GRACQ) : http://www.irit.fr/GRACQ/index.shtml

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 130 -

formalismes de représentation des connaissances : « tout comme la pensée est limitée
par notre langage et nos modèles mentaux, les bases de connaissance des systèmes-
experts sont limités par l’expressivité de nos langages informatiques pour la
représentation des connaissances et par notre habilité à utiliser ces langages » [Musen
1993, tiré de Lépy 1997]. Avant de concevoir un système à base de connaissances, il
est donc préconisé de construire des modèles. Des cadres conceptuels permettant
d’aider à construire ces modèles ont été définis en distinguant la modélisation du
domaine et celle relative aux processus de raisonnement. C’est notamment le cas de
la méthode KADS [Wielinga et al. 1992].

Dans notre contexte, nous avons choisi de modéliser les spécifications des bases
de données géographiques. L’objectif principal de cette modélisation est de mieux
structurer l’information, d’harmoniser leur description et de rendre les spécifications
ainsi plus facilement comparables et exploitables. En pratique, cette modélisation
permet également d’analyser les spécifications de manière approfondie et d’identifier
les descriptions trop imprécises.

Dans une certaine mesure, nous suivons ainsi une approche d’acquisition fondée
sur la construction de modèles. Pour établir le lien avec la méthode KADS, on pourrait
considérer que ce modèle représente en partie l’expertise du domaine. La méthode
MECO que nous avons présentée dans le chapitre précédent constituerait, quant à elle,
le modèle de raisonnement (la méthode de résolution de problème). En pratique, nous
n’avons pas suivi rigoureusement une méthode de conception de base de
connaissances. La mise en œuvre de KADS est réputée délicate et demande une
grande expérience. Nous avons jugé qu’il n’était pas utile de l’appliquer dans ce
travail. Les efforts que nous aurions dû fournir auraient largement dépassé les
bénéfices de formalisation que nous aurions pu en retirer.

Parallèlement à ces travaux sur le transfert d’expertise et les activités de
modélisation, un autre courant s’est développé constituant une alternative à ces
techniques d’acquisition de connaissances : il s’agit de l’apprentissage automatique
[Mitchell 1997]. Les techniques de transfert d’expertise n’ont pas toujours suffit à
extraire les connaissances tacites des experts. La principale difficulté réside dans le
fait que la capacité d’introspection des experts est limitée : « Au fur et à mesure que
l’expert acquiert de l’expertise, sa connaissance déclarative [dont il a conscience]
devient procédurale et il perd conscience de ce qu’il sait » [Lépy 1997].

Il est donc difficile pour eux d’exprimer précisément ce qu’ils savent et comment
ils raisonnent. C’est le problème bien connu en intelligence artificielle du goulot
d’étranglement de l’acquisition des connaissances [Feigenbaum 1981]. Ce problème a
d’ailleurs déjà été rencontré en cartographie dans le cadre de l’automatisation de la
généralisation cartographique [Weibel et al. 1995, Mustière et Zucker 2002].

Les méthodes d’apprentissage automatique supervisé ont été conçues pour
répondre à cette problématique. Elles permettent de recueillir des connaissances
implicites à partir d’un ensemble d’exemples fournis par l’expert. En suivant cette
approche, l’expert ne doit plus expliquer le raisonnement qu’il effectue et préciser les
connaissances qu’il utilise pour résoudre une tâche particulière, les méthodes
d’apprentissage sont censés les découvrir. La principale difficulté est alors de
construire des exemples d’apprentissage pertinents, c’est-à-dire qui contiennent les
bonnes informations, pour permettre d’apprendre un modèle reflétant le raisonnement
de l’expert.

Le problème du goulot d’étranglement de l’acquisition des connaissances et
l’utilité de l’apprentissage automatique apparaissent clairement dans le cadre de notre

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 131 -

travail. Nous disposons de documents renfermant une part importante de la
connaissance permettant d’interpréter les différences (les spécifications) mais ceux-ci
ne sont pas suffisants. Certaines règles de saisie qu’utilisent les experts n’y sont pas
mentionnées et si nous souhaitons tenir compte de ces connaissances implicites, nous
devons les recueillir d’une manière ou d’une autre. On pourrait envisager d’interroger
les personnes chargées de la saisie des données mais les différentes expériences
menées précédemment montrent que la granularité des règles obtenues n’est
généralement pas assez fine et que celles-ci ne sont pas suffisamment formalisées
[Weibel et al. 1995, Kilpeläinen 2000], outre le fait que les entretiens sont
particulièrement longs à mettre en œuvre. L’apprentissage automatique semble
constituer une bonne alternative, d’autant plus que ces techniques ont déjà prouvé
leur efficacité dans le domaine de l’information géographique, pour répondre à des
problématiques assez similaires [Esposito et al. 1997, Sester 2000, Mustière 2001].
Cet outil d’acquisition de connaissances devrait ainsi permettre d’extraire les
spécifications implicites à partir des données.

La section suivante porte sur l’acquisition des connaissances issues des
spécifications. Nous exposerons ensuite la manière d’extraire des connaissances à
partir de données en utilisant l’apprentissage automatique.

DD..33 AACCQQUUIISSIITTIIOONN DDEESS CCOONNNNAAIISSSSAANNCCEESS IISSSSUUEESS DDEESS SSPPEECCIIFFIICCAATTIIOONNSS

D.3.1 ANALYSE DES SPECIFICATIONS

Lors de la présentation de la méthode MECO, nous avons fait clairement apparaître
la nécessité d’analyser les spécifications pour réaliser les étapes proposées. Les
spécifications doivent être étudiées en profondeur pour comprendre ce que
contiennent les bases et identifier les règles de saisie des objets qu’elles contiennent.

L’analyse des spécifications est une tâche assez fastidieuse car les spécifications
sont décrites en langue naturelle, dans des documents volumineux, ce qui rend leur
manipulation automatique impossible aujourd’hui. C’est donc aux cogniticiens (ou plus
généralement aux experts du domaine) de mener cette étude interactivement.

La démarche d’analyse à entreprendre peut se traduire par une série de questions
à se poser qui portent à la fois sur une seule base (analyse individuelle des
documents) ou sur les deux bases en même temps (analyse croisée des documents)
pour un phénomène à traiter (ex : les routes). Nous listons les principales
interrogations ci-dessous. Pour chaque base :

• Existe-t-il plusieurs classes représentant le même phénomène ?

• Existe-t-il des règles de modélisation et de sélection associées à ces classes ?
Quelles sont-elles ? Sont-elles directement formalisables ?

• Quelles règles de saisie peut-on contrôler sur les objets des bases ? Que peut-
on contrôler individuellement (contrôle intra-base) ? Que peut-on contrôler en
utilisant conjointement les représentations des deux bases (contrôle inter-
bases) ?

• Doit-on enrichir les données ? Quel doit être l’enrichissement (caractères à
extraire) ? Comment enrichir (quelles mesures) ?

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 132 -

Entre les bases :

• Pour un phénomène représenté dans une base, existe-t-il une représentation
dans l’autre base (des éléments communs) ?

• Quelles différences existe-t-il entre les bases (en termes de modélisation, de
structuration, de niveau de détail, de qualité, …) ?

• Quelles sont les représentations potentiellement équivalentes ? Est-il possible
de définir a priori les correspondances équivalentes ?

• Les règles de correspondances sont-elles formalisables ?

• Quelles sont les propriétés à comparer ? Quelles mesures utiliser ? Faut-il
caractériser différemment la géométrie d’un des deux jeux de données ?

• Comment apparier les données ? Quels outils utiliser ?

Toutes ces questions doivent donc trouver une réponse lors de l’analyse des
documents par l’expert.

RECUEIL DES CONNAISSANCES POUR L’ENRICHISSEMENT ET L’APPARIEMENT

Il est possible de donner quelques indications sur la démarche à suivre pour
analyser les documents et recueillir l’information nécessaire aux étapes
d’enrichissement et d’appariement de MECO (cf. figure 88).

Pour l’enrichissement, une analyse individuelle des documents doit d’abord être
menée. Il faut identifier la ou les classes dans lequel est défini le phénomène à
étudier. Il faut également repérer s’il n’existe pas d’informations sur ces classes dans
d’autres parties du document. En principe, les spécifications sont structurées selon les
classes définies dans la base. A chaque classe correspond une fiche de spécifications
qui lui est propre. En pratique, il est fréquent de retrouver aussi quelques informations
sur une classe dans d’autres classes de la base. Il faut donc généralement parcourir
l’ensemble du document pour collecter toutes les règles de saisie des objets
concernant une seule classe.

Après avoir identifié les informations relatives au phénomène, il faut prendre
connaissance des règles de saisie qui le concerne et déterminer ce qui est contrôlable
dans les données. En identifiant les spécifications vérifiables (ici, celles qui ne
nécessitent pas la mise en correspondance des données), on peut déduire les
éléments et les propriétés à extraire des données, ceux qui manquent pour réaliser les
contrôles. Il en découle une spécification des outils d’analyse spatiale à développer ou
à se procurer.

En plus de l’analyse individuelle des spécifications, l’expert doit mener une
analyse croisée des documents. Celle-ci est destinée à établir si les données d’une des
bases doivent être enrichies pour contrôler les données de l’autre base
(l’enrichissement étant une étape de préparation aux contrôles intra-base et inter-
bases). Il faut donc cette fois identifier les spécifications qui peuvent être vérifiées
après la mise en correspondance des données et déterminer les objets et les attributs
à extraire qui n’existent dans la base qu’à travers la géométrie. Une spécification des
outils d’enrichissement à développer doit être défini à la fin de cette étape.

Concernant l’appariement, l’expert peut analyser les correspondances définies
entre les schémas pour identifier les objets des deux bases à relier. Ensuite, en
fonction des différentes modélisations possibles des objets et de leur mode

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 133 -

d’implantation, il doit définir une spécification des outils d’appariement géométrique à
utiliser.

RECUEIL ET REPRESENTATION DES CONNAISSANCES POUR LES CONTROLES INTRA-BASE ET

INTER-BASES

L’analyse des spécifications est aussi destinée à recueillir les connaissances utiles
aux étapes de contrôles intra-base et inter-bases. L’expert doit identifier toutes les
contraintes de saisie se rapportant au phénomène étudié pour les deux BDG et
reformuler ces contraintes sous forme de règles de production dans le langage
manipulable par le système-expert. La démarche à suivre est illustrée en figure 71.

Figure 71. Démarche d’acquisition et de représentation des connaissances pour les contrôles intra-base et

inter-bases.

Pour le contrôle intra-base, seule une analyse individuelle des documents est
nécessaire. Après avoir sélectionné dans les documents toutes les contraintes de saisie
à vérifier décrites en langue naturelle, l’expert doit les représenter sous forme de
règles de production pour les introduire dans le système-expert. Deux bases de règles
sont produites au terme de l’analyse, une base pour chaque BD.

Pour le contrôle inter-bases, les documents sont analysés conjointement car cette
fois, il s’agit de définir les règles permettant de classer les différences comme des
équivalences ou des incohérences. Une seule base de règles est définie. Ces règles
s’appliquent sur les couples d’objets appariés. Les règles peuvent être organisées de
deux manières différentes : en adoptant l’approche par classification directe ou en
adoptant l’approche par prédiction, comparaison et classification (cf. C.5.4).

Acquisition et représentation des connaissances pour le contrôle intra-base

Acquisition et représentation des connaissances pour le contrôle inter-bases

SpecBD1

SpecBD2

Analyse des documents et sélection
des informations utiles au contrôle

intra-base

Analyse des documents et sélection
des informations utiles au contrôle

intra-base

Règles de
production

Reformulation des spécifications sous
forme de règles de production dans le

langage du système-expert

Règles de
production

Reformulation des spécifications sous
forme de règles de production dans le

langage du système-expert

Analyse croisée des
documents et sélection des

informations utiles au
contrôle inter-bases

SpecBD1

SpecBD2

Règles de
production

Reformulation des
spécifications sous forme de
règles de production dans le
langage du système-expert

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 134 -

BILAN

L’analyse des spécifications est une tâche qui n’est pas automatisée aujourd’hui.
L’analyse est interactive et doit être réalisée par l’expert. La représentation actuelle
des spécifications peut rendre le travail de comparaison difficile car les documents
n’ont pas nécessairement la même structure et les règles de saisie peuvent être
formulées différemment. Pour faciliter l’étude et la comparaison des documents, nous
avons élaboré un modèle permettant de normaliser leur description. Nous le
présentons ci-dessous.

D.3.2 FORMALISATION DES SPECIFICATIONS

La construction d’un modèle de spécifications relatives aux BDG est un problème
de représentation de connaissances. Nous avons vu que les spécifications des BDG,
décrites en langue naturelle, pouvaient manquer de structuration et présentaient des
imprécisions. Pour que ces spécifications soient plus homogènes, plus facilement
comparables et traitables par une machine, nous avons cherché à les représenter de
manière plus formelle.

Précisons que les sens de spécification et formelle que nous utilisons ici sont
différents de ceux utilisés dans le cadre du développement de logiciels [Fougères et
Trigano 1999]. Pour ce contexte, une spécification formelle est « l’expression, dans un
langage formel et à un certain niveau d’abstraction, d’une série de propriétés qu’un
système devrait satisfaire » [Van Lamsweerde 2000]. En ce qui nous concerne, les
propriétés décrites dans les spécifications doivent être respectées par le contenu du
système (les objets dans la BDG) mais pas par le système lui-même. Notre objectif
est de définir une meilleure structuration de documents. Nous souhaitons à terme
décrire les informations exprimées en texte libre dans un langage manipulable par une
machine et les associer aux schémas conceptuels des bases de données. On se
rapproche davantage du problème posé par [Zweigenbaum 1999] concernant la
représentation de l’information médicale : quel modèle adopter pour pourvoir traiter
l’information avec une machine ? Le langage que nous avons adopté pour présenter le
modèle est UML23. Nous n’exprimons pas les spécifications en adoptant une notation
formelle tel que Z [Lightfoot 2001], ce qui est préconisé dans les méthodes de
développement de logiciels.

La démarche adoptée pour élaborer ce modèle est une démarche dirigée par les
ressources (les spécifications). Nous avons étudié un ensemble de documents
provenant essentiellement de l’IGN et identifié progressivement des concepts
communs.

Cette contribution est le fruit d’un travail commun. Le modèle a été défini en
collaboration avec Nils Gesbert et Sébastien Mustière [Mustière et al. 2003], initié par
Anne Ruas. Ce travail a été poursuivi par Nils Gesbert dans le cadre de sa thèse
[Gesbert et al. 2004]. Nous y reviendrons par la suite.

23 Nous supposons que ce modèle est connu (les concepts relatifs aux diagrammes de classes). On peut
trouver une description détaillée dans [Muller 1997] si nécessaire.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 135 -

D.3.2.1 METAMODELE

Le modèle que nous proposons s’appuie sur trois concepts principaux du
métamodèle relatif aux BD géographiques24 : les métaclasses Classe, Attribut et
Association (figure 72). Les classes présentes dans les BDG (route, occupation du sol,
bâtiment,…) sont donc considérées ici comme des instances de la métaclasse Classe.
Les attributs s’y rapportant sont des instances de la métaclasse Attribut, les relations
étant modélisées par la métaclasse Association. Les classes permettant de représenter
les spécifications se greffent sur ces concepts.

Figure 72. Métaclasses de la BD géographique sur lesquelles s’appuie le modèle des spécifications.

D.3.2.2 CONTRAINTES GENERALES

Les critères de saisie et de modélisation mentionnés dans les spécifications
peuvent être considérés comme des contraintes (figure 73). Ces contraintes portent
sur les objets du monde réel et non sur les objets présents dans la base. Une règle
peut, par exemple, préciser qu’une route est saisie si elle est revêtue ou si sa
longueur sur le terrain est supérieure à 50 m. Toutes ces conditions de représentation
vont être exprimées à partir de la classe générale Contrainte qui se spécialise en deux
classes filles : la classe relative aux contraintes simples (Contrainte simple), et la
classe relative aux contraintes complexes récursives (Contrainte Complexe).

Figure 73. Extrait du modèle de spécifications : contraintes générales.

Les contraintes complexes permettent d’exprimer des contraintes composées de
plusieurs conditions de représentation tel que « les rivières sont saisies si elles sont
permanentes et si leur largeur est supérieure à 10m ». La condition de permanence
constitue une première contrainte simple, la condition relative à la largeur en constitue

24 Le métamodèle auquel nous faisons référence est celui décrit dans le document de l’ISO/TC211/WG
19109, Rules for application Schema - General Feature Model. Pour plus de clarté, les métaclasses ont été
renommées.

« Metaclasse »
Classe

Nom : string
Définition : string

« Metaclasse »
Attribut

Nom : string
Définition : string
Type : string

« Metaclasse »
Association

1 0..*
 0..* 0..*

Contrainte Simple

Contrainte

Contrainte
Complexe

0..1

2..2

Composer

Opérateur : [et/ou]

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 136 -

une autre, les deux formant une contrainte complexe et étant reliées par l’opérateur
logique ‘et’. Avec cette modélisation d’agrégation récursive, on obtient ainsi une
structure arborescente. Les nœuds de cet arbre sont les opérateurs logiques ‘et’, ‘ou’,
et les feuilles sont des contraintes simples. Les nœuds sont représentés par des
instances de la classe Contrainte Complexe et leurs fils sont donnés par la relation ‘est
composé de’. Les contraintes simples se spécialisent en trois catégories de contraintes
élémentaires : les contraintes géométriques, les contraintes de nature et les
contraintes de relation. Elles seront détaillées par la suite (D.3.2.4.).

D.3.2.3 REPRESENTATION DU « QUOI » ET DU « COMMENT »

Cette hiérarchie de contraintes sert à représenter à la fois les conditions
d’existence des objets dans la base, les conditions relatives à leur modélisation, et les
conditions se rapportant aux valeurs des attributs (figure 74).

CONTRAINTES D’EXISTENCE

Les contraintes d’existence ou de sélection précisent les conditions que doivent
satisfaire les entités du monde réel pour qu’elles soient saisies dans la base
(le « quoi »). Il peut s’agir de conditions géométriques (« la superficie doit être
supérieure à 50 m² »), relationnelles (« seuls les chemins menant à une maison sont
saisis ») ou de nature (« on ne retient que les bâtiments en pierres du pays ») (cf.
D.3.2.4.). Les contraintes d’existence sont reliées aux classes du schéma de la BD
grâce à l’association ‘doit être instanciée ssi l’entité du monde réel correspondante
vérifie’ (figure 74). Un peut trouver un exemple d’instanciation du modèle en figure
76.

Figure 74. Extrait du modèle de spécifications : contrainte de modélisation, contrainte d’existence et

contrainte relative à la valeur des attributs.

Contrainte

Contrainte sur la Valeur de l’Attribut

Valeur obligatoire : string
Valeur interdite : string

Modélisation

Dimension : entier
Type modélisation plani. : string
Type modélisation alti. : string
Orientation : booléen

« Metaclasse »
Classe

Nom : string
Définition : string

« Metaclasse »
Attribut

Nom : string
Définition : string
Type : string

Valeur Attribut
Énuméré

Nom : string
Code : string
Définition : string

Doit être instanciée ssi l’entité du
monde réel correspondante vérifie >

< Est applicable si l’entité du
monde réel vérifie

1..*
1

0..1 0..*

0..1

0..1

0..1

0..1

1

0..*

1

0..*

Une instance de la classe est représentée avec >

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 137 -

CONTRAINTES DE MODELISATION

Pour exprimer la modélisation que doivent respecter les objets dans la base (le
« comment »), une classe Modélisation a été définie. On indique d’une part la
dimension de l’objet (0 = point, 1 = ligne, 2 = surface) grâce à l’attribut
correspondant. On mentionne d’autre part la façon dont on obtient sa géométrie à
partir du monde réel, à l’aide des attributs ‘type de modélisation planimétrique’ et
‘type de modélisation altimétrique’. Ces attributs précisent ce qu’on saisit. En
planimétrie, il s’agit le plus souvent de l’axe de l’élément (« on saisit l’axe de la
route »), son centre ou son pourtour extérieur ou intérieur (voire les deux). En
altimétrie, la saisie se fait généralement au sommet des objets (pourtour), parfois à
leur base (« on saisit le bâtiment au sol »). Si l’objet a plusieurs modes d’implantation
(« une rivière est représentée par une ligne si elle fait moins de 20 m de large sinon,
elle est représentée par une surface »), on crée plusieurs instances de la classe
Modélisation. Les contraintes se rapportant à cette modélisation sont exprimées grâce
à l’association ‘est applicable si l’entité du monde réel vérifie’ (figure 74).

CONTRAINTES SUR LES ATTRIBUTS

Les attributs peuvent également être contraints (figure 74). Outre le fait qu’ils
doivent respecter un domaine de valeurs, on spécifie dans certaines circonstances une
valeur obligatoire ou une valeur interdite. C’est le cas par exemple de la condition :
« l’attribut ‘état physique’ de la route, porte toujours pour les pistes cyclables, la
valeur ‘route revêtue’ ». Une instance de la classe-association Contrainte sur la valeur
de l’attribut sera créée, reliant l’attribut ‘état physique’ et la contrainte de nature ‘être
une piste cyclable’ (contrainte élémentaire), en rendant obligatoire la valeur ‘route
revêtue’. Un seul des deux attributs de cette classe-association sera rempli (l’attribut
‘valeur obligatoire’).

L’attribut ‘type’ de la classe Attribut permet de spécifier si les valeurs sont des
chaînes de caractères, des entiers, des réels, etc. Lorsque les valeurs sont énumérées
(choix parmi une liste prédéfinie), une instance de la classe Valeur Attribut
Enuméré est créée.

Ces différentes classes et relations permettent donc de préciser ce qu’il faut
représenter dans la base et comment le représenter. Elles indiquent si les contraintes
se rapportent à l’existence, à la représentation, ou aux attributs des objets. Les
contraintes élémentaires auxquelles elles sont associées peuvent être de plusieurs
types : contrainte géométrique, contrainte relationnelle, contrainte de nature. Nous
les présentons ci-dessous.

D.3.2.4 REPRESENTATION DES CONTRAINTES ELEMENTAIRES

Une contrainte élémentaire est une contrainte simple spécialisée (figure 75). Elle
peut concerner la géométrie de l’objet du monde réel, sa nature, ou les relations qu’il
entretient avec d’autres objets (métrique et topologique notamment).

Les Contraintes Géométriques permettent de définir un critère géométrique en
l’associant à un seuil et à un opérateur de comparaison (inférieur, supérieur, égal,
différent,…). Elles sont fréquemment utilisées dans le cadre des contraintes
d’existence. Les critères géométriques les plus souvent rencontrés portent sur la
longueur, la largeur, la superficie, la plus grande dimension, la plus petite dimension,
le diamètre et la hauteur d’un objet. L’attribut ‘mesurable’ spécifie si le critère
géométrique peut être vérifié dans la base, et ainsi être vu comme une contrainte

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 138 -

d’intégrité, ce qui n’est pas toujours le cas (une route représentée par un objet
linéaire n’a pas de largeur dans la base par exemple).

Cet attribut est particulièrement utile dans notre contexte puisqu’il permet
directement d’identifier les spécifications vérifiables avant la mise en correspondance des
différentes sources de données (lors du contrôle intra-base) des spécifications qui ne
peuvent être contrôlées qu’après la mise en correspondance des données (contrôle inter-
bases).

Figure 75. Extrait du modèle des spécifications : les contraintes élémentaires géométriques, de relation et
de nature.

Les Contraintes de nature précisent la nature de l’entité. On indique par exemple
que les rivières « doivent être permanentes » ou que les pylônes électriques « doivent
être en béton ». La nature est parfois imprécise ou difficilement formalisable (« une
perte est saisie si le trou est important » ; « une pêcherie est un lieu aménagé pour
une entreprise de pêche : sont concernées les cultures de palourdes, les cultures de
coques, les cultures d’huîtres et les autres cultures… »). En plus du critère de nature,
deux attributs sont définis pour ces contraintes : l’attribut ‘négation’ qui permet par
exemple de spécifier qu’une maison « doit être en pierre » ou « ne doit pas être en
bois », et l’attribut ‘à formaliser’ qui précise si le critère devrait être exprimé de
manière plus précise (cf. section suivante).

Les Contraintes de relation permettent de définir les exigences portant sur
l’environnement d’une entité. On distingue les Contraintes de Relation Métrique

« Metaclasse »
Classe

Nom : string
Définition : string

Doit être instanciée ssi l’entité du monde réel
correspondante vérifie >

< Doit être
vérifiée avec

1

0..*

0..1 0..1

Contrainte Simple

Contrainte

Contrainte
Complexe

0..1

2..2

Contrainte de Nature

Critère de nature : string
Négation : booléen
A formaliser : booléen

Contrainte Géométrique

Critère géométrique : string
Seuil : réel
Opérateur : string
Mesurable : booléen

Contrainte de Relation

Contrainte Métrique

Critère métrique : string
Seuil : réel
Opérateur :
Mesurable : booléen

Contrainte Topologique

Relation topologique : string

Autre Contrainte de
Relation Spatiale

Libellé : string
A formaliser : booléen

Entité Géographique
en relation

Nom : string < Doit satisfaire

0..1

0..1

0..*

< A pour représentation dans la base

0..*

Composer

Opérateur : [et/ou]

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 139 -

(« l’objet n’est saisi que s’il est à moins de 20 m du bord de la route »), les
Contraintes de Relation Topologique (« l’objet doit être hors d’une zone inondable »)
et les Autres Contraintes de Relation Spatiale (« on saisit le sentier s’il mène à une
maison » ou « on représente la chapelle si elle est proche du village »). Les relations
topologiques peuvent être définies en utilisant par exemple les notations du
formalisme CONGOO [Pantazis et Donnay 1996] ou du modèle des 9-intersections
[Egenhofer et Franzosa 1991]. La classe Entité Géographique en Relation permet de
préciser l’objet impliqué dans la relation sur lequel des contraintes peuvent également
être fixées. Cette entité n’existe pas nécessairement dans la base et il peut s’agir d’un
groupe d’objets formant une entité ayant un sens géographique (« une piste cyclable
doit être en milieu urbain » ou « l’arbre doit faire partie d’un alignement »). Quand
l’entité géographique existe dans la base, elle est reliée à la classe correspondante
grâce à l’association ‘a pour représentation dans la base’.

D.3.2.5 ÉVALUATION DU MODELE ET PREMIERES IMPLEMENTATIONS

Après avoir défini ce modèle nous avons naturellement cherché à vérifier son
pouvoir expressif. Dans cette optique, nous avons décidé de décrire l’ensemble des
spécifications du thème hydrographie de la BDTopo standard de l’IGN (qui comprend
plus d’une trentaine de classes), en plus de quelques autres classes dont les
contraintes semblaient particulièrement difficiles à formaliser. Ce modèle a également
été éprouvé dans le cadre d’un stage effectué à l’IGN portant sur l’intégration [Cleach
et Fort 2003].

Nous illustrons la description de quelques contraintes relatives à la classe « Mur »
de la BDTopo standard selon ce modèle en figure 76.

Le diagramme d’objets UML représenté met en évidence la structure arborescente
en présence de contraintes complexes. Les critères repris dans cet exemple sont
particulièrement simples et faciles à introduire dans le modèle mais il supporte
également l’expression de contraintes beaucoup plus floues qui nécessitent d’ailleurs
parfois la création d’objets mésoscopiques [Ruas 1999]. C’est le cas de la spécification
suivante : « si les sentiers sont trop nombreux, seul le principal est retenu ». Il existe
dans cette spécification une contrainte de nature « être principal » qui conditionne
l’existence de l’objet dans la base. Cette contrainte doit être associée à une contrainte
de relation. Cette contrainte de relation est reliée à une entité géographique « groupe
de sentiers » qui porte lui-même une contrainte sur le nombre de sentiers. Ce nombre
peut être exprimé de deux manières différentes. Soit on considère qu’il s’agit d’une
contrainte de nature et on précise sous forme textuelle qu’il doit exister de nombreux
sentiers. Soit on analyse les données dans l’objectif de fixer un seuil de densité au-
delà duquel on saisit un objet représentatif d’un groupe (le principal).

Cette alternative souligne l’intérêt de travailler sur les données et l’importance de
formaliser les spécifications. En modélisant les spécifications, on met en évidence les
contraintes imprécises qui nécessitent une étude des instances géométriques pour les
expliciter. La portée du modèle ne se limite donc pas à la structuration des connaissances.
C’est véritablement une aide à leur acquisition et leur enrichissement.

Cette constatation est le principal enseignement que l’on a pu tirer de l’application
du modèle. Nous parvenons généralement à exprimer des contraintes assez vagues à
l’aide des classes Contraintes de nature et Autres Contraintes de Relation Spatiale
(lorsque la description fait référence à des objets en relation), mais ces contraintes
pourraient être mieux formalisées et exprimées dans les autres classes de contraintes
définies en analysant les données. Le fait d’« être isolé » par exemple peut s’exprimer

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 140 -

par une autre contrainte de relation spatiale mais pourrait être mieux précisé par une
contrainte de relation métrique (distance) en apprenant un seuil traduisant
l’éloignement de l’objet le plus proche. De manière analogue, une contrainte spécifiant
qu’il faut « être de petite taille » se traduit par une contrainte de nature mais une
étude des données permettrait de transformer cette condition en contrainte
géométrique (en fixant un seuil de superficie). C’est encore le cas de notions comme
« être non parallèle » (une condition à exprimer sous forme de contrainte de relation
métrique à partir d’une mesure traduisant le parallélisme), « être le long de », « faire
partie d’une succession » ou « être juxtaposé » (relation à exprimer en terme de
distance et nécessitant la création d’un groupe comme entité géographique en
relation). Pour formaliser ces contraintes, les outils d’analyse spatiale sont très utiles
(cf. C.2.3.).

Figure 76. Diagramme d’objet UML décrivant un extrait des spécifications de la classe « Mur » de la

BDTopo standard selon le modèle des spécifications défini.

« Metaclasse »
: Classe

Nom = mur
Définition = « ouvrage en
maçonnerie ou en pierre
sèche »

: Contrainte Complexe

: Contrainte de Nature

Critère de nature : ouvrage
de fortification
Négation : faux

: Contrainte Géométrique

Critère géométrique : longueur
Seuil : 100
Opérateur : >=
Mesurable : vrai

: Contrainte Topologique

Relation topologique :
[Sn + Vn]

: Contrainte Complexe

: Contrainte Complexe

: Entité Géographique en
relation

Nom : ville

: Contrainte de Nature

Critère de nature : être en
pierres sèches
Négation : faux

: Contrainte Géométrique

Critère géométrique : hauteur
Seuil : 2
Opérateur : >
Mesurable : vrai

: Contrainte Complexe

: Contrainte Géométrique

Critère géométrique : hauteur
Seuil : 1
Opérateur : >
Mesurable : vrai

: Contrainte de Nature

Critère de nature : être en
maçonnerie
Négation : faux

: Contrainte Complexe

: Contrainte Complexe

Extrait de Spécifications de la Classe « MUR »

Définition : ouvrage en maçonnerie ou en pierres sèches.
Regroupement : en maçonnerie, en pierres sèches.
Sélection : les murs sont saisis si leur longueur est supérieur ou égale à 100m. Les murs en
maçonnerie sont également retenus pourvu que leur hauteur dépasse 2m. La hauteur minimale
pour les murs en pierre sèche est fixée à 1m. A l’exception des ouvrages de fortification, les murs
ne sont pas saisis à l’intérieur des villes.

Doit être instanciée ssi l’entité du monde réel
correspondante vérifie >

{Opérateur : ET}

 {Opérateur : OU} {Opérateur : ET}

 {Opérateur : OU}

 {Opérateur : ET} {Opérateur : ET}

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 141 -

D.3.2.6 BILAN ET PERSPECTIVES

Notre implication dans ce modèle s’est volontairement arrêtée à la version
présentée. Le travail de formalisation des spécifications a été poursuivi par Nils
Gesbert dans le cadre de sa thèse. Suite à ses travaux, quelques extensions ont été
apportées au modèle [Gesbert et al. 2004]. Celui-ci propose une description des
spécifications sur la base de concepts « partageables », sans établir de
correspondance directe entre la structure du schéma conceptuel des BD et le modèle
des spécifications (figure 77). Une classe « Entité Géographique » est ainsi définie
pour représenter un élément du terrain conceptualisé, autrement dit, un élément
d’une ontologie. Chaque classe du schéma conceptuel de la base (« Objet dans la
base ») est maintenant reliée à cette ontologie et les différentes contraintes
s’expriment à partir de cette relation (la classe « Contrainte » de la figure 77 fait
référence à la classe « Contrainte » de la figure 75).

Cette modélisation offre plusieurs avantages. En termes d’exploitation pour
l’intégration, elle facilite la comparaison des spécifications car la même ontologie sera
définie pour les différentes sources. Les concepts communs seront donc directement
perçus. Elle met également en évidence la représentation multiple des phénomènes du
monde réel puisque chaque représentation donne lieu à une relation avec l’ontologie.
En terme de structuration, cette modélisation évite le mélange des notions spécifiques
à la base avec celles caractéristiques du monde réel.

Figure 77. Extrait du profil UML (extension du métamodèle UML) permettant de représenter les

métaéléments émergeant des spécifications (Source : [Gesbert et al. 2004])

Actuellement, le modèle des spécifications que nous proposons est présenté selon
la notation UML. Ce langage nous paraît bien adapté, les langages objets étant
d’ailleurs considérés comme de bons formalismes de représentation, d’un bon niveau
d’abstraction pour modéliser un domaine [Lépy 1997]. Le choix du langage pour
stocker et manipuler les spécifications n’a quant à lui pas encore été fixé25. Nous
avons mené quelques tests d’implémentation mais à titre exploratoire. Nous avons
ainsi étudié les possibilités de stockage des spécifications dans une base de données
relationnelle mais cette solution s’est rapidement révélée inadaptée en raison du
nombre important de jointures nécessaires pour reconstituer une contrainte ou pour
rechercher toutes celles relatives à une classe particulière. Cette structure est d’autant
plus inadéquate que la faible quantité d’enregistrements présents dans les tables est

25 Dans cette thèse, ce choix a été fait puisqu’une partie des spécifications est décrite sous forme de règles
de production dans un système-expert. Nous faisons référence ici au langage qui devrait être adopté par
l’IGN pour représenter toutes les spécifications des bases sous une forme numérique.

« Entité
Géographique »

« Objet dans la
base »

< est représenté par

Contrainte

Représentation

Fonction de modélisation
S’appuie sur

1 1

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

faible (un enregistrement par classe d’objet géographique). Nous avons également
examiné les possibilités d’utiliser XML, langage semi-structuré fondé sur la notion de
marqueurs et offrant la possibilité de définir un modèle de document (DTD :
« Document Type Definition ») jouant le rôle de schéma [Michard 1998]. Ce langage
fut très facile à mettre en œuvre, le passage du modèle objet UML à XML étant
pratiquement immédiat [Euzenat 1999b, Sardet 1999]. Après avoir défini une DTD,
nous avons ainsi instancié le schéma pour différentes classes relatives au thème
hydrographie de la BDTopo. Nous donnons un extrait de fichier XML en figure 78.
D’autres exemples sont donnés en annexe 1.

Fig

S
consu
conna
aussi
qu’il
(raffin
mani

S
vérita
une b
s’est
- 142 -

ure 78. Extrait d’un fichier XML relatif à la classe « Château d’eau » de la BDTopo et décrit selon le
modèle des spécifications.

i ce modèle est mieux adapté à la représentation des spécifications et leur
ltation, il est sans doute encore trop informel. Le fait de pouvoir intégrer des
issances formalisées avec des mentions textuelles constitue un avantage mais

 une limite : on risque de ne pas assez structurer les spécifications. Nous pensons
reste encore un travail à mener sur la formalisation des spécifications
ement de la classification de certaines contraintes) et que le choix du langage de

pulation reste à déterminer.

’il est nécessaire de réaliser une étude plus approfondie pour envisager une
ble utilisation automatique des spécifications, ce modèle constitue néanmoins
onne base pour mieux comprendre ces spécifications. En pratique, ce modèle

avéré être un bon outil d’analyse des spécifications.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 143 -

DD..44 AACCQQUUIISSIITTIIOONN DDEE CCOONNNNAAIISSSSAANNCCEESS IISSSSUUEESS DDEESS DDOONNNNEEEESS PPAARR

AAPPPPRREENNTTIISSSSAAGGEE AAUUTTOOMMAATTIIQQUUEE SSUUPPEERRVVIISSEE

D.4.1 APPRENTISSAGE

Le modèle que nous venons d’exposer est un outil d’aide à l’acquisition des
connaissances pour l’étape d’analyse des spécifications. La seconde étape proposée
dans MACO, qui est optionnelle, est l’apprentissage automatique (cf. figure 87). Les
techniques d’apprentissage peuvent aider à faire émerger des connaissances implicites
à partir des données. En proposant l’apprentissage pour recueillir des connaissances,
nous adoptant la seconde approche proposée en acquisition des connaissances.

D.4.1.1 METHODES D’APPRENTISSAGE AUTOMATIQUE

L’apprentissage désigne toute méthode permettant de construire un modèle de la
réalité à partir de données, soit en améliorant un modèle partiel ou moins général, soit
en créant complètement le modèle [Cornuéjols et Miclet 2002].

En intelligence artificielle, les techniques d’apprentissage sont particulièrement
nombreuses. L’apprentissage par induction que nous exploitons ici est une des
méthodes les plus étudiées dans le domaine. L’objectif de cette approche est de
construire de manière empirique un modèle général d’une réalité, à partir de
connaissances particulières. Elle se distingue de l’approche par analogie qui exploite
les connaissances d’une tâche bien connue pour déterminer des solutions destinées à
résoudre une tâche moins connue, en procédant par une analyse de similarités : il
s’agit du raisonnement à partir de cas notamment. Elle diffère également de
l’approche déductive qui s’attache à inférer de nouvelles connaissances en étudiant le
lien existant entre un cas particulier et le concept qu’il relie : il s’agit de
l’apprentissage fondé sur l’explication (EBL : « Explanation-Based Learning »).

Dans l’apprentissage inductif, on distingue l’apprentissage non supervisé de
l’apprentissage supervisé. Dans les deux cas, l’apprentissage se fait à partir d’un
ensemble d’exemples mais la forme de ces exemples est différente. Pour
l’apprentissage supervisé, les exemples sont constitués de descripteurs (des attributs)
et sont étiquetés ou classés. La classe est fournie par un « oracle » (en général
l’expert) et la tâche de l’algorithme d’apprentissage est de découvrir la relation
générale existant entre les descripteurs et les étiquettes. La fonction apprise, appelée
hypothèse, doit permettre de prédire la classe d’un nouvel exemple d’apprentissage.
Cette fonction peut prendre la forme d’un arbre de décision, d’un ensemble de règles
de production ou d’un réseau de neurones (« boîte noire prédictive »), etc. Pour
l’apprentissage non supervisé, les exemples (observations) sont dépourvus
d’étiquette. Les algorithmes d’apprentissage cherchent à les regrouper sur base de
régularités : ils rapprochent les exemples les plus similaires tout en éloignant ceux qui
présentent des caractéristiques différentes. On retrouve dans cette famille des
méthodes comme les réseaux bayésien, le clustering (méthode des k-moyennes par
exemple), les cartes de kohonen ou les règles d’associations.

Dans l’apprentissage supervisé, on distingue encore deux approches différentes
en fonction du langage de représentation dans lequel est exprimée l’hypothèse
apprise : l’approche numérique et l’approche symbolique. La première est à mettre en
relation avec les réseaux connexionnistes. La fonction de classification est difficilement

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 144 -

interprétable et constitue une « boîte noire ». La seconde fournit une hypothèse plus
facilement compréhensible. Il s’agit d’arbres de décisions ou de règles de production.
Cette approche symbolique est généralement retenue pour la constitution de
systèmes-experts.

C’est ce qui explique notre choix d’utiliser l’apprentissage supervisé symbolique.
Nous souhaitons apprendre des règles intelligibles, facile à réviser et à introduire dans
notre système-expert.

D.4.1.2 PRINCIPES DE L’APPRENTISSAGE INDUCTIF

DEFINITION

L’apprentissage supervisé symbolique que nous exploitons ici est un processus
inductif, nous l’avons déjà précisé. Ce processus consiste donc à déterminer à partir
d’un ensemble de connaissances particulières, un modèle générale d’une réalité. De
manière plus formelle, l’apprentissage supervisé peut être décrit de la manière
suivante (figure 79) :

Étant donné un échantillon d’exemples d’apprentissage S constitués d’éléments xi
tirés aléatoirement suivant une distribution D sur l’ensemble des exemples
possibles, et d’étiquettes ci fournies par l’expert qui utilise une fonction inconnue f
pour les déterminer, le système d’apprentissage cherche à inférer f ou à en
trouver une approximation h (une hypothèse) à partir de cet échantillon
d’exemples {xi, ci}.

Les éléments de l’échantillon xi correspondent à des descriptions d’objets du
monde réel, le plus souvent sous forme d’un vecteur d’attributs. La classe ci associée à
ces éléments est fournie par l’expert du domaine. A partir de ces exemples, le
système d’apprentissage cherche à estimer une fonction de classification capable de
prédire automatiquement la classe de nouveaux éléments dont l’étiquette est
inconnue et qui n’apparaissent pas forcément dans l’échantillon des exemples. Cette
prédiction doit générer un minimum d’erreurs de classification sur les nouveaux
éléments, c’est-à-dire qu’elle doit refléter au mieux la décision qu’aurait prise un
expert.

Figure 79. Mise en œuvre d’un processus d’apprentissage supervisé : classification interactive des
observables, obtention automatique d’une fonction de classification.

Illustrons la tâche d’apprentissage à l’aide d’un exemple. Imaginons que nous
souhaitions prédire si un vin est bouchonné ou non, sans le goûter. Pour être capable

?

?
?

?

?

?

? ?
?

?

?
?

?

?
?

?

?

? ?

+
?

+

+

?

- -
+

?

-
?

-

-
?

+
+

+

+

+

+
+

+

+

-

- -
+

-

-
-

-

-
-

+
+

+

-

Espace des entrées Échantillon d’exemples
d’apprentissage

Hypothèse apprise

Sélection d’un
échantillon et

classement par un
expert

Application d’un
algorithme

d’apprentissage
xi {xi,ci} c = f(x)

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 145 -

d’effectuer cette prédiction par apprentissage, nous devons disposer d’un échantillon
de bouteilles pour lesquelles nous savons si le goût du vin est bouchonné (exemples
positifs) ou non bouchonné (exemples négatifs). Le vin doit être décrit par un
ensemble d’attributs (type de bouchon, année, origine, appellation, etc.) et nous
supposons que ceux-ci sont suffisamment informatifs pour permettre d’apprendre une
procédure de classification pertinente. La tâche d’apprentissage consisterait donc à
inférer une fonction de classification permettant de déterminer, en fonction de la
valeur des attributs, si une nouvelle bouteille de vin qui n’a pas encore été goûtée, est
bouchonnée ou non.

La difficulté de l’apprentissage réside dans l’induction [Mitchell 1997, Cornuéjols
et Miclet 2002]. En effet, comment passer de cas particuliers à un modèle général
assez exact ? La fonction doit être ainsi capable de classer des bouteilles de vin
jusqu’alors inconnues, qui n’apparaissent pas nécessairement dans la liste des
exemples. On pourrait en effet envisager de mémoriser tous les exemples de
l’échantillon d’apprentissage dans une table et de parcourir celle-ci lorsqu’une nouvelle
bouteille à classer est présentée. Si la bouteille existe dans la liste, on retournerait la
classe correspondante, sinon, on pourrait proposer une classe au hasard. Un système
d’apprentissage réalisant une telle procédure de classification ne ferait aucune erreur
sur les exemples de l’échantillon. En revanche, son pouvoir inductif serait médiocre.
L’apprenant n’aurait aucune capacité de généralisation. Un système d’apprentissage
doit permettre de construire une procédure de classification qui soit non seulement
correcte sur l’échantillon d’apprentissage mais aussi qui génère par ailleurs un
minimum d’erreurs de classification sur de nouveaux exemples.

Les principes qui rendent possible l’induction sont présentés ci-dessous et tirés de
[Mitchell 1997, Cornuéjols et Miclet 2002].

BIAIS D’APPRENTISSAGE INDUCTIF

L’échantillon d’apprentissage à lui tout seul ne fournit pas suffisamment
d’informations pour réaliser une induction. Sans connaissances supplémentaires, la
généralisation est impossible.

Illustrons ce problème à l’aide d’un exemple. Supposons un échantillon
d’apprentissage décrit par 3 attributs binaires et dont la valeur de l’étiquette est ‘+’ ou
‘-’ (on parle d’apprentissage de concepts dans ce cas). Imaginons que nous cherchions
à décrire l’ensemble des partitions possibles de cet échantillon. On peut calculer qu’il
existe 23 soit 8 formes différentes d’exemples possibles pour cet échantillon (figure
80). On peut également calculer qu’il existe 28 manières différentes d’étiqueter les
exemples par ‘+’ ou ‘-’ si on suppose que tous les cas sont réalisables a priori.
Supposons que l’on dispose de 5 exemples étiquetés. Il reste donc 3 formes d’exemple
de classe inconnue, donc 8 hypothèses envisageables. Quelle hypothèse choisir ? Avec
ces connaissances, il n’est pas possible de faire un choix. Il n’existe aucune raison
d’étiqueter les 3 exemples dans une classe plutôt qu’une autre. Pour chaque exemple,
il existe quatre hypothèses qui sont associées à la valeur ‘+’ et quatre hypothèses
associées à la valeur ‘-’ (figure 80). Il existe donc autant d’hypothèses qui associent
les exemples à la classe positive qu’à la classe négative. Une telle procédure ne
permet pas de classer des exemples inconnus. En outre, l’énumération de toutes les
formes d’exemple et d’étiquettes associées n’est pas une solution réaliste car la taille
de l’espace des hypothèses peut rapidement devenir démesurée en rajoutant de
nouveaux attributs (le nombre de possibilités tend rapidement vers l’infini). Il n’est
donc pas possible d’apprendre en suivant cette stratégie. Dans ce cas, comment
induire ?

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 146 -

Figure 80. La recherche de toutes les partitions possibles d’un espace d’hypothèses ne permet pas

l’induction.

La solution adoptée pour résoudre le problème de l’induction est de réduire la
taille de l’espace des hypothèses en introduisant des biais d’apprentissage. Un biais
est une connaissance qui restreint le champ des hypothèses que l’apprenant doit
considérer à un moment donné [Cornuéjols et Miclet 2002]. Le problème revient donc
à déterminer, dans un espace d’hypothèses fixé H={h1,…,hn}, l’hypothèse la plus
satisfaisante h*, qui approche au mieux la fonction f. L’espace des hypothèses est
limité par le biais de représentation et le biais de restriction. Le choix de l’hypothèse
satisfaisante est dicté par le biais de préférence [Mitchell 1997].

Le biais de représentation est introduit en choisissant un langage de description.
Ce langage concerne à la fois les exemples et les hypothèses. On décrira ainsi les
éléments sous forme d’un ensemble d’attributs/valeurs par exemple. L’hypothèse
pourra quant à elle être décrite sous forme d’un arbre de décision ou d’une liste de
règles de production. Ce langage peut restreindre l’espace des hypothèses en
imposant certaines contraintes par le biais de restriction. On peut par exemple
imposer que les hypothèses soient décrites par une conjonction de conditions sur les
attributs. La croissance de la taille d’un arbre de décision peut également être limitée.
On impose de cette manière à l’apprenant de ne pas explorer l’ensemble de toutes les
hypothèses possibles mais de chercher dans un espace plus restreint. La question est
alors de savoir comment guider l’exploration dans cet espace fixé et de choisir
l’hypothèse la plus satisfaisante ?

C’est à ce niveau qu’intervient le biais de préférence. Il est nécessaire de définir
une mesure ou un critère qui permet de comparer les hypothèses et de sélectionner
celle qu’on considère comme étant la plus pertinente. On peut ainsi préférer les
hypothèses qui couvrent le plus d’exemples ou celles qui sont les plus simples. Pour la
construction d’arbres de décision, par exemple, on préfère souvent les arbres de plus
petite taille : on suppose qu’ils ont une plus grande capacité de généralisation et ils
sont moins complexes. Les biais de préférence permettent donc de choisir parmi
l’ensemble des hypothèses potentiellement valides, celle qui satisfait le mieux une
condition fixée.

Pour illustrer la mise en pratique de ces biais et montrer leur importance,
décrivons le principe de construction d’un arbre de décision. Pour développer un arbre,
les algorithmes procèdent de manière descendante. Ils vont chercher à diviser les
exemples d’apprentissage de manière récursive, en effectuant des tests sur les
attributs, jusqu’à obtenir plusieurs sous-ensembles d’exemples possédant presque

Hypothèses possibles relatives au trois
exemples de classe inconnue :

Échantillon d’exemples
d’apprentissage :

 (0-1-1) = +
h1 (1-0-1) = +
 (1-1-0) = +

 (0-1-1) = -
h2 (1-0-1) = +
 (1-1-0) = +

 (0-1-1) = +
h3 (1-0-1) = -
 (1-1-0) = +

 (0-1-1) = +
h4 (1-0-1) = +
 (1-1-0) = -

 (0-1-1) = -
h5 (1-0-1) = -
 (1-1-0) = +

 (0-1-1) = +
h6 (1-0-1) = -
 (1-1-0) = -

 (0-1-1) = -
h7 (1-0-1) = +
 (1-1-0) = -

 (0-1-1) = -
h8 (1-0-1) = -
 (1-1-0) = -

Attributs Classe
ID X1 X2 X3
1 0 0 0 +
2 0 0 1 -
3 0 1 0 +
4 0 1 1 ?
5 1 0 0 +
6 1 0 1 ?
7 1 1 0 ?
8 1 1 1 -

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 147 -

tous la même classe (nœuds purs). Lors de la croissance de cet arbre, plusieurs
questions doivent être résolues : il s’agit de décider si un nœud est terminal ou pas ;
si c’est la cas, l’algorithme doit affecter une classe à la feuille ; dans le cas contraire,
un test sur les attributs doit être sélectionné pour savoir comment développer les
sous-arbres. Suivant l’algorithme d’apprentissage, les méthodes de construction vont
différer. Elles se distinguent par les biais sélectionnés et la manière dont ceux-ci sont
implémentés.

Considérons à nouveau l’échantillon d’apprentissage représenté en figure 81 et
appliquons la procédure de construction d’un arbre. Au départ, l’arbre est initialisé : il
est vide. A la racine de cet arbre, l’échantillon pourrait être caractérisé par le couple
(2,3), étant donné que 2 exemples sont négatifs et 3 exemples sont positifs. Est-il
possible de trouver une partition plus homogène de l’échantillon, autrement dit, ce
nœud racine est-il terminal ? Si nous avions à la racine un couple caractérisé par les
valeurs (0,5), une feuille serait créée. Dans notre cas, si on envisage de poursuivre sa
croissance, trois choix de développement sont possibles (figure 81). Soit on développe
l’arbre en sélectionnant l’attribut X1 qui décomposerait l’échantillon en deux branches,
suivant les valeurs 0 et 1, lesquelles contiendraient respectivement un exemple
négatif et deux exemples positifs (branche de valeur 0) et un exemple négatif et
positif (branche de valeur 1). Soit on sélectionne un des deux autres attributs X2 et X3.

Figure 81. Suivant le choix de l’attribut, la croissance d’un arbre de décision est différente.

La sélection de l’attribut X3 est la solution la plus intéressante. Elle permet
d’obtenir une partition plus homogène de l’échantillon puisque que pour les deux
branches (celles correspondant à la valeur 0 et 1), tous les éléments sont dans la
même classe (respectivement ‘+’ et ‘-’).

Ceci montre que suivant l’attribut sélectionné, l’arbre peut être différent et
l’échantillon peut être plus ou moins bien discriminé. Pour automatiser la procédure, il
s’agit donc de trouver une mesure pour choisir cet attribut. Les algorithmes
d’apprentissage utilisent des fonctions qui permettent de mesurer le degré de mélange
des exemples entre les différentes classes. Ainsi, l’algorithme C4.5. développé par
[Quinlan 1986, Quinlan 1993] exploite la fonction d’entropie. CART utilise quant à lui
l’indice de Gini [Breiman et al. 1984]. Ces fonctions permettent d’évaluer le degré
d’homogénéité des classes pour toute position dans l’arbre et aident ainsi à
sélectionner le bon attribut. Il suffit de calculer pour chaque attribut le gain
d’homogénéité qui serait généré en créant cette nouvelle partition et sélectionner
l’attribut qui le maximise.

Partitions possibles en racine
selon les trois attributs :

Échantillon d’exemples
d’apprentissage :

X1

(1,2) (1,1)

X2

(1,2) (1,1)

X3

(0,3) (2,0)

(2,3)

ou ou

Attributs Classe
ID X1 X2 X3
1 0 0 0 +
2 0 0 1 -
3 0 1 0 +
4 0 1 1 ?
5 1 0 0 +
6 1 0 1 ?
7 1 1 0 ?
8 1 1 1 -

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 148 -

Le critère d’arrêt de la construction de l’arbre est de ne créer que des feuilles
comprenant des exemples appartenant tous à la même classe. On obtient ainsi un
arbre assez complexe dont les feuilles correspondent à des échantillons d’exemples
purs. Mais un tel arbre n’est pas très intéressant car il est trop spécifique aux
données. On poursuit donc le processus par une étape d’élagage des branches qui vise
à réduire la complexité de l’arbre et à accroître son pouvoir de généralisation. On
attribue alors aux feuilles ainsi retenues les étiquettes correspondant à la classe la
plus fréquente.

Cette méthode illustre la mise en œuvre de biais d’apprentissage. Elle montre
ainsi que l’espace des hypothèses n’est pas entièrement exploré puisque la
construction se fait de manière descendante, en raffinant progressivement la partition
de l’échantillon. Ce biais de préférence est également implémenté par la méthode
« croître / élaguer », puisque celle-ci a pour effet de simplifier l’hypothèse apprise et
donc de privilégier les arbres de petite taille.

Les biais d’apprentissage sont ainsi particulièrement utiles puisque sans eux,
l’induction ne serait pas possible. Ils évitent que l’hypothèse apprise ne couvre trop les
exemples et que le système ne réalise un sur-apprentissage.

SUR-APPRENTISSAGE

La notion de sur-apprentissage (ou « overfitting ») fait référence à des
hypothèses trop complexes (comme des arbres de décisions trop touffus), dont le
modèle coïncide trop avec la base d’exemples utilisés pour apprendre (figure 82). Ce
problème peut apparaître si les biais d’apprentissage implémentés dans les
algorithmes sont trop restrictifs. On peut imaginer qu’un algorithme d’apprentissage
soit programmé pour construire une hypothèse qui privilégie uniquement un très faible
taux d’erreurs de classification sur les exemples de l’échantillon (on fait référence ici à
l’erreur apparente, nous y reviendrons). Dans ce cas, les règles seraient trop
spécifiques aux données et leur pouvoir de prédiction serait fortement restreint. A
l’extrême, un algorithme d’apprentissage qui fournirait un taux d’erreurs de
classification nul sur l’échantillon serait très performant pour cet échantillon mais
n’aurait aucune capacité de généralisation. Il apprendrait par cœur. Pour les arbres de
décision, la phase d’élagage des branches est donc particulièrement importante. Elle
permet l’induction en évitant l’overfitting.

Figure 82. Sur-apprentissage.

Le sur-apprentissage se manifeste également en présence d’exemples bruités. Un
échantillon d’apprentissage contient inévitablement du bruit, c’est-à-dire des exemples
mal étiquetés, mal décrits ou présentant des valeurs manquantes. Quand la quantité

Hypothèse « collant » trop aux
exemples

Hypothèse ayant une bonne
capacité d’induction

+
+

+

+
+

+

+

-

-

-

-

-

-
-

-

+
+

+

+
+

+

+

-

-

-

-

-

-
-

-

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 149 -

de bruit est faible, l’algorithme d’apprentissage est capable de ne pas en tenir compte.
Sa capacité d’induction lui évite de proposer des règles s’y référant. Par contre, si le
nombre d’exemples bruités devient important, l’algorithme d’apprentissage risque de
modéliser ce bruit. Cela signifie que les règles apprises vont refléter les exemples
erronés. L’hypothèse n’aura donc plus un bon pouvoir prédictif.

Ce problème de bruit est particulièrement important dans notre contexte. Si le
nombre d’incohérences sur des couples d’objets appariés de même type est élevé, on
risque d’apprendre une hypothèse qui tient compte de ces incohérences et donc d’obtenir
des règles qui ne reflètent pas les spécifications des bases de données (cf. D.4.2.3).

C’est la raison pour laquelle il est essentiel d’analyser les règles apprises. Nous
avons mené une étude concernant l’influence du bruit sur le taux d’erreur réelle lors
des expérimentations réalisées sur les différences entre ronds-points. Nous y
reviendrons dans le chapitre E.

Cette notion d’overfitting nous amène à introduire dans la partie suivante deux
critères de qualité relatifs à une hypothèse apprise : le taux d’erreur apparent et le
taux d’erreur réelle.

D.4.1.3 ÉVALUATION DE L’APPRENTISSAGE

ERREUR APPARENTE, ERREUR REELLE

Les méthodes d’apprentissage inductif servent à construire des hypothèses qui
génèrent non seulement un faible pourcentage d’erreurs de classification sur les
exemples de l’échantillon (taux d’erreur apparente), mais aussi un minimum d’erreurs
sur l’ensemble des nouveaux exemples possibles (taux d’erreur réelle).

La sélection d’une procédure de classification qui minimise l’erreur apparente pose
peu de difficultés. Le problème est qu’un faible taux d’erreur apparente ne garantit
pas un faible taux d’erreur réelle. L’erreur apparente est en général une version trop
optimiste de l’erreur réelle. Des résultats théoriques ont montré que lorsque la taille
de l’échantillon des exemples tendait vers l’infini, l’erreur apparente convergeait vers
l’erreur réelle mais en général, le nombre d’exemples dont on dispose est trop petit
pour tenir compte de ces résultats. Comment alors minimiser l’erreur apparente en
assurant un faible taux d’erreur réelle, c’est-à-dire en garantissant une bonne capacité
de généralisation ?

C’est ici qu’on retrouve à nouveau l’intérêt des biais d’apprentissage et
l’importance du choix de l’espace des hypothèses. Il est possible de minimiser l’erreur
apparente en complexifiant de plus en plus l’espace de recherche (en augmentant la
taille des arbres de décisions) et finalement trouver un bon compromis entre cette
complexité et un faible taux d’erreur réelle. La figure 83 illustre ce compromis. On
peut remarquer que les taux d’erreurs réelle et apparente diminuent progressivement
lorsque le nombre de feuilles de l’arbre augmente et que, pour un certain niveau de
complexité de l’arbre, l’erreur réelle reste stable avant d’augmenter (zone de sur-
apprentissage). C’est dans cette région de stabilité que se trouve l’hypothèse la plus
intéressante, celle à fournir à l’utilisateur.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 150 -

Figure 83. Évolution des taux d’erreurs réelle et apparente en fonction de la complexité d’un arbre de

décision, pour des données de reconnaissance de caractères (D’après [Breiman et al. 1984]).

Cette figure illustre à nouveau l’intérêt de la méthode « croître / élaguer » à
laquelle ont recours les algorithmes d’apprentissage qui construisent des arbres.
L’étape d’élagage permet de diminuer l’erreur réelle tout en garantissant une faible
erreur apparente. Ceci suppose néanmoins que l’on soit capable d’estimer l’erreur
réelle. D’une manière générale, à l’issue de l’apprentissage, il faut pouvoir évaluer
l’hypothèse apprise et savoir si celle-ci a un bonne capacité prédictive.

ESTIMER L’ERREUR REELLE

L’évaluation a priori de l’erreur réelle est théoriquement possible mais quasiment
impossible en pratique. L’estimation de la performance en apprentissage s’opère
généralement de manière empirique, a posteriori. Les méthodes utilisées fournissent
des résultats plus précis [Cornuéjols et Miclet 2002].

Notons qu’il s’agit bien ici d’une estimation de l’erreur réelle puisqu’il n’est pas
possible de connaître la classe de tous les exemples potentiels pour la calculer. Cette
erreur est inconnue et on cherche, à partir d’un échantillon, à l’évaluer.

La première méthode d’évaluation consiste à utiliser un échantillon de données
test. L’idée est de séparer les exemples d’apprentissage aléatoirement en deux
ensembles, dont l’un est utilisé pour apprendre et l’autre pour mesurer la qualité de
l’hypothèse. Le taux d’erreur réelle est estimé par l’erreur apparente mesurée sur
l’échantillon test, éventuellement associée à un intervalle de confiance. Étant donné
que ce jeu test est indépendant de l’échantillon qui a servi à générer l’hypothèse, on
considère que l’erreur apparente calculée sur le jeu test constitue une bonne
approximation de l’erreur réelle.

Cette méthode n’est malheureusement pas toujours applicable. Elle requiert en
effet un nombre suffisamment grand d’exemples d’apprentissage dont la disponibilité
peut manquer. La qualité d’un apprentissage augmente avec la taille de l’échantillon.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 151 -

Si le nombre d’exemples n’est pas suffisant26, l’apprentissage peut donner de mauvais
résultats. Ce manque de disponibilité des exemples est une difficulté récurrente pour
la mise en œuvre de l’apprentissage. Ce problème se pose pour de nombreuses
applications, notamment dans le domaine de l’information géographique.

La seconde méthode, permettant d’évaluer empiriquement l’erreur réelle en
s’affranchissant de cette contrainte, est la validation croisée [Schaffer 1993]. Le
principe est le suivant :

1. On divise l’échantillon d’apprentissage E au hasard, en k parties de taille
équivalente E1,…,Ek ;

2. Pour chaque partie Ei, (i variant de 1 à k) :

• On applique une procédure d’apprentissage sur les exemples
correspondant à l’échantillon E-Ei ;

• On calcule l’erreur apparente sur la partie restante Ei.

3. L’erreur réelle est estimée par la moyenne des erreurs apparentes mesurées
successivement.

Habituellement, le nombre de parties est fixé à 10. Parfois, la valeur de k
correspond au nombre total d’exemples disponibles. Dans ce cas, le test est répété
autant de fois qu’il y a d’exemples, mais évalué sur un exemple seulement à chaque
fois (méthode « leave-one-out »). Cette procédure est relativement coûteuse en
temps de calcul mais fournit une bonne estimation du taux d’erreur réelle [Mitchell
1997].

Pour conclure, précisons que toutes les méthodes de validation donnant des
approximations de l’erreur réelle ne dispensent pas d’évaluer les règles apprises
interactivement, à l’issue de la procédure [Mitchell 1997]. De faibles taux d’erreur
n’empêchent nullement d’apprendre des hypothèses totalement erronées, qui ne
reflètent pas le raisonnement de l’expert. Le problème d’apprentissage peut avoir été
mal posé, exploitant des exemples qui ne sont pas suffisamment informatifs ou
l’évaluation a pu être biaisée. La pertinence d’une hypothèse apprise doit donc
toujours être analysée et ne jamais être acceptée aveuglément.

D.4.1.4 APPRENTISSAGE ET INFORMATION GEOGRAPHIQUE

Qu’en est-il de l’utilisation de ces techniques dans le domaine de l’information
géographique ?

Depuis quelques années, plusieurs travaux ont été développés pour étendre les
techniques de la fouille de données27 aux bases de données spatiales [Miller et Han
2001]. Ce qui distingue principalement l’analyse de données spatiales des méthodes
traditionnelles est la prise en compte des relations spatiales entre les objets [Zeitouni
et Yeh 1999, Aufaure et al. 2000]. Les notions de dépendance et d’hétérogénéité

26 Les travaux théoriques en apprentissage n’ont pas pu fixer précisément le nombre d’exemples
nécessaires pour obtenir une « bonne » hypothèse. Ce nombre varie d’une application à l’autre. En pratique,
on considère qu’il faut disposer de plus d’une centaine d’exemples mais ce nombre est très approximatif et
dépend de la complexité des exemples (du nombre d’attributs).

27 La fouille de données (DM : « Data Mining ») fait partie du processus plus général d’extraction de
connaissances à partir de données (KDD : « Knowledge Discovery in Databases ») [Fayyad et al. 1996]. Les
outils qu’elle utilise sont issus de différents domaines : les bases de données, l’analyse de données et
l’apprentissage inductif.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 152 -

spatiale sont en effet fondamentales en géographie. A l’image de la fouille des bases
de données traditionnelles, l’exploration des données géographiques exploite des
méthodes empruntées aux statistiques spatiales [Cressie 1993], aux bases de
données spatiales et plus récemment, à l’intelligence artificielle. Les récentes
contributions ont apporté des développements, notamment en matière de recherche
de règles d’associations spatiales [Koperski et Han 1995, Appice et al. 2003] et de
clustering [Han et al. 2001]. Certains auteurs ont également adapté des langages
d’interrogation de bases de données pour exprimer des tâches d’exploration dans une
requête spatiale [Malerba et al. 2002]. Un prototype dédié au data mining spatial a
par ailleurs été mis au point par une équipe du laboratoire de base de données de
l’université Simon Fraser au Canada : il s’agit de GeoMiner [Han et al. 1997].

Il faut noter que la plupart de ces travaux se sont focalisés sur des méthodes
d’apprentissage ou de classification non supervisée. Il existe relativement peu
d’adaptations d’algorithmes d’apprentissage supervisé symbolique. Mentionnons
toutefois les contributions de [Ester et al. 1997, Koperski et al. 1998]. La méthode de
classification proposée par les premiers auteurs est fondée sur l’algorithme ID3
[Quinlan 1986] et la construction d’un graphe de voisinage. Ils proposent de
développer un arbre de décision en prenant en compte non seulement les attributs des
objets à classer, mais aussi la nature des objets présents dans le voisinage. De cette
manière, il est possible de découvrir des règles qui indiquent par exemple que le
pouvoir économique d’une ville est élevé parce que sa population est élevée et qu’il
existe un aéroport à proximité (voisin de la ville). Les objets sont traités en tant que
voisins s’ils satisfont une relation de voisinage qui peut être topologique et métrique
(un seuil étant fixé pour la distance). La proposition de [Koperski et al. 1998] est
assez proche de la précédente mais prend en compte davantage d’informations. Elle
exploite ainsi les attributs des objets voisins et agrège la valeur des attributs non
spatiaux de ceux-ci lorsqu’ils sont identiques. Les propriétés relatives à chaque voisin
et au groupe de voisins identiques sont donc utilisées. Les relations spatiales sont
décrites sous forme de prédicats.

Ces propositions sont intéressantes et on ne peut qu’espérer qu’elles se
développent davantage. Ceci n’empêche pas pour autant d’utiliser les algorithmes
d’apprentissage supervisé non spécifiques aux données géographiques pour explorer
les bases de données spatiales [Gahegan 2002]. Tout dépend du type d’analyse que
l’on souhaite réaliser et de la tâche d’apprentissage à accomplir. Plusieurs
expérimentations ont ainsi été développées en utilisant des algorithmes classiques
d’apprentissage (comme C4.5. [Quinlan 1993] ou RIPPER [Cohen 1995]) dans un
contexte cartographique [Duckham et al. 2000, Mustière et al. 2000b, Sester 2000,
Elias 2003]. Ces algorithmes d’apprentissage fournissent de bons résultats si le
problème d’apprentissage est bien posé.

C’est l’approche que nous adoptons dans cette thèse. Nous utilisons des algorithmes
d’apprentissage supervisé symboliques non spécifiques aux données géographiques. D’un
point de vue méthodologique, nous n’excluons pas la possibilité d’utiliser d’autres
techniques, celles auxquelles fait appel la fouille de données, spatiale ou non, comme les
statistiques, mais nous nous restreignons en pratique à exploiter ici l’apprentissage
inductif.

La principale difficulté dans la mise en œuvre de l’apprentissage réside dans la
définition du problème. Deux questions se posent :

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 153 -

• Quelles sont les propriétés spatiales et non spatiales pertinentes qui vont
permettre de facilement discriminer les exemples de l’échantillon
d’apprentissage ?

• Comment exprimer au mieux ces propriétés spatiales dans les langages de
représentation acceptés par les algorithmes d’apprentissage ?

 La réponse à ces questions n’est pas triviale. L’identification des propriétés
pertinentes est un problème propre à toute mise en œuvre d’une tâche
d’apprentissage supervisée. La description des propriétés spatiales est quant à elle
une difficulté spécifique à l’information géographique. Comment décrire au mieux la
forme d’un objet ? Quelles mesures reflètent ses caractères géométriques tels que la
sinuosité, l’élongation ou l’orientation, caractères qui sont par ailleurs implicites (cf.
chapitre précédent) ? L’avis d’experts et l’analyse des spécifications doivent
nécessairement intervenir à ce niveau. Cela peut aider à identifier les bonnes mesures
qui décrivent symboliquement la représentation de chaque objet géométrique sous
forme d’attributs. Une fois les mesures identifiées et évaluées, l’échantillon d’exemples
d’apprentissage peut être construit et la tâche d’apprentissage expérimentée.

Ceci justifie la phase d’enrichissement que nous proposons avant de mener
l’interprétation des différences de représentation (chapitre C). L’enrichissement vise aussi
à extraire les propriétés implicites des objets géométriques pour construire des exemples
d’apprentissage pertinents.

D.4.2 MISE EN OEUVRE DE L’APPRENTISSAGE

D.4.2.1 ALGORITHMES D’APPRENTISSAGE EXPLOITES

Avant d’expliquer la manière de mettre en œuvre les techniques d’apprentissage
dans le cadre de notre méthodologie d’évaluation, nous devons préciser que nous
nous plaçons en tant qu’utilisateur de celles-ci et en particulier, de l’apprentissage
inductif supervisé. Nous n’avons donc pas développé de nouvel algorithme
d’apprentissage ni adapté un algorithme existant. Nous nous sommes concentrés sur
la manipulation d’algorithmes qui étaient à notre disposition.

De ce point de vue, nous avons dû faire un choix sur la méthode d’apprentissage
à utiliser et les algorithmes à exploiter, de manière à sélectionner des outils adaptés
au problème traité. Puisque les connaissances que nous souhaitons acquérir sont
destinées à être intégrées dans un système-expert, nous avons jugé que les outils
d’apprentissage symbolique étaient les plus adaptés. Les hypothèses induites par de
tels outils sont plus facilement compréhensibles car elles sont généralement
exprimées sous forme de règles de décision ou d’arbres de décision. Celles-ci peuvent
donc aisément être contrôlées et révisées au besoin. Les règles de décision peuvent
en outre être directement insérées dans la base de règles du système-expert (en les
traduisant au préalable dans le langage de celui-ci), ce qui constitue un gain de temps
important.

De nombreux algorithmes d’apprentissage supervisé symbolique ont été mis au
point par les chercheurs en intelligence artificielle. Parmi ceux-ci, deux algorithmes
sont particulièrement populaires et reconnus : C4.5. [Quinlan 1993] et RIPPER [Cohen
1995]. En raison de leur efficacité prouvée dans des domaines très variés, ce sont ces
algorithmes que nous avons retenus pour entreprendre nos expérimentations. Ceux-ci
présentent comme biais de représentation des exemples, un langage attribut/valeur.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 154 -

Les exemples sont donc décrits par un ensemble de valeurs d’attributs sélectionnés
par l’expert et jugés pertinents pour le problème d’apprentissage posé.

D.4.2.2 APPRENDRE POUR AIDER A ENRICHIR LES DONNEES

La première étape pour laquelle l’apprentissage peut apporter une aide est
l’enrichissement (étape de MECO, cf. chapitre C). L’apprentissage peut être utile pour
déterminer automatiquement les paramètres des indicateurs, comme les indicateurs
de forme par exemple.

Dans le chapitre précédent, nous avions pris l’exemple de carrefours particuliers
(les pattes d’oie) pour exposer la méthode MECO. Nous avions précisé que l’existence
de ces objets pouvait être implicite dans les bases et que leur extraction pouvait être
requise si l’étude du respect des spécifications l’exigeait. Comment pourrait-on
extraire ces objets et quel peut être le rôle de l’apprentissage dans cet
enrichissement ?

Lors d’un stage effectué à l’IGN, une étude a été menée pour détecter divers
types de carrefours dont les pattes d’oie [Grosso 2004]. L’extraction des pattes d’oie a
été rendue possible après une analyse et une caractérisation de chaque face
constituée par les tronçons de route (ce qui suppose la constitution d’une structure
topologique). Les propriétés retenues pour sélectionner les faces correspondant aux
pattes d’oie furent les suivantes :

• Une face est candidate si elle est constituée de 3 nœuds de degré 3 et si sa
superficie < seuil1.

• Une face est candidate si la distance surfacique entre celle-ci et le triangle
qu’il est possible de construire en reliant les trois nœuds < seuil2.

Dans cette étude, les seuils ont été fixés empiriquement, de manière interactive.
C’est la solution la plus fréquemment adoptée pour paramétrer des indicateurs ou des
algorithmes géométriques destinés à ce type de tâches [Trévisan 2005]. Toutefois, il
est possible de déterminer ces seuils automatiquement, en exploitant une méthode
d’apprentissage supervisé. A partir d’un ensemble d’exemples étiquetés, c’est-à-dire
des faces pour lesquelles les propriétés précédentes auraient été calculées et dont la
classe aurait été identifiée manuellement (une patte d’oie ou un autre carrefour), il est
possible d’appliquer un algorithme d’apprentissage pour déterminer la relation entre la
classe des exemples et leur descripteurs (figure 84). Cette solution permettrait
d’éviter la multiplication des tests destinés à trouver les bons seuils interactivement.

On peut également citer à ce sujet les travaux de [Sester 2000] concernant
l’identification de parcelles et de routes sur base de critères de forme, en utilisant des
données cadastrales ou encore les travaux de [Plazanet et al. 1998, Mustière et al.
2000b] pour qualifier de manière symbolique la forme de routes (ex : lisse/sinueux)
ou de bâtiments (ex : rectangulaire/en L/ en escalier) ;

L’apprentissage peut ainsi aider à paramétrer les outils d’analyse spatiale utilisés
lors de l’enrichissement. Sa mise en œuvre a toutefois un coût. La construction
d’exemples prend du temps. Son utilisation n’a donc de sens que si la détermination
interactive des seuils est difficile et que le nombre de propriétés est élevé.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 155 -

Figure 84. L’apprentissage peut aider à déterminer automatiquement des règles permettant de relier un
concept que l’on souhaite extraire des données (les pattes d’oie) aux descripteurs qui le caractérisent (les

mesures effectuées sur les faces).

D.4.2.3 APPRENDRE POUR ACQUERIR DES REGLES RELATIVES AU CONTROLE INTER-BASES

L’utilisation de l’apprentissage pour acquérir des règles destinées au contrôle
inter-bases s’impose plus fréquemment. Ces techniques peuvent être mises en
œuvre :

• En raison du manque de spécifications, de leur imprécision et d’une manière
générale, de leur insuffisance, voire en raison de l’absence totale de
spécifications ;

• Dans l’optique de découvrir l’écart existant entre les spécifications décrites
dans les documents et celles contenues dans les données qui sont
effectivement respectées par les opérateurs de saisie ;

• Dans l’optique d’automatiser l’acquisition de règles pour le contrôle inter-
bases si les spécifications sont complexes et les règles trop nombreuses ;

Dans le chapitre consacré à la méthode MECO, nous avons exposé deux solutions
différentes pour organiser les connaissances destinées à contrôler la cohérence inter-
représentations. La première est la classification directe et la seconde se compose des
étapes de prédiction, comparaison et classification (cf. C.5.4.). Nous allons reprendre
ces deux solutions et expliquer comment des règles s’y rapportant peuvent être
acquises automatiquement par apprentissage.

APPRENDRE DES REGLES DE CLASSIFICATION DIRECTE

La première manière d’organiser les connaissances permettant d’interpréter les
différences de représentation des objets est la classification directe (C.5.4.1).
Rappelons que le principe de cette approche consiste à décrire les connaissances sous
forme de règles qui spécifient directement si les couples d’objets appariés ont des
représentations équivalentes ou incohérentes, en tenant compte de la forme des
représentations de chaque objet. Les règles sont ainsi formulées de la manière
suivante :

 SI conditionA (O1i,O2j) ALORS (O1i,O2j) est équivalent

Si surface < 200 m² et
Si distance_surfacique < 0.1
Alors la face est une patte d’oie

Échantillon d’exemples
d’apprentissage :

Attributs Classe
ID X1 X2
1 80 0.2 Autre
2 100 0.3 Autre
3 350 4 Autre
4 210 0.08 Patte_d’oie
5 180 0.095 Patte_d’oie
6 315 0.15 Autre
7 145 0.22 Autre
8 230 0.12 Autre
… … … …

Exemple de règle fictive qui
pourrait être apprise :

X1 = surface des pattes d’oie et X2 =
distance surfacique entre la patte d’oie et
le triangle construit à partir des trois
nœuds constituant la patte d’oie

Algorithmes
d’apprentissage

(C4.5. – RIPPPER)

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 156 -

Ces règles peuvent être acquises par apprentissage supervisé. Pour cette forme
de règle, un exemple correspond à un couple d’objets appariés caractérisé, autrement
dit, décrit par un ensemble d’attributs, dont la classe (incohérence ou équivalence) est
attribuée interactivement par un expert. C’est l’expert qui construit ainsi les exemples
d’apprentissage sur lesquels s’applique un algorithme d’apprentissage, de manière à
obtenir des règles ou un arbre de décision.

Illustrons ce processus d’apprentissage en reprenant l’exemple des pattes d’oie.
On peut imaginer vouloir apprendre des règles permettant de classer directement les
représentations de couples de pattes d’oie en incohérence ou équivalence. Pour
réaliser cet apprentissage, il faut recueillir des exemples et préciser les conditions qui
portent sur les couples. Il faut donc apparier les pattes d’oie des deux bases,
sélectionner un certain nombre de couples et décrire les objets les constituant. La
description est une tâche importante car la qualité des règles apprises en dépend. Les
descripteurs doivent être choisis judicieusement car ce sont eux qui vont permettre de
discriminer les exemples relatifs à chaque classe à apprendre. C’est une tâche qui
incombe à l’expert et qui doit être guidée par les connaissances du domaine ou si
possible, par les spécifications. Pour les pattes d’oie, les descripteurs pourraient
correspondre au type de modélisation des objets, la longueur de leur base et leur
superficie par exemple. Chaque couple de pattes d’oie doit ensuite être classé. En
appliquant un algorithme d’apprentissage, un ensemble de règles de classification peut
ainsi être découvert (figure 85).

Figure 85. Mise en œuvre de l’apprentissage pour classer directement la représentation des objets de
couples de pattes d’oie en équivalence ou incohérence.

APPRENDRE DES REGLES DE PREDICTION

La seconde manière d’organiser les connaissances pour mener le contrôle inter-
bases est de définir des règles de prédiction, de comparaison et de classification
(C.5.4.2.). Le principe de cette approche, rappelons-le, est de déterminer les
conditions que doit respecter la forme des objets de la première base à partir des
objets de la seconde base, et les conditions que doit respecter la forme des objets de
la seconde base à partir des objets de la première base. Une fois les conditions sur les
représentations prédites déterminées, il suffit de les comparer aux représentations
effectivement contenues dans les données. Si celles-ci respectent les conditions
apprises, les représentations sont jugées équivalentes. Dans le cas contraire, les
représentations sont incohérentes. En terme de règles, la prédiction s’exprime sous la
forme :

Espace des entrées Échantillon d’exemples
d’apprentissage

Hypothèse apprise

Sélection d’un
échantillon,

caractérisation des
couples et classement

par un expert

Application d’un
algorithme

d’apprentissage

R1 : Si RepBD1 = nœud et
RepBD2 = surface alors

incohérence

R2 : Si RepBD1 = surface avec
longueur_base > 10m et

RepBD2 = nœud alors
équivalence

Attributs Classe

X1 X2 X3

… … … équivalence

… … … équivalence

… … … incohérence

… … … équivalence

… … … incohérence

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 157 -

SI conditionA (O1i) ALORS O2j doit respecter conditionB

SI conditionC (O2j) ALORS O1i doit respecter conditionD

Pour cette approche, l’apprentissage supervisé peut également être mis en
œuvre. L’apprentissage concerne la phase de prédiction et doit donc être mené dans
les deux directions (prédiction des conditions que doivent respecter les
représentations de la BD1 et prédiction des conditions que doivent respecter les
représentations de la BD2). Un exemple d’apprentissage est de ce fait constitué de
descripteurs relatifs à la représentation d’un des objets du couple, la classe de cet
exemple correspondant aux conditions que doit satisfaire la représentation de l’autre
objet du couple. En appliquant un algorithme d’apprentissage, des règles de prédiction
peuvent ainsi être découvertes.

Nous pouvons illustrer cette approche pour les pattes d’oie. Le recueil des
exemples suit le processus d’appariement. Parmi les couples calculés, un sous-
ensemble doit être sélectionné pour constituer les exemples d’apprentissage. Un
exemple est d’abord définit par une série de descripteurs décrivant la représentation
d’un des objets du couple. Il peut s’agir du type de modélisation de la patte d’oie
(ponctuelle ou détaillée) et de la longueur de la base de la patte d’oie. On pourrait
également tenir compte des attributs des objets. Un exemple est ensuite étiqueté. La
classe correspond à la représentation de l’autre objet du couple associée aux
conditions qu’elle doit satisfaire. Autrement dit, la classe correspond à la
représentation de l’autre objet associée à une des catégories de représentation qu’elle
peut avoir (par exemple, une représentation ponctuelle ou détaillée). On applique
ensuite un algorithme d’apprentissage afin d’apprendre des règles permettant de
prédire les conditions que doivent satisfaire les représentations des pattes d’oie de la
seconde base connaissant les représentations de la première, et inversement (figure
86).

Figure 86. Mise en œuvre de l’apprentissage pour prédire les conditions que doivent respecter les

représentations de chaque base connaissant les représentations de l’autre base.

COMPARAISON DES DEUX APPROCHES

Nous discutons ci-dessous des deux approches car elles présentent des
différences importantes du point de vue de l’apprentissage, de sa mise en œuvre et

Espace des entrées Échantillon d’exemples
d’apprentissage

Hypothèse apprise

Sélection d’un échantillon,
caractérisation de la

représentation d’un objet
du couple, classement

automatique

Application d’un
algorithme

d’apprentissage

R1 : Si RepBD1 = nœud
alors RepBD2 = noeud

R2 : Si RepBD1 = surface
avec longueur_base > 19m

alors RepBD2 = surface

Attributs Classe

X1 X2 X3 BD2

… … … nœud

… … … nœud

… … … nœud

… … … surface

… … … surface

Attributs Classe

X1 X2 X3 BD1

… … … nœud

… … … surface

… … … nœud

… … … noeud

… … … surface

R1 : Si RepBD2 = surface
avec longueur_base >
18m alors RepBD1 =

surface

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 158 -

des sources de connaissances acquises (un tableau comparatif est donné en fin de
section).

D’abord, revenons sur la classification directe. Cette solution est sans doute la
plus naturelle pour organiser les connaissances permettant d’évaluer la cohérence
inter-représentations. La construction des exemples pour la classification directe
implique l’intervention de l’expert. Celui-ci doit attribuer la classe de chaque exemple
interactivement (ce qui est généralement le cas de toute mise en œuvre d’un
apprentissage supervisé). Le recueil des exemples est une tâche qui demande du
temps et par conséquent, le coût de l’apprentissage n’est pas négligeable.

Puisque c’est l’expert qui attribue la classe de chaque exemple, les connaissances
apprises découlent des connaissances de l’expert. L’hypothèse apprise peut donc offrir
des règles légèrement différentes des spécifications indiquées dans les documents. On
apprend en effet la vision de cet expert et les règles implicites qu’il utilise pour décider
de la conformité des représentations. En termes d’évaluation, cela signifie qu’on utilise
des connaissances plus proche de la réalité de la saisie. L’expert tient compte des
spécifications pour attribuer la classe mais admet une certaine tolérance sur les seuils
qu’il rencontre car il sait par expérience que lors de la saisie des objets, cette
tolérance est introduite. Celle-ci varie légèrement d’un opérateur à l’autre et si les
classes des exemples d’apprentissage étaient attribuées par un autre expert, cette
variation apparaîtrait dans les règles apprises. Du point de vue de l’évaluation, cette
variation peut engendrer des petites différences d’interprétation, mais nous
considérons que la qualité de l’évaluation est la même. Nous accordons la même
compétence à chaque expert.

La classification directe est donc une bonne solution pour décrire les règles
d’évaluation. Elle peut s’appliquer pour n’importe quel type de différence. Les règles
apprises correspondent aux connaissances d’un expert. La construction des exemples
est toutefois une tâche fastidieuse. C’est le principal défaut de l’approche.

La seconde solution proposée présente un avantage par rapport à la classification
directe. L’intervention de l’expert peut être évitée. En effet, puisqu’une des deux
représentations des objets du couple est utilisée pour déterminer la classe de
l’exemple, celle-ci est fixée automatiquement à l’issue de l’appariement, en l’associant
aux conditions qu’elle doit satisfaire. Par exemple, pour les pattes d’oie, si on attribue
à chaque représentation ponctuelle et détaillée à prédire un attribut « type de
modélisation », en leur affectant leur valeur (nœud ou surface), les exemples
d’apprentissage sont automatiquement construits au terme de l’appariement. Un
algorithme d’apprentissage peut donc directement être appliqué pour découvrir les
règles de prédiction. L’intervention de l’expert n’est plus nécessairement requise pour
déterminer la classe de chaque exemple. Elle est juste limitée à la définition de la
forme des exemples.

La source des connaissances acquises correspond donc cette fois aux données.
Les règles reflètent les connaissances implicites utilisées lors de la saisie par le ou les
multiples opérateurs mais non celles de l’expert. La tolérance sur les seuils des
spécifications que s’accordent les opérateurs de saisie peut à nouveau être mise en
évidence.

C’est une solution qui est particulièrement intéressante pour la construction des
exemples d’apprentissage mais, en contrepartie, on est susceptible d’apprendre avec
davantage d’exemples bruités, c’est-à-dire des exemples mal étiquetés. En effet, la
classe des exemples n’est pas contrôlée à l’issue de l’appariement et de ce fait, les

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 159 -

couples incohérents sélectionnés sont utilisés pour apprendre. De plus, du bruit peut
être introduit à cause d’erreurs d’appariement. Cela signifie que si le nombre
d’exemples bruités (les incohérences et les erreurs d’appariement) est trop important,
on risque d’apprendre des règles qui ne correspondent pas aux spécifications des
bases. Du point de vue de l’induction, on risque de faire du sur-apprentissage (cf.
D.4.1.2.). On peut imaginer passer en revue chaque exemple d’apprentissage pour
vérifier l’exactitude de leur classe mais on perd dans ce cas l’avantage de la méthode :
l’intervention de l’expert est à nouveau requise. Pour limiter la sélection d’exemples
bruités nous préconisons plutôt un filtrage fondé sur le résultat du contrôle intra-base.
Si le contrôle intra-base a jugé la représentation comme non conforme, l’exemple
n’est pas utilisé pour apprendre. C’est ce qui justifie la position du contrôle intra-base
dans MECO. Il doit être mené avant le contrôle inter-bases. Nous pouvons également
limiter le nombre d’exemples bruités en écartant les couples d’objets appariés
incertains. En l’absence de spécifications, ce filtrage n’est toutefois pas possible. Dans
ce cas, il est préférable d’utiliser des algorithmes d’apprentissage adaptés aux
données bruitées [Liu 1996, Decatur 1997, Azé et Kodratoff 2002].

Dans le cas d’expérimentations menées sur des ronds-points, nous avons étudié
la relation existant entre le nombre d’exemples bruités dans un jeu d’exemples
d’apprentissage, c’est-à-dire le nombre d’incohérences, et l’erreur réelle portant sur
les règles apprises à partir du jeu d’exemples (cf. chapitre E). Nous avons pu mettre
en évidence la forte corrélation positive existant entre ces deux valeurs (nous avons
calculé un coefficient de corrélation de 0.98 lors de ces tests). Ceci nous a permis de
conclure que, pour un taux d’erreur réelle de 20% sur des règles apprises, on pouvait
supposer approximativement l’existence de 20% d’incohérences dans le jeu
d’exemples. La capacité inductive de l’algorithme fut donc particulièrement bonne.

Ces résultats sont intéressants mais nous pensons qu’aujourd’hui il est encore
trop tôt pour généraliser cette conclusion. En effet, on a pu constater cette corrélation
car l’algorithme d’apprentissage n’a jamais fait de sur-apprentissage lors de ces tests.
L’erreur réelle calculée augmentait toujours dans le même sens que le taux d’erreurs
introduit (jusqu’à 40%). Les règles apprises étaient donc toujours en accord avec les
spécifications. Mais en cas de sur-apprentissage, l’erreur réelle aurait brusquement
chutée (pour un taux de bruit plus important) ce qui aurait pu remettre en cause la
corrélation. Ces tests mériteraient donc d’être approfondis avant de généraliser cette
conclusion.

Un autre aspect limitatif de l’apprentissage de règles de prédiction est lié au type
d’algorithmes d’apprentissage utilisés. Bien souvent, les algorithmes d’apprentissage
symbolique ne permettent pas d’attribuer une classe de valeur numérique aux
exemples. Par conséquent, on ne peut pas toujours apprendre la classe que l’on
souhaite. Par exemple, nous avons autorisé uniquement deux valeurs pour la classe se
rapportant aux pattes d’oie à prédire en figure 86 : la valeur nœud (i.e. représentation
ponctuelle) et la valeur surface (i.e. représentation détaillée). Il aurait été plus riche
d’apprendre pour une représentation détaillée la valeur approximative de la longueur
de la base ou plus exactement, les bornes inférieures et/ou supérieures (la
représentation détaillée doit avoir une base de longueur supérieure à 20m par
exemple). Cependant, les algorithmes symboliques que nous utilisons ne nous le
permettent pas. On peut toutefois envisager de discrétiser les valeurs numériques
[Dougherty et al. 1995, Liu et al. 2002]. On pourrait ainsi distinguer les
représentations détaillées des pattes d’oie de base inférieure à 20m (représentation
non conforme si on se réfère aux spécifications définies précédemment en figure 55.)
des représentations détaillées de base supérieure à 20m (représentation conforme).
Cette distinction permettrait de préciser les conditions que doivent respecter les

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 160 -

représentations de la seconde base. Néanmoins, cette discrétisation dépend fortement
des spécifications. Un choix a priori des seuils de discrétisation est difficile. Les
spécifications doivent être connues (le seuil de 20m n’est pas pris au hasard), ce qui
n’est pas toujours le cas. D’autres types d’algorithmes d’apprentissage symbolique ne
nécessitant pas une discrétisation de la classe devraient donc être appliqués dans ce
cas. L’utilisation d’outils d’apprentissage numérique peut également être envisagée
mais c’est au détriment de la lisibilité des règles apprises.

L’apprentissage de règles de prédiction semble donc particulièrement intéressant
du point de vue du recueil des exemples car cette tâche ne nécessite pas l’intervention
d’un expert. En revanche, le risque d’apprendre des règles qui ne correspondent pas
aux spécifications des bases est bien plus important et les conditions apprises portant
sur les représentations peuvent manquer de précision. Un contrôle a posteriori des
règles est donc systématiquement nécessaire.

Pour conclure, nous présentons un tableau récapitulatif des caractéristiques et des
avantages et faiblesses des deux solutions de description des règles pour le contrôle
inter-bases (tableau 1). Puisque pour acquérir ces règles, il n’est pas toujours
nécessaire d’utiliser l’apprentissage, nous distinguons les cas pour lesquels les règles
sont définies manuellement, à partir des spécifications, et automatiquement, par
apprentissage.

Nous considérons qu’une évaluation qui tient compte des seuils fixés dans les
spécifications est moins tolérante puisqu’ils ne sont pas rigoureusement respectés par
les opérateurs de saisie en pratique. Néanmoins, on pourrait envisager de définir une
tolérance sur ces seuils (sans l’apprendre) pour rendre ainsi l’évaluation plus souple.
Mais la définition de cette tolérance sans analyse des données n’est pas évidente. Seul
un expert du domaine pourrait donner un ordre de grandeur.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 161 -

Tableau 1. Comparaison des deux solutions proposées pour organiser les connaissances relatives au
contrôle inter-bases dans une base de règles

 Classification directe Prédiction

Connaissances
acquises par
analyse des

spécifications

• S’applique si les spécifications sont
simples et suffisantes

• Les seuils des règles correspondent
aux seuils fixés dans les
spécifications

• Évaluation peu tolérante aux écarts
existant entre les spécifications et la
réalité de la saisie.

• S’applique si les spécifications sont
simples et suffisantes

• Les seuils des règles correspondent
aux seuils fixés dans les
spécifications

• Évaluation peu tolérante aux écarts
existant entre les spécifications et la
réalité de la saisie.

Connaissances
acquises par

apprentissage

• S’applique si les spécifications sont
trop complexes, trop nombreuses ou
insuffisantes.

• Source des connaissances : l’expert
et les données

• Les connaissances apprises reflètent
les connaissances de l’expert.

• La construction des exemples
requiert l’intervention de l’expert.

• Mise en évidence de l’écart toléré
par l’expert sur les seuils fixés dans
les spécifications

• Évaluation plus proche de la réalité
des bases

• S’applique si les spécifications sont
trop complexes, trop nombreuses ou
insuffisantes.

• Source des connaissances : les
données

• Les connaissances apprises reflètent
les connaissances des opérateurs de
saisie.

• La construction des exemples est
automatique.

• Mise en évidence de l’écart toléré
par les opérateurs de saisie sur les
seuils fixés dans les spécifications

• Évaluation plus proche de la réalité
des bases

• Risque d’apprendre des règles
insuffisamment représentatives des
spécifications

• Nécessite systématiquement un
contrôle a posteriori

D.4.2.4 ÉVALUATION DES CONNAISSANCES APPRISES

Lorsqu’on met en œuvre une méthode d’apprentissage, il est essentiel d’évaluer
la pertinence des connaissances apprises. Cette évaluation doit tenir compte :

• du taux d’erreur réelle calculé pour l’hypothèse apprise ;

• des résultats de l’analyse interactive des règles apprises ou de leur
application sur de nouveaux exemples ;

Ainsi, la première information à récolter à l’issue de l’apprentissage est le taux
d’erreur réelle. Rappelons que le taux d’erreur réelle correspond au pourcentage
d’erreur que l’hypothèse apprise effectue sur l’ensemble des exemples possibles
(D.4.1.3.). Celle-ci est généralement estimée par validation croisée.

Le taux d’erreur réelle donne une première idée de la qualité de l’hypothèse
proposée. Il permet de savoir si le problème d’apprentissage a été bien posé, c’est-à-
dire, si les exemples sont suffisamment bien décrits et différenciés pour permettre de
les discriminer et donc d’apprendre. Un taux d’erreur réelle correspondant à une

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 162 -

hypothèse appliquant une procédure majoritaire indique que l’algorithme n’est pas
capable d’apprendre puisque l’hypothèse acquise ne classe pas mieux les nouveaux
exemples qu’une procédure attribuant automatiquement la classe la plus fréquente.
En-dessous de ce taux, il est difficile de fixer une limite au-delà de laquelle
l’apprentissage doit être considéré comme inefficace. L’évaluation interactive des
règles doit intervenir dans ce cas. Cette limite est d’autant plus difficile à fixer dans
notre contexte car nous pouvons apprendre avec un certain nombre d’exemples
bruités (cas de la prédiction). Le taux d’erreur est donc susceptible d’être élevé pour
des règles en accord avec la réalité de la saisie.

L’analyse interactive des règles ou l’application des règles apprises sur de
nouveaux exemples fait donc aussi partie de l’évaluation de l’hypothèse obtenue par
apprentissage, après avoir vérifié que le taux d’erreur réelle était acceptable. Les
règles doivent refléter les spécifications des bases ou les connaissances implicites
utilisées lors de la saisie des données. Elles doivent donc être analysées par un expert
ou être comparées aux spécifications. S’il s’avère que les règles sont trop
contradictoires avec les spécifications, elles doivent être révisées.

D.4.2.5 REVISION DES CONNAISSANCES APPRISES

Il convient de bien faire la distinction entre révision et validation [Dupin de Saint-
Cyr et Loiseau 2000].

Les connaissances que nous apprenons sont destinées à être manipulées par un
système-expert. La conception de ces systèmes doit être suivi d’une phase de
validation durant laquelle la cohérence de la base de connaissances est contrôlée [Ayel
et Rousset 1990]. Ce contrôle ne concerne pas la véracité des règles (par rapport à la
réalité) mais leur qualité interne. La validation ne vérifie donc pas l’exactitude des
règles mais plutôt la présence de règles incohérentes, inutiles ou mal énoncées dans
la base de connaissances.

La révision en revanche a pour but de modifier la base de connaissances afin que
cette dernière puisse intégrer une nouvelle connaissance ou rendre ces connaissances
plus exactes, tout en conservant la cohérence du système. C’est à ce problème que
nous nous intéressons ici.

En matière de révision, de nombreux travaux ont été menés, y compris dans le
contexte de l’information géographique [Jeansoulin et Papini 2000]28. La révision est
généralement abordée sous un angle très formel (comme les théories AGM
[Alchourron et al. 1985] ou KM [Katsuno et Mendelzon 1991]) et semble difficilement
applicable en pratique. Nous traitons de ce fait le problème de la révision de manière
informelle, à l’image du travail réalisé par [Bard 2000].

La révision doit d’abord être envisagée au début de la mise en place de la base de
connaissances, c’est-à-dire lors de l’introduction des règles apprises dans le système-
expert. Dans ce cas, la révision suit l’évaluation des connaissances apprises. On
pourrait d’ailleurs considérer que l’évaluation est une étape de la révision. La
démarche de révision consiste dans un premier temps à détecter les règles inexactes,
ensuite à les modifier, et finalement à valider la base révisée. La détection des règles
inexactes se fait manuellement, d’une part en analysant directement les règles, et
d’autre part, en analysant un échantillon de couples interprétés. L’analyse d’un

28 Une partie du projet européen REVIGIS (« Revision of the Uncertain Geographic Information » -
IST/1999/1489) est d’ailleurs consacrée à ce sujet : http://www.lsis.org/REVIGIS/

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 163 -

échantillon permet parfois de remettre en cause des règles ou de les enrichir alors
qu’elles semblaient pertinentes (ces modifications apparaissent souvent pour prendre
en compte les exceptions dans les données).

La révision doit ensuite être envisagée après une série d’apprentissages successifs
menés sur des données de différentes régions. Les résultats de l’apprentissage et les
descripteurs choisis sont en effet susceptibles de différer en fonction de la localisation
des données sur le territoire : certaines régions présentent des particularités que
d’autres n’ont pas (routes à lacets pour les régions montagneuses par exemple) ; les
régions ne sont pas non plus saisies par les mêmes opérateurs, ce qui signifie que
d’une région à l’autre, les connaissances implicites utilisées ne sont pas tout à fait les
mêmes. Les règles relatives à un apprentissage exploitant des données d’une région
peuvent donc être modifiées ou enrichies après d’autres procédures d’apprentissage
de manière à les rendre applicables sur tout le territoire et prendre en compte les
particularités de toutes les régions.

DD..55 SSYYNNTTHHEESSEE DDEE LLAA MMEETTHHOODDEE MMAACCOO

La méthode MACO que nous venons de présenter constitue la deuxième facette de
notre méthodologie d’évaluation de la cohérence. Son application permet de recueillir
les connaissances utilisées par MECO.

Deux étapes composent la méthode : l’analyse des spécifications et
l’apprentissage automatique. La première étape s’impose systématiquement. Elle est
destinée d’une part à spécifier les caractéristiques des outils d’enrichissement et
d’appariement. Elle permet d’autre part d’alimenter les bases de règles utiles aux
contrôles intra-base et inter-bases. Cette analyse peut être facilitée par l’emploi d’un
modèle de représentation des spécifications. En décrivant les spécifications sous une
forme normalisée, il plus facile d’identifier les règles imprécises à affiner et de
comparer les documents des différentes bases.

L’apprentissage est la seconde étape de la méthode. Elle n’est pas
systématiquement mise en œuvre. Elle doit l’être si les spécifications ne suffisent pas
à concevoir la base de règles pour le contrôle inter-bases ou si l’expert souhaite
réaliser une évalution qui tienne compte de la réalité de la saisie. Les exemples
d’apprentissage peuvent être représentés en suivant l’approche par classificaiton
directe ou l’approche par prédiction, comparaison et classification.

La méthode MACO est synthétisée en figure 87

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 164 -

Figure 87. Synthèse de la méthode MACO.

DD..66 SSYYNNTTHHEESSEE DDEE LLAA MMEETTHHOODDOOLLOOGGIIEE DD’’EEVVAALLUUAATTIIOONN

Pour appliquer la méthodologie que nous proposons, constituée des méthodes
MECO et MACO, nous recommandons de procéder de la manière suivante :

BD1 BD2

Connaissances pour
l’évaluation

MACO

Analyse des
spécifications

Apprentissage

Étapes de la démarche
d’acquisition

Outils pour
l’acquisition

utilise

utilise

Connaissances :

 spécifications des outils
d’enrichissement

Connaissances :

règles de production

Connaissances :

règles de production

Connaissances :

spécifications des outils
d’appariement

Connaissances générales
du domaine

Spec1 Spec2

 Algorithmes
 ML

 Modèle

Déduit et
représente

Déduit et
représente

Déduit et
représente

Induit

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 165 -

• Un expert formalise la description des spécifications en adoptant le modèle défini
en D.3.2. (cette étape s’impose si la structure des documents est très
hétérogène) - tâche dans MACO ;

Pour mettre en œuvre l’enrichissement :

• Un expert identifie les objets à extraire et les propriétés à mesurer après une
analyse des spécifications (analyse individuelle et croisée des documents) - tâche
dans MACO ;

• Un expert enrichit les schémas des bases – tâche dans MECO ;

• Un expert développe ou sélectionne des outils d’analyse spatiale pour instancier les
schémas enrichis – tâche dans MECO ;

• Les algorithmes définis sont appliqués pour enrichir les données des bases - tâche
dans MECO.

Pour mettre en œuvre le contrôle intra-base :

• Un expert identifie les connaissances utiles au contrôle en analysant les
spécifications de chaque base (analyse individuelle des documents) - tâche dans
MACO.

• Un expert représente les connaissances sous forme de règles et les introduit dans
le système-expert pour chaque base - tâche dans MACO ;

• Le système-expert est activé pour chaque base, pour contrôler les données en
utilisant les règles et identifier les erreurs intra-base - tâche dans MECO.

Pour mettre en œuvre l’appariement :

• Un expert détermine les objets à apparier en analysant les correspondances entre
schémas et les spécifications - tâche dans MACO ;

• Un expert développe ou sélectionne des outils d’appariement - tâche dans MECO ;

• Les algorithmes d’appariement sont appliqués pour calculer les correspondances
entre les données des deux bases - tâche dans MECO ;

• Une méthode d’évaluation des liens d’appariement est appliquée pour identifier les
couples incertains - tâche dans MECO.

Pour mettre en œuvre le contrôle inter-bases :

• Un expert choisit une source de connaissances à exploiter pour réaliser le contrôle
inter-bases ;

Si les spécifications sont choisies :

• Un expert identifie les connaissances utiles au contrôle en analysant les
spécifications de chaque base (analyse individuelle et croisée des
documents) - tâche dans MACO.

• Un expert représente les connaissances sous forme de règles en adoptant
l’approche par classification directe ou l’approche par prédiction,

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 166 -

comparaison et classification, et les introduit dans le système-expert -
tâche dans MACO ;

• Le système-expert est activé pour contrôler tous les couples d’objets
appariés et les classer en incohérences ou équivalences - tâche dans MECO;

Si les données sont choisies :

• Un expert adopte une approche pour organiser les connaissances dans la
base de règles : classification directe ou prédiction, comparaison et
classification - tâche dans MACO ;

 Si la classification directe est adoptée :

• Un expert recueille des exemples d’apprentissage et attribue la classe à
chaque exemple - tâche dans MACO;

• Un algorithme d’apprentissage est appliqué pour apprendre des règles
de classification directe - tâche dans MACO ;

• Un expert valide et révise au besoin les règles apprises - tâche dans
MACO ;

• Un expert introduit les règles dans le système-expert - tâche dans
MACO;

• Le système-expert est activé pour contrôler tous les couples d’objets
appariés et les classer en incohérences ou équivalences - tâche dans
MECO;

Si la prédiction, comparaison et classification est adoptée :

• Un expert sélectionne des couples d’objets appariés - tâche dans MACO;

• Un algorithme d’apprentissage est appliqué sur les couples (dans les
deux directions) pour apprendre des règles de prédiction - tâche dans
MACO ;

• Un expert valide et révise au besoin les règles apprises - tâche dans
MACO ;

• Un expert détermine les régles de comparaison et classification - tâche
dans MACO ;

• Un expert introduit les règles dans le système-expert - tâche dans
MACO;

• Le système-expert est activé pour contrôler tous les couples d’objets
appariés et les classer en incohérences ou équivalences - tâche dans
MECO;

La méthodologie que nous proposons est synthétisée en figure 88.

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 167 -

Figure 88. Synthèse de la méthodologie d’évaluation.

Connaissances pour
l’évaluation

MECO
Étapes de la démarche

d’évaluation
Outils pour
l’évaluation

Enrichissement

Contrôle intra-
base

Appariement

Contrôle inter-
bases

Évaluation
globale

Analyse
Spatiale

Système-
expert

Système-
expert

utilise

graphiques
tableaux

cartes
interfaces

utilise

utilise

utilise

utilise

 repose
sur

 repose
sur

 repose
sur

 repose
sur

Connaissances :

 spécifications des outils
d’enrichissement

Connaissances :

règles de production

Connaissances :

règles de production

Connaissances :

spécifications des outils
d’appariement

Connaissances
générales du domaine repose

sur

Analyse des
spécifications

Apprentissage

utilise

utilise

Algorithmes
 ML

Modèle

Déduit et
représente

Déduit et
représente

Déduit et
représente

Induit

Étapes de la démarche
d’acquisition

Outils pour
l’acquisition

MACO
Ensemble d’équivalences

et d’incohérences

Algos
appariement

Chapitre D : MACO – Méthode d’acquisition des connaissances pour l’évaluation de la cohérence

- 168 -

DD..77 EEXXPPLLOOIITTAATTIIOONN GGLLOOBBAALLEE DDEESS RREESSUULLTTAATTSS

Les résultats de l’évaluation des différences sont destinés à assurer une
intégration cohérente des données. En fonction de la stratégie d’intégration retenue
(fusion ou multi-représentations), l’exploitation des résultats peut différer.

On peut d’abord décider de notifier les incohérences. Les données ne sont donc
pas corrigées mais le système avertit l’utilisateur que certaines données sont
erronées. Cette possibilité peut être envisagée pour des systèmes à représentations
multiple. On peut ensuite décider de corriger les données. La correction peut être
menée en fonction de la gravité des erreurs. Son coût n’est pas négligeable mais à son
terme, la qualité des données sera améliorée. Par conséquent, le produit fusionné
contiendra moins d’erreurs et le système multi-représentations garantira des réponses
cohérentes à l’utilisateur.

Puisque la méthode MECO est composée d’une phase d’enrichissement, sa mise en
œuvre a également pour effet d’enrichir le contenu des bases. Cela se traduit pas
l’appariation de nouveaux objets, d’attributs ou de relations. Cela peut aussi concerner
la structure des données (création d’une structure topologique par exemple). De ce
fait, l’évaluation de la cohérence des données présente un intérêt pour la qualité des
bases mais aussi pour la richesse de leur contenu.

Enfin, puisque des connaissances sur les bases sont extraites à partir des données
par apprentissage automatique, il devrait être possible d’exploiter ces connaissances
pour enrichir les spécifications ou les affiner, lorsque celles-ci sont trop imprécises.

EE CCHHAAPPIITTRREE EE

APPLICATION DE LA METHODOLOGIE D’EVALUATION DE

LA COHERENCE

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 170 -

EE..11 IINNTTRROODDUUCCTTIIOONN

Nous avons présenté dans les chapitres précédents (C et D) la méthodologie que
nous proposons pour évaluer la cohérence inter-représentations. Afin d’étudier la
faisabilité de notre approche, nous avons mis au point plusieurs expérimentations qui
illustrent la mise en œuvre complète de MECO et MACO. Nous les présentons dans ce
chapitre. La première application développée est décrite en section E.3. Il s’agit d’une
étude sur la cohérence entre représentations de ronds-points de deux BD de l’IGN. La
seconde application est présentée dans la section E.4. Elle est consacrée à l’évaluation
de la cohérence entre bâtiments. Enfin, la dernière application fait l’objet de la section
E.5. Son but est de montrer les possibilités d’utilisation de l’apprentissage
automatique pour acquérir des règles de correspondance entre attributs de routes.

Toutes ces applications ont été développées dans un prototype conçu à cette fin :
HéTéROGENE. L’architecture de ce prototype est présentée ci-dessous.

EE..22 AARRCCHHIITTEECCTTUURREE DDUU PPRROOTTOOTTYYPPEE HHEETTEERROOGGEENNEE

Nous décrivons dans cette première partie l’architecture du système que nous
avons mis au point pour mener nos expérimentations. Elle est constituée de trois
éléments : la plate-forme OXYGENE, le système-expert développé à partir du moteur
JESS, et un ensemble d’algorithmes d’apprentissage proposé par le logiciel WEKA.

La plate-forme de travail OXYGENE est d’abord présentée. Nous détaillons les
caractéristiques du noyau ainsi que les extensions que nous avons réalisées. Nous
exposons ensuite le moteur du système-expert : JESS. Nous l’avons relié à la plate-
forme OXYGENE. Finalement, le logiciel WEKA est présenté. Il nous a servi à la
réalisation des tests d’apprentissage.

E.2.1 PLATE-FORME OXYGENE

E.2.1.1 PRESENTATION GENERALE

L’ensemble des développements menés dans le cadre de cette thèse a été réalisé
dans la nouvelle plate-forme de travail du laboratoire COGIT de l’IGN : OXYGENE
[Badard et Braun 2003, Braun 2004].

Cette plate-forme a pris naissance il y a environ 4 ans. Elle a été conçue au cours
de notre thèse. Nous avons participé à sa mise au point grâce aux expérimentations
réalisées. Elle fut conçue pour rassembler les différentes applications de recherche
développées au sein du laboratoire et implémentées dans plusieurs systèmes (plate-
formes PlaGe, StratèGe et GéO2), dont la dispersion favorisait la multiplication du code
et limitait son utilisation. OXYGENE constitue aujourd’hui l’environnement de
développement de plusieurs équipes de recherche du laboratoire COGIT et
accompagne la plate-forme de généralisation cartographique automatique AGIT.

La figure 89 représente l’architecture générale d’OXYGENE. La plate-forme est
fondée sur un schéma objet prenant en compte l’aspect géométrique, topologique et
sémantique des données géographiques. Ce schéma s’appuie sur les standards
développés par l’ISO et l’OpenGIS (normes 19107, 19109) et a été entièrement

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 171 -

implémenté en JAVA, langage orienté-objet. Il constitue le noyau de la plate-forme.
Celui-ci est relié au SGBD relationnel ORACLE (version 9i avec l’extension spatiale) qui
permet de gérer et stocker les données des différentes bases exploitées.

Figure 89. Architecture générale d’OXYGENE. (D’après [Badard et Braun 2003])

Le lien entre le SGBD choisi et le schéma objet, ce qu’on appelle le « mapping »,
se fait à l’aide d’une bibliothèque de fonctions écrites en JAVA, nommée OJB (« ObJect
relational Bridge »29). Les correspondances entre les tables stockées dans ORACLE et
les classes correspondantes définies en JAVA sont décrites dans des fichiers XML et
gérées par OJB (figure 90).

L’utilisateur de la plate-forme ne manipule pas directement les tables mais passe
par l’intermédiaire des classes JAVA correspondantes. Aucune requête n’est faite
directement au niveau du SGBD, elles sont masquées grâce à OJB qui ne traite que
des objets Java. Cette solution offre l’avantage d’assurer une relative indépendance du
noyau par rapport au SGBD utilisé. La sélection d’un autre SGBD n’implique que de
faibles modifications du code JAVA.

A cette structure vient se greffer une bibliothèque d’opérateurs géométriques
permettant de manipuler les données des bases et d’effectuer des analyses sur celles-
ci. Un module d’appariement est également disponible de même que plusieurs
algorithmes permettant la construction et le traitement de modèles numériques de
terrain (MNT). Ces outils ont été développés par les chercheurs du laboratoire, au fur
et à mesure de leurs besoins. Certains opérateurs ont également été récupérés de
travaux extérieurs. C’est le cas de la bibliothèque JTS Topology Suite30 par exemple
qui offre une série de fonctions géométriques simples codées en JAVA (calcul de
longueur, de superficie, d’intersection, de zone tampon,…). La liste des opérateurs
continue de s’enrichir et les algorithmes que nous avons développés sont intégrés à
celle-ci.

29 OJB est disponible en accès libre sur le site : http://db.apache.org/ojb/index.html

30 JTS peut être téléchargé sur le site http://www.vividsolutions.com/jts/jtshome.htm

SGBD
Oracle

Réseau

Spatial

Schéma objet

Mapping (OJB)

Clients SIGIDE
Outils CASE

(UML, ...)

Ex: Objecteering
Ex: ECLIPSE

Ex. : ArcGIS, Grass,
Géoconcept…

Bibliothèques
(packages Java)

• Documentation(Javadoc)

• CVS (Concurrent Versioning)

Traducteur / chargeur

Ex. : FME,
chargeur
Shape Oracle

Serveur de développement (Noyau)

OGC,
ISO,
GéO2,
Oracle,
...

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 172 -

Figure 90. Les correspondances entre les tables ORACLE dans lesquelles sont stockées les données et les

classes JAVA correspondantes sont déclarées dans une série de fichiers XML, gérés par OJB.
(D’après [Badard et Braun 2003])

Tout le code de la plate-forme est documenté à l’aide de la Javadoc, mécanisme
qui permet de générer automatiquement de la documentation sur le code JAVA
développé à partir de commentaires insérés dans celui-ci. Ce code est par ailleurs
partagé à l’aide d’un CVS (« Concurrent Versionning System »). Ce système se charge
de centraliser le code des multiples développeurs sur un seul serveur et de prendre en
compte les mises à jour effectuées sur eux tout en gardant l’historique.

D’autres composants sont également rattachés à la plate-forme, outre l’interface
de développement intégré ECLIPSE. Un atelier de génie logiciel est ainsi associé pour
permettre de modéliser les schémas des bases de données et la structure des
programmes d’applications (OBJECTEERING). Un traducteur de données permettant
d’importer dans ORACLE des données stockées dans des formats de SIG commerciaux
est également utilisé (FME). Enfin, une interface de visualisation des données est
couplée à la plate-forme pour assurer la représentation graphique des données. Celle-
ci est issue d’un projet de développement mené par le centre de géo-informatique de
l’université de Leeds. Il s’agit de GeoTools31.

31 GeoTools est disponible sur le site : http://docs.codehaus.org/display/GEOTOOLS/Home.

Classe Java
« Troncon_route »

Mapping objet-relationnel
(fichier XML)

Table Oracle
« Troncon_route »

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 173 -

E.2.1.2 NOYAU

Comme nous l’avons indiqué, le schéma objet du noyau de la plate-forme
s’appuie sur les travaux de normalisation de l’ISO et les spécifications de l’OGC. Il
s’organise ainsi en différents packages32. Ceux qui nous intéressent sont les suivants :

• Le package Spatial (norme 19107) : il contient différents sous-packages dans
lesquels figurent les classes relatives aux primitives géométriques et
topologiques de base.

• Le package Geoschema (d’après la norme 19109) : il contient les différents
schémas définis par l’utilisateur. Il peut s’agir des schémas de bases de
données géographiques (cf. E.2.1.3). Il peut également contenir des schémas
définis pour des applications particulières (comme un schéma relatif à
l’élaboration d’une triangulation de Delaunay par exemple).

D’autres packages sont définis dans les normes ISO associées mais celles-ci n’ont
pas été implémentées dans la plate-forme. Il s’agit du modèle des métadonnées
(norme 19115), du modèle qui traite des systèmes de coordonnées et de projections
(norme 19111) et du modèle se rapportant à la définition des types de données
(norme 19103).

Dans le schéma objet de la plate-forme, la classe mère (abstraite) relative à des
classes d’objets géographiques s’appelle FT_Feature [OpenGIS 1999]. Toute classe
appartenant à un schéma d’une BD géographique en hérite (ex : Route, Chemin,
Bâtiment,…). Elle est reliée à une classe inclue dans le package Spatial : la classe
GM_Object qui permet d’associer une géométrie aux objets géographiques. Il existe
également la classe Element_CarteTopo qui concerne la topologie (figure 91).

Figure 91. FT_Feature constitue la classe mère de tout schéma géographique. Elle est associée à une
géométrie (GM_Object). La classe Element_CarteTopo constitue la classe mère de la carte topologique.

La classe GM_Object se spécialise en d’autres classes correspondant aux
primitives géométriques de base (point, ligne, polygone) ou à des agrégats de
primitives. La classe Element_CarteTopo se spécialise également pour former une
structure de carte topologique, inspirée de [David et al. 1993a].

La structure de carte topologique définie dans la plate-forme est représentée en
figure 92 [Mustière et Bonin 2003]. Elle est composée de différentes classes : Arc,
Noeud, Face, Groupe. Les relations entre les classes sont modélisées. La topologie
Arc/Face (propriété de contiguïté) et Arc/Nœud (propriété de connexité) est ainsi prise
en compte. Cette structure n’est pas systématiquement instanciée. Elle l’est au

32 Le terme package est issu de la terminologie UML (et plus généralement du vocabulaire orienté-objet). Il
correspond à un regroupement d’éléments de modélisation qui constitue généralement une partie du
diagramme de classes global.

GM_Object

FT_Feature

Elément
CarteTopo

 0..*

1..1

< a une géométrie

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 174 -

besoin, si le schéma de la base de données géographiques stockée ou l’application
développée l’exigent.

Figure 92. Schéma de la carte topologique définie dans OXYGENE.
(D’après [Mustière et Bonin 2003])

A ces éléments viennent s’ajouter trois autres classes : FT_FeatureCollection,
Population et DataSet. La première représente un agrégat de FT_Feature qui peut
porter des méthodes d’indexation spatiale par exemple. La classe Population est une
FT_FeatureCollection particulière qui contient tous les éléments d’une classe
FT_Feature et qui possède une relation avec la classe DataSet. Un objet
« population_route » par exemple représente l’ensemble des instances de la classe
Route, laquelle correspond à une classe FT_Feature spécialisée. La classe DataSet
modélise quant à elle un jeu de données correspondant à une agrégation de
populations. Il peut s’agir de la base entière, d’une portion de celle-ci ou d’un thème
particulier. Grâce à une relation d’agrégation récursive, des liens entre jeux de
données peuvent être définis. Un Dataset peut ainsi être décomposé en plusieurs
Datasets (décomposition d’un jeu de données relatif à une région particulière en
plusieurs thèmes).

L’organisation des classes Dataset, Population et FT_FeatureCollection est
représentée en figure 93.

Figure 93. Classes de base du schéma objet du noyau.

Schéma Carte Topologique

Élément
CarteTopo

Arc Nœud ini

fin

 1..1 0..*

0..* 1..1
FaceGroupe

CarteTopo

gauche

droite

 1..*

 1..*

 0..1

 0..1

suivant
nœuds entourants

FT_Feature

FT_Feature
Collection

PopulationDataSet

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 175 -

E.2.1.3 SCHEMAS DES BASES DE DONNEES GEOGRAPHIQUES

C’est sur ces classes générales que viennent se greffer les schémas des bases de
données géographiques que l’on souhaite utiliser. On définit pour chaque base une
classe ElementBDG qui hérite de la classe FT_Feature. La classe ElementBDG
représente la classe mère pour toutes les classes de la BDG à modéliser. On définit
également une classe JeuDeDonnéesBDG qui hérite de DataSet de manière à
reconstituer si on le souhaite les thèmes de la BDG (routier, administratif,
hydrographique,…) ou à créer un objet qui représente l’ensemble des éléments de la
BDG (figure 94).

Nous avons participé à la définition des schémas de trois bases de données de
l’IGN dans la plate-forme. Il s’agit de la BDCarto, Géoroute et la BDPays (ancienne
BDTopo).

Figure 94. Relation existant entre le schéma du noyau et un des schémas des BD géographiques de

l’IGN, la BDCarto.

Précisons que s’il existe un seul schéma pour chaque base de données
géographiques, la structuration des données dans ORACLE peut prendre diverses
formes en fonction du format dans lequel les données ont été initialement
enregistrées. Pour les BDG de l’IGN implémentées dans la plate-forme, deux
structures existent aujourd’hui. La première est la structure shape. Elle s’applique aux
données enregistrées selon le modèle imposé par le format shapefile d’ESRI, traduit
en JAVA. C’est une structure assez pauvre dans laquelle aucune relation entre classes
n’est représentée. La deuxième structure correspond au schéma de la base tel qu’il est
définit dans les spécifications des BDG. Nous l’appelons schéma structuré. C’est une
structure beaucoup plus riche que la précédente car elle tient compte cette fois des
relations entre classes d’objets (figure 95). Les données enregistrées dans des tables
relationnelles ORACLE sont donc décrites selon une de ces deux structures.

Les différentes formats dans lequel les données de l’IGN sont disponibles nous ont
conduit à participer au développement d’un chargeur et d’un traducteur de données
dans OXYGENE. Ceux-ci permettent d’importer des données stockées dans ORACLE
selon la structure shape, dans des classes JAVA (et par conséquent dans des tables

FT_Feature

FT_Feature
Collection

PopulationDataSet

Jeu
BDCarto

Élément
BDCarto

Tronçon Routier Chemin

Schéma Objet du noyau

Schéma BDCarto (extrait)

Thème Routier

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 176 -

relationnelles ORACLE) qui respectent la structure du schéma structuré [Mustière
2003]. La traduction implique de dupliquer les objets et leurs attributs et de récréer
les relations entre les instances des différentes classes par analyse géométrique.

Figure 95. Les données dans OXYGENE peuvent être structurées différemment selon le modèle imposé par

le format dans lequel elles étaient initialement enregistrées.

E.2.1.4 SCHEMAS APPLICATIFS

En plus des schémas des BDG, on peut vouloir organiser des données selon un
schéma propre à une application développée. Dans ce cas, on définit un schéma
applicatif qui fait partie du package GeoSchema et dont les classes héritent également
de FT_Feature ou de ses classes filles. Si on souhaite rajouter des attributs particuliers
aux classes d’une BDG par exemple ou que l’’on souhaite enrichir les données de
nouveaux objets, on peut créer de nouvelles classes correspondantes qui spécialisent
les classes de la BDG initiale. C’est de cette manière que nous avons procédé pour
développer nos applications. Tous les attributs et les nouvelles classes créées pour
mettre en œuvre la méthode d’évaluation MECO ont été définies dans un package
particulier qui contient le schéma enrichi des bases. Un extrait du schéma enrichi de la
BDCarto est donné en figure 96.

Schéma shape BDCarto (extrait)

Élément
BDCarto

Tronçon
Routier

Nœuds
Routier

Équipement
Routier

Schéma structuré BDCarto (extrait)

Élément
BDCarto

Tronçon
Routier

Nœud
Routier

Équipement
Routier

ini

fin

1..10..*

0..* 1..1

Accède > 0..1 0..*

Schéma objet du
noyau

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 177 -

Figure 96. Le schéma structuré enrichi correspond à un schéma applicatif définit dans le cadre d’une
application particulière.

De la même manière, la carte topologique que nous avons présenté au
paragraphe E.2.1.2. a été spécialisée pour nos besoins (figure 97). Son
enrichissement a nécessité de créer un package particulier qui contient les classes
NœudÉvaluation, ArcÉvaluation, FaceÉvaluation et GroupeÉvaluation sur lesquelles ont
été définies différentes méthodes. Ces classes héritent de la carte topologique initiale.
La structure enrichie a notamment été utilisée pour détecter les ronds-point dans un
réseau routier (cf. E.3.) et pour mettre au point la méthode de clustering fondée sur le
calcul d’une triangulation de Delaunay (cf. E.4.).

Figure 97. Organisation des schémas applicatifs définis pour mettre en œuvre nos expérimentations

(exemple de la BDCarto).

Maintenant que nous venons de donner un aperçu général de l’organisation des
données dans notre environnement de travail, nous allons présenter un second

Graphe
Routier

Schéma structuré enrichi BDCarto

Schémas pour l’évaluation

Schéma Carte
Topologique

Schéma Structuré
BDCarto

Schéma Carte
Topologique pour

l’évaluation

Schéma structuré BDCarto (extrait)

Élément
BDCarto

Tronçon
Routier

Nœuds
Routier

ini

fin

 1..1 0..*

 0..*

Schéma objet du
noyau

Élément
BDCartoEnrichi

Nœud Routier
Enrichi

Patte d’oie

Longueur_base

 1..1

Schéma structuré enrichi BDCarto (extrait)

Tronçon
Routier Enrichi

Longueur

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 178 -

élément de l’architecture de notre prototype : le système-expert fondé sur le moteur
JESS.

E.2.2 SYSTEME-EXPERT ET MOTEUR JESS

JESS33 est l’acronyme de JAVA Expert System Shell. C’est un outil de production
de système-expert entièrement développé en JAVA par [Friedman-Hill 2003] dans les
laboratoires Sandia (Canada). Il est inspiré de CLIPS34 écrit en langage C et s’appuie
sur l’algorithme RETE [Forgy 1982] pour réaliser les inférences. C’est ce système que
nous avons utilisé pour automatiser le raisonnement d’évaluation de la cohérence.

L’utilisation de JESS peut prendre plusieurs formes. Dans le cas du
développement d’un système-expert, il peut être utilisé de manière autonome, sans
l’associer à des programmes JAVA existants. Dans ce cas, les faits et les règles
constituant la base de connaissances du système sont entièrement écrits sous forme
de scripts à l’aide du langage JESS (une variante du langage LISP). Mais JESS peut
également être couplé à des programmes d’application JAVA grâce à l’existence d’une
API (« Application Programming Interface »). Ceci est particulièrement intéressant
puisque cela nous a permis de le relier facilement à la plate-forme OXYGENE. Plusieurs
niveaux d’imbrications sont d’ailleurs possibles. Dans notre cas, nous avons choisi de
d’initialiser le processus d’inférence à partir d’une application JAVA développée dans la
plate-forme. Seules les règles sont directement écrites dans le langage de scripts
JESS. Les faits initialement stockés dans les tables ORACLE sont fournis au système-
expert grâce à méthodes proposées par l’API. Une fois les règles appliquées sur ces
faits, les résultats (conclusions) sont transformés en instances de classes JAVA et
stockés dans la base.

La dernière version de JESS (7.0) offre un « plug-in » qui peut être ajouté à
ECLIPSE, l’interface de développement que nous utilisons pour nos applications JAVA.

E.2.3 LOGICIEL WEKA

Le troisième module de l’architecture du prototype HéTéROGENE est le logiciel
WEKA développé par l’université Waikato de Nouvelle-Zélande [Witten et Frank
1999]35. Ce logiciel regroupe un ensemble d’algorithmes d’apprentissage (supervisé et
non supervisé) également écrits en JAVA.

Nous avons fait le choix d’utiliser ce logiciel pour deux raisons. La première est
qu’il propose tous les algorithmes d’apprentissage supervisé symboliques dont nous
avons besoin. Nous avons essentiellement utilisé les versions proposées des
algorithmes C4.5. [Quinlan 1993] et RIPPER [Cohen 1995]. Nous en avons déjà
discuté au chapitre précédent (D.4.2.1.). La seconde raison est que ces algorithmes
peuvent être utilisés par l’intermédiaire d’une API dans un application existante
développée en JAVA. Le logiciel peut donc être facilement couplé à OXYGENE. WEKA
offre également une interface graphique conviviale et c’est essentiellement par son
intermédiaire que nous avons exploité les algorithmes (figure 98). Le logiciel présente
en outre plusieurs fonctions très pratiques pour mettre en œuvre des tests

33 JESS est disponible sur le site : http://herzberg.ca.sandia.gov/jess/index.shtml

34 CLIPS est disponible sur le site : http://www.ghg.net/clips/CLIPS.html

35 Le logiciel peut être téléchargé sur le site : http://www.cs.waikato.ac.nz/~ml/weka/

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 179 -

d’apprentissage. Il permet notamment de filtrer automatiquement des descripteurs et
des exemples ou de discrétiser des valeurs numériques.

Figure 98. Interface du logiciel WEKA destiné à l’apprentissage automatique.

E.2.4 ARCHITECTURE COMPLETE DU PROTOTYPE HETEROGENE

L’architecture complète de notre prototype peut maintenant être illustrée (figure
99). Elle comprend la plate-forme OXYGENE qui se compose d’un noyau et de
schémas de bases de données géographiques de l’IGN sur lesquels se greffent les
schémas applicatifs que nous avons définis pour nos expérimentations, ainsi qu’une
bibliothèque d’algorithmes. Le système-expert fondé sur le moteur JESS est relié à
cette plate-forme par l’intermédiaire d’une API Java. Le logiciel WEKA qui offre des
outils d’apprentissage automatique est également associé.

Figure 99. Architecture complète du prototype HéTéROGENE.

Faits
Moteur

d’inférence

Schémas
applicatifs

Schémas
BDG

Schéma
Noyau

SGBD

Oracle Spatial

Implémentation
JAVA

Mapping OJB

Règles

API
JAVA

Plate-forme OXYGENE Système-expert

Logiciel WEKA

API
JAVA

Connaissances

Bibliothèque
d’algorithmes

JAVA

 SpecBD1 SpecBD2

JESS

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 180 -

EE..33 ÉÉTTUUDDEE DDEESS DDIIFFFFEERREENNCCEESS EENNTTRREE RREEPPRREESSEENNTTAATTIIOONNSS DDEE RROONNDDSS--
PPOOIINNTTSS

E.3.1 MOTIVATIONS

La première étude que nous avons menée pour étudier la faisabilité de notre
méthodologie concerne les différences entre ronds-points de deux bases de
données de l’IGN : la BDCarto et Géoroute. Les ronds-points nous ont semblé
particulièrement intéressants à étudier car ils permettent de bien illustrer chaque
étape des méthodes MECO et MACO dans un niveau de complexité suffisamment élevé.
Nous détaillons nos expérimentations dans les sections suivantes. Nous présentons au
préalable les caractéristiques des bases utilisées.

E.3.2 PRESENTATION DES BASES

Les données utilisées sont issues de bases présentant des niveaux de détail
différents mais de même actualité. La BDCarto est une base vectorielle de résolution
décamétrique. Elle est constituée d’informations géographiques nécessaires aux
activités de réfection et de révision des séries cartographiques IGN à partir du
1:100.000 (TOP100). Elle peut être utilisée pour effectuer des analyses au niveau
régional et départemental. Les éléments de cette base proviennent initialement de
deux sources différentes : des images SPOT pour l’occupation du sol et des cartes au
1/50.000 pour le reste des objets. Nous donnons un extrait de données en figure 100.

Géoroute est une base vectorielle de résolution métrique en agglomération (figure
100). C’est un produit destiné principalement à la navigation routière et qui n’a pas
une vocation cartographique. Il contient une description exhaustive des voies de
circulation qui peut servir pour des calculs d’itinéraires ou du géocodage. Les sens de
circulation sont ainsi renseignés de même que les restrictions de circulation, les noms
des rues et les bornes postales. Géoroute ne se distingue de la BDCarto qu’en milieu
urbain, c’est-à-dire pour des agglomérations de plus de 100.000 habitants (seuil
abaissé à 10.000 en Île-de-France) recensées par l’INSEE (recensement général de
1990). En milieu inter-urbain, les données de Géoroute sont celles de la BDCarto. Les
spécifications des données varient donc à l’intérieur de la zone couverte par le produit
et chaque objet porte un attribut indiquant à quelle source il se rapporte (« urbain »
ou « inter-urbain »). Pour nos expérimentations, seuls les ronds-points en milieu
urbain ont été retenus.

Notre zone d’étude se situe dans le département 77 (Seine-et-Marne). Les jeux
de données sélectionnés couvrent une superficie d’environ 3650 km². Pour Géoroute,
cela représente approximativement 45.000 objets de la classe Tronçon Routier contre
14.200 pour la BDCarto.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 181 -

Figure 100. Extrait des jeux de données issus des bases de données de l’IGN utilisés pour mener les
expérimentations sur les ronds-points.

E.3.3 ANALYSE DES SPECIFICATIONS

Pour comprendre ce que contiennent les bases de données et déterminer les
différences de contenu et de modélisation des objets ronds-points, la première tâche
réalisée fut l’analyse des spécifications. C’est la première étape de la méthode MACO
(cf. D.3.1.).

E.3.3.1 SPECIFICATIONS DE LA BD GEOROUTE

Dans un premier temps, nous avons étudié les documents concernant Géoroute
[Géoroute 1999, Géoroute 2000]. Nous avons constaté que les informations relatives
aux ronds-points apparaissaient dans deux classes différentes : Nœud Routier et
Carrefour Complexe. Un nœud routier (objet ponctuel) correspond à une extrémité de
tronçon routier. Il traduit un carrefour ou une modification des conditions de
circulation. Un attribut « nature de l’intersection » précise la nature du nœud routier :
il peut s’agir d’une ‘intersection simple’, d’un ‘rond-point simple’, d’une ‘barrière à
péage’, d’un ‘franchissement’, d’un ‘nœud d’accès’ ou d’un ‘nœud à changement de
valeur d’attribut’. Un ‘rond-point simple’ correspond à un « endroit de l’espace routier
où les routes se rejoignent au même niveau, de forme non exclusivement circulaire,
possédant un terre-plein central infranchissable et ceinturé par une chaussée à sens
unique. Les véhicules ne s'y croisent pas » [Géoroute 1999, p. 29]. Un rond-point peut
donc être représenté par une instance de la classe Nœud Routier dont l’attribut
« nature de l’intersection » a pour valeur ‘rond-point simple’. Sa modélisation est
ponctuelle.

Mais une seconde classe se rapporte aux ronds-points, la classe Carrefour
Complexe, qui n’existe qu’en zone urbaine. Un carrefour complexe (objet surfacique)
représente un « endroit de l’espace routier où les routes se rejoignent ou se coupent
au même niveau ou à des niveaux différents... Les carrefours complexes sont des
Zones à Trafic Non Structuré (ZTNS), des grands ronds-points ou des carrefours
aménagés. Le carrefour complexe possède une emprise totale minimale de 30 mètres
de rayon. Si le carrefour a une emprise inférieure, il est traité en intersection simple
(nœud du réseau routier) » [Géoroute 1999, p. 31]. Cette classe possède un attribut
« nature du carrefour » qui peut prendre la valeur ‘rond-point’ définie comme suit :

Géoroute BDCarto

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 182 -

« carrefour de forme non exclusivement circulaire, possédant un terre-plein central
infranchissable et ceinturé par une chaussée à sens unique. Les voitures ne s'y
croisent pas ». On retrouve la définition proposée pour les nœuds routiers. Un rond-
point peut donc également être représenté par une instance de la classe Carrefour
Complexe dont l’attribut « nature du carrefour » a pour valeur ‘rond-point’. Sa
modélisation est cette fois surfacique. L’existence de cet objet dans la BD est
conditionnée par la taille de son emprise sur le terrain : elle doit être supérieure à
30m. Dans le cas contraire, c’est un objet ponctuel nœud routier qui est saisi.

Il existe cependant une incohérence concernant la taille de l’emprise. Dans la
classe Carrefour complexe, il semble que le seuil de 30m concerne le rayon de l’entité.
Cependant, dans la classe Nœud Routier, les spécifications indiquent qu’il s’agit de
« toute portion de l’espace routier symbolisant un choix d’au moins trois directions et
de diamètre inférieur à 30m lorsqu’on l’assimile à un cercle » [Géoroute 1999, p. 29].
Il semble donc cette fois que le seuil de 30m se rapporte au diamètre de l’entité.

Plusieurs questions se posent :

• Lorsqu’un rond-point est détaillé, c’est-à-dire qu’un objet carrefour complexe
est créé, quelle doit être la valeur de l’attribut « nature de l’intersection » des
nœuds routiers constitutifs du rond-point ?

• Existe-t-il réellement dans les données des carrefours complexes
correspondant à des ronds-points de forme non circulaire ?

• S’agit-il du diamètre ou du rayon de l’entité qui conditionne la saisie d’un
carrefour complexe ?

• Que saisit-on lorsqu’on crée un carrefour complexe ? S’agit-il de l’axe de la
chaussée ? Du contour extérieur ?

Pour répondre aux deux premières interrogations, nous avons visualisé les
données. Nous avons remarqué qu’il existait effectivement des ronds-points détaillés
de forme non circulaire, ce qui est néanmoins assez rare. Nous avons également
constaté que l’attribut « nature de l’intersection » des nœuds routiers appartenant à
des ronds-points détaillés prenait la valeur ‘intersection simple’ et non ‘rond-point
simple’.

Les questions suivantes doivent également être éclaircies mais les spécifications
de contenu ne suffisent plus pour y répondre et l’analyse interactive des données ne
peut aider à les résoudre. Nous avons donc cette fois décidé de prendre connaissance
des spécifications de saisie qui sont destinées aux personnes chargées de la
production de la base. Elles ne sont jamais fournies aux utilisateurs. Nous avons pu
tirer quelques informations supplémentaires au sujet des ronds-points.

D’abord, dans la classe Nœud Routier, les spécifications nous ont indiqué que
« les ronds-points permettant de faire demi-tour en bout d’impasses ne sont pas saisis
en ‘rond-point simple’ mais en ‘intersection simple’ » [Géoroute 2000]. Cette
information est naturellement précieuse pour l’étude de la cohérence, d’autant plus
que la construction de ronds-points en bout d’impasses est relativement fréquente
dans les nouveaux lotissements. Ensuite, dans la classe Carrefour Complexe, il est
clairement indiqué que l’emprise minimale de l’entité doit être de 15m de rayon pour
créer l’objet. Cela correspond aux 30m de diamètre annoncés dans les spécifications
de contenu des nœuds routiers. Nous considérons ainsi que l’incohérence est levée.
Les spécifications indiquent encore que le rond-point est caractérisé par un sens
giratoire obligatoire. Enfin, il est précisé que le rayon doit être « mesuré depuis le
centre jusqu’à la limite extérieure de la chaussée » et que « le rond-point surfacique

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 183 -

est créé en s’appuyant sur les tronçons qui le forment » [Géoroute 2000]. Cela signifie
que la mesure du diamètre pour déterminer la modélisation du rond-point ne s’appuie
pas sur les mêmes éléments du monde réel que la saisie effective de l’objet dans la
base. D’un côté, le diamètre est mesuré jusqu’aux limites de la chaussée. De l’autre,
la saisie s’appuie sur les tronçons de route qui forment le rond-point, ses tronçons
étant définis par l’axe des chaussées. Un rond-point dans les données de diamètre
égal à 25m devrait ainsi correspondre à une entité sur le terrain de diamètre égal à
30m environ d’emprise totale (25m + 2 x largeur d’une chaussée, soit 2 x 2,5m
environ). Un rond-point de 25m dans les données est donc en fait conforme aux
spécifications, contrairement à ce qui pourrait être cru en lisant seulement les
spécifications de contenu. Nous résumons les spécifications en figure 101.

Figure 101. Spécifications relatives aux ronds-points dans Géoroute.

Les règles de saisie que nous venons d’énoncer montrent bien que l’analyse des
spécifications n’est pas une tâche évidente. Les règles peuvent être disséminées dans
différentes classes, il peut exister des erreurs dans leur description et les
spécifications de contenu ne sont pas toujours suffisamment exhaustives. Les
spécifications de saisie sont plus riches mais ne contiennent pas non plus toute
l’information requise. Une analyse interactive des données peut aider à clarifier
certaines interrogations. Nous verrons que l’apprentissage automatique constitue
aussi un outil précieux pour y répondre.

E.3.3.2 SPECIFICATIONS DE LA BDCARTO

Pour la BDCarto, les spécifications relatives aux ronds-points sont essentiellement
définies dans la classe Nœud Routier [BDCarto 2001].

La classe Nœud Routier représente les extrémités d’un tronçon de route ou de
bac. Un nœud routier (géométrie ponctuelle) traduit un carrefour ou une modification
des conditions de circulation. Les spécifications de contenu indiquent qu’il n’y a pas à
proprement parler de sélection de ces objets : ils sont déduits à partir de la sélection
des tronçons de route et des liaisons maritimes ou des bacs. La classe nœud routier
possède un attribut « Type » qui peut prendre plusieurs valeurs. Trois d’entre elles
nous intéressent : ‘carrefour simple’, ‘petit rond–point’ et ‘grand rond-point’. Un
‘carrefour simple’ peut correspondre à une intersection simple, un cul-de-sac, un
carrefour aménagé d’une extension inférieure à 100m ou un rond-point d’un diamètre

Monde Réel

S’il existe un terre-plein central et
Si la chaussée a un sens giratoire et
Si le rond-point n’est pas en bout d’impasse et
Si R < 15m
Alors représentation ponctuelle

 Données

Classe Nœud Routier
Attribut « Nature

intersection » = ‘rond-point
simple’

Classe Carrefour Complexe
Attribut « Nature

carrefour » = ‘rond-point’

Classe Nœud Routier
Attribut « Nature

intersection » = ‘intersection
simple’

R

S’il existe un terre-plein central et
Si la chaussée a un sens giratoire et
Si R > 15m
Alors représentation surfacique

Spécifications

Saisie selon l’axe des
chaussées

Saisie à l’intersection des
tronçons

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 184 -

inférieur à 50m. On ne distingue donc pas les ronds-points des autres types
d’intersection en-deçà d’une emprise de 50m de diamètre. Les ronds-points plus
importants sont, par contre, individualisés. La valeur ‘petit rond-point’ est attribuée si
le diamètre est compris entre 50 et 100m. Au delà de 100m, c’est la valeur ‘grand
rond-point’ qui est attribuée et l’objet a deux représentations : une détaillée et une
simplifiée. La représentation détaillée est mesurée et saisie d’axe à axe. Cela signifie
qu’un rond-point détaillé dans les données de diamètre égal à 95m n’est pas
conforme. Il n’existe pas de décalage entre ce qui est saisi et la règle de sélection de
l’objet.

La représentation simplifiée du rond-point est déduite de l’intersection du
prolongement des tronçons de route. Les tronçons compris entre les représentations
détaillées et simplifiées sont qualifiés de tronçons « logiques ». Ils sont fictifs et ont
pour seul but de matérialiser la logique de communication (figure 102). Les tronçons
constitutifs du rond-point détaillé doivent prendre la valeur ‘bretelle’ pour l’attribut
« vocation de la liaison ».

Figure 102. Un rond-point de diamètre supérieur à 100m a deux représentations dans la BDCarto :
une généralisée et une détaillée.

Dans cette base, la représentation détaillée du rond-point n’est donc pas
directement accessible. Il n’existe pas de géométrie surfacique associée à l’objet. Seul
un nœud routier « grand rond-point » permet de les individualiser. Puisque nous
aurons à vérifier la conformité du diamètre des objets, nous devrons les recréer lors
de l’enrichissement.

Il faut noter qu’il existe également une classe Carrefour Complexe dans la
BDCarto mais cette classe n’a pas de géométrie. Un carrefour complexe est composé
de nœuds routiers appartenant à un rond-point détaillé, un échangeur ou à un
carrefour aménagé. Il fait donc le lien entre différents nœuds routier appartenant à
une même entité. C’est un objet composé. Son existence pourrait être utile pour
reconstruire les ronds-points détaillés mais il n’existe pas assez d’objets de ce type en
pratique.

E.3.3.3 COMPARAISON DES SPECIFICATIONS

Nous illustrons en figure 103 les différences de modélisation concernant les
ronds-points des bases Géoroute et BDCarto. Puisque les règles de saisie ne sont pas
les mêmes, on peut s’attendre à des différences de représentation entre les objets
homologues des deux bases. Ces différences ont été mises en évidence après une
analyse croisée des spécifications, comme le préconise MACO (cf. D.3.1.).

Tronçons « logiques »

Tronçons « logiques et
cartographiques » à
vocation ‘bretelle’

 Nœud « carrefour
simple »

 Nœud « grand
rond-point »

Diamètre > 100m

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 185 -

En présence d’un rond-point simple ponctuel dans Géoroute, la seule
représentation équivalente possible dans la BDCarto est un nœud routier dont
l’attribut « type » porte la valeur ‘carrefour simple’. Ensuite, lorsque la représentation
est détaillée dans Géoroute, en fonction de la valeur du diamètre de l’objet, la
représentation équivalente dans la BDCarto peut correspondre soit à un nœud
carrefour simple (diamètre < 50m dans Géoroute), soit à un petit rond-point
(diamètre compris entre 50 et 100m dans Géoroute), soit à un grand rond-point
(diamètre > 100m dans Géoroute).

Figure 103. Comparaison des contraintes de modélisation des ronds-points dans la BDCarto et Géoroute.

Puisque dans les deux bases le rond-point est saisi d’axe à axe (figure 104), la
valeur du diamètre des objets homologues doit être assez proche, aux écarts de
position près (la qualité de la saisie n’est pas la même dans les deux sources). Mais il
faut tenir compte du fait que les éléments de référence sur lesquels s’appuie la
mesure du rayon de l’entité ne sont pas les mêmes que ceux à partir desquels est
saisi l’objet dans la base (cas de Géoroute). C’est ce qui explique le seuil de 25m qui
sépare la représentation détaillée du rond-point dans Géoroute de la représentation
simplifiée, au lieu du seuil de 30m. Cette différence de 5m est définie arbitrairement
mais est fixée en tenant compte de la largeur normalisée d’une chaussée qui
correspond à 2,5m.

Figure 104. Deux représentations comparables dans les données ne s’appuient pas nécessairement sur les

mêmes règles de modélisation dans les spécifications.

Diamètre

 25 50 100

Carrefour simple Petit rond-point Grand rond-point

Carrefour complexeRond-point simple
GEOROUTE

BDCARTO

R = 50 D = 100

D ~ 100D ~ 95

Contraintes de
modélisation définies

dans les spécifications.
Elles s’appliquent à

l’entité du monde réel

BDCarto Georoute

Représentations de
l’entité dans les

données en tenant
compte des règles de

saisie

Spécifications

Données

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 186 -

Cette analyse des spécifications est une phase d’acquisition de connaissances.
C’est la première étape de la méthode MACO. Elle nous permet d’identifier les
propriétés des objets à contrôler pour juger si les représentations sont conformes ou
non. Elle nous aide également à définir les règles pour mener les contrôles intra-base
et inter-bases. Elle permet enfin de préciser quels sont les objets à extraire des
données et comment il faut les caractériser pour mener les contrôles.

Au terme de cette étape, différentes connaissances ont pu être recueillies : une
spécification des outils d’enrichissement et d’appariement (ils seront présentés aux
étapes d’enrichissement et d’appariement), et deux bases de règles destinées aux
contrôles intra-base et inter-bases. Ces règles ont été obtenues après une phase de
reformulation des spécifications. Celles-ci, initialement décrites en langue naturelle,
ont été représentées dans un langage de la logique d’ordre 0+, compréhensible par
JESS. Les règles définies peuvent être trouvées en annexe 2. Nous les décrirons aux
étapes de contrôles intra-base et inter-bases. Nous présentons la phase
d’enrichissement ci-dessous.

E.3.4 ENRICHISSEMENT

Suite à l’analyse des spécifications, nous avons pu constater qu’il n’existait pas de
classes Rond-Point dans les bases. Les ronds-points sont regroupés avec des objets
d’autres natures dans des classes moins spécifiques (Nœud Routier et Carrefour
Complexe). En outre, les ronds-points détaillés de la BDCarto n’ont pas une existence
explicite dans la base. Ils n’existent qu’à travers la géométrie, ce qui rend impossible
leur manipulation. Comme le préconise la méthode MECO, la phase d’enrichissement
s’impose pour mener l’évaluation de la cohérence. Elle concerne à la fois les schémas
et les données.

E.3.4.1 ENRICHISSEMENT DES SCHEMAS

SCHEMA ENRICHI DE LA BDCARTO

Pour la BDCarto, l’enrichissement du schéma se traduit par la création de trois
classes : une classe mère abstraite Rond-Point et deux classes filles Rond-Point Simple
et Rond-Point Complexe (figure 105). La classe Rond-Point Simple fait référence aux
ronds-points de modélisation ponctuelle tandis que la classe Rond-Point Complexe
représente les ronds-points ayant une représentation détaillée.

Les relations entre ces nouvelles classes et les classes initiales sont également
définies. Un rond-point simple correspond à un nœud routier dont la valeur de
l’attribut « Type » correspond à ‘carrefour simple’ ou ‘petit rond-point’. Un rond-point
complexe est composé d’un agrégat de tronçons et de nœud routier, en plus de sa
géométrie surfacique. Il a par ailleurs une relation avec un nœud routier de type
‘grand rond-point’ qui correspond à sa représentation généralisée.

S’ajoutent à ces nouvelles classes des attributs qui ont pour objet de caractériser
les données et d’enregistrer les informations nécessaires au contrôle de la conformité
des représentations. Pour les ronds-points complexes, cinq attributs nous sont utiles.
D’abord le diamètre, puisque la représentation détaillée est conditionnée par la
longueur de celui-ci. Ensuite l’indice de circularité de Miller [Campbell 2000]. Celui-ci
va nous permettre d’extraire les objets ronds-points des données. Nous donnerons sa
définition plus loin. L’attribut vocation des tronçons est défini car nous souhaitons

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 187 -

contrôler que les tronçons constitutifs du rond-point complexe ont bien la vocation de
‘bretelle’. Nous enregistrons également l’information concernant la présence ou non
d’un nœud ‘grand rond-point’ dans le cas d’une représentation détaillée (attribut
correspondance GRP). Normalement, cette double représentation est obligatoire mais
un oubli est possible dans les données. Nous devons le vérifier. Enfin, nous
enregistrons le nombre de nœuds qui composent le rond-point. Cette information peut
être utile pour savoir si le rond-point est dans un cul-de-sac ou pas (bien que les
spécifications de la BDCarto ne font pas référence à ces cas).

Figure 105. Enrichissement du schéma de la BDCarto dans le cadre du processus d’évaluation. La
notation à base de pictogrammes est inspirée du modèle MADS.

SCHEMA ENRICHI DE GEOROUTE

L’enrichissement du schéma de Géoroute est assez similaire à celui de la BDCarto.
Trois nouvelles classes sont créées : une classe mère abstraite Rond-Point et deux
classes filles Rond-Point Simple et Rond-Point Complexe (figure 106). Les relations
entre les classes diffèrent cependant. Il n’existe pas une double représentation dans le
cas des ronds-points complexes, autrement dit, seule une relation d’agrégation existe
entre les nœuds routiers et la classe Rond-Point Complexe. Par ailleurs, la classe
Carrefour Complexe a cette fois une géométrie. Il existe donc une relation entre la
classe Rond-Point Complexe et Carrefour Complexe. Par contre, la classe Carrefour
Complexe n’est pas reliée aux classes Nœud Routier et Tronçon Routier dans le
schéma structuré initial.

Tronçon
 Routier

 Nœud
 Routier

ini

fin

1..10..*

0..* 1..1

Carrefour
complexe

 1..*

 0..1

Rond-Point
Complexe

Diamètre
Indice de circularité
Vocation tronçons
Correspondance GRP
Nombre nœuds

Rond-Point
 Simple

Nature du Nœud

Rond-Point

 1..1 0..1

 0..1 0..1

 1..*
1..*

Correspond à >

Avant l’enrichissement
(package schéma structuré BDCarto)

Après l’enrichissement
(package schéma structuré enrichi BDCarto)

A pour représentation généralisée >

 1..1

 0..1

1..*

 0..1

Tronçon
 Routier

 Nœud
 Routier

ini

fin

1..10..*

0..* 1..1

Carrefour
complexe

1..*

 0..1

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 188 -

Les attributs créés ne sont pas non plus tous identiques. Nous avons cette fois un
attribut source qui indique si l’objet rond-point complexe est issu de la classe
Carrefour Complexe ou s’il a été créé par analyse de la géométrie. Le sens du cycle
est également repris car nous devons vérifier qu’il est bien direct (sens giratoire).
Nous pouvons vérifier ce sens pour Géoroute car les tronçons routiers de cette base
contiennent les informations relatives au sens de circulation, ce qui n’est pas le cas de
la BDCarto. Un attribut cul-de-sac est également défini. Il permet de spécifier que le
rond-point simple est un cul-de-sac ou pas. Les attributs vocation des tronçons et
correspondance GRP de la BDCarto ne s’appliquent pas ici.

Figure 106. Enrichissement du schéma de Géoroute dans le cadre du processus d’évaluation. La

notation à base de pictogrammes est inspirée du modèle MADS.

CORRESPONDANCES ENTRE SCHEMAS

La déclaration des correspondances entre les schémas des bases structurées (non
enrichies) est supposée connue avant la mise en œuvre du processus d’évaluation.
Pour les ronds-points, ces correspondances (ACI) pourraient être formulées de la
manière suivante (d’après le langage défini par [Spaccapietra et al. 1992] étendu par
[Devogele 1997], cf. A.3.2.2) :

Tronçon
 Routier

 Nœud
 Routier

ini

fin

1..10..*

0..* 1..1

Carrefour
complexe

Tronçon
 Routier

 Nœud
 Routier

ini

fin

1..10..*

0..* 1..1

Carrefour
complexe

 1..*

 0..1

Rond-Point
Complexe

Diamètre
Indice de circularité
Sens du cycle
Source
Nombre de nœuds

Rond-Point
 Simple

Nature du Nœud
Cul de Sac

Rond-Point

 1..1 0..1

 0..1
 0..1

 1..*
1..*

Correspond à >

Avant l’enrichissement
(package schéma structuré Géoroute)

Après l’enrichissement
(package schéma structuré enrichi Géoroute)

 1..1
Correspond à >

 0..1

1..*

 0..1

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 189 -

SELECTION(BDC.Nœud.Type = ‘carrefour simple’)BDC.Nœud
⊇ Rond-Point(GEO.SET) ∧ (25<diametre_Rond-Point(GEO.SET)<50)

GEO.SET([2,N]Nœud,[2,M]Tronçon)

∧ SELECTION(BDC.Nœud.Type = ‘petit rond-point’)BDC.Nœud

≡ Rond-Point(GEO.SET) ∧ (50<diametre_Rond-Point(GEO.SET)<100)

GEO.SET([2,N]Nœud,[2,M]Tronçon)

∧ SELECTION(BDC.Nœud.Type = ‘grand rond-point’)BDC.Nœud

≡ Rond-Point(GEO.SET) ∧ (diametre_Rond-Point(GEO.SET)>100)

GEO.SET([2,N]Nœud,[2,M]Tronçon)

∧ SELECTION(BDC.Nœud.Type = ‘carrefour simple’)BDC.Nœud
⊇sinon

SELECTION(GEO.Nœud.Nature = ‘rond-point’) GEO.Nœud

SELECTION(Rond-Point(BDC.SET))BDC.SET([2,J]Nœud,[2,K]Tronçonwhere(BDC.Tronçon.Vocation = ‘bretelle’))

≡ Rond-Point(GEO.SET) ∧ (diametre_Rond-Point(GEO.SET)>100)

GEO.SET([2,N]Nœud,[2,M]Tronçon)

A l’issue de l’enrichissement des schémas, la création des classes Rond-Point
Simple et Rond-Point Complexe a pour effet de simplifier les correspondances. Le
contenu des bases est plus homogène. Les conflits de fragmentation exprimés par
‘SET’ disparaissent :

SELECTION(BDC.RondPSimple.Nature = ‘carrefour simple’)BDC.RondPSimple

⊇
GEO.RondPSimple OU SELECTION(GEO.RondPComplexe.Diamètre < 50)GEO.RondPComplexe

∧ SELECTION(BDC.RondPSimple.Nature = ‘petit rond-point’)BDC.RondPSimple

≡
SELECTION(50 < GEO.RondPComplexe.Diamètre < 100)GEO.RondPComplexe

∧ SELECTION(BDC.Nœud.Type = ‘grand rond-point’)BDC.Nœud

≡

 SELECTION(GEO.RondPComplexe.Diamètre > 100)GEO.RondPComplexe

BDC.RondPComplexe

≡
SELECTION(GEO.RondPComplexe.Diamètre > 100)GEO.RondPComplexe

E.3.4.2 ENRICHISSEMENT DES DONNEES

Maintenant que les deux bases sont préparées à accueillir les ronds-points, nous
pouvons envisager l’instanciation des nouvelles classes et des relations définies.

EXTRACTION ET CARACTERISATION DES RONDS-POINTS DANS LA BDCARTO

L’enrichissement des données dans la BDCarto s’est déroulé en deux étapes
principales : la création des ronds-points simples et la création des ronds-points
complexes.

Les ronds-points simples sont très faciles à créer puisqu’il s’agit de nœuds
routiers particuliers (‘petit rond-point’ et ‘carrefour simple’). Il suffit d’effectuer une
sélection sur base de la valeur de l’attribut « Type » pour instancier la classe. C’est la

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 190 -

méthode qui a été suivie. Néanmoins, un ‘carrefour simple’ ne correspond pas
toujours à un rond-point. La classe Rond-Point Simple renferme donc plus d’objets
qu’elle ne devrait en contenir. Les objets sont potentiellement des ronds-points. Cette
classe sera filtrée au fur et à mesure du processus.

La création des ronds-points complexes est moins évidente. Cette fois, il s’agit
d’extraire les objets des données à l’aide d’outils d’analyse spatiale. L’algorithme que
nous avons développé se décompose en trois étapes :

1) Une structure de carte topologique est d’abord reconstruite à partir des
tronçons de route et des nœuds routiers.

2) Chaque face est ensuite analysée et celles qui ont la forme d’un rond-point
sont retenues (les faces circulaires). Les relations avec les classes Tronçon
Routier et Nœud Routier sont également instanciées.

3) Les ronds-points créés sont finalement combinés aux nœuds routier ‘grand
rond-point’.

La première étape fait donc appel au schéma de la carte topologique (cf.
E.1.1.2.). Tous les tronçons et les nœuds routiers sont d’abord traduits en instances
des classes ARC et NŒUD de cette structure, à l’exception des tronçons logiques
(sinon les ronds-points ne pourront pas être créés). La topologie de réseau est ensuite
calculée en se basant sur la géométrie des objets (les relations entre les nœuds et les
arcs sont instanciées, des nœuds manquants sont créés pour obtenir un graphe
planaire, le sens des arcs est défini, etc.). A partir de ce graphe planaire, la topologie
Arc/Face est finalement déduite (définition d’une géométrie surfacique pour chaque
face à partir des cycles du graphe, recherche des faces à gauche et à droite de chaque
arc). On obtient ainsi une carte topologique.

A la seconde étape, toutes les faces créées sont analysées. Pour ne retenir que
les faces circulaires qui ont la forme de ronds-points détaillés, nous avons utilisé
l’indice de circularité de Miller [Campbell 2000]. Il s’agit d’un indice qui fait partie
d’une famille d’indicateurs décrivant la forme d’un polygone [Agent 1999a],
indicateurs souvent construits sur la comparaison avec le périmètre ou la superficie
d’une forme de référence (comme un cercle ou un carré). L’indice de Miller a
notamment été utilisé par [Weber et al. 2003] pour caractériser des surfaces de
visibilité associées à des stations de mesure de pollution. Il a également été utilisé
dans le cadre d’un contrôle qualité [Chrisman et Lester 1991]. Il se définit comme le
rapport de la superficie d’une entité à celle du cercle de même périmètre :

2
4

P
SIM

π=

C’est un indice qui varie entre 0 et 1 (0 = surface dégénérée en ligne, 1 = cercle).
Le seuil que nous avons déterminé pour sélectionner les ronds-points est de 0.95. Il a
été fixé après une analyse interactive des données et paraît à lui seul suffisant pour
extraire les objets voulus. Si plusieurs indicateurs avaient été nécessaires, nous
aurions probablement eu recours à l’apprentissage automatique pour déterminer les
seuils.

Une fois les faces filtrées et la classe Rond-Point Complexe instanciée (y compris
les relations avec les autres objets), les valeurs des attributs sont calculées. Le

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 191 -

diamètre correspond à la longueur du plus grand axe de l’objet surfacique (proche
d’un cercle) et la vocation des tronçons prend la valeur ‘bretelle’ si tous les arcs
constituant le rond-point ont cette valeur dans la base.

La dernière étape dans l’algorithme d’enrichissement de la BDCarto établit les
correspondances entre les nouveaux ronds-points créés et les nœuds ‘grand rond-
point’. Pour ce faire, l’intersection entre la géométrie des ronds-points et la géométrie
des nœuds ‘grand rond-point’ est calculée. Si une intersection existe, la relation est
instanciée et l’attribut correspondance GRP prend la valeur ‘vrai’. Dans le cas
contraire, l’attribut prend la valeur ‘faux – nœud GRP absent’. L’explication de cette
absence sera fournie au cours du processus. Il peut s’agir d’un déficit ou il se peut que
la face retenue (même si elle est circulaire) ne représente pas un rond-point.
Inversement, un nœud ‘grand rond-point’ dans la base peut ne pas avoir de
correspondant dans la classe Rond-Point Complexe, soit parce que le seuil fixé pour
filtrer les faces a laissé passer des ronds-points, soit parce que le nœud a des attributs
erronés. Dans ce cas, nous importons les faces non retenues dans la classe Rond-Point
Complexe si le nœud routier ‘grand rond-point’ est inclus dans une face, que cette
face ne fait pas plus de 250 m de diamètre, et que les tronçons constituant cette face
sont classés en ‘bretelles’. Nous évitons de cette manière d’introduire des erreurs dans
la classe Rond-Point Complexe (si l’absence est liée à une erreur sémantique sur le
nœud). L’attribut correspondance GRP prend la valeur ‘faux – RPX importé’ en cas
d’importation. Quelques exemples de ronds-points créés sont donnés en figure 107.

Figure 107. Exemples de ronds-points matérialisés automatiquement dans la BDCarto à l’issue de
l’enrichissement.

Au total, 18 ronds-points complexes ont été extraits du jeu de données étudié et
7798 ronds-points simples potentiels (la majorité correspond à des intersections
simples et non des ronds-points).

EXTRACTION ET CARACTERISATION DES RONDS-POINTS DANS GEOROUTE

La méthode d’enrichissement des données dans Géoroute est assez proche de
celle suivie pour la BDCarto. Bien qu’il existe cette fois des carrefours complexes
portant une géométrie à partir desquels nous pourrions instancier la classe Rond-Point
Complexe, nous avons quand même créé la plupart de nos objets ronds-points. Ceci
s’explique pour deux raisons. D’abord, si nous voulons vérifier qu’il n’existe pas de
déficit dans la classe Carrefour Complexe (ronds-points visuellement identifiables mais

Avant l’enrichissement BDCarto Après l’enrichissement BDCarto

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 192 -

manquants dans la classe), nous devons nécessairement reconstruire les objets.
Ensuite, nous avons remarqué que les objets Carrefour Complexe dans Géoroute
n’étaient pas toujours topologiquement cohérents avec les tronçons de route sur
lesquels ils s’appuient. C’est ce que nous illustrons en figure 108. De ce fait, il est
préférable de reconstruire ces objets et de les comparer aux éléments stockés dans la
base plutôt que de les importer directement depuis la classe Carrefour Complexe.

Figure 108. Incohérence topologique détectée pour un carrefour complexe de Géoroute.

Le principe de l’algorithme exposé pour l’enrichissement de la BDCarto est assez
similaire pour Géoroute. Néanmoins, la comparaison entre les ronds-points complexes
créés ne se fait plus avec les nœuds routiers ‘grand rond-point’ mais avec les objets
de la classe Carrefour Complexe d’attribut ‘rond-point’.

Il est possible qu’un rond-point dans la classe Carrefour Complexe n’ait pas de
correspondant dans le jeu de ronds-points créé. Ceci s’explique par le fait que des
ronds-points de forme non circulaire existent dans Géoroute (cf. spécifications). Dans
ce cas, nous avons recherché la face correspondante au rond-point non circulaire dans
la carte topologique et importé cette face dans la classe Rond-Point Complexe. De
cette manière, ces objets sont pris en compte dans notre jeu de ronds-points et leur
cohérence topologique est assurée (figure 109). Cette méthode est proche de la
comparaison menée entre les ronds-points détaillés et les nœuds routiers ‘grand rond-
point’ pour la BDCarto.

Figure 109. Création et import des ronds-points complexes dans Géoroute.

Finalement, une fois la nouvelle classe Rond-Point Complexe instanciée, les
attributs s’y rapportant sont calculés. Le sens du cycle est déterminé à partir du sens

Après l’enrichissement Géoroute

Exemples de ronds-points non
circulaires importés

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 193 -

de saisie des arcs et de l’attribut « sens de circulation » des tronçons routiers. Il prend
la valeur ‘sens giratoire’ ou ‘sens non giratoire’.

La création des ronds-points simples ne pose aucune difficulté. Il s’agit de
sélectionner tous les nœuds routiers qui portent la valeur ‘rond-point simple’ pour
l’attribut « nature de l’intersection ». Cette fois, la classe Rond-Point Simple ne
contient que des éléments de cette nature, contrairement à la BDCarto. L’instanciation
de l’attribut cul-de-sac nécessite de faire une analyse du graphe routier calculé. Si le
nœud n’est relié qu’à un seul arc, il s’agit d’un cul-de-sac.

Au total, ce sont 170 ronds-points complexes qui ont été créés contre 506 ronds-
points simples.

CONCLUSION SUR L’ENRICHISSEMENT

Les méthodes d’enrichissement proposées ne sont pas complètement exemptes
d’erreurs puisque la construction des ronds-points détaillés s’appuie uniquement sur
les données et que le monde réel n’est pas accessible (un rond-point pourrait être
oublié ou créé alors qu’il ne devrait pas l’être). Néanmoins, si erreurs il y a, leur
nombre est faible (2 erreurs ont été trouvées). Grâce à l’existence des nœuds routiers
‘grand rond-point’ et des carrefours complexes ‘rond-point’, nous pouvons avoir un
certain contrôle sur les jeux de ronds-points construits. Par la suite, en comparant les
ronds-points des deux bases et en étudiant leur cohérence inter-représentations,
certaines erreurs introduites pourront être détectées.

E.3.5 CONTROLE INTRA-BASE

Maintenant que les données ont été préparées aux contrôles de cohérence, nous
pouvons envisager la mise en œuvre du contrôle intra-base (2ème étape de MECO).
Rappelons que l’objectif du contrôle intra-base est de vérifier la conformité des
représentations de chacune des bases indépendamment, avant leur mise en
correspondance. Ce contrôle est effectué sur les données des bases et est vue comme
un contrôle d’intégrité.

E.3.5.1 CONTROLE DES RONDS-POINTS DE LA BDCARTO

Pour la BDCarto, on peut déduire des spécifications plusieurs règles à contrôler.
Le contenu des spécifications est suffisamment exhaustif pour mettre en œuvre ce
contrôle. Nous exploitons ainsi les seuils fixés dans les documents. Nous apprendrons
par la suite d’autres règles pour tenir compte des connaissances implicites utilisées
lors de la saisie (cf. E.2.7.2.)

Plusieurs éléments doivent être vérifiés pour les ronds-points complexes :

• Le diamètre des objets : il doit être supérieur à 100m ;

• La vocation des tronçons constitutifs du rond-point : l’attribut doit prendre
la valeur ‘bretelle’ ;

• L’existence d’une double représentation : il doit exister une représentation
détaillée et une représentation ponctuelle (nœud ‘grand rond-point’).

Ces connaissances ont été traduites sous forme de règles de production et
introduites dans le système-expert.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 194 -

Au sujet de la double représentation, nous n’avons pas été capable de juger à ce
niveau la conformité de l’existence des objets. En fonction de l’origine du rond-point
complexe (créé ou importé), plusieurs interprétations pouvaient être envisagées en
cas d’absence de nœud ‘grand rond-point’. On peut considérer que l’absence est
normale et que le rond-point complexe n’aurait pas du être créé car il ne correspond
pas à un rond-point. On peut également supposer qu’il existe une erreur de
complétude dans la BD et que le nœud est un oubli anormal. Nous avons attendu le
contrôle inter-bases pour lever le doute. Nous avons considéré que si cette absence
apparaissait également dans l’autre base (absence du carrefour complexe), il s’agissait
d’une erreur de construction du rond-point. Il est peu probable qu’une erreur de
complétude apparaisse en effet au même endroit dans l’autre base (même si cela est
possible en théorie).

Le tableau ci-dessous résume les résultats du contrôle intra-base mené sur les
ronds-points complexes de la BDCarto. Précisons que ces informations sont stockées
dans une classe créée à cette fin (figure 110).

Tableau 2. Résultats du contrôle intra-base pour les ronds-points complexes de la BDCarto.

Propriétés contrôlées Résultats du contrôle

Diamètre
16/18 conformes

2/18 non conforme (valeurs : 82m et 94 m)

Vocation des tronçons
17/18 conformes

1/18 non conforme

Existence de la double
représentation

15/18 conformes (correspondance existante)

3/18 classés en ‘erreur de déficit du nœud
GRP ou erreur de construction du rond-point

complexe’

A ce niveau, aucun contrôle ne peut être effectué sur les ronds-points simples.
Seule la cohérence inter-représentations est étudiée pour ces objets.

Figure 110. Tous les ronds-points créés dans les données sont associés à des classes relatives aux
contrôles intra-base et inter-bases.

E.3.5.2 CONTROLE DES RONDS-POINTS DE GEOROUTE

Le contrôle des ronds-points complexes dans Géoroute doit tenir compte des
spécifications suivantes :

Contrôle Intra-
Base RPX

conformiteDiamètre
conformitéVocation
conformitéCarrefourX

Rond-Point
Complexe

Diamètre
Indice de circularité
Sens du cycle
Source
Nombre de nœuds

Rond-Point
 Simple

Nature du Nœud
Cul de Sac

Rond-Point

Contrôle Intra-
Base RPS

conformitéImpasse

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 195 -

• Le diamètre des objets : il doit être supérieur à 25m ;

• Le sens du cycle : il doit être direct (sens giratoire) ;

• L’existence d’un carrefour complexe : il doit exister un carrefour complexe
pour chaque rond-point complexe créé.

Ces connaissances sont traduites sous forme de règles dans le système-expert.

Concernant le diamètre, nous avons déjà expliqué la raison pour laquelle nous
fixons le seuil à 25m au lieu de 30m. Nous devons tenir compte du fait que la saisie de
l’objet dans les données se fait d’axe à axe alors que le seuil fait référence à l’emprise
totale. Il ne s’agit pas ici d’une modification de la spécification. Il s’agit plutôt de sa
traduction dans l’univers des données.

Le contrôle de la conformité de la correspondance entre le carrefour complexe et
le rond-point complexe n’a pas pu se faire à ce niveau, pour les mêmes raisons que
celles évoquées pour la BDCarto. La vérification a été réalisée lors du contrôle inter-
bases. Nous donnons les résultats obtenus à cette étape dans le tableau 3.

Tableau 3. Résultats du contrôle intra-base pour les ronds-points complexes de Géoroute.

Propriétés contrôlées Résultats du contrôle

Diamètre
165/170 conformes

5/170 non conformes (10m < ∅ < 23m)

Sens du cycle
165/170 conformes

5/170 non conformes

Existence du carrefour
complexe

161/170 conformes (correspondance existante)

9/170 classés en ‘erreur de déficit du carrefour
complexe ou erreur de construction du rond-point

complexe’

Au sujet des ronds-points simples, la règle de saisie indiquant qu’un rond-point
dans un cul-de-sac doit être codé en ‘intersection simple’ peut être vérifiée. Sur 506
ronds-points simples, nous avons trouvé 174 erreurs par rapport à cette règle dans les
données (environ 34%). Ce nombre est particulièrement élevé et laisse penser que
cette règle est peu suivie en pratique.

E.3.6 APPARIEMENT

Maintenant que les données ont été contrôlées de manière indépendante, les
correspondances vont être calculées. C’est l’objet de l’étape d’appariement (3ème étape
de MECO).

Nous proposons une méthode d’appariement qui calcule les liens entre les objets
dans les deux sens (BDCarto → Géoroute et Géoroute → BDCarto). Elle se compose
des étapes suivantes :

1. Appariement des ronds-points complexes BDCarto et Georoute ;

2. Appariement des ronds-points complexes BDCarto et des ronds-points simples
Georoute ;

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 196 -

3. Appariement des ronds-points complexes Georoute et des ronds-points simples
BDCarto ;

4. Appariement des ronds-points simples Georoute et des ronds-points simples
BDCarto ;

5. Recherche des appariements 1-0 (‘Petit Rond-point’ BDCarto - Georoute) ;

L’algorithme d’appariement est détaillé en annexe 3. Le principe est simple :
l’appariement est fondé sur un critère d’intersection et de proximité. Les couples
définis sont ensuite caractérisés à l’aide de plusieurs attributs (cardinalité du lien,
nature de l’objet BDCarto, nature de l’objet Géoroute, etc.), en plus des attributs
« critère d’appariement » et « confiance dans l’appariement » instanciés au fur et à
mesure du calcul des liens.

ÉVALUATION DE L’APPARIEMENT

Notre méthode d’appariement ne garantit pas que tous les couples calculés sont
justes, c’est-à-dire que les objets sont bien appariés. Le critère de distance par
exemple peut conduire à sélectionner plusieurs candidats, or un seul candidat
correspond à l’objet homologue, lequel n’est d’ailleurs pas nécessairement le candidat
le plus proche. Inversement, la distance fixée peut être trop courte pour sélectionner
l’objet homologue et le lien calculé laissera supposer qu’une erreur de complétude ou
d’excédent réside dans une des bases.

Pour évaluer le taux d’erreur introduit dans l’ensemble des couples d’appariement
calculés, nous avons sélectionné au hasard un échantillon de 124 correspondances et
déterminé si celles-ci étaient justes. Nous avons pu détecter interactivement 8%
d’erreurs d’appariement.

Dans l’optique d’automatiser cette évaluation, nous avons alors décidé de mettre
en œuvre une seconde méthode d’appariement automatique, celle proposée par
[Devogele 1997] dans le cadre de sa thèse. Nous avons recalculé tous les couples de
ronds-points et comparé les résultats des deux appariements. Les couples présentant
la même réponse ont été jugés certains, les autres ont été qualifiés d’incertains.

La méthode proposée par [Devogele 1997] et redéveloppée dans la plate-forme
OXYGENE par Sébastien Mustière est fondée sur d’autres critères que ceux retenus
dans notre algorithme d’appariement. C’est une méthode plus complexe qui s’applique
à l’ensemble du graphe routier et qui exploite en particulier les relations topologiques
entre ses éléments. Cette méthode est exposée en annexe 3. La figure 111 illustre le
processus dans son ensemble.

L’appariement mené en utilisant la méthode de [Devogele 1997] donne des
résultats un peu moins bons que ceux obtenus avec la première méthode. Ceci
s’explique par le fait que le processus de [Devogele 1997] est capable de traiter
davantage de carrefours complexes (il permet par exemple d’apparier des pattes
d’oie) mais n’est pas adapté spécifiquement aux ronds-points. Les erreurs
d’appariement commises ne sont pas toujours les mêmes que celles obtenues avec
notre méthode. Nous illustrons quelques exemples de correspondances erronées en
figure 112.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 197 -

Figure 111. Processus d’appariement des graphes routiers de la BDCarto et Géoroute
(Source : [Devogele 1997]).

Figure 112. Résultats d’appariement selon les deux méthodes utilisées.

Les deux premiers exemples montrent que le calcul des liens 1-n n’est pas
toujours efficace en suivant la méthode de [Devogele 1997]. La création d’un objet

Géoroute BDCarto Superposition Appariement
(notre méthode)

Appariement
(méthode de Devogele)

Ex1

Ex3

Ex4

erreur

erreur

erreur

erreur

Ex2

Ex5

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 198 -

rond-point surfacique rend le calcul des correspondances plus simple et souvent plus
juste, surtout lorsque l’objet non détaillé intersecte le polygone.

Le troisième exemple illustre également une erreur dans le couple calculé par la
deuxième méthode mais ce type d’erreur est relativement rare. Elle semble même
étonnante car l’appariement est réalisé avec un nœud incomplet alors que le nœud qui
aurait dû être choisi est complet. On dit que le nœud est complet dans le processus de
[Devogele 1997] si chaque tronçon communicant du nœud de la BDCarto s’apparie au
moins avec un tronçon communicant de Géoroute. Dans ce cas-ci, il est probable que
tous les nœuds aient été jugés incomplets lors du processus et, de ce fait, c’est le
nœud le plus proche qui a été choisi. Ceci peut s’expliquer par l’écart angulaire trop
important entre deux tronçons homologues. Si l’écart angulaire dépasse un certain
seuil (paramètre de l’appariement), les tronçons ne sont pas pré-appariés et ceci a
des conséquences sur la qualification des nœuds lors de la validation de l’appariement.

L’exemple suivant illustre une erreur d’appariement dans la première méthode.
Cet erreur intervient en raison d’une erreur sémantique d’un nœud dans Géoroute. En
principe, si le nœud de Géoroute non apparié (celui à la pointe du triangle qui aurait
dû être choisi) avait été bien codé en rond-point simple, le nœud aurait été
sélectionné pour être candidat à l’appariement. Dans ce cas, le nœud est codé en
intersection simple et, de ce fait, il n’a pas été pris en compte dans le calcul des
correspondances. Seuls les objets ronds-points sont sélectionnés pour l’appariement
dans la première méthode. Dans le processus de [Devogele 1997], tous les nœuds
routiers sont par contre exploités. De ce fait, les objets ont été bien appariés dans ce
cas (le nœud étant complet). Ceci montre que la prise en compte de l’ensemble des
nœuds routiers rend possible l’appariement de ronds-points dont la sémantique est
erronée (incohérence). Mais l’exemple 3 montre également que la sémantique (quand
elle est exacte) permet aussi d’éviter des erreurs d’appariement. Cette sémantique
n’est pas exploitée dans la méthode de [Devogele 1997]. En fait, nous pensons qu’en
couplant les deux méthodes (donc en exploitant tous les nœuds routier, la
représentation surfacique des ronds-points, la sémantique des nœuds et les relations
topologiques entre les éléments du graphe), le processus d’appariement serait
sensiblement plus performant.

Pour conclure, il existe des cas où il est difficile de considérer qu’une des deux
méthodes d’appariement a tort bien que les résultats soient différents. C’est ce qui
apparaît pour le dernier exemple. D’un point de vue topologique, l’appariement de
[Devogele 1997] est juste et donc la correspondance peut être jugée exacte. Mais le
lien défini dans la première méthode pourrait également être validé en considérant
que le nœud de la BDCarto représente les deux nœuds et le tronçon du carrefour dans
Géoroute.

Rappelons que la méthode de [Devogele 1997] a été exploitée dans le but
d’évaluer les correspondances calculées avec notre méthode et de détecter les
éventuelles erreurs d’appariement. Dans ce sens, tous les couples d’appariement
définis dans les deux méthodes ont été comparés automatiquement et les différences
ont été notifiées. Un attribut « comparaison des méthodes d’appariement » a été
défini à cet effet dans la classe CoupleAppariement.

Au total, 690 couples ont été calculés. Parmi ceux-ci, 613 couples sont identiques
dans les deux appariements (89%) contre 77 couples différents. Nous avons fait le
choix de ne garder que les couples identiques pour la suite du processus bien que
dans la liste des couples incertains, beaucoup d’entre eux soient justes (ceux définis
par notre méthode). La répartition des couples retenus est donnée dans le tableau ci-
dessous. La suite du processus est consacrée au contrôle inter-bases.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 199 -

Tableau 4. Couples d’objets appariés retenus

Nature du couple Nombre de couples

Lien 1-1 255 couples

16

1

80

158

Lien 0-1 354 couples

 40

 314

Lien 1-0 4 couples

 3

 1

E.3.7 CONTROLE INTER-BASES

Le contrôle inter-bases a pour objectif d’étudier la cohérence inter-
représentations. C’est à ce niveau que nous avons classé l’ensemble des
correspondances calculées en incohérence et en équivalence en analysant
conjointement les représentations des deux bases. Il s’agit de la 4ème étape de la
méthode MECO.

E.3.7.1 DEVELOPPEMENT D’UNE BASE DE REGLES ISSUES DES SPECIFICATIONS

Pour mener ce contrôle, des connaissances sur les bases ont été utilisées comme
ce fut le cas aux étapes précédentes. Les premières règles que nous avons
développées ont été déduites des spécifications. Les spécifications relatives aux ronds-
points sont suffisamment claires et exhaustives dans les documents. De ce fait, nous
avons pu écrire les règles manuellement. Celles-ci ont été introduites par la suite dans
le système-expert (cf. E.3.3. - étape d’analyse des spécifications).

BDC Géo

BDC Géo

BDC Géo

BDC Géo

GéoBDC

∅

GéoBDC

∅

BDC Géo

∅

GéoBDC

∅

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 200 -

REGLES DE PREDICTION, COMPARAISON ET CLASSIFICATION

Pour cette expérimentation, nous avons décidé d’organiser les connaissances en
suivant l’approche par prédiction (cf. C.5.4.2.) Les deux formes d’expression des
connaissances auraient pu s’appliquer mais la classification directe sera illustrée dans
un autre contexte (E.4.). Les règles déduites des spécifications et utilisées pour
prédire les conditions que doivent respecter les représentations de chacune des bases
sont les suivantes :

Prédiction des conditions portant sur les représentations de la BDCarto à partir des
représentations de Géoroute :

R1 Si ObjetGéo = ‘rond-point simple’

ALORS ObjetBDC doit être un ‘rond-point simple’ de type ‘carrefour simple’

R2 Si ObjetGéo = ‘rond-point complexe’ et diamètre_ObjetGéo < 50 m

ALORS ObjetBDC doit être un ‘rond-point simple’ de type ‘carrefour simple’

R3 Si ObjetGéo = ‘rond-point complexe’ et 50m < diamètre_ObjetGéo < 100 m

ALORS ObjetBDC doit être un ‘rond-point simple’ de type ‘petit rond-point’

R4 Si ObjetGéo = ‘rond-point complexe’ et diamètre_ObjetGéo > 100 m

ALORS ObjetBDC doit être un ‘rond-point complexe’ avec diamètre_ObjetBDC >
100 m

Prédiction des conditions portant sur les représentations de Géoroute à partir des
représentations de la BDCarto :

R’1 Si ObjetBDC = ‘rond-point simple’ de type ‘carrefour simple’

ALORS ObjetGéo doit être un ‘rond-point simple’ ou un ‘rond-point
complexe’ avec 25 m < diamètre_ObjetGéo < 50 m

R’2 Si ObjetBDC = ‘rond-point simple’ de type ‘petit rond-point’

ALORS ObjetGéo doit être un ‘rond-point complexe’ avec 50m <
diamètre_ObjetGéo < 100 m

R’3 Si ObjetBDC = ‘rond-point complexe’

ALORS ObjetGéo doit être un ‘rond-point complexe’ avec diamètre_ObjetGéo >
100 m

En comparant ensuite les résultats de l’application de ces règles aux
représentations stockées dans chaque base, nous avons pu déterminer si les
représentations des ronds-points étaient équivalentes ou incohérentes.

Tous les couples retenus à ce stade du processus ont été soumis à cette
évaluation. Précisons que les appariements de type 0-1 (avec 1 correspondant à un
objet dans Géoroute) ont dû être écartés. Ce type de lien ne peut pas être analysé à
ce niveau car les absences d’intersection dans la BDCarto découlent d’absences de
route. Il est donc nécessaire d’étudier la conformité de l’existence des routes pour
valider ces liens. Nous présentons dans le tableau 5 les résultats obtenus à la suite de
ce contrôle. L’évaluation de la cohérence inter-représentations a porté au total sur 258
couples.

Nous avons trouvé 33% d’incohérences dans les données. Il est possible d’obtenir
une incohérence si les deux représentations sont correctes mais que le sens du rond-

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 201 -

point détaillé dans Georoute n’est pas conforme (sens non giratoire). Nous tenons
compte ainsi des résultats du contrôle intra-base. De même, si la correspondance avec
l’objet « carrefour complexe » est non conforme (déficit ou absence de terre-plein
central), cela donne lieu aussi à une incohérence. On peut noter enfin que deux
modélisations identiques peuvent être jugées incohérente.

Le nombre d’incohérences détecté est relativement élevé mais on peut considérer,
suivant le contexte d’utilisation des BD, que certaines erreurs sont plus graves que
d’autres. Pour une application de navigation routière par exemple, une erreur de sens
de circulation aura plus d’incidence qu’une erreur de modélisation.

Tableau 5. Résultats du contrôle inter-bases (approche par prédiction en exploitant les spécifications)

Description des couples :

- 613 couples jugés certains (89%)
- 2 couples composés de « faux » rond-point
- 353 couples non traités à ce niveau (lien 0-1)
- 258 couples évalués

Équivalences : 173 couples (67%)

Type d’équivalence Nombre de couples

2

53

118

Incohérences : 85 couples (33%)

Type d’incohérence Nombre de couples

 14

 27

 40

 1

 3

Lorsqu’il existe une incohérence entre les représentations et que leur modélisation
est ponctuelle, l’erreur peut provenir soit de la BDCarto (le nœud est classé en « petit
rond-point » au lieu d’être classé en « carrefour simple), soit de Georoute (la

BDC Géo

BDC Géo

BDC Géo

BDC Géo

∅

BDC Géo

BDC Géo

BDC Géo

BDC Géo

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 2

représentation est ponctuelle bien qu’elle devrait être détaillée). Pour ce cas, on
constate qu’il existe une incohérence mais il n’est pas possible de préciser dans quelle
BD existe l’erreur. Par contre, dans le cas d’une relation « point - surface » (le point
appartenant à la BDCarto), on peut interpréter l’incohérence plus finement. Ainsi, si le
nœud est classé en « carrefour simple » et que le diamètre de Georoute mesure 75
mètres, on peut faire l’hypothèse que c’est le nœud qui est mal classé. Il est peu
probable que le diamètre soit surévalué par rapport à la réalité, la saisie étant issue de
clichés aériens. Les deux résultats possibles ont néanmoins été enregistrés dans la
base. Quelques illustrations d’incohérences et d’équivalences sont fournies en figure
113.

BDCarto Géoroute Évaluation

Équivalence

Figure 113. Illustrations d’é

∅ = 40,5 m
Incohérence

∅ rond-point complexe
Georoute non conforme
∅ = 14,8 m

Incohérence

∅ rond-point complexe
BDCarto non conforme
∅ = 81,8 m
 ∅ = 108,2 m

Incohérence

Nature du rond-point
simple BDCarto non

conforme
∅ = 39,1 m
Petit rond-point
Carrefour simple

Équivalence
Rond-point simple
Carrefour simple
Carrefour simple
02 -

quivalences et d’incohérences

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 203 -

E.3.7.2 DEVELOPPEMENT D’UNE BASE DE REGLES PAR APPRENTISSAGE AUTOMATIQUE

Après avoir effectué cette première évaluation, nous avons souhaité mener une
interprétation en tenant compte de la réalité de la saisie. Par conséquent, nous avons
décidé de mettre en œuvre l’apprentissage automatique pour induire les règles de
prédiction à partir des données plutôt que de les déduire des spécifications (étape
optionnelle de la méthode MACO). Comme nous l’avons déjà exposé dans le chapitre
D, la mise en œuvre de l’apprentissage pour la prédiction est pratiquement immédiate
car les exemples sont créés automatiquement à la suite de l’appariement.

PREDICTION DES CONDITIONS RELATIVES A LA BDCARTO

Pour découvrir les conditions que doivent respecter les représentations de la
BDCarto, les exemples d’apprentissage ont été décrits par deux descripteurs : (1) le
diamètre du rond-point complexe Géoroute et (2) le type de rond-point, simple ou
complexe. Les exemples peuvent être trouvés en annexe 4. Un extrait est présenté
dans le tableau ci-dessous (tableau 6). L’étiquette des exemples correspond à la
représentation associée de la BDCarto, c’est-à-dire un rond-point simple de type
‘carrefour simple’, un rond-point simple de type ‘petit rond-point’ ou un rond-point
complexe. L’algorithme d’apprentissage utilisé (C4.5. [Quinlan 1993]) fut appliqué sur
l’ensemble des couples appariés jugés certains, soit 258 couples. L’arbre de décision
obtenu est représenté en figure 114. Le taux d’erreur réelle estimé par validation
croisée (k = 10) est de 29,5%. Nous reviendrons sur ce chiffre par la suite (E.3.7.3.).

Tableau 6. Extrait des exemples d’apprentissage (Nombre total d’exemples : 258)

 Attributs Classe

 Type de rond-point dans
Géoroute

Diamètre du rond-point
complexe dans Géoroute

Représentation associée du
rond-point dans BDCarto

1 Point 0.0 Carrefour simple
2 Point 0.0 Carrefour simple
3 surface 42.0 Petit rond-point
4 surface 81.28 Petit rond-point
5 surface 87.1 Grand rond-point
6 surface 40.45 Carrefour simple
7 Point 0.0 Carrefour simple
8 surface 70.58 Petit rond-point
9 point 0.0 Petit rond-point
10 surface 91.55 Petit rond-point

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 204 -

Figure 114. Arbre de décision appris déterminant les conditions que doivent respecter les représentations
de la BDCarto à partir des représentations de Géoroute.

ÉVALUATION ET REVISION DES CONNAISSANCES APPRISES POUR LA BDCARTO

Que peut-on conclure sur ces résultats ? Les règles apprises sont-elles cohérentes
avec les spécifications des bases ?

Analysons tout d’abord l’arbre de décision obtenu sans tenir compte des couples
incertains. On peut constater qu’un rond-point complexe dans la BDCarto est attendu
si le diamètre de l’objet homologue dans Géoroute est supérieur à 84m. Cela signifie
qu’il existe une différence entre le seuil mentionné dans les spécifications, 100 m, et le
seuil appris. D’après les données, il semblerait que les opérateurs de saisie détaillent
les ronds-points plus fréquemment qu’ils ne le devraient.

Concernant la classification des ronds-points simples, les branches de l’arbre sont
plus complexes. On remarque que pour des valeurs de diamètre comprises entre 44m
et 84m, le rond-point simple de la BDCarto devrait correspondre à un ‘petit rond-
point’. Les spécifications préconisent quant à elles de saisir cette représentation entre
50m et 100m. On constate par ailleurs que la représentation de type ‘petit rond-point’
devrait s’appliquer entre 35m et 40m d’après l’arbre. En deçà de ces valeurs, le rond-
point simple doit être codé en ‘carrefour simple’, de même qu’au-delà, jusqu’à 44m.

D’après les spécifications des bases, cette dernière règle n’est pas pertinente.
Nous pouvons accepter que le seuil soit fixé à 44m pour distinguer les ‘carrefours
simples’ des ‘petits ronds-points’ mais il n’est pas juste de considérer que les ronds-
points simples doivent être représentés par des ‘petits ronds-points’ lorsque le
diamètre de l’objet Géoroute est compris entre 35m et 40m. Il est probable que pour
cette règle, l’algorithme d’apprentissage a fait du sur-apprentissage (cf. D.4.1.2.).

Pour cette raison, nous avons décidé de réviser l’hypothèse apprise en élaguant
les branches qui semblaient trop spécifiques aux données. L’arbre de décision retenu
est représenté en figure 115.

Diamètre RPX
Géoroute

Diamètre RPX
Géoroute

Diamètre RPX
Géoroute

Nature rond-
point Géoroute

Diamètre RPX
Géoroute

Diamètre RPX
Géoroute

 > 63 m<= 63 m

 <= 84 m > 84 m > 44 m<= 44 m

RPS RPX

 > 35 m<=35

 > 40 m <= 40 m

‘Petit rond-
point’

‘Petit rond-
point’

‘Carrefour
simple’

‘Carrefour
simple’

‘Carrefour
simple’

‘Rond-point
complexe’

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 205 -

Figure 115. Arbre de décision appris révisé.

Il faut noter que nous avons voulu connaître l’influence de la prise en compte des
appariements incertains sur les résultats de l’apprentissage. Nous avons obtenu des
règles différentes de celles présentées ci-avant. L’utilisation des erreurs d’appariement
a donc une influence sur le résultat de l’apprentissage.

Ce test d’apprentissage est intéressant puisqu’il permet de découvrir l’écart toléré
sur les règles de saisie appliquées sur les données par rapport aux spécifications
papier. C’est la première interprétation que nous pouvons donner. Nous pouvons
également penser que cet écart reflète dans une moindre mesure l’inexactitude de
position des limites des ronds-points détaillés. Lors de la saisie des données, des
écarts par rapport à la position nominale des limites d’objets sont inévitablement
introduits. Si ces écarts sont aléatoires, l’inexactitude de position des limites n’aura
que peu d’influence sur la valeur des seuils appris (la somme des écarts devrait
s’annuler). En présence d’un biais de saisie (erreur systématique), on peut penser que
ce bais sera pris en compte dans la valeur des seuils.

PREDICTION DES CONDITIONS RELATIVES A GEOROUTE

Les tests d’apprentissage ci-dessus ont été réalisés pour apprendre les conditions
que devaient respecter les représentations de la BDCarto à partir des ronds-points de
Géoroute. Il est maintenant nécessaire de travailler dans le sens inverse. Nous devons
apprendre les conditions que doivent respecter les objets de Géoroute en fonction des
représentations existantes dans la BDCarto.

Pour découvrir ces connaissances, nous avons utilisé les mêmes exemples
d’apprentissage mais cette fois, les descripteurs concernent la BDCarto (diamètre du
rond-point complexe et nature du rond-point). La classe des exemples correspond à la
représentation des ronds-points dans Géoroute. Les valeurs que peut prendre cette
classe classe sont cette fois limitées car les algorithmes d’apprentissage symboliques
que nous utilisons n’admettent pas de classes numériques. Pour cette raison, les
valeurs de la classe que nous avons attribuées aux exemples se limitent à ‘rond-point
simple’ et ‘rond-point complexe’. Nous ne pouvons pas indiquer la valeur du diamètre
du rond-point de la base Géoroute lorsque celui-ci est détaillé. Par conséquent, nous
ne pouvons pas apprendre les seuils que doivent respecter les ronds-points complexes
dans Géoroute en fonction des représentations de la BDCarto (seuils qui apparaissent
dans les règles déduites des spécifications). Pour ce faire, nous devrions définir un
certain nombre de classes de diamètre par discrétisation mais nous perdrions de ce
fait l’intérêt de la méthode. Les seuils qui seraient appris correspondraient aux limites
des classes fixées. La définition a priori de ces limites, sans utiliser les connaissances

Diamètre RPX
Géoroute

Diamètre RPX
Géoroute

 > 44 m <= 44 m

 <= 84 m > 84 m

‘Petit rond-
point’

‘Carrefour
simple’

‘Rond-point
complexe’

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 206 -

issues des spécifications, est délicate. Nous donnons l’arbre de décision appris en
figure 116.

Figure 116. Arbre de décision appris déterminant les conditions que doivent respecter les
représentations de Géoroute à partir des représentations de la BDCarto.

ÉVALUATION ET REVISION DES CONNAISSANCES APPRISES POUR GEOROUTE

La règle permettant d’attribuer la classe ‘rond-point complexe’ est vraie (en
écartant le fait qu’elle ne précise pas les plages de valeurs du diamètre que doit
respecter l’objet dans Géoroute). L’autre règle n’est pas tout à fait juste. En effet, si
un ‘carrefour simple’ existe dans les données de la BDCarto (et que cet objet
représente un rond-point), l’objet dans Géoroute peut être un ‘rond-point simple’ ou
un ‘rond-point complexe’. Il existe donc une alternative dont il faut tenir compte. C’est
ce que nous avons fait en révisant la règle (sans toutefois attribuer un seuil relatif au
diamètre du rond-point complexe).

RESULTATS DE L’EVALUATION

Au terme de ce différents apprentissages, nous avons calculé les taux
d’incohérences et d’équivalences en tenant compte des connaissances induites des
données. Les arbres de décision ont donc été transformés en règles de production
dans le système-expert et l’évaluation a été menée en tenant compte de ces
connaissances apprises.

Dans le tableau ci-dessous, nous donnons les résultats de l’évaluation effectuée
en exploitant les règles apprises. On remarque que le nombre d’équivalences du type
« surface – surface » est plus élevé puisque le seuil du diamètre est passé de 100 m à
84 m. C’est également le cas pour la correspondance de type « point – surface » pour
laquelle le seuil est passé de 50m à 44m.

Nature du rond-
point BDCarto

Carrefour simple

‘Rond-point
simple’

‘Rond-point
complexe’

Petit rond-point ou
rond-point complexe

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 207 -

Tableau 7. Résultats du contrôle inter-bases (approche par prédiction et apprentissage)

Description des couples :

- 613 couples jugés certains (89%)
- 2 couples composés de « faux » ronds-points
- 353 couples non traités à ce niveau (lien 0-1)
- 258 couples évalués

Équivalences : 184 couples (71%)

Type d’équivalence Nombre de couples

10

56

118

Incohérences : 74 couples (29%)

Type d’incohérence Nombre de couples

 6

 24

 40

 1

 3

E.3.7.3 ÉTUDE DE LA RELATION ENTRE LE TAUX D’INCOHERENCES ET LE TAUX D’ERREUR

REELLE ESTIME

Le taux d’erreur réelle estimé pour l’hypothèse apprise est de 29,5% pour l’arbre
permettant de prédire les conditions que doivent respecter les représentations de la
BDCarto. Dans l’autre sens, le taux d’erreur réelle estimé est de 33%. Ils ont été
calculés par validation croisée (avec k fixé à 10).

Dans le chapitre D, nous avions mentionné le risque d’apprendre des règles
erronées en raison de la présence de données bruitées dans le cas de la prédiction. La
classe des exemples n’étant pas contrôlée à l’issue de l’appariement, toutes les
incohérences inter-représentations sont utilisées pour apprendre. De ce fait, il est
possible que l’hypothèse apprise tienne compte de ces correspondances incohérentes.

Nous avons pour cette raison cherché à étudier la relation existant entre le taux
d’incohérences présent dans les exemples d’apprentissage (une incohérence étant vue

BDC Géo

BDC Géo

BDC Géo

BDC Géo

BDC Géo

BDC Géo

BDC Géo

BDC Géo

∅

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 208 -

comme un exemple bruité du point de vue de l’apprentissage) et le taux d’erreur
réelle estimé obtenu pour une hypothèse apprise à partir de ces exemples. Nous
voulions comprendre si le taux d’erreur réelle estimé s’expliquait par l’erreur
d’induction ou la présence des incohérences dans les données. Nous avons pu
constater qu’il existait une étroite corrélation entre le taux d’erreur réelle estimé et le
taux d’incohérences dans les données, et que ceux-ci évoluaient de la même manière
(voir ci-dessous).

CONCEPTION D’UN GENERATEUR DE BRUIT

Pour aboutir à la conclusion que les taux d’incohérences et d’erreurs réelles sont
intimement liés, nous avons conçu un générateur de bruit capable de bruiter les
exemples d’apprentissage de manière réaliste. Le jeu d’exemples d’apprentissage
utilisé à cette fin fut celui constitué des couples d’objets appariés jugés certains
permettant d’apprendre les conditions à respecter par la BDCarto. Ce jeu a été corrigé
interactivement pour n’avoir que des équivalences. L’introduction de bruit dans les
exemples s’est traduite par l’attribution d’une valeur erronée à la classe de ces
exemples, autrement dit, à l’affectation d’une mauvaise représentation d’un rond-
point de la BDCarto pour une représentation particulière de Géoroute.

Le bruitage des exemples n’a pas été réalisé de manière aléatoire. Nous avons
cherché à introduire des incohérences telles qu’elles apparaissaient dans le jeu
d’exemples non corrigé (en terme de répartition). Nous avons ainsi tenu compte :

• De la distribution des diamètres des ronds-points de Géoroute ;

• De la distribution des incohérences dans le jeu d’exemples utilisé, toutes
classes confondues ;

• Du nombre d’incohérences pour chaque valeur possible de la classe des
exemples (‘carrefour simple’, ‘petit rond-point’, ‘rond-point complexe’)
pour chaque plage de valeur du diamètre des ronds-points détaillés de
Géoroute.

De cette manière, nous avons introduit du bruit dans les plages de valeurs de
diamètre pour lesquelles les incohérences apparaissaient le plus fréquemment. De
plus, pour chacune de ces plages, le bruit fut déterminé en tenant compte des
confusions les plus fréquemment rencontrées (ex : entre 40 et 50m de diamètre,
l’erreur la plus fréquente est d’attribuer la valeur ‘petit rond-point’ dans la BDCarto
plutôt que la valeur ‘rond-point complexe’).

SIMULATIONS ET RESULTAT DU BRUITAGE

Plusieurs simulations ont été réalisées en introduisant chaque fois différents taux
d’incohérences (de 0% à 42,5%). Pour chaque simulation, nous avons appliqué un
algorithme d’apprentissage sur le jeu d’exemples afin d’estimer le taux d’erreur réelle
associé. Les résultats obtenus sont reportés en figure 117.

La droite de régression calculée montre que le taux d’erreur réelle estimé varie
globalement de la même manière que le taux d’incohérences introduit (pente
positive). De plus, pour un taux d’erreur réelle estimé on obtient un taux
d’incohérences identique (la valeur de Y est pratiquement égale à X). Pour ces
simulations, nous avons également calculé un coefficient de corrélation positif de 0.98.

Cela nous permet de conclure que pour le jeu d’exemples d’apprentissage utilisé,
puisque le taux d’erreur réelle estimé est de 29,5%, le taux d’incohérences dans les

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 209 -

données doit être approximativement de 30%. Autrement dit, le taux d’erreurs que
l’on peut estimer lors de la mise en œuvre de l’apprentissage reflète principalement
les incohérences dans les données et non l’erreur liée à l’induction. Nous pensons
toutefois que pour généraliser cette conclusion à d’autres jeux d’exemples, davantage
de tests devraient être effectués.

Figure 117. Régression linéaire calculée à partir de différents taux d’incohérence (% de données bruitées)

et de taux d’erreur réelle estimé.

E.3.8 PRESENTATION DES RESULTATS

A la suite de ces expérimentations, nous avons développé une interface
permettant de visualiser les résultats de l’évaluation. Celle-ci est présentée en figure
118.

Cette interface permet de charger un jeu de couples d’objets appariés dont la
cohérence a été évaluée afin d’analyser le résultat de chaque couple, comprendre
pourquoi le couple a été jugé incohérent ou équivalent et, au besoin, réviser le
résultat de l’évaluation. Elle est donc principalement destinée à des personnes qui
seraient chargées de corriger les erreurs dans les bases avant l’intégration des
données proprement dite.

La représentation des ronds-points qui est affichée est symbolique : il s’agit d’une
représentation ponctuelle ou détaillée. C’est également le cas pour les représentations
attendues qui peuvent être affichées grâce aux boutons correspondants. Toutefois, il
est possible de visualiser le couple d’objets réels appariés dans les données en
cliquant sur le bouton ‘Jumelle’. Ce bouton permet d’ouvrir le « viewer » d’OXYGENE
et d’accéder ainsi au couple et à son environnement.

Les attributs de chaque rond-point sont affichés dans le compartiment prévu à cet
effet avec le résultat du contrôle intra-base. Des informations sur le couple sont
également reprises : l’identifiant, la cardinalité et la confiance accordée au lien.

Le résultat du contrôle inter-bases est symbolisé par un pictogramme. Lorsque la
cohérence inter-représentations n’a pas pu être évaluée (cas des liens 0-1), aucun
résultat n’est affiché.

Taux
d’erreur
réelle
estimé

Taux d’incohérences

Y = 1.0059 X + 0.54

Ecart-type sur la pente : 0.05
Ecart-type sur l’ordonnée à l’origine : 1.25
Coefficient R2 : 0.96

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 210 -

Figure 118. Interfaces développées permettant de visualiser les résultats de l’évaluation de la cohérence
entre ronds-points.

Deux autres boutons permettent d’accéder à deux autres interfaces : la ‘synthèse’
et la ‘révision’ (figure 119). La première affiche les résultats de l’évaluation dans leur
ensemble. La seconde permet de modifier la valeur du résultat du contrôle inter-bases
et de préciser la règle informelle utilisée pour aboutir à cette nouvelle interprétation.
Ces connaissances pourraient être utiles pour modifier les règles introduites dans le
système-expert.

Représentation
symbolique du rond-
point de la BDCarto

Accès à la
représentation

symbolique attendue

Résultat du
contrôle inter-

bases

Accès au viewer
d’OXYGENE

Couples ‘précédents’
et ‘suivants’

Interface de visualisation des résultats

Viewer OXYGENE

Représentation des ronds-points
dans les données

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 211 -

Figure 119. Interfaces développées fournissant une synthèse globale des résultats et permettant de les

corriger au besoin.

E.3.9 BILAN DE L’APPLICATION SUR LES RONDS-POINTS

Cette première expérimentation nous a permis d’illustrer la mise en œuvre
complète de la méthodologie définie.

Dans un premier temps, nous avons pu voir que l’analyse des spécifications
n’était pas une tâche triviale. Les informations à récolter pour mener l’évaluation sont
souvent dispersées dans les documents papier et il arrive parfois que les spécifications
se contredisent. Néanmoins, les spécifications nous ont permis de réaliser l’évaluation
de la cohérence complètement. Ces métadonnées ont ainsi prouvé leur utilité.

Interface synthétisant les résultats

Interface pour la révision des résultats

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 212 -

Ensuite, nous avons montré que l’étape d’enrichissement était indispensable pour
rendre possible la comparaison des données et la vérification des spécifications. Les
schémas de données ont d’abord été préparés pour accueillir les nouveaux éléments
dans les bases. Les données ont ensuite transformées dans une structure adaptée à
leur traitement. Leur transformation a nécessité la mise au point de plusieurs
algorithmes géométriques. Finalement, après avoir extrait les ronds-points détaillés
des bases, nous les avons caractérisés. L’enrichissement produit ainsi une plus-value
sur la quantité d’information enregistrée dans les bases exploitées.

L’étape du contrôle intra-base a suivi. Différents jeux de règles ont été utilisés
pour contrôler les données automatiquement grâce au système-expert. Ces règles ont
été définies durant l’étape d’analyse des spécifications (étape de MACO). Un certain
nombre d’erreurs intra-base a ainsi pu être détecté avant la mise en correspondance
des données.

L’appariement a fait appel à deux méthodes différentes : une pour calculer les
liens et l’autre pour les évaluer. Nous avons retenu les couples pour lesquels nous
obtenions les mêmes résultats dans les deux cas. Les erreurs d’appariement
constatées nous ont permis de comprendre que chaque méthode avait ses avantages
et ses inconvénients. Celles-ci devraient être regroupées pour ne former qu’une seule
méthode d’appariement. Cette dernière fournirait probablement des résultats très
performants.

Le contrôle inter-bases a ensuite été réalisé. Nous avons d’abord exploité les
connaissances déduites des spécifications. Un contrôle automatique fut mis au point.
Nous avons appliqué les règles introduites dans les système-expert pour classer les
couples retenus en incohérence et équivalence. L’approche par prédiction fut adoptée.

Parallèlement à cette première analyse, nous avons souhaité induire les
connaissances contenues dans les données qui pourraient également servir à mener le
contrôle inter-bases. Nous avons ainsi réalisé plusieurs tests d’apprentissage et mis en
évidence les écarts existant entre ce que les spécifications préconisent de saisir et ce
que les données contiennent réellement. Nous avons pu tirer plusieurs enseignements
des résultats de l’apprentissage :

• L’apprentissage supervisé symbolique constitue un bon moyen d’extraire des
connaissances intelligibles issues des données pour mener l’évaluation ;

• Les règles apprises doivent toutefois être systématiquement examinées avant
d’être exploitées. Le taux d’erreur réelle estimé ne doit pas constituer la
référence unique pour considérer que les règles sont valables ou non, d’autant
plus que ce taux peut-être élevé si les données contiennent de nombreuses
incohérences. L’intervention de l’expert est donc systématiquement requise.

• D’autres algorithmes d’apprentissage devraient être également exploités. En
particulier, des algorithmes acceptant d’apprendre des classes constituées de
valeurs numériques et fournissant des règles interprétables. Ils permettraient
d’affiner certaines hypothèses apprises.

Pour conclure, il est possible que la méthode d’évaluation laisse passer certaines
erreurs d’évaluation. Celles-ci peuvent se produire car les étapes d’enrichissement des
bases et l’appariement, si elles sont automatisées, ne sont jamais parfaitement
maîtrisées. Dans la mesure du possible, il faut donc mettre en place des mécanismes
qui contrôlent les résultats de ces étapes afin de limiter le nombre d’erreurs et
garantir une évaluation correcte.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 213 -

EE..44 ÉÉTTUUDDEE DDEESS DDIIFFFFEERREENNCCEESS EENNTTRREE RREEPPRREESSEENNTTAATTIIOONNSS DDEE BBAATTIIMMEENNTTSS

E.4.1 MOTIVATIONS

La seconde étude que nous avons réalisée pour mettre en œuvre la méthodologie
définie concerne les différences de représentation entre bâtiments de la BDTopo
standard et la BDCarto de l’IGN. L’intérêt de cette application est de montrer que la
démarche d’évaluation de la cohérence peut être appliquée sur des données
présentant des niveaux de détails différents. Par ailleurs, cette expérimentation illustre
à nouveau le besoin de recourir à l’analyse spatiale pour enrichir les données des
bases et construire des exemples d’apprentissage pertinents. Nous verrons que
l’acquisition de connaissances par apprentissage s’est imposée pour ces tests en
raison de l’insuffisance des spécifications. Cette application met également en jeu des
données qui présentent des actualités différentes. Des différences de mise à jour entre
les bases sont donc susceptibles d’apparaître.

E.4.2 PRESENTATION DES BASES

La première source de données exploitées est la BDTopo standard. La BDTopo est
une base de résolution métrique. Elle provient de la restitution de photographies
aériennes et a été notamment définie pour produire les cartes topographiques à
l’échelle du 1/25.000. Il s’agit du produit vecteur le plus détaillé de l’IGN. Cette base a
aujourd’hui évolué et correspond à la BDTopo Pays qui fait partie du Référentiel à
Grande Échelle (RGE). Le thème que nous avons utilisé pour effectuer nos tests (les
bâtiments) date de 1998.

L’autre source de données utilisées est la BDCarto. Les caractéristiques de cette
base ont déjà été présentées dans la partie précédente (cf. E.2.2). Les zones d’habitat
font partie du thème relatif à l’occupation du sol. Elles proviennent d’une
interprétation d’images SPOT dont l’actualité est comprise entre 1989 et 1993.

Notre zone d’étude touche la région d’Orléans. Plusieurs jeux de données ont été
extraits. Ils couvrent au total une superficie de 9000 hectares environ. La figure 120
illustre la représentation des bâtiments des deux bases.

Figure 120. Illustration des zones d’habitat de la BDCarto (a) et des bâtiments de la BDTopo (b)

(a) (b)

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 214 -

E.4.3 ANALYSE DES SPECIFICATIONS

Comme notre méthodologie le préconise, la première tâche à réaliser avant de
mettre en œuvre le processus d’évaluation est l’analyse des spécifications de chaque
base. Nous détaillons ci-dessous les informations contenues dans ces documents.

E.4.3.1 SPECIFICATIONS DE LA BDCARTO

Dans la BDCarto, les bâtiments ne sont pas individualisés. Ceux-ci sont agrégés
pour former une zone d’espace bâtie. Celle-ci appartient à la classe Zone d’occupation
du sol de géométrie surfacique. L’attribut « poste » permet de différencier l’espace
bâti des autres phénomènes (zone industrielle, commerciale, zone agraire, forêts et
espace semi-naturel, etc.). Les zones d’occupation du sol sont sélectionnées suivant
des critères de superficie minimale. Pour l’espace bâti, cette limite est fixée à 8
hectares. La définition de ce poste est la suivante [BDCarto 2001] :

« Surface à prédominance d'habitat :

• Tissu urbain dense, noyaux urbains et faubourgs anciens, bâtiments
formant un tissu homogène et continu, y compris les équipements divers
inférieurs à 25 hectares ;

• Tissu urbain continu mixte, habitat pavillonnaire ou continu bas avec
jardins ;

• Type faubourg, associant quelques petits secteurs d’activités ;

• Grand ensembles, lotissements, cités jardins ;

• Villages et hameaux importants en milieu agricole y compris les
aménagements associés ;

• Cimetière voisin de bâti ou de plus de 8 hectares. »

S’ajoute à cette définition un certain nombre de règles précisant la manière de
sélectionner et de représenter les objets :

« Bâti :

• Villages rues : ils forment une bande continue d’au moins 50 mètres de
large sur au moins 1600 mètres de long ;

• Petites parcelles de bâti (surfaces inférieures à 8 hectares) : elles sont
regroupées si elles sont distantes les unes des autres de moins de 100
mètres, de manière à atteindre les 8 hectares.

• Les bâtiments divers : écoles, lycées, universités, hôpitaux, casernes...
sont classés dans le poste 11 (bâti).

• Cimetières : ils sont classés dans le poste 11 (bâti), sauf quand ils sont
isolés et de moins de 8 hectares ; ils sont alors classés dans le thème
avoisinant. Cas particuliers : les cimetières (cimetière militaire américain
ou autre) de plus de 25 hectares sont classés dans le poste 21 (pelouse) ;
les cimetières paysagers où le bois couvre une surface de 8 hectares ou
plus, sont classés dans le poste 31 (forêt).

• Les parcs, bois, et forêts inférieurs à 8 hectares et associés ou inclus à une
zone de bâti de plus de 8 hectares sont classés dans le poste 11 (bâti).

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 215 -

• Serres : elles sont classées dans le poste 11 (bâti) quand elles sont
incluses dans une zone de bâti ; dans les autres cas, elles sont classées
dans le poste 21 (culture) et 22 (verger). »

Certaines spécifications relatives aux bâtiments apparaissent encore dans la
partie des documents consacrés aux zones industrielles, commerciales, de
communication ou de loisirs. Ces zones industrielles et commerciales ne sont reprises
sous ces termes que si leur superficie est supérieure à 25 hectares. Dans le cas
contraire, on note que [BDCarto 2001] :

« Les surfaces inférieures à 25 hectares et liées à du bâti supérieur à 8 hectares
sont incluses dans le poste 11 (bâti). »

E.4.3.2 SPECIFICATIONS DE LA BDTOPO

L’espace bâti dans la BDTopo est représenté différemment. Tous les bâtiments
sont individualisés. Ils sont modélisés par plusieurs classes mais toutes les classes ne
sont pas à mettre en correspondance avec l’espace bâti de la BDCarto. Les classes à
exploiter sont les suivantes : Bâtiment quelconque, Bâtiment remarquable,
Construction spéciale, Bâtiment religieux, Salle de sport, Tribune, Cimetière, Serre,
Construction légère. Les classes Bâtiment industriel et commercial, Enceinte
industrielle, Enceinte commerciale, Silo sont également concernées lorsque les
éléments s’y rapportant ne forment pas un ensemble de bâtiments inférieur à 25
hectares. Tous les bâtiments individualisés de la BDTopo ne sont donc pas pris en
compte pour notre étude. Seule l’analyse croisée des spécifications permet de s’en
rendre compte.

En principe, nous devrions également inclure pour nos tests des objets de la
classe Occupation du sol de la BDTopo puisque les zones d’espace bâti de la BDCarto
sont des surfaces généralisées qui incluent des éléments comme les parcs, les bois et
les forêts si ceux-ci sont inférieurs à 8 hectares et sont compris dans l’espace bâti. En
pratique, nous avons agrégé les bâtiments de la BDTopo (cf. supra) de sorte qu’il n’est
pas nécessaire de tenir compte d’autres éléments de l’occupation du sol. Les espaces
vides entre les bâtiments ont été comblés et lorsque des éléments de l’occupation du
sol de type ‘bois’ ou ‘forêt’ par exemple bordent les bâtiments (en dehors du groupe),
ils ne sont généralement pas inclus dans l’espace bâti de la BDCarto (figure 121).

La majorité des objets « bâtiment » de la BDTopo sont issus de la classe Bâtiment
quelconque. Il s’agit de « bâtiment en ‘dur’ dont l’architecture ou l’aspect n’est pas
industriel, agricole ou commercial. La modélisation est de type surfacique. En règle
générale, les bâtiments ne sont pas généralisés, leur individualité est conservée
jusqu’aux limites de la précision planimétrique (1m). On saisit le pourtour extérieur et
les cours intérieures. Les cours intérieures sont saisies seulement lorsque la plus
grande dimension de celles-ci est au moins de 25m et la plus petite dimension au
moins de 10m. L’objet surfacique est alors troué » [BDTopo 1994].

Les règles de saisie des autres classes citées correspondent la plupart du temps à
des contraintes sur la nature des bâtiments. On trouve par exemple les spécifications
suivantes : « les bâtiments de type industriel, agricole ou commercial regroupent les
ateliers, hangars, entrepôts, supermarchés,… » ; « On ne saisit que les serres
pérennes et construites » ; « les bâtiments remarquables regroupent les moulins à
vent, les pigeonniers, les tours, les donjons,… ». Elles sont assez peu exploitables pour
l’évaluation de la cohérence.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 216 -

Figure 121. Les petites zones en bordure de l’espace bâti ne font pas partie des zones bâties de la

BDCarto.

L’analyse des spécifications nous a permis de comprendre les différences de
représentation entre les données susceptibles d’apparaître. Nous avons pu déterminer
les outils à utiliser pour enrichir et apparier les données (nous les présenterons ci-
après). Par contre, au terme de cette étape, aucune règle n’a pu être formulée pour
réaliser le contrôle inter-bases. Seule un règle relative au contrôle intra-base de la
BDCarto a été définie. Comme nous le verrons, l’étape d’apprentissage s’est donc
imposée.

E.4.4 ENRICHISSEMENT

Suite à l’analyse des spécifications, nous avons préparé les données des bases
pour permettre l’évaluation de la cohérence. Cette préparation s’est traduite par un
enrichissement et une restructuration des schémas et des données (1ère étape de la
méthode MECO).

E.4.4.1 ENRICHISSEMENT DES SCHEMAS

SCHEMA ENRICHI DE LA BDCARTO

Pour la BDCarto, l’enrichissement du schéma s’est traduit par la création d’une
nouvelle classe Espace Bâti qui hérite de la classe Zone d’occupation du sol initiale.
Cette classe permet d’isoler les zones d’occupation du sol qui présentent un intérêt
pour l’étude. Nous lui avons affecté un attribut « superficie » qui servira pour le
contrôle intra-base (figure 122).

BDCartoBDTopo

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 217 -

Figure 122. Enrichissement du schéma de la BDCarto : création d’une classe « Espace bâti ».

SCHEMA ENRICHI DE LA BDTOPO

Pour la BDTopo, nous avons introduit une classe Zone d’espace bâti dans le
schéma qui correspond à une agrégation de l’ensemble des bâtiments individualisés
des différentes classes existantes. Cette classe a une représentation surfacique qui
généralise l’ensemble des représentations de bâtiments individualisés. Elle est dotée
d’un attribut « superficie » (figure 123).

Figure 123. Enrichissement du schéma de la BDTopo : création d’une classe « Zone d’espace bâti ».

E.4.4.2 ENRICHISSEMENT DES DONNEES

Après la définition de ces nouvelles classes, nous les avons instanciées. Pour la
BDCarto, la tâche est très simple. Elle consiste à sélectionner tous les éléments de la
classe Zone d’occupation du sol dont l’attribut « poste » a pour valeur ‘bâti’ et à

Avant l’enrichissement
(package schéma structuré BDCarto)

Après l’enrichissement
(package schéma structuré enrichi BDCarto)

Occupation
du sol

Poste

Occupation
du sol

Poste

Espace
Bâti

Superficie

Après l’enrichissement
(package schéma structuré BDTopo)

Bâtiment
quelconque

Zone d’Espace
Bâti

Superficie

Bâtiment
remarquable

Construction
spéciale

Bâtiment
religieux

Serre

Salle de
Sport

Tribune

Construction
légère

Bâtiment
industriel et
commercial

Enceinte
industrielle

Enceinte
commerciale

Silo

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 218 -

importer ces objets surfaciques dans la classe Espace Bâti. L’attribut « superficie »
peut ensuite être calculé.

Concernant la BDTopo, l’enrichissement est moins immédiat. Il est nécessaire de
construire des objets composés dans la classe Zone d’espace bâti à partir des
différents types de bâtiments individualisés. Pour aboutir à ces objets composés
BDTopo, nous avons exploité les spécifications de la BDCarto. Ceci s’explique par le
fait que nous souhaitions créer des zones d’espace bâti qui se rapprochent de l’univers
de la BDCarto pour pouvoir comparer les représentations lors du contrôle inter-bases
et évaluer ainsi leur cohérence. La transformation a été réalisée de la manière
suivante : toutes les maisons distantes de moins de 100m ont été regroupées (cf.
spécifications de la BDCarto). Le regroupement s’est fait à l’aide de zones tampons
correspondant à une expansion des bâtiments d’un rayon égal à 50m (figure 124).

Figure 124. Instanciation de la classe « Zone d’espace bâti » de la BDTopo.

Les maisons agrégées sont principalement issues de la classe Bâtiment
Quelconque. Quelques bâtiments remarquables et religieux ont également été
sélectionnés. Quant aux bâtiments industriels et commerciaux, pour savoir s’ils
devaient être pris en compte, nous avons vérifié qu’ils n’étaient pas associés à une
zone d’occupation du sol de type industriel ou commercial dans la BDCarto (figure
125).

Figure 125. Élimination de bâtiments BDTopo appartenant à une zone d’occupation du sol de la
BDCarto non traitée.

Une sélection automatique des bâtiments individualisés a donc été effectuée
avant la création des zones tampons. Elle a consisté à soustraire tous les bâtiments de
l’ensemble de la BDTopo qui n’intersectaient pas une zone d’occupation du sol de type

BDTopo
Bâtiments individualisés issus

de plusieurs classes

BDTopo
Objets de la classe Zone d’espace

bâti

Création de zones
tampon de rayon

de 50m

Élimination des bâtiments
BDTopo intersectant les zones
industrielles et commerciales

de la BDCarto

Zones industrielles et commerciales
BDCarto

Bâtiments individualisés issus de
plusieurs classes BDTopo

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 219 -

‘bâti industriel ou commercial’ de la BDCarto. Au terme de la création des zones
d’espaces bâti de la BDTopo, l’attribut « superficie » a été calculé.

E.4.5 CONTROLE INTRA-BASE

Après l’enrichissement des bases, nous avons réalisé le contrôle intra-base (2ème
étape de MECO). Cette tâche fut très sommaire pour cette expérimentation. En effet,
pour la BDCarto, nous avons seulement pu vérifier que les zones d’espace bâti
couvraient bien une superficie supérieure à 8 hectares. Nous ne pouvons pas
déterminer à ce niveau si certains bâtiments avaient été pris en compte pour définir
les limites de la zone alors qu’ils n’auraient pas dû l’être ou inversement, si des
groupes de bâtiments formant une entité supérieure à 8 hectares avaient été oubliés.

Pour la BDTopo, les contraintes de nature qui dictent la sélection des objets n’ont
pas pu être vérifiées à ce niveau. Les erreurs de déficit et d’excédent n’ont donc pas
été détectées. En principe, elles le sont lors du contrôle inter-bases. Toutefois, dans le
cas présent, le contrôle inter-bases ne pourra être que partiel. En effet, si un bâtiment
individuel venait à manquer à l’intérieur d’une zone d’espace bâti, nous ne serions pas
à même de justifier l’espace libéré par cette absence. Nous ne pourrions pas savoir s’il
s’agit d’un oubli ou si l’espace libre est normal dans la BDTopo puisque la zone de la
BDCarto correspondante est une surface généralisée.

Le contrôle intra-base n’a mis en évidence aucune erreur à ce niveau. Les zones
de la BDCarto ont une superficie largement supérieure à 8 hectares.

E.4.6 APPARIEMENT

L’établissement des liens entre les objets des deux bases peut être envisagé de
deux manières différentes. La première peut prendre en compte les objets zonaux de
la BDCarto et les bâtiments individualisés de la BDTopo. La seconde peut porter sur
les deux ensembles de représentations zonales : les objets de la classe Espace bâti de
la BDCarto et les objets créés dans la classe Zone d’espace bâti de la BDTopo. Pour
cette application, nous avons préféré réaliser un appariement en utilisant les
bâtiments individualisés. Nous justifions ce choix par le fait qu’il peut exister des
groupes de bâtiments appartenant à un objet de la classe Zone d’espace bâti de la
BDTopo qui n’ont pas de représentation homologue dans la BDCarto bien que les
objets zonaux des deux bases soient reliés entre eux (figure 126). Par conséquent,
puisqu’un appariement entre objets zonaux seuls impliquerait d’associer tous les
bâtiments individualisés de la BDTopo à la zone de la BDCarto, cette approche nous a
semblé moins bien adaptée. Elle aurait nécessité d’analyser la forme des objets. La
première approche est plus facile à mettre en œuvre.

La méthode d’appariement mise en œuvre fut donc très simple. Nous avons
considéré que chaque bâtiment individualisé de la BDTOPO était apparié à une zone de
la BDCARTO s’il intersectait celle-ci. A son terme, nous avons obtenu deux types de
liens : des liens 1-n (une zone BDCarto est associée à un ensemble de bâtiments
BDTopo) et 0-1 (un bâtiment BDTopo n’est pas apparié à une zone BDCarto).

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 220 -

Figure 126. Deux approches peuvent être utilisées pour apparier les objets. La seconde a été retenue.

E.4.7 CONTROLE INTER-BASES

E.4.7.1 DETECTION DES DIFFERENCES DE REPRESENTATION A EVALUER

Les données étant appariées, l’étude de la cohérence inter-représentations a
ensuite débuté. La question qui se pose à ce niveau est de savoir quoi comparer.
Quelles sont les différences de représentation à interpréter ?

Pour les mettre en évidence, la première tâche réalisée a consisté à détecter un
certain nombre d’équivalences parmi les couples calculés (contrôle inter-bases - étape
de MECO). D’après les spécifications de la BDCarto, il apparaît que des groupes de
bâtiments ne formant pas une entité d’une superficie supérieure à 8 hectares ne sont
pas saisis dans la base. Cela signifie que tous les groupes de bâtiments créés dans la
BDTopo qui ne répondent pas à ce critère correspondent à des équivalences. Il est
normal que ces éléments n’apparaissent pas dans la BDCarto. Pour les détecter, nous
avons vérifié la superficie de tous les objets de la classe Zone d’espace bâti et
sélectionné tous les objets dont l’étendue est inférieure à 8 hectares. La
représentation abstraite des bâtiments a donc été exploitée (figure 127).

Ensuite, nous avons cherché à extraire tous les groupes d’objets non appariés, et
ceci dans les deux directions : liens 0-1 et 1-0. Nous avons donc d’abord classé tous
les bâtiments individualisés appariés avec une zone de la BDCarto comme des
représentations équivalentes pour découvrir ainsi tous les bâtiments de la BDTopo non
appariés à la BDCarto. Ces bâtiments constituaient les différences à interpréter. Il
pouvait s’agir d’équivalences, d’incohérences ou de mises à jour (figure 127). Nous
avons également soustrait à la zone BDCarto, les zones d’espace bâti de la BDTopo
afin de découvrir les portions de zones BDCarto non appariées à la BDTopo. En

BDCarto

BDTopo
enrichie

BDTopo
initiale

Appariement :
Première approche

Appariement :
Deuxième approche

Liens 1-1 et 0-1

Liens 1-n et 0-1

Les bâtiments pour les zones débordantes ne
devraient pas être appariés à la zone de la

BDCarto

Les bâtiments non appariés seront pris en
compte dans le contrôle inter-bases

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 221 -

principe, dans ce sens, d’après les spécifications des bases, il ne doit pas exister de
zones non représentées dans la BDTopo, sauf erreur de saisie dans celle-ci (les
différences d’actualité n’intervenant pas ici, la BDTopo étant plus récente). Nous avons
quand même mis en évidence un petit nombre de zones de la BDCarto qui n’avaient
pas de correspondant dans la BDTopo (figure 127).

Figure 127. Détection des différences de représentation à interpréter dans les deux bases.

Données appariées

Zones BDTopo < 8ha

Passage à la représentation
abstraite des bâtiments

Zones BDTopo > 8ha

Équivalences

Équivalences
(objets appariés)

Différences à évaluer
(équivalences, incohérences, mises à jour ?)

Détection de groupes de bâtiments
absents dans la BDCarto à interpréter

Détection de groupes de bâtiments
absents dans la BDTopo à interpréter

Soustraction des couches

(BDCarto – BDTopo)

Différences à évaluer
(incohérences ?)

Liens 1-n Liens 0-1

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 222 -

Concernant les zones de la BDCarto détectées sans correspondant dans la
BDTopo, nous nous sommes aperçus qu’il ne s’agissait pas de déficit. Il existait bien
des bâtiments individualisés dans la BDTopo à ces endroits mais ils étaient classés en
‘salle de sport’ et ‘construction spéciale’ et, de ce fait, n’avaient pas été sélectionnés
lors de l’enrichissement, bien qu’ils auraient dû l’être. Par conséquent, il ne s’agissait
pas d’incohérences. Toute l’étendue des zones de la BDCarto était bien recouverte de
bâtiments BDTopo, élimination faite des polygones parasites liés aux différences de
construction des objets polygonaux. Il restait donc seulement à expliquer les absences
dans la BDCarto de bâtiments individualisés non appariés présents dans la BDTopo.

E.4.7.2 CONSTRUCTION D’UNE BASE DE REGLES PAR APPRENTISSAGE

Pour justifier les différences restantes, l’apprentissage de règles s’est imposée
(étape de MACO). Les connaissances issues des spécifications n’étaient en effet plus
suffisantes. Nous avions déjà exploité toute l’information qui pouvait servir à classer
les différences et nous n’étions pas en mesure de définir des règles d’évaluation
manuellement (cf. analyse des spécifications). De ce fait, nous avons cherché à
construire des exemples d’apprentissage pour apprendre.

La mise en œuvre de l’apprentissage a soulevé le problème important de la
définition de la forme des exemples : quelle représentation fallait-il adopter pour
rendre possible l’apprentissage ? Pris un à un, les bâtiments ne constituaient pas des
exemples pertinents. Aucun descripteur n’aurait permis de différencier par exemple un
bâtiment résultant d’une mise à jour (différence d’actualité), d’un bâtiment existant
dans une base mais absent dans l’autre en raison des différences de résolution des
bases (équivalence). Pour pouvoir distinguer ces cas, il était nécessaire d’agréger les
bâtiments de manière à tenir compte du fait que certains d’entre eux appartenaient à
un groupe. Nous pouvions ainsi obtenir des représentations plus adéquates pour le
processus d’apprentissage supervisé.

RECUEIL D’EXEMPLES D’APPRENTISSAGE

Deux méthodes différentes ont été mises en œuvre pour construire les exemples
d’apprentissage. La première méthode d’agrégation fait à nouveau appel la
construction de zones tampons. Nous avons regroupé les bâtiments de la BDTopo en
définissant des zones tampons de 50 m de rayon et fusionné les éléments ayant des
frontières connectées. Nous avons ensuite procédé à leur érosion (création d’une zone
tampon inversée de 35 m de rayon) pour élaborer le plus grand nombre de groupes
homogènes (du point de vue de l’origine de l’absence des bâtiments dans la BDCarto).
Nous avons ainsi obtenu un ensemble d’agrégats que nous avons ensuite caractérisé
(en faisant appel à des mesures) et classé interactivement pour construire les
exemples d’apprentissage (figure 128).

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 223 -

Figure 128. Construction d’exemples d’apprentissage : première méthode mise en œuvre.

Après analyse des différents groupes, il nous a semblé nécessaire d’avoir recours
à une autre méthode d’agrégation. Malgré la phase d’érosion, les objets créés
présentaient une trop forte hétérogénéité. Plusieurs bâtiments avaient été agrégés
alors que certains auraient dû rester séparés (figure 129). Ceci était particulièrement
gênant pour la classification des groupes car certains d’entre eux mélangeaient à la
fois des équivalences, des incohérences ou des mises à jour. Nous avons donc
développé une autre méthode de regroupement.

Figure 129. Défaut de la première méthode de construction des exemples d’apprentissage

La seconde méthode mise en œuvre est fondée sur l’utilisation d’une triangulation
de Delaunay. Elle peut être comparée aux approches de « clustering » basées sur la
création de graphes [Anders et al. 1999 ; Estivill-Castro et Lee 2002]. Après avoir
déterminé le centre de gravité de chaque bâtiment (uniquement ceux appartenant aux
différences à évaluer), nous avons calculé une triangulation de Delaunay sur
l’ensemble de ces points (figure 130). Ensuite, afin de créer des groupes homogènes,
nous avons filtré ce graphe en utilisant deux critères : un critère de longueur sur les
arêtes et un critère d’intersection avec la BDCarto. Toutes les arêtes de longueur
supérieure à 115 m (seuil défini empiriquement) ont été supprimées, de même que les
arêtes intersectant la BDCarto.

Bâtiments à agréger Bâti dilaté Zone tampon érodée

Zones Tampon (R = 50m) Ensemble d’agrégats destiné

à l’apprentissage

Érosion
(R=35)

BDTopo BDTopo BDTopo

 Résultat de
l’érosion

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 224 -

Figure 130. Constitution de groupes de bâtiments à partir du triangulation de Delaunay.

Les défauts de construction de la première méthode ont ainsi été évités (figure
131). Nous avons finalement obtenu un groupe d’agrégats sur lesquels une zone
tampon de 15 m de rayon a ensuite été appliquée. La représentation des exemples
d’apprentissage était ainsi définie.

Figure 131. La seconde méthode de construction des exemples d’apprentissage élimine les
défauts de la première méthode.

Cette application a été mise en œuvre dans la plate-forme OXYGENE. Les
différentes classes relatives à la triangulation ont été définies sur base du package de
la Carte Topologique (relation d’héritage – spécialisation de la carte topologique).
L’algorithme de triangulation proprement dit, Triangle, n’a pas été développé par nos
soins. Il a été récupéré des travaux de [Shewchuk 1996] et interfacé dans notre
environnement de travail.

Une fois la représentation des exemples définie, ceux-ci ont été caractérisés par
plusieurs descripteurs. Nous avons décrit chaque groupe créé à l’aide de 8
mesures pour un total de 183 exemples :

• La superficie du groupe ;

• Le périmètre du groupe ;

• La densité des bâtiments individualisés dans le groupe ;

• Le nombre de maisons individualisées dans le groupe ;

• La distance entre le centre de gravité du groupe et la zone d’espace bâti la
plus proche (BDCarto) ;

• La distance entre le bâtiment du groupe le plus proche de la zone d’espace
bâti (BDCarto) et cette zone d’espace bâti ;

Bâtiments à agréger Graphe filtréGraphe de
voisinage

Sous-Graphes
dilatés

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 225 -

• La distance entre le bâtiment du groupe le plus éloigné de la zone d’espace
bâti (BDCarto) et cette zone d’espace bâti ;

• La compacité du groupe. Nous avons utilisé l’indice suivant (proche de l’indice
de circularité de Miller) [Coster et Chermant 1989] :

216
P
SIc =

S représente la surface de l’entité et P correspond à son périmètre.

APPRENTISSAGE DE REGLES PAR CLASSIFICATION DIRECTE

Pour que les exemples d’apprentissage soient complètement décrits, il restait à
les étiqueter. Cette fois, l’attribution de l’étiquette n’a pas été automatique. Nous
n’avons pas pu adopter l’approche par prédiction pour organiser les connaissances
dans la base de règles. Nous nous trouvions en effet en présence de groupes d’objets
qui n’avaient pas de correspondants dans l’autre base. Il n’était donc pas possible
d’apprendre des conditions qu’auraient dû respecter les représentations de la BDCarto.
Nous avons dès lors suivi l’approche par classification directe qui impose l’intervention
de l’expert pour classer interactivement les exemples d’apprentissage. Plusieurs
sources d’informations ont été utilisées pour mener cette classification :

• Une carte topographique à l’échelle du 1:25.000 révisée en 1991.

• Une carte à l’échelle du 1:100.000 datant de 2001.

• Un carte à l’échelle du 1:50.000 datant de 2000.

La première carte est utile car elle permet de savoir si les éléments dans la
BDTopo qui n’ont pas de correspondant dans la BDCarto existaient déjà en 1991. Les
cartes au 1:25.000 découlent en effet de la BDTopo et, de ce fait, elles offrent une
vision de la base plus ancienne que 1998 (date des données BDTopo utilisées).

La deuxième carte est utile pour le contrôle de la BDCarto. Les cartes au
1:100.000 (TOP100) sont issues de la BDCarto et celle à notre disposition est plus à
jour que les données utilisées (saisie entre 1989 et 1993). Nous pouvons donc
identifier les mises à jour éventuelles.

En comparant ces deux cartes, nous pouvons également comprendre comment
les données ont été généralisées. Si un groupe de bâtiments existe dans la carte au
1:25.000 et qu’il n’apparaît pas dans la carte au 1:100.000, nous pouvons considérer
que ce groupe a été volontairement éliminé et qu’il s’agit donc d’une équivalence. Pour
vérifier que certaines données ont bien été mises à jour, nous pouvons exploiter la
carte au 1:50.000 en complément des deux autres. Elle date cette fois de l’année
2000 et contient les mêmes informations que les cartes au 1:25.000 (la carte au
1:50.000 étant une réduction généralisée de deux cartes au 1:25.000). Elle nous
permet donc de contrôler les hypothèses émises au sujet de l’origine des différences
de représentation.

La classe des exemples d’apprentissage peut prendre trois valeurs : équivalence
(les absences se justifient en raison des différences de résolution des bases),
incohérence (il s’agit ici essentiellement d’erreurs d’appariement) ou mise à jour. Nous
nous sommes intéressés ici aux mises à jour car les données des bases n’ont pas la
même actualité et les informations utilisées pour attribuer la classe des exemples nous

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 226 -

permettaient d’identifier les mises à jour. Nous donnons un extrait des exemples
d’apprentissage utilisés dans le tableau ci-dessous.

Tableau 8. Extrait des exemples d’apprentissage (Nombre total d’exemples : 183)

ID Attributs Classe

 Nb Surface Périmètre Densité Distance
c_gravité

Distance
+proche

Distance
+loin

Compacité

1 2 4501.166 333.149 0.035 52.400 8.585 78.819 0.648 Équivalence
2 1 1937.692 160.202 0.114 38.191 40.221 40.221 1.207 Équivalence
3 8 11303.30 608.507 0.119 5.332 6.447 55.992 0.488 Incohérence
4 1 1654.495 146.191 0.099 8.271 8.039 8.039 1.238 Mise à jour
5 2 4501.166 333.149 0.035 51.672 11.968 165.672 0.361 Equivalence

Les hypothèses permettant de relier les classes de différences et les mesures
caractérisant les groupes ont été apprises à l’aide de deux algorithmes : C4.5.
[Quinlan 1993] et Ripper [Cohen 1995]. Nous donnons quelques exemples de règles
de décision définies par C4.5. ci-dessous :

R1 Si Nombre_bâtiments <= 2
 Et si Ic <= 1.22
 Et si 38.67 < Distance_+_loin < 83.76
 ALORS classe Équivalence

R2 Si Densité_groupe <= 0.11
 Et si Ic > 0.49
 Et si Distance_+_proche < 17.8
 ALORS classe Mise à jour

R3 Si Ic > 1.23
 Et si 10.67 < Distance_centroide_groupe < 26.4
 ALORS classe Incohérence

Au total, nous avons appris 19 règles avec C4.5. Plusieurs expérimentations ont
été menées avec les deux algorithmes. Nous avons d’abord entrepris un apprentissage
direct sur l’ensemble des exemples (183 dont 67 équivalences, 21 mises à jour et 95
incohérences). Nous avons également réalisé un apprentissage en deux étapes en
distinguant d’abord les incohérences des autres différences, et en apprenant ensuite
des règles différenciant les équivalences et les mises à jour. Nous avons finalement
testé le « boosting » sur les exemples [Cornuéjols et Miclet 2002]. Cette méthode
d’apprentissage est destinée à améliorer la performance de l’hypothèse apprise. Le
principe est simple : la technique de « boosting » fait produire à l’algorithme
d’apprentissage plusieurs hypothèses à partir de différents sous-ensembles
d’exemples d’apprentissage. Les hypothèses apprises sont ensuite combinées pour ne
former qu’un seul modèle plus performant. Le point central du « boosting » est de
forcer l’apprenant à se concentrer sur les exemples difficiles à classer. Ceci se fait en
augmentant à chaque itération le poids des exemples mal classés à l’étape
précédente. Pour nos tests, nous avons fixé le nombre de classifieurs à 10. Les
résultats obtenus pour les différentes expérimentations sont présentés dans le tableau
9.

Les taux d’erreur donnés ont été calculés par la méthode « Leave One Out ». Le
principe est le même que celui de la validation croisée mais le nombre de passes est
égal au nombre des exemples (on retire donc le premier exemple et on apprend avec
les autres ; on retire ensuite le second exemple en remettant le premier et on apprend
à nouveau ; on fait ceci pour chaque exemple).

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 227 -

Tableau 9. Résultats des tests d’apprentissage

Algorithme
d’apprentissage

Apprentissage
direct

Apprentissage en deux
étapes

Apprentissage direct
avec boosting (10)

Incohérence et autres.
Taux d’erreurs (LVO) :

29,8%

C4.5.

Taux d’erreurs (LVO) :

41,4%
Équivalences et mises à jour.

Taux d’erreurs (LVO) :

28,4%

Taux d’erreurs (LVO) :

34,8%

Incohérence et autres.
Taux d’erreurs (LVO) :

28,4%

 Ripper
Taux d’erreurs (LVO) :

26,5% Équivalences et mises à jour.

Taux d’erreurs (LVO) :

23,3%

Taux d’erreurs (LVO) :

26,14%

On constate que les résultats d’apprentissage sont assez différents suivant
l’algorithme qu’on utilise. Ainsi, C4.5. fournit un taux d’erreur d’environ 40% pour un
apprentissage direct contre 26,5% avec Ripper. Un gain d’environ 10% est obtenu
lorsqu’on réalise un apprentissage en deux étapes avec C4.5. Par contre, le résultat
reste assez stable avec Ripper. L’hypothèse obtenue avec C4.5. n’est pas concluante
en terme de performance pour un apprentissage directe. Ripper semble être mieux
adapté pour cette expérimentation mais le taux d’erreur reste quand même
relativement élevé.

Comment expliquer la différence de performance des classifieurs pour
l’apprentissage directe ?

On peut considérer que l’apprentissage direct et l’apprentissage en deux étapes
pour Ripper donnent globalement les mêmes résultats. En fait, lorsque Ripper effectue
un apprentissage direct, il réalise implicitement un apprentissage en deux étapes.
Ripper cherche en effet d’abord des règles qui séparent la classe la plus fréquente des
autres classes. L’algorithme a donc d’abord séparé les incohérences des autres
exemples. Ensuite, Ripper s’est focalisé sur le reste des exemples. Il a donc cherché à
séparer les mises à jour des équivalences.

L’algorithme C4.5 ne procède pas de la même manière pour déterminer les règles
de classification. Il se fonde sur une mesure de désordre pour séparer les exemples
des différentes classes. De ce fait, pour l’apprentissage direct, C4.5. s’est davantage
focalisé sur la séparation des équivalences et des mises à jour car la distinction entre
ces deux classes est plus difficile à réaliser que la séparation avec les incohérences. En
menant un apprentissage en deux étapes, l’algorithme est bien plus performant
puisque les mises à jour et les équivalences sont cette fois mélangées (pour la
première phase). On obtient d’ailleurs des résultats proches de ceux de Ripper.

Les taux d’erreur restent néanmoins assez élevés en réalisant un apprentissage
en deux étapes. On peut émettre plusieurs hypothèses pour expliquer ces
performances. D’abord, il est possible que les exemples soient trop peu nombreux en
comparaison du nombre de descripteurs utilisés ou que ces derniers soient en trop
grand nombre. Ensuite, on peut supposer que les exemples ne sont pas suffisamment

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 228 -

bien caractérisés. Ils auraient une description trop pauvre et les mesures ne seraient
pas assez pertinentes.

Nous pensons que la faible qualité des résultats est liée ici à deux raisons
principales : l’existence de groupes mixtes, c’est-à-dire des exemples qui auraient pu
être classés dans différentes catégories, et surtout le manque de mesures pertinentes
qui auraient permis de mieux discriminer les exemples.

L’existence de groupes mixtes s’explique par le fait que dans certains cas, il est
difficile de distinguer clairement les équivalences des incohérences (erreurs
d’appariement). Il y a bien souvent une incertitude sur la classe du groupe et la
classification globale est susceptible de varier légèrement d’un expert à l’autre. On
pourrait envisager de régler ce problème en créant explicitement les classes mixtes.
Ceci suppose néanmoins un nombre suffisant d’exemples dans chaque classe, ce qui
n’est pas le cas ici. C’est pour cette raison que nous avons testé l’apprentissage en
deux étapes [Dietterich et Bakiri 1995]. Il nous a permis de comprendre que la
différenciation des équivalences et des mises à jour n’était pas évidente pour C4.5.

L’utilisation d’autres descripteurs plus pertinents semble aussi nécessaire. Les
tests devraient être approfondis avant d’exploiter les connaissances apprises. Nous
pensons qu’il serait intéressant d’intégrer une information relative à l’orientation des
groupes par exemple. En effet, les groupes correspondant aux erreurs d’appariement
sont généralement parallèles aux zones d’habitat de la BDCarto, contrairement aux
équivalences (figure 132).

Enfin, la méthode d’appariement pourrait être améliorée afin de limiter la classe
des exemples à deux valeurs (mise à jour et équivalence). Nous avons apparié les
objets sur la base du seul critère d’intersection des bâtiments. Nous aurions pu
également définir un critère de proximité. Cela aurait sans doute fortement réduit le
nombre d’erreur d’appariement. Nous aurions dû toutefois définir arbitrairement un
seuil sur la distance, ce qui n’est pas évident.

Pour mieux différencier les équivalences des mises à jour, nous pensons qu’il
serait utile d’introduire des informations relatives au contexte dans lequel se situe le
groupe. L’apparition de nouveaux bâtiments peut s’accompagner de l’apparition de
nouvelles routes et ce type d’information pourrait être utilisé pour classer les
exemples avec plus de certitude.

Figure 132. L’orientation du groupe : un descripteur susceptible d’améliorer la performance des
résultats d’apprentissage.

E.4.8 BILAN DE L’APPLICATION SUR LES BATIMENTS

Cette seconde application présente des différences avec l’expérimentation réalisée
sur les ronds-points. Les particularités suivantes méritent d’être soulignées :

Équivalence Équivalence
Erreur

d’appariement
Erreur

d’appariement

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 229 -

• Nous avons mis en œuvre le processus sur des données qui présentaient cette
fois des niveaux d’abstraction très différents. Cette différence nous a contraint
à transformer la représentation de la base la plus détaillée dans un niveau de
détail équivalent à la représentation de la base la moins détaillée.

• Les jeux de données utilisés n’avaient pas la même actualité. Nous avons pu
déceler des différences de représentation entre les bases liées à des mises à
jour différées.

• Une seule méthode d’appariement a été calculée. Tous les couples d’objets ont
de ce fait été retenus pour le contrôle inter-bases. Les couples d’objets mal
appariés ont néanmoins été détectés lors de la phase d’apprentissage.

• L’apprentissage de règles s’est imposé. L’approche par classification directe a
été adoptée. La mise en œuvre de l’apprentissage a montré que la définition
de la forme des exemples n’était pas toujours immédiate.

• Nous avons eu recours à des techniques d’analyse spatiale pour créer les
exemples d’apprentissage mais aussi, pour transformer la représentation de la
base la plus détaillée. Les outils de l’analyse spatiale se sont avérées être
indispensables pour réaliser ces tests.

• Les résultats de l’apprentissage pourraient être améliorés. Les tests entrepris
mériteraient d’être approfondis mais l’apprentissage a prouvé son utilité. Sans
utiliser ces techniques, aucune règle pour le contrôle inter-bases n’aurait pu
être définie.

• Pour mieux identifier les mises à jour, des connaissances relatives à
l’environnement des objets devraient être exploitées.

EE..55 AAPPPPRREENNTTIISSSSAAGGEE DDEE CCOORRRREESSPPOONNDDAANNCCEESS EENNTTRREE VVAALLEEUURRSS

DD’’AATTTTRRIIBBUUTTSS DDEE TTRROONNÇÇOONNSS DDEE RROOUUTTEE

E.5.1 MOTIVATIONS

Nous n’avons pas traité jusqu’ici la cohérence entre valeurs d’attributs de classes.
Pourtant, le problème du maintien de la cohérence dans le cadre de l’intégration se
pose tout autant pour les attributs que pour les représentations géométriques des
objets. Cette expérimentation vise à montrer que la démarche d’acquisition de
connaissances que nous proposons, fondée sur l’apprentissage automatique, peut
également s’appliquer sur les attributs. L’apprentissage peut aider à découvrir des
règles de correspondances entre les valeurs d’attributs de deux bases à intégrer.

E.5.2 ATTRIBUTS ETUDIES ET SPECIFICATIONS

Nous avons décidé de réaliser cette étude sur certains attributs des tronçons
routiers de la BDCarto et Géoroute. Nous nous sommes ainsi concentrés sur les
correspondances entre les attributs « Vocation de la liaison » de la BDCarto et
« Classement physique » et « Classement fonctionnel » de Géoroute. Ces attributs
nous ont semblé intéressants à étudier car la définition a priori des correspondances
entre eux (sur la base des spécifications) est incertaine.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 230 -

L’attribut « Vocation de la liaison » de la BDCarto matérialise une hiérarchisation
du réseau routier non pas sur un critère administratif, mais sur l’importance des
tronçons de route pour le trafic routier. Cet attribut peut prendre différentes
valeurs [BDCarto 2001] :

• ‘Autoroutier’ : elle s’applique aux autoroutes ou routes à chaussées séparées
et carrefours dénivelés si leur longueur est supérieure à 5 km.

• ‘liaison principale’ : cette valeur est attribuée pour refléter la densification du
maillage routier défini par les tronçons de type autoroutier. Les liaisons
principales ont notamment pour fonction d’assurer les liaisons à fort trafic
entre agglomérations importantes. Elles permettent également de relier les
agglomérations importantes au réseau autoroutier. Les liaisons principales
offrent aussi une alternative aux autoroutes lorsque celles-ci sont payantes et
proposent des itinéraires de contournement des agglomérations.

• ‘liaison régionale’ : elle s’applique aux des liaisons qui ont pour fonction
(quand celle-ci n’est pas assurée par des itinéraires de vocation plus élevée)
de relier les communes de moindre importance entre elles ; de relier des voies
de vocation plus élevée ; de structurer la circulation en agglomération et de
desservir entre autres les localités et sites touristiques importants.

• ‘liaison locale’ : cette valeur est attribuée par exclusion des autres valeurs de
l’attribut.

• ‘bretelle’ : cette valeur correspond aux tronçons de route qui définissent la
description détaillée des échangeurs, des carrefours aménagés ou des ronds-
points d’une extension supérieure à 100m ;

• ‘piste cyclable’ ;

La classification des tronçons dans Géoroute est un peu différente. Deux attributs
peuvent aider à définir les correspondances avec la BDCarto. D’abord, l’attribut
« Classement physique ». Celui-ci accepte plusieurs valeurs [Géoroute 1999] :

• ‘autoroute’ : on attribue ce classement si le tronçon de route appartient
effectivement à cette catégorie d’après le décret du Conseil d’État (classement
officiel) ;

• ‘quasi-autoroute’ : il s’agit de routes importantes de type ‘autoroute’ mais qui
ne sont pas classées officiellement dans cette catégorie ;

• ‘bretelle’ : cette valeur est donnée pour des tronçons qui permettent la
communication entre routes dont l’une passe sous l’autre ;

• ‘route à 2 chaussées’ : aucune définition n’est indiquée pour ce type de route ;

• ‘route à 1 chaussée’ : aucune définition n’est indiquée pour ce type de route ;

• ‘chemin’ : il s’agit d’une voie circulable, empierrée ou non ;

• ‘Escalier ou passerelle’ : il s’agit d’un escalier ou d’une passerelle directement
relié au réseau routier. La passerelle doit supporter une allée.

Le second attribut de Géoroute à prendre en compte est l’attribut « Classement
fonctionnel ». Les valeurs permises sont les suivantes [Géoroute 1999] :

• ‘principal’ : cette valeur est attribuée pour les liaisons inter-métropoles, en
général des autoroutes et parfois des routes nationales.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 231 -

• ‘primaire’ : cette valeur concerne les liaisons entre départements (grandes
routes nationales par exemple mais aussi les quais de Seine…)

• ‘secondaire’ : elle concerne les liaisons entre villes à l’intérieur d’un
département. Il s’agit de routes départementales.

• ‘tertiaire’ : cette valeur est affectée aux voies intra-villes permettant de se
déplacer rapidement à l’intérieur des villes.

• ‘desserte’ : par exclusion, il s’agit de toutes les autres voies qui ne sont pas
classées à un niveau supérieur.

Les spécifications des bases montrent qu’il existe un conflit de description n-aires
entre les attributs [Devogele 1997]. L’information contenue par un ou plusieurs
attributs de la BDCarto correspond en effet à l’information apportée par plusieurs
attributs de Géoroute et il n’est pas évident de définir précisément les équivalences
entre les valeurs d’attributs. Les relations entre les valeurs ne sont pas de type ‘1-n’
ou ‘n-1’ mais plutôt de type ‘n-m’. De nombreux attributs sont portés par les tronçons
de route et on peut supposer qu’ils sont corrélés. Les attributs « Nombre de
chaussées » et « Nombre de voies » de la BDCarto ne sont pas complètement
indépendants par exemple. Ceux-ci peuvent en outre faire le lien avec les valeurs
‘route à 1 chaussée’ et ‘route à 2 chaussées’ de l’attribut « Classement physique » de
Géoroute. Dans cette expérimentation, nous nous sommes limités à apprendre des
correspondances de type ‘1-n’ ou ‘n-1’. Les algorithmes d’apprentissage que nous
utilisons ne nous permettent pas de définir des classes composées de plusieurs
valeurs faisant référence à plusieurs attributs. Mais cette limite n’est pas bloquante.
Nous avons quand même pu apprendre des relations intéressantes entre les attributs.

E.5.3 APPARIEMENT DES TRONÇONS

L’étape incontournable avant de comparer les représentations des deux bases est
l’appariement (cf. MECO). Les tronçons de route ont d’abord été appariés avant de
mettre en œuvre l’apprentissage.

La méthode d’appariement utilisée est celle définie par [Devogele 1997] (voir
annexe 3). C’est elle qui a servi à contrôler les correspondances calculées entre les
ronds-points (cf. E.3.6.). La zone étudiée ici est d’ailleurs celle utilisée pour
l’application sur les ronds-points. Au total, 6991 couples d’objets ont été définis.

E.5.4 APPRENTISSAGE DES CORRESPONDANCES ENTRE ATTRIBUTS

Tous les couples obtenus ont joué le rôle d’exemple d’apprentissage pour nos
tests. Nous avons donc utilisé une grande quantité d’exemples. Le nombre d’exemples
est un paramètre important dans l’apprentissage. Il peut fortement influencer la
qualité de l’hypothèse apprise. Tous les couples d’objets appariés ont pu être pris en
compte car nous avons adopté l’approche par prédiction. Nous n’avons donc pas
attribué la classe des exemples manuellement.

APPRENTISSAGE DES CONDITIONS A RESPECTER PAR L’ATTRIBUT « CLASSEMENT PHYSIQUE »

DE GEOROUTE

Nous avons d’abord cherché à apprendre les conditions que doivent respecter les
valeurs de l’attribut « Classement physique » de Géoroute à partir des attributs
« Vocation de la liaison », « Nombre de chaussées » et « Nombre de voies » de la

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 232 -

BDCarto. Nous avons ainsi appliqué l’algorithme d’induction C4.5. et obtenu l’arbre de
décision reporté en figure 133. Nous présentons d’abord ci-dessous un extrait des
exemples utilisés (tableau 10).

Tableau 10. Extrait des exemples d’apprentissage (Nombre total d’exemples : 6991)

 Attributs Classe

 Vocation liaison
(tronçon BDCarto)

Nombre de chaussées
(tronçon BDCarto)

Nombre de voies
(tronçon BDCarto)

Classement physique
(tronçon Géoroute)

1 bretelle 1 Sans objet Bretelle
2 Liaison locale 1 1 voie ou 2 voies étroites Route à 1 chaussée
3 Liaison principale 1 1 voie ou 2 voies étroites Route à 1 chaussée
4 Liaison principale 1 2 voies larges Route à 1 chaussée
5 Liaison principale 1 1 voie ou 2 voies étroites Route à 2 chaussées
6 Liaison principale 1 3 voies Route à 1 chaussée
7 Liaison principale 1 4 voies Route à 2 chaussées
8 Liaison régionale 1 1 voie ou 2 voies étroites Route à 1 chaussée
9 Liaison régionale 1 1 voie ou 2 voies étroites Route à 1 chaussée
10 Liaison régionale 1 2 voies larges Route à 1 chaussée
11 Autoroutier 1 Sans objet Autoroute
12 Autoroutier 1 Sans objet Autoroute
13 Autoroutier 1 Sans objet Quasi-autoroute
14 Liaison régionale 1 2 voies larges Route à 1 chaussée
15 Liaison principale 1 2 voies larges Route à 1 chaussée
16 Liaison principale 1 4 voies Route à 2 chaussées
17 Liaison locale 1 1 voie ou 2 voies étroites Route à 1 chaussée
18 Liaison locale 1 1 voie ou 2 voies étroites Route à 1 chaussée
18 Liaison locale 1 1 voie ou 2 voies étroites Route à 1 chaussée
20 bretelle 1 Sans objet Route à 1 chaussée

Cette hypothèse est globalement cohérente avec ce qu’on aurait pu annoncer en
analysant les spécifications. Le taux d’erreur réelle calculé par validation croisée (avec
k=10) est de 2%, ce qui est faible.

Figure 133. Arbre de décision appris déterminant les conditions que doivent respecter les valeurs de

l’attribut « classement physique » de Géoroute à partir des attributs de la BDCarto.

A la suite de cet apprentissage, nous avons quand même voulu examiner dans
quels cas les règles n’étaient pas vérifiées dans les données de manière à savoir si
l’hypothèse apprise devait être révisée. Un faible taux d’erreur réelle n’exclut pas en
effet une révision même partielle des règles.

Nous nous sommes d’abord concentrés sur les autoroutes. La règle apprise par
C4.5. introduit 8 erreurs pour les autoroutes sur un total de 87 objets de cette nature

Vocation_liaison
BDCarto

Classement_Physique
Géoroute = ‘autoroute’

‘autoroutier’

Classement_Physique
Géoroute =

‘route_1_chaussée’

Classement_Physique
Géoroute =

‘route_2_chaussées’

‘liaison_locale’ ‘liaison_régionale’ ‘liaison_principale’

Classement_Physique
Géoroute =

‘route_1_chaussée’
Nb_voies
BDCarto

‘bretelle’

Classement_Physique
Géoroute = ‘bretelle’

‘1_voie_ou_2_voies_
etroites’

‘Sans_objet’
‘2_voies_larges’

‘3_voies’
‘4_voies’

Classement_Physique
Géoroute =

‘route_1_chaussée’

Classement_Physique
Géoroute =

‘route_1_chaussée’

Classement_Physique
Géoroute =

‘route_1_chaussée’

Classement_Physique
Géoroute =

‘route_2_chaussées’

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 233 -

dans la BDCarto. Une erreur apparaît si les objets correspondants dans Géoroute n’ont
pas de classement physique de type ‘autoroute’ (règle non vérifiée). Parmi les 8
erreurs, 6 objets sont en effet étiquetés en ‘quasi-autoroute’, les 2 autres étant des
erreurs d’appariement. Nous pensons qu’il ne s’agit pas d’incohérences pour les
‘quasi-autoroutes’ mais plutôt d’équivalences car les définitions concernant les
autoroutes dans les spécifications des bases ne sont pas tout à fait les mêmes.
Puisque les correspondances avec les ‘quasi-autoroutes’ sont très marginales,
l’algorithme d’apprentissage n’a pas tenu compte de ces exemples pour déterminer
son hypothèse. Néanmoins, dans ce cas précis, nous devons tenir compte de ces
équivalences possibles. Il s’agit de cas relativement exceptionnels mais leur présence
implique de modifier la règle apprise. Les conditions à respecter par l’attribut de
Géoroute sont donc les suivantes :

Règle : Si Vocation_Liaison BDCarto = (‘autoroutier’)

Alors Classement_Physique Géoroute ∈ {‘autoroute’,‘quasi-autoroute’}

En ce qui concerne les bretelles, 33% des exemples ne vérifient pas la règle
apprise (20/60). Parmi eux, 5 erreurs d’appariement ont été détectées contre 15
exemples classés en ‘route à 1 chaussée’. Là aussi la règle doit être révisée. Dans la
BDCarto, en présence de ronds-points détaillés, la valeur ‘bretelle’ est attribuée aux
tronçons de route. Dans Géoroute, ce n’est pas le cas. De ce fait, des différences entre
valeurs d’attributs sont possibles et doivent être considérées comme équivalences (les
15 tronçons erronés appartiennent à des ronds-points). La règle révisée est la
suivante :

Règle : Si Vocation_Liaison BDCarto = (‘bretelle’)

Alors Classement_Physique Géoroute ∈ {‘bretelle’,‘route à 1 chaussée’}

Dans le cas d’une ‘liaison locale’ dans la BDCarto, nous avons appris que le
classement physique de Géoroute devait avoir pour valeur ‘route à 1 chaussée’. Seuls
32 cas ne vérifient pas cette règle sur 5017 couples de ce type. Nous pensons cette
fois qu’il s’agit d’incohérences. Nous avons donc décidé de ne pas réviser la règle. Les
cas erronés ont pour valeur ‘route à 2 chaussées’. Si des routes de ce type existaient
effectivement sur le terrain, l’attribut « Nombre de chaussées » de la BDCarto devrait
également prendre la valeur ‘2 chaussées’. Or, ce n’est pas le cas. Il est donc probable
qu’il s’agisse d’incohérences.

La règle concernant les ‘liaisons régionales’ n’a pas non plus été révisée. Sur 991
couples, 24 cas ne satisfont pas la règle et il s’agit d’incohérences.

Au sujet des liaisons principales, les règles apprises sont globalement
satisfaisantes. Si le nombre de voies de la BDCarto a pour valeur ‘sans objet’, la règle
indique que le classement physique de Géoroute doit être égal à ‘route à 2 chaussées’.
Cette règle est exacte. D’après les spécifications, la valeur ‘sans objet’ dans la
BDCarto est définie obligatoirement pour les voies à deux chaussées et les bretelles
d’échangeur. Il existe 18 couples qui ne vérifient pas cette règle sur un total de 82
paires. Ces couples prennent la valeur ‘route à 1 chaussée’. Ils correspondent à des
incohérences (erreurs dans la BDCarto ou Géoroute).

Les autres règles, celles pour les valeurs ‘1 ou 2 voies étroites’, ‘2 voies larges’ et
‘3 voies’ sont également valables. Les exemples qui ne les satisfont pas correspondent
bien à des incohérences (12 erreurs sur 334 dans le premier cas, 7 sur 301 dans le

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 234 -

deuxième et 1 sur 68 dans le troisième). Par contre, lorsque le nombre de voies est
fixé à 4 dans la BDCarto, les valeurs possibles de l’attribut « classement physique » de
Géoroute sont ‘route à 2 chaussées’ ou ‘route à 1 chaussée’. La règle apprise doit donc
être complétée :

Règle : Si Vocation_Liaison BDCarto = (‘liaison principale’) ∧ Nombre_Voies

BDCarto = (‘4 voies’)
Alors Classement_Physique Géoroute ∈ {‘route à 2 chaussées’,‘route à 1
chaussée’}

APPRENTISSAGE DES CONDITIONS A RESPECTER PAR L’ATTRIBUT « VOCATION DE LA

LIAISON » DE LA BDCARTO

Après ce test, nous avons mené l’apprentissage dans le sens inverse, autrement
dit, nous avons cherché à apprendre des règles permettant de spécifier les valeurs à
respecter par l’attribut « vocation de la liaison » de la BDCarto à partir des attributs
« classement physique » et « classement fonctionnel » de Géoroute.

L’arbre de décision appris a été transformé sous forme de règles de production.
Elles sont listées ci-dessous. Le taux d’erreur réelle estimé pour cette hypothèse est
de 11%.

R1. Si Classement_Fonctionnel Géoroute = (‘primaire’) ∧ Classement_Physique

Géoroute = (‘bretelle’)
Alors Vocation_Liaison BDCarto = (‘bretelle’)

R2. Si Classement_Fonctionnel Géoroute = (‘primaire’) ∧ Classement_Physique

Géoroute = (‘route à 1 chaussée’)
Alors Vocation_Liaison BDCarto = (‘liaison principale’)

R3. Si Classement_Fonctionnel Géoroute = (‘primaire’) ∧ Classement_Physique
Géoroute = (‘route à 2 chaussées’)
Alors Vocation_Liaison BDCarto = (‘liaison principale’)

R4. Si Classement_Fonctionnel Géoroute = (‘primaire’) ∧ Classement_Physique

Géoroute = (‘autoroute’)
Alors Vocation_Liaison BDCarto = (‘autoroutier’)

R5. Si Classement_Fonctionnel Géoroute = (‘secondaire’) ∧

Classement_Physique Géoroute = (‘bretelle’)
Alors Vocation_Liaison BDCarto = (‘bretelle’)

R6. Si Classement_Fonctionnel Géoroute = (‘secondaire’) ∧
Classement_Physique Géoroute = (‘route à 1 chaussée’)
Alors Vocation_Liaison BDCarto = (‘liaison régionale’)

R7. Si Classement_Fonctionnel Géoroute = (‘secondaire’) ∧

Classement_Physique Géoroute = (‘route à 2 chaussées’)
Alors Vocation_Liaison BDCarto = (‘liaison principale’)

R8. Si Classement_Fonctionnel Géoroute = (‘tertiaire’) ∧

Classement_Physique Géoroute = (‘bretelle’)
Alors Vocation_Liaison BDCarto = (‘bretelle’)

R9. Si Classement_Fonctionnel Géoroute = (‘tertiaire’) ∧

Classement_Physique Géoroute = (‘route à 1 chaussée’)
Alors Vocation_Liaison BDCarto = (‘liaison locale’)

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 235 -

R10. Si Classement_Fonctionnel Géoroute = (‘tertiaire’) ∧
Classement_Physique Géoroute = (‘route à 2 chaussées’)
Alors Vocation_Liaison BDCarto = (‘liaison locale’)

R11. Si Classement_Fonctionnel Géoroute = (‘desserte’)
Alors Vocation_Liaison BDCarto = (‘liaison locale’)

R12. Si Classement_Fonctionnel Géoroute = (‘principal’)

Alors Vocation_Liaison BDCarto = (‘autoroutier’)

R13. Si Classement_Fonctionnel Géoroute = (‘sans objet’)

Alors Vocation_Liaison BDCarto = (‘liaison locale’)

Nous avons révisé deux règles : les règles 6 et 7. La première est trop restrictive
(579 cas ne la vérifient pas sur 1452 couples de ce type). Lorsqu’une ‘route
secondaire’ de Géoroute est une ‘route à 1 chaussée’, il est possible d’avoir dans la
BDCarto une route de type ‘liaison régionale’ mais aussi, ‘liaison principale’, ‘liaison
locale’ et même ‘bretelle’. Pour la règle 7, la plage de valeurs possibles dans la
BDCarto doit également être étendue. Il est possible d’avoir une ‘liaison principale’
mais également une ‘liaison régionale’ ou une ‘liaison locale’. La règle doit donc
également être révisée.

E.5.5 BILAN DE L’APPLICATION SUR LES ATTRIBUTS

Pour cette expérimentation, nous n’avons pas présenté toutes les étapes des deux
méthodes MECO et MACO. Néanmoins, l’étape d’appariement a été réalisée pour
construire les exemples d’apprentissage. Nous nous sommes ensuite limités à étudier
les possibilités d’utilisation de l’apprentissage supervisé pour la découverte de règles
d’évaluation de la cohérence entre valeurs d’attributs.

Au regard de ces tests, nous considérons que l’apprentissage facilite la définition
des correspondances mais nous soulignons à nouveau l’importance d’effectuer une
analyse des hypothèses apprises. Les techniques d’induction utilisées n’ont pas permis
d’extraire des correspondances peu fréquentes. Celles-ci ont été assimilées à des
exemples bruités (non significatifs pour l’apprentissage) alors que la plupart d’entre
elles étaient exactes. Plusieurs règles ont donc été révisées malgré de faibles taux
d’erreur réelle estimés. Les règles apprises étaient cohérentes mais incomplètes.

Pour certaines correspondances (conflit de description n-aire), des techniques
d’apprentissage acceptant des classes composées de plusieurs valeurs faisant
référence à plusieurs attributs seraient mieux adaptées. De nombreux attributs sont
en effet corrélés et il est parfois souhaitable d’apprendre des relations de type
ensemble à ensemble entre les valeurs.

EE..66 BBIILLAANN GGEENNEERRAALL

Les trois applications développées ont permis d’étudier la faisabilité de notre
approche pour évaluer la cohérence inter-représentations.

La première expérimentation a montré l’intérêt de toutes les étapes de la
méthode MECO. Les spécifications ont prouvé leur utilité. Leur analyse a suffit à
recueillir toutes les connaissances permettant la réalisation des différentes étapes.

Chapitre E : Application de la méthodologie d’évaluation de la cohérence

- 236 -

L’apprentissage a également été appliqué (étape de MACO). Il a permis de mettre
en évidence l’écart existant entre les spécifications fournies par les producteurs de
données et celles constatées dans les données.

La seconde expérimentation a montré l’intérêt d’avoir recours à des outils
d’analyse spatiale pour enrichir les données et pour créer des exemples
d’apprentissage pertinents. L’apprentissage s’est imposé pour cette application. Les
spécifications ne nous ont pas permis de définir des règles permettant le contrôle
inter-bases.

La dernière expérimentation a illustré la mise en œuvre de l’apprentissage
automatique pour la découverte de correspondances entre valeurs d’attributs de
routes de deux BDG. Plusieurs milliers d’exemples d’apprentissage ont été construits
automatiquement en adoptant l’approche par prédiction. Au vu des résultats obtenus,
on peut considérer que notre méthodologie convient à la fois pour l’étude de la
cohérence entre représentations d’entités géographiques et pour l’étude de la
cohérence entre valeurs d’attributs d’entités géographiques.

Tous ces tests ont été développés dans le prototype HéTéROGENE réalisé à cette
fin. Avec ce prototype, il devrait être possible d’étudier la cohérence entre tous les
ronds-points existants dans les bases BDCarto et Géoroute sur la France entière
(plusieurs dizaines de milliers d’objets). La bibliothèque d’algorithmes que nous avons
conçue pour nos expérimentations peut également être réutilisée pour d’autres
applications.

CCOONNCCLLUUSSIIOONN EETT PPEERRSSPPEECCTTIIVVEESS

« Lorsqu’on s’achemine vers un but, l’important
est de soigneusement observer sa route, car elle nous
enseigne infailliblement la manière de l’atteindre. En
plus, à chaque pas, le chemin nous montre ses
richesses. »

 P. Coelho

Conclusion et Perspectives

- 238 -

11.. CCOONNCCLLUUSSIIOONN

1.1 RAPPEL DE L’OBJECTIF

Le problème de recherche étudié dans cette thèse avait pour cadre l’intégration
des bases de données spatiales et en particulier, l’intégration au niveau des données.
Le sujet traité a porté sur l’évaluation de la cohérence inter-représentations. Notre
objectif était de proposer une méthodologie permettant d’analyser, le plus
automatiquement possible, chaque différence de représentation entre des données
appariées issues de plusieurs bases. Cet objectif était motivé par le besoin de garantir
la cohérence lors de l’intégration de données. Cette évaluation permettra d’améliorer
la qualité des bases.

1.2 CONTRIBUTIONS

DEFINITION DES NOTIONS D’EQUIVALENCE ET D’INCOHERENCE

L’approche que nous avons adoptée pour étudier la cohérence entre les données
repose sur l’utilisation des spécifications des bases de données spatiales. Les
spécifications sont des métadonnées qui définissent les critères de saisie des objets
des bases. Ils permettent de juger si les représentations des bases sont équivalentes
ou incohérentes. Si les différences de représentation se justifient par les spécifications,
nous considérons que ces différences sont normales et que les représentations sont
équivalentes. Si les différences de représentation ne se justifient pas par les
spécifications, en raison de la présence d’une erreur de saisie ou de différences
d’actualité, nous considérons que les différences sont anormales et que les
représentations sont incohérentes.

METHODOLOGIE D’EVALUATION DE LA COHERENCE INTER-REPRESENTATIONS

Nous proposons deux méthodes complémentaires qui définissent la méthodologie
générale d’évaluation de la cohérence : la méthode MECO (Méthode d’Évaluation de la
COhérence) et la méthode MACO (Méthode d’Acquisition de connaissances pour
l’évaluation de la COhérence). A l’interface de ces deux méthodes se trouvent des
connaissances. Celles-ci sont utilisées par MECO et produites par MACO.

• Méthode MECO

La méthode MECO est destinée à réaliser l’évaluation de la cohérence. A partir des
données des bases indépendantes, l’application de MECO doit permettre d’obtenir un
ensemble de couples d’objets appariés qualifiés comme incohérent ou équivalent. Les
étapes de la démarche de MECO sont les suivantes : l’enrichissement, le contrôle intra-
base, l’appariement, le contrôle inter-bases, l’évaluation globale.

L’enrichissement vise à préparer les bases et les rapprocher pour le contrôle de la
cohérence des représentations. Il touche à la fois les schémas et les données. Cette
étape se caractérise par l’extraction d’information implicite et la caractérisation des
objets. Elle fait appel à des outils d’analyse spatiale qui sont définis après une analyse
individuelle et croisée des spécifications (étape de la méthode MACO).

Conclusion et Perspectives

- 239 -

Le contrôle intra-base est destiné à identifier un certain nombre d’erreurs avant la
mise en correspondance des données. Il est réalisé sur chaque base indépendante et
correspond à un contrôle d’intégrité. Ce contrôle s’appuie sur les caractéristiques des
objets en particulier issues de la phase d’enrichissement précédente. Il est réalisé
automatiquement, au moyen d’un système-expert. Les connaissances introduites dans
le système-expert découlent des spécifications des bases. Ces connaissances sont
acquises après l’étape d’analyse des spécifications (étape de la méthode MACO). Elles
sont décrites dans un langage à base de règles pour les rendre utilisables par le
système-expert.

L’appariement relie les objets homologues des différentes bases. La stratégie
d’appariement retenue est de définir les liens entre les objets sans se soucier de la
cohérence de leur représentation. L’usage de connaissances spécifiques sur les bases
est ainsi réduit. Les objets homologues sont principalement identifiés en s’appuyant
sur la géométrie et la position des objets. Cette stratégie permet l’emploi d’une boîte à
outils d’appariement générique (outils d’analyse spatiale). Dans la mesure du possible,
les résultats d’appariement doivent être analysés pour distinguer les couples bien
appariés des erreurs potentielles d’appariement.

Le contrôle inter-bases permet de classer les représentations de chaque couple
d’objets appariés comme des incohérences ou des équivalences. Il vérifie la cohérence
inter-représentations. Les règles d’évaluation utilisées sont celles déduites des
spécifications ou induites des données par apprentissage automatique (étapes de la
méthode MACO). Ces règles sont décrites dans le langage à base de règles du
système-expert.

Au terme du contrôle inter-bases, une évaluation globale des résultats est fournie.
Ces résultats peuvent être exploités pour corriger les données des bases ou signaler à
l’utilisateur quelles sont les représentations incohérentes, pourquoi elles sont
incohérentes et où elles se trouvent.

• Méthode MACO

La méthode MACO est destinée à produire l’ensemble des connaissances utiles à
MECO. Les sources de connaissances qu’elle exploite sont les spécifications, décrites
dans des documents papier, et les données. Les étapes de la démarche de MACO sont :
l’analyse des spécifications (systématique) et l’acquisition de connaissances par
apprentissage automatique supervisé (optionnelle).

L’analyse des spécifications est la première étape à mettre en œuvre. C’est elle
qui permet de comprendre le contenu des bases et d’identifier les règles de saisie des
objets. Une analyse individuelle et croisée des spécifications doit être réalisée. C’est
une étape qui aujourd’hui est interactive et à la charge d’un expert du domaine. A son
terme, un ensemble de connaissances doit être produit : la définition des concepts et
des propriétés à extraire pendant l’enrichissement (par exemple, les ronds-points, le
diamètre), la spécification des outils à utiliser pour enrichir les données des bases et
les apparier (étapes de MECO) et une liste de règles reformulées dans le langage du
système-expert choisi pour réaliser les contrôles intra-base et inter-bases (étapes de
MECO). Les règles pour le contrôle inter-bases sont définies manuellement par l’expert
si les spécifications le permettent, et si l’expert souhaite tenir compte des
spécifications fournies par le producteur de données pour l’évaluation. Dans le cas
contraire, l’expert applique l’étape d’apprentissage automatique supervisé (seconde
étape de MACO, cf. ci-dessous).

Conclusion et Perspectives

- 240 -

L’analyse des spécifications peut être facilitée par la description normalisée du
contenu des documents. Cette normalisation s’est traduite dans cette thèse par la
définition d’un modèle de représentation des spécifications (fruit d’un travail réalisé en
commun avec Nils Gesbert notamment). La formalisation des spécifications permet de
comparer plus facilement les documents. La formalisation aide aussi à mettre en
évidence les contraintes imprécises qui requièrent un examen des données pour les
expliciter. Plus généralement, le modèle des spécifications est un bon outil pour
analyser les spécifications de chaque base, même en dehors du cadre de l’intégration.

La seconde étape de MACO est l’apprentissage automatique à partir de données.
Elle sert à recueillir des règles pour le contrôle inter-bases (étape de MECO).
L’apprentissage est appliqué si les spécifications papier sont insuffisantes pour réaliser
le contrôle ou si l’on souhaite réaliser l’évaluation de la cohérence en utilisant les
spécifications constatées dans les données. Deux approches sont proposées pour
décrire la forme des règles d’évaluation. Du point de vue de l’apprentissage, la mise
en pratique de ces approches présente des différences importantes.

La première approche est ce que nous avons appelé l’approche par classification
directe. Elle consiste a définir des règles permettant de classer directement les
représentations de chaque couple d’objets appariés comme des incohérences ou des
équivalences. Lorsque ces règles sont acquises par apprentissage, l’intervention de
l’expert est requise pour classer les exemples (un exemple correspond à un couple
d’objets appariés classé comme incohérent ou équivalent). Les connaissances apprises
reflètent alors les connaissances de l’expert. C’est une approche qui est bien adaptée
à la description des règles d’évaluation mais elle est fastidieuse à mettre en œuvre. La
construction des exemples n’est pas automatique.

La seconde approche proposée vise à réduire l’intervention de l’expert et acquérir
des connaissances qui sont plus proches des données : c’est l’approche par prédiction,
comparaison et classification. Le principe est d’apprendre d’abord les conditions que
doit respecter la représentation des objets d’une base à partir de la représentation des
objets de l’autre base. Les exemples d’apprentissage (un exemple correspond à la
représentation caractérisée de la première base avec pour classe la représentation
homologue de la seconde base) peuvent être créés automatiquement, à l’issue de
l’étape d’appariement. Les connaissances apprises reflètent les connaissances
contenues dans les données, c’est-à-dire celles des personnes ayant produit les objets
des bases. Cette approche est plus facile à mettre en œuvre puisque l’intervention de
l’expert n’est pas nécessaire pour classer les exemples d’apprentissage. En
contrepartie, le contrôle des règles apprises est impératif car l’apprentissage est
réalisé avec des données bruitées. Les incohérences sont en effet considérées comme
du bruit pour l’apprentissage. Il faut donc s’assurer que l’algorithme d’apprentissage
n’apprend pas le bruit. L’intervention de l’expert est requise à ce niveau.

Notre méthodologie est synthétisée à la figure 134.

Conclusion et Perspectives

- 241 -

Figure 134. Synthèse de la méthodologie d’évaluation de la cohérence proposée.

APPLICATION DE LA METHODOLOGIE

Plusieurs applications ont été développées pour évaluer la méthodologie. Un
prototype a été mis au point à cette fin : le prototype HéTéROGENE.

Nous avons d’abord montré l’intérêt des différentes étapes de la méthode MECO
grâce à l’expérimentation réalisée sur les ronds-points. Les spécifications ont prouvé
leur utilité. Leur analyse a suffi à recueillir la plupart des connaissances utiles à
l’évaluation de la cohérence. Nous avons également mis en évidence l’intérêt d’utiliser
l’apprentissage automatique supervisé. Ces techniques nous ont permis d’acquérir des
règles reflétant la réalité de la saisie des données. Nous avons pu constater l’écart
existant entre les spécifications fournies par les producteurs de données et celles
suivies en pratique par les personnes chargées de la production des bases. Grâce à la
découverte de ces connaissances, une évaluation plus tolérante de la cohérence a pu
être réalisée.

La seconde application développée a porté sur l’étude des différences entre
bâtiments. Nous avons étudié la cohérence des représentations de bâtiments
présentant des différences de modélisation importantes. Nous avons souligné le rôle
que devaient jouer les méthodes d’analyse spatiale pour enrichir les données et
construire des exemples d’apprentissage pertinents. Nous avons également montré
l’intérêt d’utiliser l’apprentissage automatique dans un contexte où les spécifications
ne permettaient pas de définir des règles pour le contrôle inter-bases.

La dernière expérimentation réalisée a illustré l’application de la méthode MACO et
en particulier, l’étape d’apprentissage automatique, pour la découverte de règles de
correspondances entre valeurs d’attributs de routes. L’approche par prédiction fut

MACO

BD1 BD2
Spec1 Spec2

MECO

Analyse Spatiale

BD1 BD2

Contrôle inter-
bases

Ensemble
d’équivalences et
d’incohérences

BD1 BD2

 Connaissances

guident Analyse des
spécifications

déduit

Apprentissage
induitguident

Conclusion et Perspectives

- 242 -

retenue pour définir la forme des exemples d’apprentissage. Plusieurs milliers
d’exemples d’apprentissage ont ainsi pu être construits automatiquement. Les
résultats obtenus nous permettent de considérer que la méthodologie convient aussi
pour l’étude de la cohérence entre valeurs d’attributs d’entités géographiques.

Nous avons pu tirer plusieurs enseignements de ces tests. Le premier est que les
spécifications constituent des métadonnées particulièrement utiles pour l’intégration.
Toutefois, l’étape d’analyse des spécifications reste assez longue à réaliser
aujourd’hui. Son automatisation est souhaitée. Ensuite, au vu des résultats obtenus,
nous considérons que l’apprentissage automatique supervisé est une bonne solution
pour acquérir des connaissances à partir des données. Cependant, il s’agit d’être
prudent dans l’application des algorithmes d’apprentissage. Si en amont le problème
d’apprentissage est mal posé, les hypothèses apprises risquent de ne pas être
cohérentes avec la réalité et ne seront donc pas d’une grande utilité. En aval, il est
impératif de vérifier les hypothèses apprises et, au besoin, de les réviser. Cette
analyse est d’autant plus importante que dans notre contexte, suivant la forme des
exemples d’apprentissage retenue, de nombreux exemples peuvent être bruités.

EXPLOITATION DES RESULTATS

Puisque notre méthodologie permet d’identifier des erreurs de saisie dans les
bases, les résultats de l’évaluation pourraient servir à améliorer la qualité des
données, tant du point de vue de la géométrie des objets que de leurs attributs.

En réalisant davantage de tests d’apprentissage, on pourrait également envisager
d’enrichir les spécifications papier. On pourrait par exemple distinguer deux types de
seuil pour les règles de saisie : les seuils « théoriques », et les seuils « constatés »
dans les données. Cela permettrait également de mieux préciser certaines règles
imprécises.

22.. PPIISSTTEESS DDEE RREECCHHEERRCCHHEE

La méthodologie proposée pourrait être améliorée sur différents aspects touchant
à la fois la méthode MECO et la méthode MACO. Nous mentionnons ci-dessous plusieurs
perspectives de recherche.

2.1 PERSPECTIVES POUR LA METHODE MACO

RAFFINER LE MODELE DES SPECIFICATIONS

Le modèle que nous avons proposé pour formaliser la représentation des
spécifications a été défini à partir de documents provenant uniquement des bases de
l’IGN. Il serait utile de le confronter à davantage de documents provenant d’autres
producteurs de données géographiques pour valider son contenu.

On peut déjà mentionner quelques améliorations possibles à apporter à ce
modèle. En premier lieu, comme le propose [Gesbert et al. 2004], il est nécessaire de
mieux distinguer les règles qui portent sur les entités géographiques du monde réel de
celles qui concernent les objets de la base. En définissant explicitement une classe
« Entité géographique » qui représente un concept du monde réel, il est possible de
créer une ontologie du domaine qui peut être particulièrement utile pour l’intégration.

Conclusion et Perspectives

- 243 -

Dans notre contexte, cette distinction permettrait de mettre plus facilement en
évidence toutes les contraintes d’intégrité que doivent respecter les objets de la base.
Nous pourrions aussi plus facilement traduire les spécifications qui font référence aux
entités du monde réel, dans l’univers des données.

Plus simplement, sans remettre en cause la forme générale du modèle, celui-ci
pourrait être raffiné. Notre modèle ne permet pas, par exemple, de définir une règle
spécifiant la distance minimale à respecter entre deux points constitutifs d’une ligne
(objet d’une classe de la base). Il est également difficile de traduire la règle indiquée à
la figure 135. Cette règle est d’ailleurs représentée sous forme de figure car il est
difficile de l’exprimer par des phrases. Au sujet des relations spatiales, il serait utile de
définir une classification des relations entre objets lorsque ceux-ci sont disjoints. La
classe « Autre Contrainte de Relation Spatiale » devrait être raffinée. Par exemple, on
trouve dans les spécifications des relations du type : être le long de, être à côté, être
devant, être au milieu, etc. Certaines de ces relations peuvent être traduites en
relation métrique après une analyse des données, mais toutes ne peuvent pas l’être.
Une classification permettrait de les spécialiser.

Figure 135. Exemple de règle de modélisation difficilement traduisible dans le modèle des
spécifications proposé (Source : [BDTopo 1994]).

MANIPULER AUTOMATIQUEMENT LES SPECIFICATIONS FORMELLES

Le principal défaut de la méthode d’analyse des spécifications de MACO est qu’elle
reste aujourd’hui complètement interactive. S’il est difficile d’imaginer que cette étape
soit complètement automatisable, on peut envisager à l’avenir une traduction
automatique des spécifications formalisées sous forme de règles de production pour
réaliser les contrôles intra-base et inter-bases. Il serait utile de définir des outils
capables de reformuler automatiquement les spécifications formalisées en contraintes
d’intégrité (contrôle intra-base) et en règles de classification directe ou de prédiction
(contrôle inter-bases).

On peut se demander par ailleurs si le langage orienté-objet adopté pour
représenter les spécifications formalisées est bien adapté. Il serait intéressant à ce
sujet de tester les logiques de description pour représenter les spécifications, à l’image
des travaux réalisés sur la représentation et la manipulation des ontologies
[Hakimpour 2003]. Ces logiques pourraient être utiles pour réaliser des inférences sur
les classes « Entités géographiques » que nous mentionnions dans la section
précédente. Mais, ces mécanismes d’inférence ne présenteraient sans doute pas un
grand intérêt pour manipuler les contraintes de saisie proprement dites. En fait,
plusieurs langages de représentation seraient peut-être nécessaires car les
spécifications doivent aussi rester facilement compréhensibles par un utilisateur.

MONDE REEL SAISIE BDTOPO

Vue de dessus

Vue de face

Eglise

Bâtiment

Z église

Z Bâtiment

BATIMENT_RELIGIEUX
(Z de l'église)

BATIMENT_QUELCONQUE
(Z du bâtiment)

Conclusion et Perspectives

- 244 -

REPRESENTER GRAPHIQUEMENT LES DIFFERENCES DE SPECIFICATIONS

La représentation des spécifications dans un langage formalisé pourrait également
permettre de développer des outils de comparaison automatique des spécifications.
Ces outils seraient utiles pour déclarer les correspondances entre les schémas et
identifier les différences de représentation possibles entre les données. Il s’agit d’une
autre perspective de recherche.

Dans le même ordre d’idée, il serait utile d’étudier les possibilités de représenter
graphiquement les différences de spécifications (figure 136). Un stage au laboratoire
COGIT a déjà été réalisé dans ce sens [Goder 2003]. Le travail mériterait d’être
poursuivi.

Figure 136. Représentation de différences de spécifications entre attributs de deux BDG (Source :
[Goder 2003])

ÉTENDRE MACO A D’AUTRES TECHNIQUES D’APPRENTISSAGE AUTOMATIQUE

Concernant l’étape d’apprentissage de MACO, nous nous sommes volontairement
restreints à utiliser des algorithmes d’apprentissage automatique symbolique dont le
langage de représentation des exemples était de type attribut/valeur. A la suite des
différents tests, nous avons pu apprécier les limites des algorithmes. Il serait
maintenant utile d’explorer d’autres techniques d’apprentissage automatique.

 D’abord, des algorithmes acceptant des valeurs numériques dans la définition de
la classe des exemples devraient être utilisés, en gardant à l’esprit que les hypothèses
apprises doivent être compréhensibles par un expert du domaine. Ensuite, des
techniques plus robustes au bruit devraient être testées, en particulier, lorsque
l’approche par prédiction est adoptée. Il serait également intéressant d’étudier les
méthodes d’apprentissage capables de prendre en compte l’avis de plusieurs experts
[Richardson et Domingos 2003]. Dans notre cas, cette multiplicité serait
particulièrement intéressante car les connaissances implicites utilisées lors de la saisie
des données varient légèrement d’un expert à l’autre. En adoptant l’approche par
classification directe, les règles apprises ne représentent donc l’avis que d’un seul
expert, lequel n’est pas complètement représentatif de l’ensemble des opérateurs de
saisie.

Dans le souci de faciliter la tâche de recueil des exemples pour l’approche par
classification directe, on pourrait également étudier l’apprentissage actif. Ce type

Conclusion et Perspectives

- 245 -

d’apprentissage se caractérise par l’existence d’une interaction entre l’expert et
l’apprenant. Ce dernier tente d’identifier la meilleure hypothèse en posant un
minimum de questions à l’expert. Cet apprentissage pourrait permettre de définir une
hypothèse en réduisant la taille de l’échantillon d’exemples. Ceci est intéressant car
dans notre contexte, il est possible de devoir apprendre avec peu d’exemples pour
traiter les cas particuliers peu fréquents.

Enfin, il serait profitable d’utiliser des algorithmes d’apprentissage capables de
prendre en compte les caractéristiques spatiales des objets et, en particulier, les
relations spatiales qu’ils entretiennent avec d’autres objets [Ester et al. 1997,
Koperski et al. 1998]. L’information contextuelle des objets paraît pertinente pour
distinguer les différences résultant d’erreurs de saisie de celles provenant de mises à
jour.

2.2 PERSPECTIVES POUR LA METHODE MECO

Les améliorations qui mériteraient d’être effectuées touchent également la
méthode MECO. Nous les présentons ci-dessous.

ÉVALUER LES RESULTATS DE L’APPARIEMENT

Dans l’approche que nous proposons, nous préconisons d’évaluer les résultats de
l’appariement avant de mettre en œuvre le contrôle inter-bases. Il faut être capable
de juger si le couple d’objets appariés est probablement juste ou pas. L’évaluation
peut être réalisée en exploitant une autre méthode d’appariement, fondée sur d’autres
critères. C’est une solution que nous avons adoptée pour l’application sur les ronds-
points mais elle n’est pas optimale. Dans certains cas, il ne sera pas possible d’utiliser
une seconde méthode d’appariement. Dès lors, il s’agira de définir d’autres solutions
pour évaluer les résultats de l’appariement automatiquement. Cet aspect de la
méthode MECO devrait être approfondi.

ÉTUDIER LA COHERENCE DES RELATIONS TOPOLOGIQUES

Dans cette thèse, nous nous sommes principalement intéressés aux différences
de modélisation de la géométrie des objets. Nous avons également réalisé une
application assez simple sur les attributs. Mais la cohérence touche également les
relations topologiques entre les objets. A des échelles différentes, les relations entre
deux objets peuvent différer, d’autant que le mode d’implantation des objets peut
avoir changé. Une étude sur la cohérence des relations topologiques entre objets à
différentes échelles devrait être réalisée. Le travail de [Paiva 1998] devrait être
exploité à ce sujet.

ÉTUDIER LA COHERENCE DE POSITION

Nous avons également assez peu étudié la cohérence de position des objets. Nous
avons préconisé de fixer un seuil de recherche des candidats assez grand lors de
l’appariement afin de relier des objets homologues anormalement éloignés, mais les
différences de position n’ont pas été étudiées. Il serait utile de compléter les
applications dans ce sens.

Conclusion et Perspectives

- 246 -

REPRESENTER L’IMPRECISION DES SPECIFICATIONS A L’AIDE DE REGLES FLOUES

Grâce aux techniques d’apprentissage automatique, nous avons vu qu’il était
possible d’identifier l’écart existant entre les seuils définis dans les spécifications
fournies par les producteurs de données et celles constatées dans les données. Cette
zone d’imprécision existe car les spécifications papier sont là pour guider les
opérateurs de saisie mais les seuils ne sont pas rigoureusement respectés. Ils donnent
une ordre de grandeur aux opérateurs.

Dans ce travail, nous avons adopté un mode d’évaluation binaire. Les
représentations ont été jugées soit incohérentes, soit équivalentes. A l’avenir, il serait
plus juste de juger les différences de représentation d’une manière plus souple. Des
modificateurs linguistiques permettant de moduler la qualification des différences de
représentation devraient être utilisés. On pourrait par exemple qualifier les différences
comme totalement incohérentes, plutôt incohérentes, plutôt équivalentes ou
totalement équivalentes. Pour une évaluation de ce type, la logique floue semble bien
adaptée [Bouchon-Meunier 1999]. Les limites des fonctions d’appartenance qu’il est
nécessaire de définir dans ce cadre pourraient être fixées en exploitant les seuils des
spécifications papier et ceux obtenus par apprentissage automatique. Il existe
également des algorithmes d’apprentissage qui permettent d’induire des règles floues
[Guillaume 2001]. Ce type d’outil serait également intéressant à étudier. Ces règles
pourraient être facilement introduites dans notre système-expert car JESS est doté
d’une extension permettant de manipuler des règles floues (FuzzyJESS).

CARTOGRAPHIER LES INCOHERENCES ET LES EQUIVALENCES

En terme de présentation des résultats (pour l’étape d’évaluation globale de
MECO), il serait utile de définir une sémiologie adaptée à la représentation de la
cohérence. La solution pour obtenir une représentation efficace n’est cependant pas
évidente. La définition de la règle de sémiologie à appliquer est triviale mais il n’est
pas facile de rendre lisible l’information, les objets appariés pouvant se superposer. Ce
problème se pose également pour la représentation des liens d’appariement. Des
études pourraient être menées à ce sujet.

2.3 PERSPECTIVES POUR L’INTEGRATION DE BASES DE DONNEES SPATIALES

DEFINIR UN AGL DEDIE A L’INTEGRATION DE BASES DE DONNEES SPATIALES

Pour faciliter l’intégration des BD spatiales, il serait très utile de concevoir un AGL
spécifiquement conçu à cette fin. Celui-ci devrait permettre de déclarer les
correspondances entre les schémas graphiquement, et dans un langage comme celui
proposé par exemple par [Spaccapietra et al. 1992]. Les schémas ne devraient pas
être déconnectés des données afin de pouvoir mener une intégration conjointe des
schémas et des données. Les spécifications des BD devraient être également
associées. Les travaux réalisés dans le cadre des projets MurMur [MurMur 2002] et
Amber [Sotnykova 2003] vont déjà dans ce sens. L’outil proposé par [Cockcroft 2004]
pour définir et enregistrer les contraintes d’intégrité spatiales constitue également un
bon point de départ.

D’une manière plus générale, il serait utile d’associer systématiquement les
spécifications des bases de données géographiques aux schémas et aux données des
bases. Les AGL devraient permettre de saisir les spécifications en même temps que la
définition des schémas des BDG.

Conclusion et Perspectives

- 247 -

APPRENDRE LES CORRESPONDANCES ENTRE LES SCHEMAS A PARTIR DES CORRESPONDANCES

ENTRE LES DONNEES

Du point de vue de l’intégration, plutôt que de définir d’abord les correspondances
entre les schémas et puis les constater dans les données, on pourrait envisager
d’exploiter les correspondances entre les données appariées pour déclarer
automatiquement les correspondances au niveau des schémas. Les algorithmes
d’apprentissage automatique pourraient être utilisés à cette fin. L’approche par
prédiction que nous avons proposée prend déjà cette direction.

Dans le futur, on peut imaginer être capable d’intégrer des bases de données
spatiales le plus automatiquement possible. Des outils de comparaison de
spécifications pourraient aider à définir les relations entre les schémas qui seraient
traduites automatiquement en assertions de correspondances inter-schémas (ACI).
Les spécifications des bases pourraient également être reformulées automatiquement
sous forme de règles d’évaluation de la cohérence. Après avoir apparié les données
des bases au moyen d’algorithmes d’appariement géométrique, la cohérence serait
automatiquement contrôlée. Les données des bases pourraient ensuite être corrigées
et finalement intégrées en suivant les spécifications de la nouvelle base.

- 249 -

RREEFFEERREENNCCEESS BBIIBBLLIIOOGGRRAAPPHHIIQQUUEESS

[Abbas 1994] Abbas I. 1994. Base de données vectorielles et erreur cartographique :

problèmes posés par le contrôle ponctuel. Une méthode alternative fondée sur la distance de
Hausdorff : le contrôle linéaire, Thèse de doctorat de l’université Paris 7.

[Abdelmoty et Jones 1997] Abdelmoty A.I. and Jones C.B. 1997. Towards Maintaining

Consistency in Spatial Databases, In Proceedings of the 6th International Conference on
Information and Knowledge Management (CIKM'97), pp 293-300.

[Agent 1999a] Agent 1999. Selection of basic measures, Report DC1 of the AGENT project,

ESPRIT/LTR/24939.

[Agent 1999b] Agent 1999. Specifications for measures on MESO level and organisations,

Report DC4 of the AGENT project, ESPRIT/LTR/24939.

[Ahmed et al. 1991] Ahmed R., Smedt P.D., Du W., Kent W., Ketabchi M.A. and Litwin W.A.

1991. The Pegasus Heterogeneous Multidatabase System, IEEE Computer, 24(12), pp. 19-
27.

[Alchourron et al. 1985] Alchourron C., Gardenfors P. and Makinson D. 1985. On the logic of

theory change : partial meet functions for contraction and revision, Journal of Symbolic
Logic, 50(2), pp. 510-530.

[Anders et al. 1999] Anders K-H., Sester M. and Fritsch D. 1999. Analysis of settlement

structures by graph-based clustering, In Proceedings of the Semantic Modelling for the
Acquisition of Topographic Information from Images and Maps Conference (SMATI’99), pp.
41-49.

[Anokhin et Motro 2001] Anokhin P. and Motro A. 2001. Data Integration: Inconsistency

Detection and Resolution Based on Source Properties, In Proceedings of the International
Workshop on Foundations of Models for Information Integration (FMII’01).

[Appice et al. 2003] Appice A., Ceci M., Lanza A., Lisi F.A. and Malerba D. 2003. Discovery of

spatial association rules in geo-referenced census data: A relational mining approach,
Intelligent Data Analysis, 7(6), pp. 541-566.

[Arens et al. 1996] Arens Y., Knoblock C.A. and Shen W.-M. 1996. Query reformulation for

dynamic information integration, Journal of Intelligent Information Systems, Special Issue on
Intelligent Information Integration, 6(2-3), pp. 99-130.

Références bibliographiques

- 250 -

[Aufaure et al. 2000] Aufaure M.A., Yeh L. et Zeitouni K. 2000. Fouille de Données Spatiales,
In Prade H., Jeansoulin R. et Garbay C. (Eds.) : Le temps, l'espace et l'évolutif en Sciences
du Traitement de l'Information. Toulouse : CEPADUES-éditions, pp. 319-328.

[Aussenac 1989] Aussenac N. 1989. Conception d’une méthodologie et d’un outil d’acquisition

de connaissances expertes, Thèse de doctorat, Université Paul Sabatier de Toulouse.

[Ayel et Rousset 1990] Ayel M. et M.-C. Rousset 1990. La cohérence dans les bases de

connaissances. Toulouse : CEPADUES-éditions, Collection Intelligence artificielle, 106 p.

[Azé et Kodratoff 2002] Azé J. and Kodratoff Y. 2002. A study of the effect of noisy data in

rule extraction systemes, In Proceedings of the 16th European Meeting on Cybernetics and
Systems Research (EMCSR’02), vol. 2, pp. 781-786.

[Badard 2000] Badard T. 2000. Propagation des mises à jour dans les bases de données

géographiques multi-représentations par analyse des changements géographiques, Thèse de
doctorat en Sciences de l’Information Géographique, Université de Marne-la-Vallée, 114 p.

[Badard et al. 2001] Badard T., Braun A. et Raynal L. 2001. Projet SGME, Synthèse de l’étude

sur la conception d’un serveur géographique multi-échelles, Rapport SGME/2500/017.

[Badard et Lemarié 2002] Badard T. et Lemarié C. 2002. Associer les données :

l’appariement, In Ruas A. (Ed.), op. cit., chapitre 9, pp. 163-183.

[Badard et Braun 2003] Badard T. and Braun A. 2003. OXYGENE : an open framework for the

deployment of geographic web services, In Proceedings of the International Cartographic
Conference (ICC’2003), pp. 994-1003.

[Balley et al. 2004] Balley S, Parent C. and Spaccapietra S. 2004. Modeling geographic data

with multiple representations, International Journal of Geographical Information Science,
18(4), pp. 329-354.

[Bard 2000] Bard S. 2000. Révision d’une base de connaissances, Application à la

généralisation cartographique, Rapport de stage du DESS « Méthodes Quantitatives en
Gestion et Aménagement de l’Espace », Université de Metz, 62 p. + annexes.

[Bard 2004] Bard S. Méthode d’évaluation de la qualité de données géographiques

généralisées, Application aux données urbaines, Thèse de doctorat en Informatique,
Université Paris 6, 206 p.

[Barillot 2002] Barillot X. 2002. Mesures et structures d’analyse, In Ruas A. (Ed.), op. cit.,

chapitre 10, pp. 187-201.

[Barillot et Plazanet 2002] Barillot X. et Plazanet C. 2002. Analyse des formes des routes, In

Ruas A. (Ed.), op. cit., chapitre 11, pp. 203-223.

[Batini et al. 1986] Batini C., Lenzerini M and Navathe S.B. 1986. A comparative analysis of

methodologies for database schema integration, ACM Computing Surveys, 18(4), pp. 323-
364.

[BDCarto 2001] Spécifications de contenu de la BDCARTO, version 2.0., IGN, Saint-Mandé.

[BDPays 2001] Spécifications de contenu de la BDTopo Pays, version 1.1., IGN, Saint- Mandé.

[BDTopo 1994] Spécifications détaillées de la BDTOPO, version 3.1., IGN, Saint- Mandé.

[Bédard 1999] Bédard Y. 1999. Visual Modeling of Spatial Databases Towards Spatial

Extensions and UML, Geomatica, 53(2), pp. 169-186.

[Bédard et al. 2002] Bédard Y., Bernier E. et Devillers R. 2002. La métastructure vuel et la

gestion des représentations multiples, In Ruas A. (Ed.), op. cit., chapitre 8, pp. 149-162.

Références bibliographiques

- 251 -

[Bel Hadj Ali 2001] Bel Hadj Ali A. 2001. Qualité géométrique des entités surfaciques.
Application à l’appariement et définition d’une typologie des écarts géométriques, Thèse de
doctorat en Sciences de l’Information Géographique, Université de Marne-la-Vallée, 210 p.

[Bellahsène et Baril 2001] Bellahsène Z. et Baril X. 2001. XML et les systèmes d’intégration

de données, Interopérabilité et intégration des systèmes d’information, Revue ISI :
Ingénierie des Systèmes d’Information, 6(3), pp. 11-32.

[Berlin et Motro 2002] Berlin J. and A. Motro 2002. Database Schema Matching Using

Machine Learning with Feature Selection, In Proceedings of the 14th International Conference
on Advanced Information Systems Engineering (CAiSE’02), Lecture Notes in Computer
Science 2348, pp. 452-466.

[Bertin 1973] Bertin J. 1973. Sémiologie graphique. Les diagrammes, les réseaux, les cartes.

Paris – La Haye : Mouton et Gauthier-Villars, 400 p.

[Beynon-Davies et al. 1997] Beynon-Davies P., Bonde L., McPhee D. and Jones C.B. 1997. A

Collaborative Schema Integration System, Computer Supported Cooperative Work, 6(1), pp.
1-18.

[Bishr 1997] Bishr Y. 1997. Semantic Aspects of Interoperable GIS, PhD Thesis,

International Institute for Geo-Information Science and Earth Observation (ITC), 154 p.

[Boffet 2001] Boffet A. 2001. Méthode de création d'informations multi-niveaux pour la

généralisation cartographique de l'urbain, Thèse de doctorat en Sciences de l’Information
Géographique, Université de Marne-la-Vallée, 234 p.

[Bonjour et al. 1994] Bonjour M., Falquet G. et Léonard M. 1994. Bases de concepts et

intégration de bases de données, In Actes du 10ème Congrès INFORSID.

[Borges et al. 2002] Borges K.A.V., Davis C.A and Laender A.H.F. 1997. Integrity Constraints

in Spatial Databases, In Doorn J.H. and Rivero LC. (Eds.) : Database Integrity : Challenges
and Solutions, pp. 144-171.

[Boucelma et Lacroix 2001] Boucelma O. et Lacroix Z. 2001. InterMed : Interface de

médiation pour les systèmes d'information, Revue ISI : Ingénierie des Systèmes
d’Information, 6(3), pp. 33-60.

[Bouchon-Meunier 1999] Bouchon-Meunier B. 1999. La logique floue, Collection Que sais-

je ?. Paris : Presses Universitaires de France, 3ème édition, 127 p.

[Branki et Defude 1998] Branki T. and Defude B. 1998. Data and Metadata: two-dimensional

integration of heterogeneous spatial databases, In Proceedings of the 8th International
Symposium on Spatial Data Handling (SDH’98), pp. 172-179.

[Brassel et Weibel 1988] Brassel K. et Weibel R. 1988. A review and conceptual framework

of automated map generalization, International Journal of Geographical Information
Systems, 2(3), pp. 229-244.

[Braun 2004] Braun A. 2004. Plate-forme OXYGENE : prise en main et utilisation, Document

interne du laboratoire COGIT, IGN - Service de la Recherche, Saint-Mandé, 52 p.

[Breiman et al. 1984] Breiman L., Friedman J.H., Olshen R.A. and Stone C.J. 1984.

Classification and regression trees, Technical report, Wadsworth International.

[Brodeur 2004] Brodeur J. 2004. Interopérabilité des données Géospatiales : élaboration du

concept de proximité géosémantique, Thèse de doctorat en Géomatique, Université Laval,
247 p.

[Bruns et Egenhofer 1996] Bruns T.H. and Egenhofer M.J. 1996. Similarity of spatial scenes,

In Proceedings of the 7th International Symposium on Spatial Data Handling (SDH’96), pp.
173-184.

Références bibliographiques

- 252 -

[Buchanan et al. 1969] Buchanan B.G., Sutherland G.L. and Feigenbaum E.A. 1969. Heuristic
DENDRAL : a program for generating explanatory hyptheses in organic chemistry, In Meltzer
B., Michie D, Swann M (Eds.) : Machine Intelligence 4, Edinburgh University Press, pp. 209-
254.

[Burrough et Franck 1996] Burrough, P. A. and Frank A. U. (Eds.) 1996. Geographic Objects

with Indeterminate Boundaries, GISDATA Series. London : Taylor & Francis.

[Busse et al. 1999] Busse S., Kutsche R.-D., Leser U. and Weber H. 1999. Federated

Information Systems: Concepts, Terminology and Architectures, Technical Report n°99-9,
Technical University of Berlin, 38 p.

[Busse et al. 2000] Busse S., Kutsche R. and Leser U. 2000. Strategies for the Conceptual

Design of Federated Information Systems, In Proceedings of the 3rd International Workshop
on Engineering Federated Information Systems (EFIS’00), pp. 23-32.

[Buttenfield et Delotto 1989] Buttenfield B.P. and Delotto J.S. 1989. Multiple

representations, Report for the specialists meeting, National Center for Geographic
Information and Analysis (NCGIA), Technical paper 89-3, 1989.

[Calvanese et al. 1998] Calvanese D., De Giacomo G., Lenzerini M., Nardi D. and Rosati R.

1998. Knowledge Representation Approach to Information Integration, In Proceedings of the
American Association for Artificial Intelligence (AAAI) Workshop on AI and Information
Integration, pp. 58-65.

[Calvanese et al. 2001] Calvanese D., De Giacomo G., Lenzerini M., Nardi D. and Rosati R.

2001. Data Integration in Data Warehousing, International Journal of Cooperative
Information Systems, 10(3), pp. 237-271.

[Campbell 2000] Campbell J. 2000. Map Use and Analysis. Dubuque : McGraw-Hill, 4th edition.

[Car et Frank 1994] Car A. and Frank A. 1994. Modelling a Hierarchy of Space Applied to

Large Road Networks, In Proceedings of the International Workshop on Advanced Research
in Geographic Information Systems (IGIS’94), Lecture Notes in Computer Science 884,
Springer-Verlag, pp.15-24.

[Chawla et al. 2001] Chawla S., Shekha S., Wu W. and Ozesmi U. 2001. Modelling spatial

dependencies for mining geospatial data, In Miller H. J. and Han J. (Eds.), op. cit., chapter 6,
pp. 131-159.

[Chrisman et Lester 1991] Chrisman N.R. and Lester M.K. 1991. A diagnostic test for error in

categorical maps, In Proceedings of the 10th International Symposium on Computer-Assisted
Cartography (Auto-Carto 10), pp. 330-348.

[Christophe et Ruas 2002] Christophe S. and Ruas A. 2002. Detecting Building Alignments

for Generalisation Purposes, In Proceedings of 10th International Symposium on Spatial Data
Handling (SDH’02), pp 419-432.

[Clancey 1983] Clancey W. 1983. The Epistemology of a Rule Based Expert System – A

framework for Explanation. Artificial Intelligence journal, 20(3), pp.215-251.

[Clancey 1985] Clancey W. 1985. Heuristic Classification, Technical report, Stanford University

(ref. STAN-CS-85-1066).

[Cleach et Fort 2003] Cleach A. et Fort J. 2003. Intégration de bases de données spatiales,

constitution d’une BD multi-représentation hydrographique, Rapport de stage, École Navale,
Brest, 50 p.

[Cockcroft 1997] Cockcroft S. 1997. A Taxonomy of Spatial Data Integrity Constraints,

GeoInformatica, 1(4), pp. 327-343.

[Cockcroft 2004] Cockcroft S. 2004. The Design and Implementation of a Repository for the

Management of Spatial Data Integrity Constraints, GeoInformatica, 8(1), pp. 49-69.

Références bibliographiques

- 253 -

[Cohen 1995] Cohen W. 1995. Fast Effective Rule Induction, In Proceedings of the 12th
International Conference on Machine Learning (ICML’95), pp. 115-123.

[Cohen 1998] Cohen W. 1998. Integration of Heterogeneous Databases without Common

Domains Using Queries Based on Textual Similarity, In Proceedings of the International
Conference on Management of Data (SIGMOD’98), pp. 201-212.

[Colomb 1997] Colomb R.A. 1997. Impact of Semantic Heterogeneity on Federating

Databases, The Computer Journal, 40(5), pp. 235-244.

[Congalton 1991] Congalton R.G. 1991. A review of assessing the accuracy of classifications

of remotely sensed data, Remote Sensing of Environment, 37(1), pp. 35-46.

[Conrad et al. 1997] Conrad S., Eaglestone B., Hasselbring W., Roantree M., Saltor F.,

Schonhoff M., Strassler M. and Vermeer M. 1997. Research issues in federated database
systems : report of EDBIS’97 Workshop, SIGMOD Record, 26(4), pp. 54-56.

[Cornuéjols et Miclet 2002] Cornuéjols A. et Miclet L. 2002. Apprentissage artificiel, concepts

et algorithmes. Paris : Eyrolles, 591 p.

[Coster et Chermant 1989] Coster M. et Chermant J.L. 1989. Précis d’analyse d’images.

Presses du CNRS, chap. 9, pp. 291-339.

[Cressie 1993] Cressie N.A. 1993. Statistics for Spatial Data. New York : John Wiley & Sons,

revised edition, 928 p.

[Cruz et al. 2002] Cruz I.F., Rajendran A., Sunna W. and Wiegand N. 2002. Handling semantic

heterogeneities using declarative agreements, In Proceedings of the 10th International
Symposium on Advances in Geographic Information Systems (ACM-GIS’02), pp. 168-174.

[Cuenin 1972] Cuenin, R. 1972. Cartographie Générale. Notions générales et principes

d’élaboration. Paris : Eyrolles, Tome 1, 323 p.

[Cullot et al. 2003] Cullot N., Parent C., Spaccapietra S. et Vangenot C. 2003.

Des ontologies pour données géographiques, Revue internationale de Géomatique, 13(3),
pp. 285-306.

[David et Fasquel 1997] David B. & Fasquel P. 1997. Qualité d’une base de données

géographiques : concepts et terminologie, Bulletin d’Information de l’IGN, 67, 51 p.

[David et al. 1993a] David B., Raynal L., Schorter G. and Mansart V. 1992. GeO2 : Why

objects in a geographical DBMS ?, In Proceedings of the 3rd International Symposium on
Advances in Spatial Databases (SSD’93), Lecture Notes in Computer Science 692, Springer-
Verlag, pp. 264-276.

[David et al. 1993b] David J.-M., Krivine J.-P. and Simmons R. (Eds.) 1993. Second

generation Expert Systems. Berlin : Springer-Verlag.

[Dayal 1983] Dayal U. 1983. Processing queries over generalized hierarchies in a

multidatabase systems, In Proceedings of the 9th International Conference on Very Large
Data Bases (VLDB’83), pp. 342-353.

[DB-Main 2004] DB-Main 2004. Atelier de Genie Logiciel DB-Main : http://www.db-main.be/

[Decatur 1997] Decatur S.E. 1997. Pac learning with constant-partition classification noise

and applications to decision tree induction, In Proceedings of the 14th International
Conference on Machine Learning (ICML’97), pp. 83-91.

[Delobel et al. 2003] Delobel C., Reynaud C., Rousset M.-C., Sirot J.-P. and Vodislav D. 2003.

Semantic Integration in Xyleme: a Uniform Tree-based Approach, Journal on Data &
Knowledge Engineering, 44(2), pp 267-298.

Références bibliographiques

- 254 -

[Devogele et al. 1996] Devogele T., Trévisan J. and Raynal L. 1995. Building a multi-scale
database with scale-transaction relationships, In Proceedings of the 7th International
Conference on Spatial Data Handling (SDH’96), pp. 337-351.

[Devogele 1997] Devogele T. 1997. Processus d’intégration et d’appariement de bases de

données Géographiques. Application à une base de données routières multi-échelles, Thèse
de doctorat en Informatique, Université de Versailles, 205 p.

[Devogele et al. 1998] Devogele T., Parent C. and Spaccapietra S. 1998. On Spatial Database

Integration, International Journal of Geographical Information Science, 12(4), pp. 335-352.

[Devogele et al. 2002] Devogele T., Badard T. et Libourel T. 2002. La problématique de la

représentation multiple, In Ruas A. (Ed.), op. cit., chapitre 3, pp. 55-74.

[Dietterich et Bakiri 1995] Dietterich T.G. and Bakiri G. 1995. Solving multiclass learning

problems via error-correcting output codes, Journal of Artificial Intelligence Research, 2, pp.
263-286.

[Doan et al. 2003] Doan A., Domingos P. and Levy A. 2003. Learning to match the schemas

of data sources : a multistrategy approach, Machine Learning Journal, 50(3), pp. 279-301.

[Doucet et Gançarski 2001] Doucet A. et Gançarski S. 2001. Entrepôts de données et bases

de données multidimensionnelles, In Doucet A. et Jomier G. (Eds.) : Bases de données et
internet. Paris : Hermès – Lavoisier, chapitre 12, pp. 367-394.

[Dougherty et al. 1995] Dougherty J., Kohavi R., Sahami M. 1995. Supervised and

unsupervised discretization of continuous features, In Proceedings of the 12th International
Conference on Machine Learning (ICML’95), pp. 194-200.

[Duchêne et Regnauld 2002] Duchêne C. et Regnauld N. 2002. Le modèle AGENT, In Ruas A.

(Ed.), op. cit., chapitre 21, pp. 369-385.

[Duchêne 2004] Duchêne C. 2004. Généralisation cartographique par agents communicants :

le modèle CartACom, Thèse de doctorat en Informatique, Université Paris 6, 230 p.

[Duckham et al. 2000] Duckham M., Drummond J. and Forrest D. 2000. Spatial data quality

capture through inductive learning, Spatial Cognition and Computation, 2(4), pp. 261-282.

[Dunkars 2003] Dunkars M. 2003. Matching of Datasets, In Proceedings of The 9th

Scandinavian Research Conference on Geographical Information Science (ScanGIS’03), pp.
67-78.

[Dupin de Saint-Cyr et Loiseau 2000] Dupin de Saint-Cyr F. et Loiseau S. 2000. Validation

et révision, In Actes du 12ème Congrès Francophone AFRIF-AFIA de Reconnaissance des
Formes et Intelligence Artificielle (RFIA’00), vol 1, pages 175-183.

[Egenhofer et Franzosa 1991] Egenhofer M.J. and Franzosa R.D. 1991. Point-set topological

spatial relations, International Journal of Geographical Information Systems, 5(2), pp. 161-
174.

[Egenhofer et Herring 1991] Egenhofer M.J. and Herring J.R. 1991. A framework for the

definition of topological relationships and an algebraic approach to spatial reasoning within
this framework, National Center for Geographic Information and Analysis (NCGIA), Technical
Report 91-7, 55 p.

[Egenhofer et Franzosa 1994] Egenhofer M.J. and Franzosa R.D. 1994. On the equivalence

of topological relations, International Journal of Geographical Information Systems, 8(6),
pp. 133-152.

[Egenhofer et al. 1994] Egenhofer M.J., Clementini E. and Di Felice P. 1994. Evaluating

inconsistencies among multiple representations, In Proceedings of the 6th International
Symposium on Spatial Data Handling (SDH’94), pp. 901-920.

Références bibliographiques

- 255 -

[El-Geresy et Abdelmoty 1998] El-Geresy B.A. and Abdelmoty A.I. 1998. A Qualitative
Approach to Integration in Spatial Databases. In Proceedings of the 9th International
Conference on Database and Expert Systems Applications (DEXA'98), Lecture Notes in
Computer Science 1460, Springer-Verlag, pp. 280-289.

[Elias 2003] Elias B. 2003. Extracting landmarks with data mining methods, In Proceedings of

the International Conference on Spatial Information Theory (COSIT’03), Lecture Notes in
Computer Science 2858, Springer-Verlag, pp. 375-389.

[Esposito et al. 1997] Esposito F., Lanza A., Malerba D. and Semeraro G. 1997. Machine

learning for map interpretation : an intelligent tool for environmental planning, Applied
Artificial Intelligence, 11(7-8), pp. 673-696.

[Ester et al. 1997] Ester M., Sander J. and Kriegel H.-P. 1997. Spatial Data Mining: A

Database Approach, In Proceedings of the 5th International Symposium on Advances in
Spatial Databases (SSD’97), Lecture Notes in Computer Science 1262, Springer-Verlag, pp.
47-66.

[Estivill-Castro et Lee 2002] Estivill-Castro V. and Lee I. 2002. Multi-level clustering and its

visualization for exploratory spatial analysis, GeoInformatica, 6(2), pp. 123-152.

[Euzenat 1999a] Euzenat J. 1999. Représentations de connaissance. De l’approximation à la

confrontation, Mémoire d’habilitation à diriger des recherches, Université Joseph Fourier,
116 p.

[Euzenat 1999b] Euzenat J. 1999. La représentation des connaissances est-elle soluble dans

le Web ?, Document numérique, 3(3-4), pp. 151-167.

[Fan et al. 2001] Fan W., Lu H., Madnick S.E., Cheung D.W. 2001. Discovering and reconciling

data value conflicts for numerical data integration, Information Systems, 26(8), 635-656,
2001.

[Fayyad et al. 1996] Fayyad U. M., Piatetsky-Shapiro G., Smyth P. 1996. From Data Mining to

Knowledge Discovery: An Overview, In Fayyad U. M., Piatetsky-Shapiro G., Smyth P.,
Uthurusamy R. (Eds.) : Advances in Knowledge Discovery and Data Mining. AAAI Press, pp.
1 - 34.

[Feigenbaum 1981] Feigenbaum E.A. 1981. Expert Systems in the 1980s, In Bond A. (Ed.):

State of the art report on machine intelligence. Maidenhead : Pergamon-Infotech.

[Ferras 1995] Ferras R. 1995. Niveaux géographiques et échelles spatiales, In Bailly A., Ferras

R. et Pumain D. (sous la direction de) : Encyclopédie de géographie. Paris : Economica,
chapitre 22, pp. 403-421.

[Filho et al. 2002] Filho J. L., Iopche C. and Borges K.A.V. 2002. Analysis Patterns for GIS

Data Schema Reuse on Urban Management Applications, CLEI Electronic Journal, 5(2), 15 p.

[Fonseca et al. 2002] Fonseca F.T., Egenhofer M., Agouris P. and Câmara G. 2002. Using

ontologies for integrated Geographic Information Systems, Transactions in GIS, 6(3), pp.
231-257.

[Fonseca et al. 2003] Fonseca F.T., Davis C.A. and Câmara G. 2003. Bridging Ontologies and

Conceptual Schemas in Geographic Information Integration, GeoInformatica, 7(4), pp. 355-
378.

[Forgy 1982] Forgy C.L. 1982. RETE: a fast algorithm for the many patterns/many objects

match problem, Artificial Intelligence, 19(1), pp. 17-37.

[Fougères et Trigano 1999] Fougères A.-J. and Trigano P. 1999. Construction de

spécifications formelles à partir des spécifications rédigées en langage naturel, Document
numérique, 3(3-4), pp. 215-239.

[Freska 1992] Freska C. 1992. Temporal reasoning based on semi-intervals, Artificial

Intelligence, 54(1), pp. 199-227.

Références bibliographiques

- 256 -

[Friedman-Hill 2003] Friedman-Hill E. 2003. Jess in Action, Java Rule-based Systems.
Manning Publications, 480 p.

[Friis-Christensen 2003] Friis-Christensen A. 2003. Issues in the Conceptual Modeling of

Geographic Data, PhD Thesis in Computer Science, University of Aalborg, 155 p.

[Gabay et Doytsher 2000] Gabay Y. and Doytsher Y. 2000. An approach to matching lines in

partly similar engineering maps, Geomatica, 54(3), pp. 297-310.

[Gahegan 2002] Gahegan M. 2002. On the application of inductive machine learning tools to

geographical analysis, Geographical Analysis, 32(1), pp. 113-139.

[Garcia-Molina et al. 1997] Garcia-Molina H., Papakonstantinou Y., Quass D., Rajaraman A.,

Sagiv Y., Ullman J., Vassalos V., Widom J. 1997. The TSIMMIS approach to mediation : Data
models and Languages, International Journal of Intelligent Information Systems, 8(2), pp.
117-132.

[Gardarin 1999] Gardarin G. 1999. Bases de données. Paris : Eyrolles, 788 p.

[Géoroute 1999] Spécifications de contenu de Géoroute, version 2.5., IGN, Saint-Mandé.

[Géoroute 2000] Spécifications de saisie de Géoroute, version 2.1., IGN, Saint-Mandé.

[Gesbert et al. 2004] Gesbert N., Libourel T. et Mustière S. 2004. Apport des spécifications

pour les modèles de bases de données géographiques, Revue internationale de Géomatique,
14(2), pp. 239-257.

[Goder 2003] Goder G. 2003. Représentation comparée de schémas et spécifications de
contenu, Rapport de stage du « DESS Cartographie Numérique », Université Paris 1, 21 p.

[Goodchild et Jeansoulin 1998] Goodchild M. and Jeansoulin R. (Eds.) 1998. Data Quality in

Geographic Information : from Error to Uncertainty. Paris : Hermes, 192 p.

[Goyal 2000] Goyal R.K. 2000. Similarity assessment for cardinal directions between extended

spatial objects, PhD Thesis in Spatial Information Science and Engineering, University of
Maine, 167 p.

[Grosso 2004] Grosso E. 2004. Étude des carrefours d’un réseau routier, Rapport de stage du

« DESS Cartographie Numérique », Université Paris 1, 37 p.

[Gruber 1993] Gruber T.R. 1993. A translation approach to portable ontology specifications,

Knowledge Acquisition, 5(2), pp. 199-220.

[Guarino 1998] Guarino N. 1998. Formal ontology and information systems, In Proceedings of

the 1st International Conference on Formal Ontology in Information Systems (FOIS’98), pp.
3-17.

[Guigo et al. 1995] Guigo M., Davoine P.-A., Dubus N., Guarniéri F., Richard B. et Bailly B.

1995. Gestion de l’environnement et systèmes-experts. Paris : Masson, Collection
Géographie, 181 p.

[Guillaume 2001] Guillaume S. 2001. Induction de règles floues interprétables, Thèse de

Doctorat en Informatique, Institut National des Sciences Appliquées de Toulouse, 195 p.

[Guptill 1989] Guptill S.C. 1989. Speculations on seamless, scaleless cartographic databases,

In Proceedings of the 9th International Symposium on Computer-Assisted Cartography (Auto-
Carto 9), pp. 436-443.

[Guptill et Morrison 1995] Guptill S.C. et Morrison J.L. (Eds.) 1995. Elements of spatial data

quality. Oxford : Pergamon, 202 p.

Références bibliographiques

- 257 -

[Hadzilacos et Tryfona 1998] Hadzilacos Th. and Tryfona N. 1997. Evaluation of Data
Modeling Methods for Geographic Applications, Australian Journal of Information Systems,
6(1), pp. 15-26.

[Hakimpour et Geppert 2001] Hakimpour F. and Geppert A. 2001. Resolving Semantic

Heterogeneity in Schema Integration: an Ontology Based Approach, In Proceedings of 2nd
International Conference on Formal Ontology in Information Systems (FOIS’01), pp. 297-
308.

[Hakimpour 2003] Hakimpour F. 2003. Using Ontologies to resolve Semantic Heterogeneity

for Integrating Spatial Database Schemata, PhD Thesis in Computer Science, University of
Zurich, 191 p.

[Hammer et McLeod 1993] Hammer J. and McLeod D. 1993. An approach to resolving

semantic heterogeneity in a federation of autonomous, heterogeneous database systems,
Journal for Intelligent and Cooperative Information Systems, 2(1), pp. 51-83.

[Han et al. 1997] Han J., Koperski K. and Stefanovic N. 1997. GeoMiner: A System Prototype

for Spatial Data Mining, SIGMOD Record, 26(2), pp. 553-556.

[Han et al. 2001] Han J., Kamber M. and Tung A.K.H. 2001. Spatial clustering methods in

data mining, In Miller H. J. and Han J. (Eds.), op. cit., chapter 8, pp. 188-217.

[Hass et al. 1997] Hass L.M., Kossman D., Wimmers E.L., Yang J. 1997. Optimizing queries

across diverse data sources, In Proceedings of the 23rd International Conference on Very
Large Data Bases (VLDB’97), pp. 276-285.

[Hayes-Roth et al. 1983] Hayes-Roth F., Waterman D.A. and Lenat D.B. 1983. An Overview

of Expert Systems, In Hayes-Roth F., Waterman D.A. and Lenat D.B. (Eds.) : Building Expert
Systems. Addison-Wesley.

[Heiler et al. 1996] Heiler S., Miller R.J. and Ventrone V. 1996. Using Metadata to Address

Problems of Semantic Interoperability in Large Object Systems, In Proceedings of the IEEE
Metadata Conference.

[Inmon 1996] Inmon W.H. 1996. Building the Data Warehouse. New York : John Wiley &

Sons, Second Edition, 401 p.

[Jahard et al. 2003] Jahard Y., Lemarié C. and Lecordix F. 2003. The implementation of new

technology to automate map generalisation and incremental updating processes, In
Proceedings of the International Cartographic Conference (ICC’2003), pp. 1149-1458.

[Jakobovits 1997] Jakobovits R. 1997. Integrating Heterogeneous Autonomous Information

Sources, Technical Report TR-97-12-05, University of Washington, 28 p.

[Jaudoin et al. 2003] Jaudoin H., Rey C., Schneider M. and Vigier F. 2003. Interoperability of

the Agricultural Information Systems: a Common ontological Approach for Various Exchange
Type, In Proceedings of the 4th Conference of the European Federation for Information
Technology in Agriculture Food and the Environment (EFITA’03), pp. 293-299.

[Jeansoulin et Papini 2000] Jeansoulin R. et Papini O. 2000. Revision et information spatiale,

In Prade H., Jeansoulin R. et Garbay C. (Eds.) : Le temps, l'espace et l'évolutif en Sciences
du Traitement de l'Information. Toulouse : CEPADUES-editions, pp. 294-304.

[Kashyap et Sheth 1996] Kashyap V. et Sheth A. 1996. Semantic heterogeneity in Global

Information Systems : the role of Metadata, Context and Ontologies, In Papazoglou M. and
Schlageter G. (Eds.) : Cooperative Information Systems : Current Trends and Directions, pp.
139-178.

[Katsuno et Mendelzon 1991] Katsuno H. and Mendelzon A. 1991. Propositional Knowledge

Base Revision and Minimal Change, Artificial Intelligence, 52(3) pp. 263-294.

[Kavouras et Kokla 2000] Kavouras M. and Kokla M. 2000. Ontology-Based Fusion of

Geographic Databases, In Spatial Information Management, Experiences and Visions for the

Références bibliographiques

- 258 -

21st Century Seminar, International Federation of Surveyors (FIG), Commission 3-WG 3.1,
Athens, 7 p.

[Kayser 1997] Kayser D. 1997. La représentation des connaissances. Paris : Hermès, 308 p.

[Kilpeläinen 2000] Kilpeläinen T. 2000. Knowledge Acquisition for Generalization Rules,

Cartography and Geographic Information Science, 27(1), pp.41-50.

[Kim et Seo 1991] Kim W. and Seo J. 1991. Classifying schematic and data heterogeneity in

multidatabase system, IEEE Computer, 24(12), pp. 12-18.

[Kim et al. 1993] Kim W., Choi I., Gala S. and Scheevel M. 1993. On resolving schematic

heterogeneity in multidatabase systems, Distributed and Parallel Databases, 1(3), pp. 251-
279.

[Kirk et al. 1995] Kirk T., Levy A., Sagiv Y and Srivastava D. 1995. The Information Manifold,

In Proceedings of the AAAI Spring Symposium on Information Gathering in Distributed
Heterogeneous Environments.

[Koperski et Han 1995] Koperski K. and Han J. 1995. Discovery of Spatial Association Rules

in Geographic Information Databases, In Proceedings of the 4th International Symposium on
Advances in Spatial Databases (SSD’95), Lecture Notes in Computer Science 951, Springer-
Verlag, pp. 47-66.

[Koperski et al. 1998] Koperski K., Han J. and Stefanovic N. 1998. An Efficient Two-Step

Method for Classification of Spatial Data, In Proceedings of the International Symposium on
Spatial Data Handling (SDH’98), pp. 45-54.

[Krivine et David 1991] Krivine J.-P. et David J.-M. 1992. L’acquisition des connaissances vue

comme un processus de modélisation : méthodes et outils, Intellectica, 12, pp. 101-137.

[Larson et al. 1989] Larson J.A., Navathe S.B. and Elmasri R. 1989. A Theory of Attributed

Equivalence in Databases with Application to Schema Integration, IEEE Transactions on
Software Engineering, 15(4), pp. 449 - 463.

[Lassoued et al. 2004] Lassoued Y., Manoah S. et Boucelma O. 2004. Correspondances inter-

schémas dans les SIG, In Actes du 14ème Congrès Francophone AFRIF-AFIA de
Reconnaissance de Formes et Intelligence Artificielle (RFIA’04), pp. 305-315.

[Laurini et Millert-Raffort 1993] Laurini R. and Millert-Raffort F. 1993. Les bases de données

en géomatique. Paris : Hermès, 340 p.

[Laurini 1996] Laurini R. 1996. Raccordement géométrique de bases de données

géographiques fédérées, Revue ISI : Ingénierie des Systèmes d’Information, 4(3), pp. 361-
388.

[Lawrence 2001] Lawrence R. 2001. Automatic Conflict Resolution to Integrate Relational

Schema, PhD Thesis in Computer Science, University of Manitoba, 162 p.

[Leclercq et al. 1999] Leclercq E., Benslimane D. and Yétongnon K. 1999. ISIS : A Semantic

Mediation Model and an Agent Based Architecture for GIS Interoperability, In Proceedings of
the International Database Engineering and Applications Symposium (IDEAS’99), pp. 87-91.

[Lecordix et al. 1997] Lecordix F., Plazanet C. et Lagrange J.-P. 1997. A platform for research

in generalization : application to caricature, GeoInformatica, 1(2), pp. 161-182.

[Lemarié 1996] Lemarié C. 1996. État de l’art sur l’appariement, Rapport technique

DT/9600022/S-RAP, IGN, Service de la Recherche, Saint-Mandé, Juillet 1996.

[Lemarié et Bucaille 1998] Lemarié C. et Bucaille O. 1998. Spécifications d’un module

générique d’appariement de données géographiques, In Actes du 11ème Congrès Francophone
AFRIF-AFIA de Reconnaissance de Formes et Intelligence Artificielle (RFIA’98), pp. 397-406.

Références bibliographiques

- 259 -

[Lépy 1997] Lépy N. 1997. Expertise et acquisition de connaissances en intelligence artificielle,
In Actes des 3ème rencontres doctorales SPI (SPI’97).

[Levy 1998] Levy A.Y. 1998. Combining Artificial Intelligence and Databases for Data

Integration, In Wooldridge M. and Veloso M.M. (Eds.) : Artificial Intelligence Today, Recent
Trends and Developments, Lecture Notes in Computer Science 1600, Springer-Verlag, pp.
249-268.

[Li et Clifton 2000] Li W.-S. and Clifton C. 2000. SEMINT: a tool for identifying attribute

correspondences in heterogeneous databases using neural networks, Data & Knowledge
Engineering, 33(1), pp. 49 – 84.

[Lightfoot 2001] Lightfoot D. 2001. Formal Specification Using Z. Macmillan Press, 2nd edition.

[Lim et al. 1994] Lim E.-P., Srivastava J. and Shekhar S. 1994. Resolving Attribute

Incompatibility in Database Integration: An Evidential Reasoning Approach, In Proceedings of
the 10th International Conference on Data Engineering (ICDE’94), pp. 154-163.

[Litwin et al. 1989] Litwin W., Abdelattif A., Zeroual A., Nicoals B & Vigier P. 1989. MSQL : A

multidatabase Language, Information Science, 48(1-3), pp. 59-101.

[Liu 1996] Liu H. 1996. Efficient rule induction from noisy data, Expert Systems with

Applications, 10(2), pp. 275-280.

[Liu et al. 2002] Liu H., Hussain F., Tan C.L., Dash M. 2002. Discretization : an enabling

technique, Data Mining and Knowledge Discovery, 6(4), pp. 393-423.

[Madhavan et al. 2001] Madhavan J., Bernstein P.A., Rahm E. 2001. Generic schema

matching with Cupid. In Proceedings of the 27th International Conference on Very Large
Data Bases (VLDB’01), pp. 49-58.

[Malerba et al. 2002] Malerba D., Appice A. and Vacca N. 2002. SDMOQL : An OQL-based

Data Mining Query Language for Map Interpretation, In Proceedings of the International
Workshop on Database Technologies for Data Mining (DTDM'02).

[McBrien et Poulovassilis 1998] McBrien P. and Poulovassilis A. 1998. A Formalisation of

Semantic Schema Integration, Information Systems, 23(5), pp. 307-334.

[Mérenne-Schoumaker 1996] Mérenne-Schoumaker B. 1996. La localisation des services.

Paris : Nathan, Collection Géographie, 191 p.

[Metais et Sèdes 2002] Metais E. et Sèdes F. 2002. Appariement d'informations dans les

entrepôts de données : quelques approches pour le filtrage flexible, Revue I3 (Information -
Interaction - Intelligence), 2(2), pp. 63-89.

[Michard 1998] Michard A. 1998. XML, langage et applications. Paris : Eyrolles.

[Miller et Han 2001] Miller H. J. and Han J. (Eds.) 2001. Geographic Data Mining and

Knowledge Discovery. London : Taylor & Francis, 372 p.

[Miquel et al. 2002] Miquel M., Bédard Y. et Brisebois A. 2002. Conception d’entrepôts de

données géospatiales à partir de sources hétérogènes. Exemples d’application en foresterie,
Revue ISI : Ingénierie des Systèmes d’Information, 7(3), pp. 89-111.

[Mitchell 1997] Mitchell T.M. 1997. Machine Learning. Singapour : McGraw-Hill International

Editions, 414 p.

[Morocho et al. 2003] Morocho V., Saltor F. and Pérez-Vidal L. 2003. Schema Integration on

Federated Spatial DB Across Ontologies, In Proceedings of the 5th Worskop on Engineering
Federated Information Systems (EFIS’03), pp. 63-72.

[Muller 1997] Muller P.-A. 1997. Modélisation objet avec UML. Paris : Eyrolles, 421 p.

Références bibliographiques

- 260 -

[MurMur 2002] MurMur (Collectif) 2002. MurMur Project, Multi Representations – Multi
Resolutions, Final Report, 27 p.

[Musen 1993] Musen M.-A. 1993. An overview of knowledge acquisition. In David J.-M.,

Krivine J.-P. and Simons R. (Eds.), op. cit.

[Mustière et al. 2000a] Mustière S., Zucker J.-D. and Saitta L. 2000. Abstraction et

Changement de Langage pour Automatiser la Généralisation Cartographique, In Actes du
12ème Congrès Francophone AFRIF-AFIA de Reconnaissance de Formes et Intelligence
Artificielle (RFIA’00), vol.1, pp.411-418.

[Mustière et al. 2000b] Mustière S., Zucker J.-D. and Saitta L. 2000. An Abstraction-Based

Machine Learning Approach to Cartographic Generalisation, In Proceedings of the 9th
International Symposium on Spatial Data Handling (SDH’00), pp. 50-63.

[Mustière 2001] Mustière S. 2001. Apprentissage supervisé pour la généralisation

cartographique, Thèse de doctorat en Informatique, Université Paris 6, 241 p.

[Mustière 2002] Mustière S. 2002. Description des processus d’appariement mis en œuvre au

COGIT, Rapport technique SR/2002.0072, IGN - Service de la Recherche, Saint-Mandé, 18 p.

[Mustière et Zucker 2002] Mustière S. et Zucker J.-D. 2002. Généralisation cartographique et

apprentissage automatique à partir d’exemples, In Ruas A. (Ed.), op. cit., chapitre 20, pp.
353-368.

[Mustière 2003] Mustière S. 2003. Chargement dans Oxygène d’un jeu de données IGN au

format shape ou au format structuré à partir de fichiers shape, Document interne du
laboratoire COGIT, IGN - Service de la Recherche, Saint-Mandé, 10 p.

[Mustière et Bonin 2003] Mustière S. et Bonin O. 2003. La carte topologique dans

OXYGENE : schéma de développement des actions de recherche UNIBA et RISQ, Rapport
technique SR/2003.0093, IGN - Service de la Recherche, Saint-Mandé, 6 p.

[Mustière et al. 2003] Mustière S., Gesbert N. et Sheeren D. 2003. A formal Model for the

Specifications of Geographic Databases, In Proceedings of the International Workshop on
Semantic Processing of Spatial Data (GeoPro'2003), pp. 152-159.

[Nyerges 1989] Nyerges T.H. 1989. Schema integration analysis for the development of GIS

databases, International Journal of Geographical Information Systems, 3(2), pp. 153-183.

[OpenGIS 1999] The OpenGIS™ Abstract Specification, Topic 5: Features, Version 4, 45 p.

[OpenGIS 2001] The OpenGIS™ Abstract Specification, Topic 1: Feature Geometry (ISO

19107 Geographic Information - Spatial Schema), Version 5, 168 p.

[Openshaw et Openshaw 1997] Openshaw S. and Openshaw C. 1997. Artificial intelligence

in geography. Chichester : John Wiley & Sons, 329 p.

[Paiva 1998] Paiva J.A. 1998. Topological equivalence and similarity in multi-representation

geographic databases, PhD Thesis in Spatial Information Science and Engineering, University
of Maine, 188 p.

[Pantazis et Donnay 1996] Pantazis D.N. et Donnay J.-P. 1996. La conception de SIG :

méthode et formalisme. Paris : Hermès, 343 p.

[Pantazis et al. 2002] Pantazis D.N., Cornélis B., Billen R. and Sheeren D. 2001.

Establishment of a geographic data dictionary : a case study of UrbIS 2©, the Brussels
regional government GIS, Computers, Environment and Urban Systems, 26(1), pp. 3-17.

[Parent et Spaccapietra 1996] Parent Ch. et Spaccapietra S. 1996. Intégration de bases de

données : panorama des problèmes et des approches, Revue ISI : Ingénierie des Systèmes
d’Information, 4(3), pp. 333-359.

Références bibliographiques

- 261 -

[Parent et al. 1996] Parent C., Spaccapietra S. et Devogele T. 1996. Conflicts in Spatial
Database integration, In Proceedings pf the 9th Conference on Parallel and Distributed
Computing Systems (PDCS’96), pp. 772-778.

[Parent et al. 1998] Parent C., Spaccapietra S., Zimanyi E., Donini P. and Plazanet C. 1998.

Modeling spatial data in the MADS conceptuel model, In Proceedings of the 8th International
Symposium on Spatial Data Handling (SDH’98), pp. 138-150.

[Parent et Spaccapietra 2001] Parent C. et Spaccapietra S. 2001. Database Integration : the

Key to Data Interoperability, In Papazoglou M., Spaccapietra S. and Tari Z. (Eds.) : Advances
in Object-Oriented Data Modeling. MIT Press.

[Park 2001] Park J. 2001. Schema integration methodology and toolkit for heterogeneous and

distributed geographic databases, Journal of the Korea Industrial Information Systems
Society, 6(3), pp. 51-64.

[Pendyala 2002] Pendyala R.M. 2002. Development of GIS-based conflation tools for data

integration and matching, Final Report, University of South Florida, 20 p.

[Peuquet 2001] Peuquet D.J. 2001. Making Space for Time: Issues in Space-Time Data

Representation, GeoInformatica, 5(1), pp. 11-32.

[Plazanet et al. 1998] Plazanet C., Bigolin N.M. and Ruas A. 1998. Experiments with learning

techniques for spatial model enrichment and line generalization, GeoInformatica, 2(4), pp.
315-333.

[Pumain et Saint-Julien 1997] Pumain D. et Saint-Julien Th. L’analyse spatiale. Paris :

Armand Colin, Collection Cursus, série « Géographie », 167 p.

[Quinlan 1986] Quinlan J.R. 1986. Induction of decision trees, Machine Learning, 1, pp. 81-

106.

[Quinlan 1993] Quinlan J.R. 1993. C4.5 : Programs for machine learning. San Francisco :

Morgan Kaufmann, 302 p.

[Rahm et Bernstein 2001] Rahm E. and Bernstein P.A. 2001. A Survey of Approaches to

Automatic Schema Matching, Very Large Database Journal, 10(4), pp. 334-350.

[Ram et Ramesh 1999] Ram S. and Ramesh V. 1999. Schema Integration: Past, Current and

Future, In Elmagarmid A., Rusinkeiwicz M. and Sheth A.P. (Eds.) : Management of
Heterogeneous and Autonomous Database Systems. San Francisco : Morgan Kaufmann, pp.
119-155.

[Ram et al. 2001] Ram S., Khatri V., Zhang L. and Zeng D.D. 2002. GeoCosm : A Semantics-

Based Approach for Information Integration of Geospatial Data, In Proceedings of the 20th
International Conference on Conceptual Modeling (ER’01), Workshop DASWIS, Lecture Notes
in Computer Science 2465, Springer-Verlag, pp. 152-165.

[Regnauld 1998] Regnauld N. 1998. Généralisation du bâti : structure spatiale de type graphe

et représentation cartographique, Thèse de doctorat en Informatique, Université de Provence
- Aix-Marseille 1, 191 p.

[Rey-Debove et Rey 1988] Rey-Debove J. et Rey A. (Eds.) 1988. Le Petit Robert, dictionnaire

alphabétique et analogique de la langue française. Paris : Dictionnaires Le Robert.

[Richardson et Domingos 2003] Richardson M. and Domingos P. 2003. Learning with

knowledge from multiple experts, In Proceedings of the 20th International Conference on
Machine Learning (ICML’03), pp. 624-631.

[Rivest et al. 2001] Rivest, S., Bédard, Y. et Marchand, P. 2001. Towards better support for

spatial decision-making: Defining the characteristics of Spatial On-Line Analytical Processing
(SOLAP), Geomatica, 55(4), pp. 539-555.

Références bibliographiques

- 262 -

[Rodriguez 2000] Rodriguez A.M. 2000. Assessing semantic similarities among spatial entity
classes, PhD Thesis in Spatial Information Science and Engineering, University of Maine, 179
p.

[Rousset et al. 2002] Rousset M.-C., Bidault A., Froidevaux C., Gagliardi H., Goasdoué F.,

Reynaud C. et Safar B. 2002. Construction de Médiateurs pour Intégrer des Sources
d'Information Multiples et Hétérogènes : le Projet PICSEL, Revue I3: Information -
Interaction – Intelligence, 2(1), pp. 9-58.

[Ruas 1999] Ruas A. 1999. Modèle de généralisation de données géographiques à base de

contraintes et d’autonomie, Thèse de Doctorat en Sciences de l’Information Géographique,
Université de Marne-la-Vallée.

[Ruas 2002] Ruas A. (Ed.) 2002. Généralisation et représentation multiple, Traité IGAT –

Information Géographique et Aménagement du Territoire. Paris : Hermès Science, 390 p.

[Ruas 2002a] Ruas A. 2002. Échelle et niveau de détail, In Ruas A. (Ed.), op. cit., chapitre 1,

pp. 25-44.

[Ruas 2002b] Ruas A. 2002. Les problématiques de l’automatisation de la généralisation, In

Ruas A. (Ed.), op. cit., chapitre 4, pp. 75-90.

[Rusinkiewitz et al. 1989] Rusinkiewitz M., Elmasri R, Czedjdo B., Georakopoulous D.,

Karabatis G., Jamoussi A., Loa K. and Li Y. 1989. Query processing in a heterogeneous
multidatabase environment, In Proceedings of the 1st Annual IEEE Symposium on Parallel
and Distributed Processing, pp. 162-169.

[Russell et Norvig 2003] Russell S. and Norvig P. 2003. Artificial Intelligence : a modern

approach. Upper Saddle River : Prentice Hall, 2nd Edition, 932 p.

[Saitta et Zucker 2001] Saitta L. and Zucker J.-D. 2001. A Model of Abstraction in Visual

Perception, Applied Artificial Intelligence : Special Issue on Machine Learning in Computer
Vision, 15(8), pp. 761-776.

[Saltor et al. 1991] Saltor F., Castellanos M., García-Solaco M. 1991. Suitability of Data

Models as Canonical Models for Federated Databases, SIGMOD Record, 20(4), pp. 44-48.

[Sardet 1999] Sardet E. 1999. Intégration des approches modélisation conceptuelle et

structuration documentaire pour la saisie, la représentation, l’échange et l’exploitation
d’informations. Application aux catalogues de composants industriels, Thèse de doctorat en
Informatique, Université de Poitiers, 190 p.

[Savasere et al. 1991] Savasere A. , Sheth A., Gala S., Navathe S. and Marcus H. 1991. On

applying classification to schema integration, In Proceedings of 1st International Workshop on
Interoperability in Multidatabase Systems (IMS’91), pp. 258-261.

[Schaffer 1993] Schaffer C. 1993. Selecting a classification method by cross-validation,

Machine Learning, 13, pp. 135-143.

[Sester et al. 1998] Sester M., Anders K.-A. and Walter V. 1998. Linking objects of different

spatial data sets by integration and aggregation, GeoInformatica, 2(4), pp. 335-358.

[Sester 2000] Sester M. 2000. Knowledge Acquisition for the Automatic Interpretation of

Spatial Data, International Journal of Geographical Information Science, 14(1), pp. 1-24.

[Setra 1998] Setra (collectif) 1998. The design of interurban intersections of major roads,

Rapport technique du Service d'Études Techniques des Routes et Autoroutes, Centre de la
Sécurité et des Techniques Routières, Ministère de l’équipement, des transports, du
logement, du tourisme et de la mer, 131 p.

[Sheth et Larson 1990] Sheth A. and Larson J. 1990. Federated database systems for

managing distributed, heterogeneous and autonomous databases, ACM Computing Surveys,
22(3), pp. 183-236.

Références bibliographiques

- 263 -

[Sheth et Kashyap 1992] Sheth A.P. and Kashyap V. 1992. So Far (Schematically) yet So
Near (Semantically), In Proceedings of the IFIP WG 2.6 Database Semantics Conference on
Interoperable Database Systems (DS-5), pp. 283-312.

[Shewchuk 1996] Shewchuk J.R. 1996. Triangle: Engineering a 2D Quality Mesh Generator

and Delaunay Triangulator, In Proceedings of the 1st Workshop on Applied Computational
Geometry, pp. 124-133.

[Shortliffe 1976] Shortliffe E. 1976. Computer Based Medical Consultations : MYCIN. New

York : Elsevier, 264 p.

[Siegel et Madnick 1991] Siegel M. and Madnick S.E. 1991. A Metadata Approach to

Resolving Semantic Conflicts, In Proceedings of the 17th International Conference on Very
Large Data Bases (VLDB’91), pp. 133-145.

[Solar et Doucet 2002] Solar G.V. et Doucet A. 2002. Médiation de données : solutions et

problèmes ouverts, In Actes des 2ème assises du GdR I3 : Information – Interaction –
Intelligence, pp. 217-231.

[Sotnykova 2003] Sotnykova A. 2003. Design and implementation of federation of spatio-

temporal databases : methods and tools, Final Report Project (ref. BFR99/057), 64 p.

[Spaccapietra et Parent 1991] Spaccapietra S. et Parent C. 1991. Conflicts and

Correspondence Assertions in Interoperable Databases, SIGMOD Record, 20(4), pp. 49-54.

[Spaccapietra et al. 1992] Spaccapietra S., Parent C. and Dupont Y. 1992. Model

independent assertions for integration of heterogeneous schemas, Very Large DataBase
Journal, 1(1), pp. 81-126.

[Spaccapietra et al. 1999] Spaccapietra S., Vangenot C., Parent C., Zimanyi E. 1999.

MurMur: A Research Agenda on Multiple Representations, In Proceedings of the International
Symposium on Database Applications in Non-Traditional Environments (DANTE'99), pp. 373-
384.

[Spiess 1995] Spiess E. 1995. The need for generalization in a GIS environment, In Muller J.-

C., Lagrange J.-P. and Weibel R. (Eds.) : GIS and Generalization : methodology and practise,
GISDATA 1 Series. London : Taylor & Francis, pp. 31-46.

[Stoimenov et Đorđević-Kajan 2002] Stoimenov L. and Đorđević-Kajan S. 2002. Framework

for Semantic GIS Interoperability, FACTA Universitatis : Series Mathematics and Informatics,
17, pp. 107-125.

[Strauch et al. 1998] Strauch J., Souza J. and Mattoso M. 1998. A methodology for GIS

database integration, In Proceedings of the IEEE Workshop on Knowledge and Data
Engineering Exchange (KDEX’98), pp. 151-159.

[Tejada et al. 2001] Tejada S., Knoblock C.A. and Minton S. 2001. Learning object

identification rules for identification integration, Information Systems, 26(8), pp. 607-633.

[Thomas 1996] Thomas J. 1996. Vers l’intégration de l’apprentissage symbolique et

l’acquisition de connaissances basée sur les modèles: le système ENIGME, Thèse de doctorat
en Informatique, Université Paris 6.

[Tomasic et al. 1998] Tomasic A., Raschid L. and Valduriez P. 1998. Scaling access to

distributed heterogeneous data sources with Disco, IEEE Transactions on Knowledge and
Data Engineering, 10(5), pp. 808-823.

[Trévisan 2005] Trévisan J. 2005. Dérivation de Bases de Données Cartographiques à partir

d'une Base de Données Géographiques : application à la dérivation du bâti pour le 1:25.000
et le 1 :50.000 à partir de la BDTopo, Bulletin Scientifique et Technique de l’IGN – Journées
Recherche 2004, 75, pp. 101-114.

[Tseng et al. 1992] Tseng F.S.-C., Chen A.L.P. and Yang W.-P. 1992. A probabilistic approach

to query processing in heterogeneous database systems, In Proceedings of the 2nd

Références bibliographiques

- 264 -

International Workshop on Research Issues on Data Engineering:Transaction and Query
Processing (RIDE-TQP’92), pp. 176–183.

[Ubeda 1997] Ubeda T. 1997. Contrôle de la qualité spatiale des bases de données

géographiques : cohérence topologique et corrections d'erreurs, Thèse de doctorat en
Informatique, INSA-Lyon, 204 p.

[Valduriez et Ozsu 1999] Valduriez P. and Ozsu T. 1999. Principles of Distributed Database

Systems. Upper Saddle River : Prentice Hall, 2nd edition, 562 p.

[Vangenot 2001] Vangenot C. 2001. La multi-représentation dans les bases de données

géographiques, Thèse de doctorat en informatique, École Polytechnique Fédérale de
Lausanne, 166 p.

[Vangenot et al. 2002] Vangenot C., Parent C. et Spaccapietra S. 2002. Modélisation et

manipulation de données spatiales avec multireprésentation dans le modèle MADS, In Ruas
A. (Ed.), op. cit., chapitre 5, pp. 93-112.

[Van Lamsweerde 2000] Van Lamsweerde A. 2000. Formal Specification : a Roadmap, In

Proceedings of International Conference on Software Engineering (ICSE’00), pp. 147-159.

[Vauglin 1997] Vauglin F. 1997. Modèles statistiques des imprécisions géométriques des

objets géographiques linéaires, Thèse de doctorat en Informatique, Université de Marne-la-
Vallée, 325 p.

[Vauglin et Bel Hadj Ali 1998] Vauglin F. and Bel Hadj Ali A. 1998. Geometric matching of

polygonal surfaces in GIS, In ASPRS-RTI Annual Conference, pp. 1511-1516.

[Vauglin 2002] Vauglin F. 2002. A practical study on precision and resolution in vector

geographical database, In Shi W., Fisher P.F. and Goodchild M.F. (Eds.) : Spatial Data
Quality. London : Taylor & Francis, pp. 127-139.

[Visser et al. 2002] Visser H., Stuckenschmidt H., Schuster G. and Vögele T. 2002. Ontologies

for Geographic Information Processing, Computers & Geosciences, 28(1), pp. 103-117.

[Wache et al. 2001] Wache H., Vögele T., Visser U., Stuckenschmidt H., Schuster G,

Neumann H and Hübner S. 2001. Ontology-based integration of information - A survey of
existing approaches, In Proceedings of the 17th International Joint Conference on Artificial
Intelligence (IJCAI’01), Workshop: Ontologies and Information Sharing.

[Walter et Fritsch 1999] Walter V. and Fritsch D. 1999. Matching Spatial Data Sets: a

Statistical Approach, International Journal of Geographical Information Science, 13(5), pp.
445-473.

[Wang et Zhang 1996] Wang K. and Zhang W. 1996. Detecting data inconsistency for

multidatabases, In Proceedings of the 9th International Conference on Parallel and
Distributed Computing Systems (PDCS'96), Vol 2, pp. 657-663.

[Weber et al. 2003] Weber C., Hirsch J., Schnell L. et Durrenberg M. 2003. Formes urbaines

et transports de polluants, Revue internationale de Géomatique, 13(2), pp. 253-272.

[Weibel et al. 1995] Weibel R., Keller S., Reichenbacher T. 1995. Overcoming the knowledge

acquisition bottleneck in map generalization : the role of interactive systems and
computational intelligence, In Proceedings of the International Conference on Spatial
Information Theory (COSIT’95), Lecture Notes in Computer Science 988, Springer-Verlag,
pp. 139-156.

[Wiederhold 1992] Wiederhold G. 1992. Mediators in the Architecture of Future Information

Systems, IEEE Computer, 25(3), pp. 38-49.

[Wielinga et al. 1992] Wielinga B.J., Schreiber A.T. and Breuker A. 1992. KADS : a modelling

approach to knowledge acquisition, Knowledge Acquisition, 4(1), pp. 5-54.

Références bibliographiques

- 265 -

[Witten et Frank 1999] Witten I.H. and Frank E. 1999. Data Mining: Practical Machine
Learning Tools and Techniques with Java Implementations. San Francisco : Morgan
Kaufmann, 416 p.

[Wohed 2000] Wohed P. 2000. Conceptual Patterns for Reuse in Information Systems

Analysis, In Proceedings of the 12th International Conference on Advanced Information
Systems (CAiSE’00), Lecture Notes in Computer Science 1789, Springer-Verlag, pp. 157-
175.

[Zeitouni et Yeh 1999] Zeitouni K. et Yeh L. 2000. Le data mining spatial et les bases de

données spatiales, Revue internationale de géomatique, 9(4), pp 389-423.

[Zucker 2003] Zucker J.-D. 2003. A grounded theory of abstraction in artificial intelligence,

Philosophical Transactions: Biological Sciences : Special issue on Abstraction, 358(1435), pp.
1293 – 1309.

[Zucker 2001] Zucker J.-D. 2001. Changements de représentation, abstractions et

apprentissages, Mémoire d’habilitation à diriger des recherches, Université Paris 6, 124 p.

[Zweigenbaum 1999] Zweigenbaum P. 1999. Encoder l'information médicale : des

terminologies aux systèmes de représentation des connaissances, Innovation Stratégique en
Information de Santé, (2-3), pp. 27-47.

Articles publiés :

Sheeren D., Mustière S. and Zucker J.-D. 2004. How to Integrate Spatial Databases in a

Consistent Way ?, In A. Benczur, J. Demetrovics and G. Gottlob (Eds.), Proceedings of the 8th
East European Conference on Advances in Databases and Information Systems (ADBIS'04),
Lecture Notes in Computer Science 3255, Springer-Verlag, pp. 364-378.

Sheeren D., Mustière S. and Zucker J.-D. 2004. Consistency Assessment Between Multiple

Representations of Geographical Databases: a Specification-Based Approach, In P. Fisher
(Ed.), Developments in Spatial Data Handling, Proceedings of the 11th International
Symposium on Spatial Data Handling (SDH’04), Springer-Verlag, pp. 617-628.

Sheeren D. 2004. Apprentissage de concepts pour l'aide à l'interprétation des différences de

représentation d'un même phénomène géographique, Bulletin du Comité Français de
Cartographie, n°179 - Mars 2004, pp. 20-26.

Sheeren D. 2004. Étude de la cohérence inter-représentations : vers une meilleure intégration

des bases de données spatiales, Bulletin d'Information Scientifique et Technique de l'IGN -
Journées Recherche 2004, n°75, pp. 71-80.

Mustière S., Sheeren D. et Gesbert N. 2004. Unification des Bases de Données Géographiques :

Recherches au Laboratoire COGIT de l’IGN, Géomatique Expert, n°32/33, février-mars 2004,
pp. 50-54.

Mustière S., Gesbert N. and Sheeren D. 2003. A formal Model for the Specifications of

Geographic Databases, In S. Levachkine, J. Serra and M. Egenhofer (Eds.), Proceedings of
the International Workshop on Semantic Processing of Spatial Data (GeoPro'2003), pp. 152-
159.

Sheeren D. 2003. Spatial Databases Integration : Interpretation of Multiple Representations by
using Machine Learning Techniques, In Proceedings of the 21st International Cartographic
Conference (ICC'2003), Durban, South Africa, pp. 235-245.

Sheeren D. 2002. L'appariement pour la constitution de bases de données géographiques

multi-résolutions. Vers une interprétation des différences de représentations, Revue
internationale de Géomatique, 12(2), pp. 151-168. (publié aussi dans les Actes des 6ème
Journées CASSINI'2002, École Navale, Brest).

- 266 -

- 267 -

AANNNNEEXXEESS

Annexe 1 : Exemples de spécifications de classes de la BDTopo de l’IGN
décrites selon le modèle défini en D.3.2 et instancié en XML.

Annexe 2 : Règles de production introduites dans le système-expert et
définies dans le cadre de l’application sur les ronds-points (cf. E.3.5. et
E.3.7.).

Annexe 3 : Description des algorithmes d’appariement utilisés dans le
cadre de l’application sur les ronds-points (cf. E.3.4.).

Annexe 4 : Liste d’exemples d’apprentissage utilisés dans le cadre de
l’application sur les ronds-points (cf. E.3.7.2.), permettant de prédire les
conditions que doivent respecter les représentations de la BDCarto.

Annexes

- 268 -

AANNNNEEXXEE 11

Exemples de spécifications de classes de la BDTopo de l’IGN décrites selon le
modèle défini en D.3.2 et instancié en XML.

DTD – Document Type Definition

<!ELEMENT GF_FEATURETYPE (NOM, DEFINITION, ATTRIBUT*, ASSOCIATION*, MODELISE+, CONTRAINTE_EXISTENCE?,
PRECISION_GEOMETRIQUE, PRECISION_SEMANTIQUE?, ACTUALITE?, EXHAUSTIVITE?, COMMENTAIRE*)>

<!ELEMENT NOM (#PCDATA)>

<!ELEMENT DEFINITION (#PCDATA)>

<!ELEMENT ATTRIBUT (NOM, DEFINITION?, TYPE_VALEUR, CONTRAINTE_NON_CHANGEMENT?, CONTRAINTE_VALEUR*,
PRECISION_SEMANTIQUE?)>

<!ELEMENT TYPE_VALEUR (STRING|INT|FLOAT|BOOL|ENUM)>
 <!ELEMENT ENUM (VALEUR_CODEE+)>

<!ELEMENT VALEUR_CODEE (NOM, CODE?, DEFINITION?)>
 <!ELEMENT CODE (#PCDATA)>

<!ELEMENT STRING EMPTY>
<!ELEMENT FLOAT EMPTY>
<!ELEMENT BOOL EMPTY>
<!ELEMENT INT EMPTY>

<!ELEMENT CONTRAINTE_VALEUR ((VALEUR_CONTRAINTE | VALEUR_INTERDITE), (CONTRAINTE_SIMPLE |
CONTRAINTE_COMPLEXE))>

 <!ELEMENT VALEUR_CONTRAINTE (#PCDATA)>
 <!ELEMENT VALEUR_INTERDITE (#PCDATA)>

<!ELEMENT CONTRAINTE_NON_CHANGEMENT (CRITERE_GEOMETRIQUE, OPERATEUR, SEUIL, UNITE, MESURABLE)>

<!ELEMENT ASSOCIATION (NOM, DEFINITION, CLASSE_BD_EN_RELATION)*>
<!ELEMENT CLASSE_BD_EN_RELATION (OBLIGATOIRE?, NOM, VALEUR_ATTRIBUT_IMPOSEE*)>

<!ELEMENT OBLIGATOIRE EMPTY>
<!ELEMENT VALEUR_ATTRIBUT_IMPOSEE (#PCDATA)>

<!ELEMENT MODELISE (MODELISATION, CONTRAINTE_MODELISATION?)>
<!ELEMENT MODELISATION (DIMENSION+, TYPE_MODELISATION_XY+, TYPE_MODELISATION_Z*, ORIENTATION?)>

<!ELEMENT DIMENSION (#PCDATA)>
<!ELEMENT TYPE_MODELISATION_XY (#PCDATA)>
<!ELEMENT TYPE_MODELISATION_Z (#PCDATA)>
<!ELEMENT ORIENTATION (#PCDATA)>

<!ELEMENT CONTRAINTE_MODELISATION (CONTRAINTE_SIMPLE | CONTRAINTE_COMPLEXE)>

<!ELEMENT CONTRAINTE_EXISTENCE (CONTRAINTE_SIMPLE | CONTRAINTE_COMPLEXE)>
<!ELEMENT CONTRAINTE_SIMPLE (CONTRAINTE_DE_NATURE | CONTRAINTE_GEOMETRIQUE | CONTRAINTE_RELATION)>
 <!ELEMENT CONTRAINTE_DE_NATURE (CRITERE_NATURE, NIER)>

<!ELEMENT CRITERE_NATURE (#PCDATA)>
<!ELEMENT NIER (#PCDATA)>

<!ELEMENT CONTRAINTE_GEOMETRIQUE (CRITERE_GEOMETRIQUE, OPERATEUR, SEUIL, UNITE, MESURABLE)>
<!ELEMENT CRITERE_GEOMETRIQUE (#PCDATA)>
<!ELEMENT OPERATEUR (#PCDATA)>
<!ELEMENT SEUIL (#PCDATA)>
<!ELEMENT UNITE (#PCDATA)>
<!ELEMENT MESURABLE (#PCDATA)>

<!ELEMENT CONTRAINTE_RELATION (ENTITE_EN_RELATION?,(CONTRAINTE_METRIQUE |
CONTRAINTE_TOPOLOGIQUE | CONTRAINTE_DE_NATURE))>

<!ELEMENT ENTITE_EN_RELATION (NOM, CONTRAINTE_SUR_ENTITE_REL?, CLASSE_BD_EN_RELATION*)>
<!ELEMENT CONTRAINTE_SUR_ENTITE_REL (CONTRAINTE_SIMPLE | CONTRAINTE_COMPLEXE)>

<!ELEMENT CONTRAINTE_METRIQUE (RELATION_METRIQUE, OPERATEUR, SEUIL?, UNITE?, MESURABLE)>
<!ELEMENT RELATION_METRIQUE (#PCDATA)>

<!ELEMENT CONTRAINTE_TOPOLOGIQUE (RELATION_TOPOLOGIQUE, MODALITE)*>
<!ELEMENT RELATION_TOPOLOGIQUE (#PCDATA)>
<!ELEMENT MODALITE (#PCDATA)>

<!ELEMENT CONTRAINTE_COMPLEXE (TYPE_DE_LIEN, CONTRAINTE_COMPOSANTE+)>
<!ELEMENT TYPE_DE_LIEN (#PCDATA)>
<!ELEMENT CONTRAINTE_COMPOSANTE (CONTRAINTE_SIMPLE | CONTRAINTE_COMPLEXE)>

<!ELEMENT PRECISION_GEOMETRIQUE (EXACTITUDE_PLANIMETRIQUE, EXACTITUDE_ALTIMETRIQUE?, UNITE, TOLERANCE?)>

<!ELEMENT EXACTITUDE_PLANIMETRIQUE (#PCDATA)>
<!ELEMENT EXACTITUDE_ALTIMETRIQUE (#PCDATA)>
<!ELEMENT TOLERANCE (#PCDATA)>

<!ELEMENT PRECISION_SEMANTIQUE (TAUX_DE_CONFUSION_MAX+, CLASSE_CONFONDUE*, ATTRIBUT_CONFONDU*)*>
<!ELEMENT TAUX_DE_CONFUSION_MAX (#PCDATA)>

<!ELEMENT CLASSE_CONFONDUE (#PCDATA)>
<!ELEMENT ATTRIBUT_CONFONDU (#PCDATA)>

<!ELEMENT ACTUALITE (VALEUR)>
<!ELEMENT VALEUR (#PCDATA)>

<!ELEMENT EXHAUSTIVITE (DEFICIT, EXCEDENT, UNITE, (CONTRAINTE_SIMPLE | CONTRAINTE_COMPLEXE)?)*>

<!ELEMENT DEFICIT (#PCDATA)>
<!ELEMENT EXCEDENT (#PCDATA)>

<!ELEMENT COMMENTAIRE (#PCDATA)>

Annexes

- 269 -

CLASSE TRONCON COURS D’EAU

<?xml version="1.0" encoding="iso-8859-1" ?>

<!-- Nom du fichier : Troncon_Cours_Eau.xml -->
 <!DOCTYPE GF_FEATURETYPE (View Source for full doctype...)>

<GF_FEATURETYPE>

 <NOM>"Troncon cours d'eau"</NOM>
 <DEFINITION>"Tronçon du réseau hydrographique (fleuve, rivière, torrent,...) permettant
un écoulement de l'eau naturel et permanent" </DEFINITION>
 <ASSOCIATION>

 <NOM>"Passe sous"</NOM>
 <DEFINITION>"Passe sous"</DEFINITION>
 <CLASSE_BD_EN_RELATION>

 <NOM>"Pont"</NOM>
 </CLASSE_BD_EN_RELATION>

 <NOM>"Passe sous"</NOM>
 <DEFINITION>"Passe sous"</DEFINITION>
 <CLASSE_BD_EN_RELATION>

 <NOM>"Pont surfacique"</NOM>
 </CLASSE_BD_EN_RELATION>

 <NOM>"Passe sous"</NOM>
 <DEFINITION>"Passe sous"</DEFINITION>
 <CLASSE_BD_EN_RELATION>

 <NOM>"Passerelle"</NOM>
 </CLASSE_BD_EN_RELATION>

 </ASSOCIATION>

 <MODELISE>
 <MODELISATION>

 <DIMENSION>"1"</DIMENSION>
 <TYPE_MODELISATION_XY>"Axe"</TYPE_MODELISATION_XY>

 </MODELISATION>
 <CONTRAINTE_MODELISATION>

 <CONTRAINTE_COMPLEXE>
 <TYPE_DE_LIEN>"OU"</TYPE_DE_LIEN>

 <CONTRAINTE_COMPOSANTE>

 <CONTRAINTE_SIMPLE>
 <CONTRAINTE_RELATION>

<ENTITE_EN_RELATION>
<NOM>"Pont"</NOM>
<CLASSE_BD_EN_RELATION>

<NOM>"Pont"</NOM>
 </CLASSE_BD_EN_RELATION>

 </ENTITE_EN_RELATION>
 <CONTRAINTE_TOPOLOGIQUE>

<RELATION_TOPOLOGIQUE>"SP"</RELATION_TOPOGIQUE>
<MODALITE>"Permise"</MODALITE>

 </CONTRAINTE_TOPOLOGIQUE>
 </CONTRAINTE_RELATION>

 </CONTRAINTE_SIMPLE>
 </CONTRAINTE_COMPOSANTE>

 <CONTRAINTE_COMPOSANTE>
 <CONTRAINTE_SIMPLE>

 <CONTRAINTE_RELATION>
<ENTITE_EN_RELATION>

<NOM>"Pont"</NOM>
<CLASSE_BD_EN_RELATION>

<NOM>"Pont surfacique"</NOM>
 </CLASSE_BD_EN_RELATION>

 </ENTITE_EN_RELATION>
 <CONTRAINTE_TOPOLOGIQUE>

<RELATION_TOPOLOGIQUE>"SP"</RELATION_TOPOLOGIQUE>
<MODALITE>"Permise"</MODALITE>

 </CONTRAINTE_TOPOLOGIQUE>
 </CONTRAINTE_RELATION>

 </CONTRAINTE_SIMPLE>
 </CONTRAINTE_COMPOSANTE>

 <CONTRAINTE_COMPOSANTE>

 <CONTRAINTE_SIMPLE>
 <CONTRAINTE_RELATION>

<ENTITE_EN_RELATION>
<NOM>"Pont"</NOM>
<CLASSE_BD_EN_RELATION>

Annexes

- 270 -

<NOM>"Passerelle"</NOM>
 </CLASSE_BD_EN_RELATION>

 </ENTITE_EN_RELATION>
<CONTRAINTE_TOPOLOGIQUE>

<RELATION_TOPOLOGIQUE>"SP"</RELATION_TOPOLOGIQUE>
<MODALITE>"Permise"</MODALITE>

 </CONTRAINTE_TOPOLOGIQUE>
 </CONTRAINTE_RELATION>

 </CONTRAINTE_SIMPLE>
 </CONTRAINTE_COMPOSANTE>

 </CONTRAINTE_COMPLEXE>
 </CONTRAINTE_MODELISATION>

 </MODELISE>

 <CONTRAINTE_EXISTENCE>

 <CONTRAINTE_SIMPLE>
<CONTRAINTE_GEOMETRIQUE>

<CRITERE_GEOMETRIQUE>"largeur"</CRITERE_GEOMETRIQUE>
<OPERATEUR>"inférieure"</OPERATEUR>
<SEUIL>"7.5"</SEUIL>
<UNITE>"mètre"</UNITE>
<MESURABLE>"Non"</MESURABLE>

 </CONTRAINTE_GEOMETRIQUE>
 </CONTRAINTE_SIMPLE>

 </CONTRAINTE_EXISTENCE>

 <PRECISION_GEOMETRIQUE>

<EXACTITUDE_PLANIMETRIQUE>"2,5"</EXACTITUDE_PLANIMETRIQUE>
<EXACTITUDE_ALTIMETRIQUE>"1"</EXACTITUDE_ALTIMETRIQUE>
<UNITE>"mètre"</UNITE>

 </PRECISION_GEOMETRIQUE>

<PRECISION_SEMANTIQUE>

 <TAUX_DE_CONFUSION_MAX>"2"</TAUX_DE_CONFUSION_MAX>
 <CLASSE_CONFONDUE>"Troncon cours d'eau temporaire"</CLASSE_CONFONDUE>

 </PRECISION_SEMANTIQUE>

<EXHAUSTIVITE>

<DEFICIT>"98"</DEFICIT>
<EXCEDENT>"102"</EXCEDENT>
<UNITE>"Pourcent"</UNITE>

 </EXHAUSTIVITE>

</GF_FEATURETYPE>

Annexes

- 271 -

CLASSE RESERVOIR D’EAU

<?xml version="1.0" encoding="iso-8859-1" ?>
<!-- Nom du fichier : Reservoir_Eau.xml -->
<!DOCTYPE GF_FEATURETYPE (View Source for full doctype...)>

<GF_FEATURETYPE>
 <NOM>"Réservoir d'eau"</NOM>
 <DEFINITION>"réservoir, souvent partiellement enterré, destiné à l'alimentation en eau
d'une collectivité"</DEFINITION>
 <ATTRIBUT>

 <NOM>"Toponyme"</NOM>
 <TYPE_VALEUR>

 <STRING />
 </TYPE_VALEUR>

 </ATTRIBUT>
 <MODELISE>

<MODELISATION>
<DIMENSION>"2"</DIMENSION>
<TYPE_MODELISATION_XY>"pourtour"</TYPE_MODELISATION_XY>

 </MODELISATION>
 </MODELISE>

 <CONTRAINTE_EXISTENCE>
<CONTRAINTE_SIMPLE>

<CONTRAINTE_DE_NATURE>
<CRITERE_NATURE>"destiné à l'alimentation en eau d'une collectivité"
</CRITERE_NATURE>
<NIER>"Non"</NIER>

 </CONTRAINTE_DE_NATURE>
 </CONTRAINTE_SIMPLE>

 </CONTRAINTE_EXISTENCE>
 <PRECISION_GEOMETRIQUE>

 <EXACTITUDE_PLANIMETRIQUE>"2,5"</EXACTITUDE_PLANIMETRIQUE>
 <UNITE>"mètre"</UNITE>

 </PRECISION_GEOMETRIQUE>
 <PRECISION_SEMANTIQUE>

 <TAUX_DE_CONFUSION_MAX>"10"</TAUX_DE_CONFUSION_MAX>
 <CLASSE_CONFONDUE>"Point d'eau"</CLASSE_CONFONDUE>
 <TAUX_DE_CONFUSION_MAX>"2"</TAUX_DE_CONFUSION_MAX>
 <CLASSE_CONFONDUE>"Château d'eau"</CLASSE_CONFONDUE>
 <TAUX_DE_CONFUSION_MAX>"1"</TAUX_DE_CONFUSION_MAX>
 <CLASSE_CONFONDUE>"Bâtiment quelconque"</CLASSE_CONFONDUE>

 </PRECISION_SEMANTIQUE>
 <EXHAUSTIVITE>

 <DEFICIT>"95"</DEFICIT>
 <EXCEDENT>"105"</EXCEDENT>
 <UNITE>"Pourcent"</UNITE>

 </EXHAUSTIVITE>
 </GF_FEATURETYPE>

Annexes

- 272 -

AANNNNEEXXEE 22

Règles de production introduites dans le système-expert fondé sur JESS,
définies dans le cadre de l’application sur les ronds-points (cf. E.3.5. et

E.3.7.).

Règles du contrôle intra-base de Géoroute

;; --
;; BLOCKS RULES
;; --

(defclass rpxatraite interpretation.georoute_enrichie.routierInterpretation.RondPointComplexe)
(defclass controleintra
interpretation.georoute_enrichie.routierInterpretation.ControleIntraRondPointComplexe)

;;;;;;;;;;;;;;;;;;; ########## Règles déduites des Spécifications ########## ;;;;;;;;;;;;;;;;;;;
;;;
;;
;; Règles pour l’étape du contrôle intra-base de Géoroute :
;; Contrôle du diamètre, du sens du cycle, du nombre de nœuds, de la correspondance avec le carrefour
:: complexe.
;;;

(defrule controle_diametre_non
 (rpxatraite (longueurGrandAxe ?x&:(< ?x 25)))
 (controleintra (conformiteDiametre ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteDiametre "non conforme")
)

(defrule controle_diametre_oui
 (rpxatraite (longueurGrandAxe ?x&:(> ?x 25)))
 (controleintra (conformiteDiametre ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteDiametre "conforme")
)

(defrule controle_sensCycle_non
 (rpxatraite (sensCycle ?x&:(eq ?x "sens_non_giratoire")))
 (controleintra (conformiteSensCycle ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteSensCycle "non conforme")
)

(defrule controle_sensCycle_oui
 (rpxatraite (sensCycle ?x&:(eq ?x "sens_giratoire")))
 (controleintra (conformiteSensCycle ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteSensCycle "conforme")
)

(defrule controle_nombreNoeuds_non
 (rpxatraite (nombreNoeuds ?x&:(< ?x 2)))
 (controleintra (conformiteNombreNoeuds ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteNombreNoeuds "non conforme")
)

(defrule controle_nombreNoeuds_oui
 (rpxatraite (nombreNoeuds ?x&:(> ?x 1)))
 (controleintra (conformiteNombreNoeuds ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteNombreNoeuds "conforme")
)

Annexes

- 273 -

(defrule controle_correspondance_carrefour_absence_oui
(controleintra (conformiteNombreNoeuds ?x&:(eq ?x "non conforme"))

(conformiteCorrespondanceCarrefour ?o&:(eq ?o nil))
 (OBJECT ?controleintra))
 (rpxatraite (source ?h&:(eq ?h "carrefour correspondant absent")))
 =>
 (set ?controleintra conformiteCorrespondanceCarrefour "non correspondance conforme")
)

(defrule controle_correspondance_carrefour_absence_non
 (controleintra (conformiteNombreNoeuds ?x&:(eq ?x "conforme"))
 (conformiteCorrespondanceCarrefour ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?h&:(eq ?h "carrefour correspondant absent")))
 =>
 (set ?controleintra conformiteCorrespondanceCarrefour "non correspondance conforme (absence terre-plein

) ou non conforme (deficit)")
)

(defrule controle_correspondance_ carrefour_importe
 (controleintra (conformiteCorrespondanceCarrefour ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?x&:(eq ?x "carrefour correspondant importe")))
 =>
 (set ?controleintra conformiteCorrespondanceCarrefour "correspondance conforme")
)

(defrule controle_correspondance_carrefour_existant
 (controleintra (conformiteCorrespondanceCarrefour ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?x&:(eq ?x "carrefour correspondant existant")))
 =>
 (set ?controleintra conformiteCorrespondanceCarrefour "correspondance conforme")
)

Règles du contrôle intra-base de BDCarto

;; --
;; BLOCKS RULES
;; --

(defclass rpxatraite interpretation.bdcarto_enrichie.routierInterpretation.RondPointComplexe)
(defclass controleintra
interpretation.bdcarto_enrichie.routierInterpretation.ControleIntraRondPointComplexe)

;;;;;;;;;;;;;;;;;;; ########## Règles déduites des Spécifications ########## ;;;;;;;;;;;;;;;;;;;
;;;
;;
;; Règles pour l’étape du contrôle intra-base de BDCarto
;; Contrôle du diamètre, du nombre de nœuds, de la vocation de la liaison, de la correspondance avec le
;; nœud GRP.
;;
;;;

(defrule controleD_diametre_non
 (rpxatraite (longueurGrandAxe ?x&:(< ?x 100)))
 (controleintra (conformiteDiametreSpec ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteDiametreSpec "non conforme")
)

 (defrule controleD_diametre_oui
 (rpxatraite (longueurGrandAxe ?x&:(> ?x 100)))
 (controleintra (conformiteDiametreSpec ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteDiametreSpec "conforme")
)

(defrule controle_nombreNoeuds_non
 (rpxatraite (nombreNoeuds ?x&:(< ?x 2)))
 (controleintra (conformiteNombreNoeuds ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteNombreNoeuds "non conforme")
)

Annexes

- 274 -

(defrule controle_nombreNoeuds_oui
 (rpxatraite (nombreNoeuds ?x&:(> ?x 1)))
 (controleintra (conformiteNombreNoeuds ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteNombreNoeuds "conforme")
)

(defrule controle_VocationTroncon_non
 (rpxatraite (vocationTroncon ?x&:(eq ?x "non_bretelle")))
 (controleintra (conformiteVocationTroncons ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteVocationTroncons "non conforme")
)

(defrule controle_VocationTroncon_oui
 (rpxatraite (vocationTroncon ?x&:(eq ?x "bretelle")))
 (controleintra (conformiteVocationTroncons ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 =>
 (set ?controleintra conformiteVocationTroncons "conforme")
)

(defrule controle_correspondance_absence_oui
 (controleintra (conformiteNombreNoeuds ?x&:(eq ?x "non conforme"))
 (conformiteCorrespondanceNoeud ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?h&:(eq ?h "noeud (grand rond-point) correspondant absent")))
 =>
 (set ?controleintra conformiteCorrespondanceNoeud "non correspondance conforme")
)

(defrule controle_correspondance_absence_non
 (controleintra (conformiteNombreNoeuds ?x&:(eq ?x "conforme"))
 (conformiteCorrespondanceNoeud ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?h&:(eq ?h "noeud (grand rond-point) correspondant absent")))
 =>

 (set ?controleintra conformiteCorrespondanceNoeud "non correspondance conforme (erreur de construction
du rond-point) ou non conforme (deficit)")

)

(defrule controle_correspondance_importe
 (controleintra (conformiteCorrespondanceNoeud ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?x&:(eq ?x "noeud (grand rond-point) correspondant importe")))
 =>
 (set ?controleintra conformiteCorrespondanceNoeud "correspondance conforme")
)

(defrule controle_correspondance_existant
 (controleintra (conformiteCorrespondanceNoeud ?o&:(eq ?o nil)) (OBJECT ?controleintra))
 (rpxatraite (source ?x&:(eq ?x "noeud (grand rond-point) correspondant existant")))
 =>
 (set ?controleintra conformiteCorrespondanceNoeud "correspondance conforme")
)

Règles du contrôle inter-bases : approche par prédiction, comparaison, classification

;; --
;; BLOCKS RULES
;; --

(defclass coupleatraite interpretation.appariement.CoupleAppariement)
(defclass rpGeo interpretation.georoute_enrichie.routierInterpretation.RondPointComplexe)
(defclass rpBdc interpretation.bdcarto_enrichie.routierInterpretation.RondPointSimple)

;;;
;;
;; Règles pour l’étape du contrôle inter-bases : prédiction des conditions sur les représentations
;;
;;;

Annexes

- 275 -

;;;;;;;;;;;;;;;;;;; ########## Règles déduites des Spécifications ########## ;;;;;;;;;;;;;;;;;;;

;;;;;;;;;;;;;;;; PREDICTION BDCARTO ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule rep_spec_carrefour_point

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite predictionSpecRepBDCarto "Carrefour_simple")
)

(defrule rep_spec_carrefour_surface

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(< ?j 50)))
 =>
 (set ?coupleatraite predictionSpecRepBDCarto "Carrefour_simple")
)

(defrule rep_spec_petit_rondpoint
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 50) (< ?j 100))))
 =>
 (set ?coupleatraite predictionSpecRepBDCarto "Petit_RondPoint")
)

(defrule rep_spec_grand_rondpoint
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpGeo (longueurGrandAxe ?j&:(> ?j 100)))
 =>
 (set ?coupleatraite predictionSpecRepBDCarto "Grand_RondPoint")
)

;;;;;;;;;;;;;;;; PREDICTION GEOROUTE ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule rep_spec_rondPoint_sup100
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain"))
 (cardinaliteLien ?y&:(eq ?y "1 - 1")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite predictionSpecRepGeoroute "surface_Diam_>100")
)

(defrule rep_spec_rondPoint_50_100
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain"))
 (cardinaliteLien ?y&:(eq ?y "1 - 1")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite predictionSpecRepGeoroute "surface_50<_Diam_<100")
)

(defrule rep_spec_rondPoint_25_50
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain"))
 (cardinaliteLien ?y&:(eq ?y "1 - 1")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite predictionSpecRepGeoroute "surface_25<_Diam_<50 ou point_rondPointSimple")
)

;;;

Annexes

- 276 -

;;;;;;;;;;;;;;;;;;; ########## Règles induites des données par apprentissage automatique ##########

;;;;;;;;;;;;;;;; PREDICTION BDCARTO ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule rep_carrefour_point
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite predictionRepBDCarto "Carrefour_simple")
)

(defrule rep_carrefour_surface
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpGeo (longueurGrandAxe ?j&:(< ?j 44)))
 =>
 (set ?coupleatraite predictionRepBDCarto "Carrefour_simple")
)

(defrule rep_petit_rondpoint
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 44) (< ?j 84))))
 =>
 (set ?coupleatraite predictionRepBDCarto "Petit_RondPoint")
)

(defrule rep_grand_rondpoint
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpGeo (longueurGrandAxe ?j&:(> ?j 84)))
 =>
 (set ?coupleatraite predictionRepBDCarto "Grand_RondPoint")
)

;;;;;;;;;;;;;;;; PREDICTION GEOROUTE ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule rep_rondPoint_surface
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite predictionRepGeoroute "surface")
)

(defrule rep_rondPoint_ petitRP
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite predictionRepGeoroute "surface")
)

(defrule rep_rondPoint_carrefourSimple
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (confianceAppariement ?c&:(eq ?c "Appariement certain")) (cardinaliteLien ?y&:(eq ?y "1 - 1"))
 (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite predictionRepGeoroute "point_ou_surface")
)

Annexes

- 277 -

;;;
;;
;; Règles pour l’étape du contrôle inter-bases : comparaison des représentations stockées avec les
;; conditions prédites sur les représentations
;;
;;;

;;;
;;;;;;;;;;;;;;;;;;; ########## Comparaison pour les règles déduites des Spécifications ##########
;;;

;;;;;;;;;;;;;;;; COMPARAISON Prédiction conditions BDCarto et représentations stockées BDCarto

;; Cas d'un surface BDCarto stockée
;;;

(defrule comparaison_spec_surface_GrandRondPoint

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Accord")
)

(defrule comparaison_spec_surface_CarrefourSimple

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur de modélisation possible: surface au lieu de
 point")
)

(defrule comparaison_spec_surface_PetitRondPoint

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur de modélisation possible: surface au lieu de
 point")
)

;; Cas d'un point BDCarto stocké
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;::::::::

;; Carrefour Simple

(defrule comparaison_spec_point_CarrefourSimple_CarrefourSimple

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))

 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Accord")
)

(defrule comparaison_spec_point_CarrefourSimple_PetitRondPoint

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))
(rpBdc (nature ?n&:(eq ?n "Carrefour simple")))

 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur sémantique possible: carrefour simple au lieu de
 petit rondPpoint")
)

(defrule comparaison_spec_point_CarrefourSimple_GrandRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur de modélisation possible: point au lieu d'une
 surface")
)

Annexes

- 278 -

;;

;; Petit Rond-Point

(defrule comparaison_spec_point_PetitRondPoint_PetitRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Accord")
)

(defrule comparaison_spec_point_PetitRondPoint_CarrefourSimple
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur sémantique possible: petit rondPpoint au lieu de
 carrefour simple ")
)

(defrule comparaison_spec_point_PetitRondPoint_GrandRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionSpecRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonSpecPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjBDCarto "erreur de modélisation possible: point au lieu d'une
 surface")
)

;;

;;;;;;;;;;;;;;;; COMPARAISON Prédiction conditions GEOROUTE et représentations stockées GEOROUTE

; Cas d'un point Géoroute stocké
;;;

(defrule comparaison_spec_point_pointOuSurface25

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_25<_Diam_<50 ou point_rondPointSimple"))
 (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Accord")
)

(defrule comparaison_spec_point_Surface50_100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_50<_Diam_<100")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur de modélisation possible: point au lieu d'une
 surface")
)

(defrule comparaison_spec_point_SurfaceSup100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_Diam_>100")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur de modélisation possible: point au lieu d'une
 surface")
)

;;

Annexes

- 279 -

; Cas d'une surface Géoroute stockée
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule comparaison_spec_surfaceInf25_pointOuSurface25

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_25<_Diam_<50 ou point_rondPointSimple"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(< ?j 25)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")

 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit OU
 erreur de modélisation: surface au lieu de point")

)

(defrule comparaison_spec_surfaceInf25_Surface50_100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_50<_Diam_<100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(< ?j 25)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit")
)

(defrule comparaison_spec_surfaceInf25_SurfaceSup100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_Diam_>100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(< ?j 25)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit")
)

;;

(defrule comparaison_spec_surface25_50_pointOuSurface25

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_25<_Diam_<50 ou point_rondPointSimple"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 25) (< ?j 50))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Accord")
)

(defrule comparaison_spec_surface25_50_Surface50_100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_50<_Diam_<100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 25) (< ?j 50))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit")
)

(defrule comparaison_spec_surface25_50_SurfaceSup100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_Diam_>100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 25) (< ?j 50))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit")
)

;;

(defrule comparaison_spec_surface50_100_pointOuSurface25

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_25<_Diam_<50 ou point_rondPointSimple"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 50) (< ?j 100))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")

 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop grand OU
 erreur de modélisation: surface au lieu de point")

)

Annexes

- 280 -

(defrule comparaison_spec_surface50_100_Surface50_100
(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_50<_Diam_<100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 50) (< ?j 100))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Accord")
)

(defrule comparaison_spec_surface50_100_SurfaceSup100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_Diam_>100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(and (> ?j 50) (< ?j 100))))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop petit")
)

;;

(defrule comparaison_spec_surface100_pointOuSurface25

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_25<_Diam_<50 ou point_rondPointSimple"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(> ?j 100)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")

 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop grand OU
 erreur de modélisation: surface au lieu de point")

)

(defrule comparaison_spec_surface100_Surface50_100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionSpecRepGeoroute ?y&:(eq ?y "surface_50<_Diam_<100")) (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(> ?j 100)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Désaccord")

 (set ?coupleatraite conformiteSpecRepObjGeoroute "erreur géométrique possible: diamètre trop grand")
)

(defrule comparaison_spec_surface100_SurfaceSup100

(coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface")) (predictionSpecRepGeoroute ?y&:(eq ?y
"surface_Diam_>100"))
 (OBJECT ?coupleatraite))

 (rpGeo (longueurGrandAxe ?j&:(> ?j 100)))
 =>
 (set ?coupleatraite comparaisonSpecPredictionGeo "Accord")
)

;;;
;;;;;;;;;;;;;;;;;;; ########## Comparaison pour les règles induites des données ########## ;;;;;;;;;;;;;;;;;;;;
;;;

;;;;;;;;;;;;;;;; COMPARAISON Prédiction conditions BDCarto et représentations stockées BDCarto

;; Cas d'un surface BDCarto stockée
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule comparaison_surface_GrandRondPoint

(coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))

 =>
 (set ?coupleatraite comparaisonPredictionBDC "Accord")
)

(defrule comparaison_surface_CarrefourSimple
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur de modélisation possible: surface au lieu de point")
)

Annexes

- 281 -

(defrule comparaison_surface_PetitRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "surface"))
 (predictionRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur de modélisation possible: surface au lieu de point")
)

;; Cas d'un point BDCarto stocké
;;;;;;;;;;;;;;;;;;;;;;;;

(defrule comparaison_point_CarrefourSimple_CarrefourSimple
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Accord")
)

(defrule comparaison_point_CarrefourSimple_PetitRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur sémantique possible: carrefour simple au lieu de petit
 rondPpoint")
)

(defrule comparaison_point_CarrefourSimple_GrandRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Carrefour simple")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur de modélisation possible: point au lieu d'une
 surface")
)

;;

(defrule comparaison_point_PetitRondPoint_PetitRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Petit_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Accord")
)

(defrule comparaison_point_PetitRondPoint_CarrefourSimple
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Carrefour_simple")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur sémantique possible: petit rondPpoint au lieu de
 carrefour simple ")
)

(defrule comparaison_point_PetitRondPoint_GrandRondPoint
 (coupleatraite (natureObjBDCarto ?x&:(eq ?x "point"))
 (predictionRepBDCarto ?y&:(eq ?y "Grand_RondPoint")) (OBJECT ?coupleatraite))
 (rpBdc (nature ?n&:(eq ?n "Petit rond-point")))
 =>
 (set ?coupleatraite comparaisonPredictionBDC "Désaccord")
 (set ?coupleatraite conformiteRepObjBDCarto "erreur de modélisation possible: point au lieu d'une
 surface")
)

;;

Annexes

- 282 -

;;;;;;;;;;;;;;;; COMPARAISON Prédiction conditions GEOROUTE et représentations stockées GEOROUTE

; Cas d'un point Géoroute stocké
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule comparaison_point_point
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "point")) (predictionRepGeoroute ?y&:(eq ?y "point"))
 (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Accord")
)

(defrule comparaison_point_point_ou_surface
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (predictionRepGeoroute ?y&:(eq ?y "point_ou_surface")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Accord")
)

(defrule comparaison_point_surface
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "point"))
 (predictionRepGeoroute ?y&:(eq ?y "point_ou_surface")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteRepObjGeoroute "erreur de modélisation possible: point au lieu d'une
 surface")
)

; Cas d'une surface Géoroute stockée
;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;

(defrule comparaison_surface_surface
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface")) (predictionRepGeoroute ?y&:(eq ?y "surface"))
 (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Accord")
)

(defrule comparaison_surface_point_ou_surface
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface"))
 (predictionRepGeoroute ?y&:(eq ?y "point_ou_surface")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Accord")
)

(defrule comparaison_surface_point
 (coupleatraite (natureObjGeoroute ?x&:(eq ?x "surface")) (predictionRepGeoroute ?y&:(eq ?y "point"))
 (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite comparaisonPredictionGeo "Désaccord")
 (set ?coupleatraite conformiteRepObjGeoroute "erreur de modélisation possible : surface au lieu de point")
)

;;;
;;;;;;;;;
;;
;; Règles pour l’étape du contrôle inter-bases : classification des couples en équivalence et incohérence
;;
;;
;;;
;;;;;;;;;

;;;
;;;;;;;;;
;;;;;;;;;;;;;;;;;;; ########## Classification des couples ########## ;;;;;;;;;;;;;;;;;;;;
;;;
;;;;;;;;;

;;;;;;;;;;;;;;;;;;;;; Règles pour l’interprétation menée avec les spécifications

(defrule interpretation_accord_accord
 (coupleatraite (comparaisonPredictionBDC ?x&:(eq ?x "Accord"))
 (comparaisonPredictionGeo ?y&:(eq ?y "Accord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatiales "Equivalence")
)

Annexes

- 283 -

(defrule interpretation_accord_desaccord
 (coupleatraite (comparaisonPredictionBDC ?x&:(eq ?x "Accord"))
 (comparaisonPredictionGeo ?y&:(eq ?y "Désaccord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatiales "Incohérence")
)

(defrule interpretation_desaccord_accord
 (coupleatraite (comparaisonPredictionBDC ?x&:(eq ?x "Désaccord"))
 (comparaisonPredictionGeo ?y&:(eq ?y "Accord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatiales "Incohérence")
)

(defrule interpretation_desaccord_desaccord
 (coupleatraite (comparaisonPredictionBDC ?x&:(eq ?x "Désaccord"))
 (comparaisonPredictionGeo ?y&:(eq ?y "Désaccord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatiales "Incohérence")
)

;;;
;;;;;;;;;;;;;;;;;;;;;Règles pour l’interprétation menée avec les connaissances induites des données

;; (les règles sont similaires aux précédentes, seuls les attributs dans lesquels on affecte les valeurs
;; d’interprétation sont différents.)

defrule interpretation_spec_accord_accord
 (coupleatraite (comparaisonSpecPredictionBDC ?x&:(eq ?x "Accord"))
 (comparaisonSpecPredictionGeo ?y&:(eq ?y "Accord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatialesSpec "Equivalence")
)

(defrule interpretation_spec_accord_desaccord
 (coupleatraite (comparaisonSpecPredictionBDC ?x&:(eq ?x "Accord"))
 (comparaisonSpecPredictionGeo ?y&:(eq ?y "Désaccord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatialesSpec "Incohérence")
)

(defrule interpretation_spec_desaccord_accord
 (coupleatraite (comparaisonSpecPredictionBDC ?x&:(eq ?x "Désaccord"))
 (comparaisonSpecPredictionGeo ?y&:(eq ?y "Accord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatialesSpec "Incohérence")
)

(defrule interpretation_spec_desaccord_desaccord
 (coupleatraite (comparaisonSpecPredictionBDC ?x&:(eq ?x "Désaccord"))
 (comparaisonSpecPredictionGeo ?y&:(eq ?y "Désaccord")) (OBJECT ?coupleatraite))
 =>
 (set ?coupleatraite interpretationRepSpatialesSpec "Incohérence")
)

Annexes

- 284 -

AANNNNEEXXEE 33

Description des algorithmes d’appariement utilisés dans le cadre de
l’application sur les ronds-points (cf. E.3.4.).

Algorithmes développés pour calculer les correspondances entre ronds-points de la BDCarto et
Géoroute

Nous proposons une méthode d’appariement qui calcule les liens entre les objets
dans les deux sens (BDCarto → Géoroute et Géoroute → BDCarto). Elle se compose
des étapes suivantes :

1. Appariement des ronds-points complexes BDCarto et Georoute ;

2. Appariement des ronds-points complexes BDCarto et des ronds-points simples
Georoute ;

3. Appariement des ronds-points complexes Georoute et des ronds-points
simples BDCarto ;

4. Appariement des ronds-points simples Georoute et des ronds-points simples
BDCarto ;

5. Recherche des appariements 1-0 (‘Petit Rond-point’ BDCarto - Georoute) ;

La première étape vise à établir les liens entre les ronds-points détaillés
surfaciques des deux bases. La base choisie comme référence est la BDCarto, c’est-à-
dire la base de plus faible résolution. Toute la liste des ronds-points détaillés de cette
base est ainsi parcourue et on vérifie qu’il existe une intersection avec un rond-point
détaillé de l’autre base. Si un seul objet est candidat (intersection non vide), un couple
d’objets appariés est créé et le lien est qualifié. On indique que les objets ont été
appariés par intersection et que le lien est probablement juste. Si plusieurs objets sont
candidats, le couple est créé mais le lien est considéré comme anormal. Il se peut que
l’objet dans Géoroute soit représenté par un point (ce qui signifie que les
représentations sont incohérentes). Dans ce cas, aucun candidat n’est trouvé à ce
stade. Le lien sera détecté à l’étape suivante. Le pseudo-code du premier algorithme
est le suivant :

Recherche Appariement SurfaceRPX_BDCarto – SurfaceRPX_Géoroute
Tant que liste SurfaceRPX_BDCarto a un suivant

Récupère SurfaceRPX_BDCarto suivante
Crée Couple_Appariement
Affecte SurfaceRPX_BDCarto au Couple_Appariement
Tant que liste SurfaceRPX_Géoroute a un suivant

Si SurfaceRPX_BDCarto intersecte SurfaceRPX_Géoroute
Affecte SurfaceRPX_Géoroute au Couple_Appariement

FinSi
FinTant que
Test la cardinalité de Géoroute pour le Couple_Appariement
Si == 1, critèreAppariement = « intersection »

 confianceAppariement = « lien potentiellement juste »
Si > 1, critèreAppariement = « intersection »

 confianceAppariement = « cardinalitéGeo > 1 anormal»
FinTest

FinTant que
FinRecherche Appariement SurfaceRPX_BDCarto – SurfaceRPX_Géoroute

Annexes

- 285 -

Lors de la deuxième étape, les liens entre les objets surfaciques de la BDCarto et
les objets ronds-points simples de Géoroute sont recherchés (on teste l’intersection
également). En principe, ces liens ne devraient pas exister mais en raison d’erreurs de
saisie dans les bases, quelques liens de ce type apparaissent. L’algorithme est le
suivant :

Recherche Appariement SurfaceRPX_BDCarto – NoeudRPS_Géoroute
Tant que liste SurfaceRPX_BDCarto a un suivant

Récupère SurfaceRPX_BDCarto suivante
Récupère Couple_Appariement de SurfaceRPX_BDCarto
Si SurfaceRPX_BDCarto du Couple_Appariement n’est pas apparié

Tant que liste NoeudRPS_Géoroute a un suivant
 Si NoeudRPS_Géoroute intersecte SurfaceRPX_BDCarto
 Affecte NoeudRPS_Géoroute au Couple_Appariement

FinSi
FinTant que

Test la cardinalité de Géoroute pour le Couple_Appariement
Si == 0, critèreAppariement = « intersection »

confianceAppariement = « cardinalitéGeo anormal et
 lien non conforme»
Si == 1, critèreAppariement = « intersection »

 confianceAppariement = « lien non conforme »
Si > 1, critèreAppariement = « intersection »
 confianceAppariement = « cardinalitéGeo anormal et

 lien non conforme»
FinTest

FinSi
FinTant que

FinRecherche Appariement SurfaceRPX_BDCarto – NoeudRPS_Géoroute

A l’issue de ce deuxième appariement, tous les ronds-points détaillés de la
BDCarto sont censés être appariés car il n’est pas possible qu’un rond-point détaillé
existant dans cette base ne soit pas représenté dans Géoroute, à moins d’une erreur
(oubli ou représentation erronée dans Géoroute, erreur dans la BDCarto, extraction
d’un objet rond-point qui n’en est pas un).

Le troisième algorithme développé a pour objectif de compléter l’appariement des
ronds-points complexes de Géoroute. Certains de ces objets ont déjà été appariés lors
de la première étape mais ils s’agit maintenant de rechercher les liens pour les objets
qui n’ont pas de correspondants. Puisque les relations avec les ronds-points complexes
de la BDCarto ont déjà été calculées, les seuls candidats à l’appariement sont les
ronds-points simples de la BDCarto. Le pseudo-code est le suivant :

Recherche Appariement SurfaceRPX_Géoroute – NoeudRPS_BDCarto (intersec)
Tant que liste SurfaceRPX_Géoroute a un suivant

Récupère SurfaceRPX_Géoroute suivante
Si SurfaceRPX_Géoroute n’est pas associé à un Couple_Appariement

Crée Couple_Appariement
Affecte SurfaceRPX_Géoroute au Couple_Appariement
Tant que liste NoeudRPS_BDCarto a un suivant

Si NoeudRPS_BDCarto intersecte SurfaceRPX_Géoroute
 Affecte NoeudRPS_BDCarto au Couple_Appariement
FinSi

FinTant que
Test la cardinalité de BDCarto pour le Couple_Appariement
Si == 1, critèreAppariement = « intersection »

 confianceAppariement = « lien potentiellement juste »

Annexes

- 286 -

Si > 1, critèreAppariement = « intersection »
 confianceAppariement = « cardinalitéBDC > 1 anormal »
FinTest

FinSi
FinTant que

FinRecherche Appariement SurfaceRPX_Géoroute – NoeudRPS_BDCarto (intersec)

Pour chaque rond-point complexe dans Géoroute, on a donc maintenant
recherché son homologue dans la BDCarto. Toutefois, cette recherche n’a été
effectuée que sur la base d’un critère d’intersection. Un tel critère n’est pas suffisant
car suite aux différences de qualité des bases, il est possible que les ronds-points
n’aient pas de correspondant qui les intersectent. Nous devons donc également
effectuer une recherche des liens d’appariement sur base d’un critère de proximité. Ce
critère n’est pris en compte que pour les correspondances entre les ronds-points
complexes et les ronds-points simples et entre les ronds-points simples. Nous
considérons que le calcul des correspondances entre les ronds-points complexes des
deux bases peut se faire uniquement à partir du critère d’intersection. L’algorithme est
le suivant :

Recherche Appariement SurfaceRPX_Géoroute – NoeudRPS_BDCarto (distance)
Tant que liste SurfaceRPX_Géoroute a un suivant

Récupère SurfaceRPX_Géoroute suivante
Récupère Couple_Appariement de SurfaceRPX_Géoroute
Si SurfaceRPX_Géoroute du Couple_Appariement n’est pas apparié

Calcul barycentre(SurfaceRPX_Géoroute)
Tant que liste NoeudRPS_BDCarto a un suivant

Si NoeudRPS_BDCarto n’est pas apparié
Calcul distance(Bary_SurfaceRPX_Géoroute,NoeudRPS_BDCarto)
Si distance < 50

Affecte NoeudRPS_BDCarto au Couple_Appariement
FinSi

FinSi
FinTant que
Test la cardinalité de BDCarto pour le Couple_Appariement
Si == 0, critèreAppariement = « distance »
 confianceAppariement = « cardinalité à étudier »
Si == 1, critèreAppariement = « distance »

 confianceAppariement = « lien potentiellement juste »
Si > 1, critèreAppariement = « distance »

 confianceAppariement = « cardinalitéBDC > 1 anormal »
FinTest

FinSi
FinTant que

FinRecherche Appariement SurfaceRPX_Géoroute – NoeudRPS_BDCarto (distance)

Le seuil de 50 m qui correspond à la distance maximale de recherche admise a
été fixée de manière empirique.

Il reste à présent à apparier la majorité des ronds-points simples des deux bases.
Pour cette tâche, nous n’avons pas calculé les liens de la BDCarto vers Géoroute pour
les nœuds de type « carrefour simple » car la classe des ronds-points simples de la
BDCarto de cette nature contient beaucoup plus d’objets qu’elle ne devrait. Les liens
ont donc été définis dans le sens inverse sur base d’un critère de distance euclidienne.
L’algorithme est le suivant :

Annexes

- 287 -

Recherche Appariement NoeudRPS_Géoroute – NoeudRPS_BDCarto (distance)
Tant que liste NoeudRPS_Géoroute a un suivant

Récupère NoeudRPS_Géoroute suivant
Si NoeudRPS_Géoroute n’est pas associé à un Couple_Appariement

Crée Couple_Appariement
Affecte au NoeudRPS_Géoroute au Couple_Appariement
Tant que liste NoeudRPS_BDCarto a un suivant

Si NoeudRPS_BDCarto n’est pas apparié
Calcul distance(NoeudRPS_Géoroute,NoeudRPS_BDCarto)
Si distance < 50

Affecte NoeudRPS_BDCarto au Couple_Appariement
FinSi

FinSi
FinTant que
Test la cardinalité de BDCarto pour le Couple_Appariement
Si == 0, critèreAppariement = « distance »
 confianceAppariement = « cardinalité à étudier »
Si == 1, critèreAppariement = « distance »

 confianceAppariement = « lien potentiellement juste »
Si > 1, critèreAppariement = « distance »

 confianceAppariement = « cardinalitéBDC > 1 anormal »
FinTest

FinSi
FinTant que

FinRecherche NoeudRPS_Géoroute – NoeudRPS_BDCarto (distance)

Après cette étape, nous avons cherché à détecter les ronds-points simples de la
BDCarto de type ‘petit rond-point’ non appariés. Ceux-ci devraient l’être au regard des
spécifications de chaque base. L’algorithme développé à cette fin est le suivant :

Recherche NoeudRPS_BDCarto de type ‘petit rond-point’ non apparié
Tant que liste NoeudRPS_BDCarto a un suivant

Récupère NoeudRPS_BDCarto suivant
Si NoeudRPS_BDCarto n’est pas associé à un Couple_Appariement

Si NoeudRPS_BDCarto = ‘petit rond-point’
 Crée Couple_Appariement
 Affecte NoeudRPS_BDCarto au Couple_Appariement

Qualifie confianceAppariement = « cardinalitéGeo anormal et lien
non conforme »

FinSi
FinSi

FinTant que
FinRecherche NoeudRPS_BDCarto de type ‘petit rond-point’ non apparié

Chaque correspondance de cardinalité 1-0 est donc non conforme dans ce cas
puisqu’il n’est pas possible qu’un ‘petit rond-point’ de la BDCarto n’ait pas d’objet
homologue dans Georoute.

Cet algorithme clôture ainsi la phase d’appariement proprement dite. Il faut noter
que les couples ont été caractérisés à l’aide de plusieurs attributs (cardinalité du lien,
nature de l’objet BDCarto, nature de l’objet Géoroute…) en plus des attributs
critèreAppariement et confianceAppariement instanciés au fur et à mesure du calcul
des liens.

Annexes

- 288 -

Algorithme défini par [Devogele 1997] utilisé pour valider les liens d’appariement calculés avec
les méthode précédente

Le processus d’appariement de [Devogele 1997] a été développé dans une
optique d’intégration du routier des bases Géoroute et BDCarto. Géoroute est la base
de comparaison, la BDCarto étant la base de référence (du point de vue de
l’appariement). L’algorithme s’applique sur les objets des classes Route, Tronçon
Routier et Nœud Routier. Il n’exploite que des éléments linéaires et ponctuels. La
notion de rond-point n’existe qu’à travers la géométrie. Quatre étapes principales sont
réalisées successivement, à la suite de l’appariement des objets Route (agrégat des
tronçons) [Devogele 1997, Mustière 2002] :

• Pré-appariement des nœuds ;

• Pré-appariement des tronçons ;

• Validation de l’appariement des nœuds ;

• Validation de l’appariement des tronçons ;

Le pré-appariement des nœuds consiste à rechercher pour chaque nœud de la
BDCarto, tous les candidats potentiels à l’appariement dans Géoroute. Cette recherche
est effectuée sur la base d’un critère de proximité (distance euclidienne), qui peut
varier en fonction de la sémantique du nœud de la BDCarto (‘carrefour simple’,
‘changement d’attribut’,…). S’il n’y a pas de candidat, le nœud n’est pas apparié. Dans
le cas contraire, le processus se poursuit.

Le pré-appariement des tronçons se fait de manière similaire, sur la base d’un
critère de distance mais cette fois, il s’agit de la distance de Hausdorff (cf. chapitre
C.4.3.). Pour chaque tronçon communicant d’un nœud de la BDCarto, on recherche les
tronçons homologues dans Géoroute.

Le pré-appariement des nœuds et des tronçons a donc pour objectif d’associer un
ensemble de candidats aux éléments de la base de référence (on réduit l’espace de
recherche). Les deux étapes de validation qui suivent s’attachent à filtrer les candidats
pour ne retenir que le meilleur (ou les meilleurs dans le cas de regroupements
connexes).

Ainsi, lors de la validation de l’appariement des nœuds, chaque nœud candidat de
la BD Géoroute est qualifié. On dit que le nœud est complet si chaque tronçon
communicant du nœud de la BDCarto correspondant s’apparie au moins avec un
tronçon communicant de Géoroute. Dans le cas contraire, le nœud est dit incomplet.
On considère comme normal qu’un tronçon de Géoroute n’ait pas nécessairement de
correspondant dans la BDCarto car le contenu de Géoroute est plus détaillé. Les
correspondances entre les tronçons tiennent compte des sens de circulation (pour la
BDCarto, en pratique, il s’agit quasiment toujours d’un double sens). Plusieurs
situations sont possibles à l’issue de cette qualification :

• Soit un seul nœud est complet parmi les candidats de Géoroute. Celui-ci est
dès lors sélectionné et l’appariement du nœud est validé automatiquement ;

• Soit il existe un seul nœud incomplet. Dans ce cas, l’appariement doit être
validé interactivement ;

• Soit plusieurs nœuds sont incomplets et dans ce cas, l’algorithme va
rechercher d’éventuels carrefours complexes (appariements 1-n).

Les carrefours complexes désignent ici un ensemble d’éléments connexes
composés de nœuds et de tronçons (un rond-point par exemple). Il ne s’agit pas

Annexes

- 289 -

d’objets de la classe Carrefour Complexe de Géoroute. Ceux-ci ne sont pas pris en
compte dans le processus.

La recherche des carrefours complexes se déroule de la manière suivante (figure
137). Pour chaque nœud de la BDCarto non encore apparié, tous les nœuds candidats
incomplets correspondant de Géoroute sont sélectionnés. On associe également les
tronçons de route pré-appariés qui relient ces nœuds candidats. De cette manière, on
obtient un ensemble de groupes connexes. Les relations topologiques sont donc
exploitées. Ces groupes sont ensuite considérés comme des « hyper-nœuds » (un
groupe est vu comme un nœud) et on applique le même raisonnement que celui
réalisé auparavant sur les nœuds pour qualifier les groupes. Un groupe peut ainsi être
complet. Cela signifie que chaque tronçon communicant du nœud BDCarto s’apparie
avec au moins un tronçon constitutif du groupe ou un tronçon reliant un nœud du
groupe. Dans ce cas, l’appariement du nœud BDCarto avec le groupe est validé (lien
1-n). Un nœud peut également être incomplet voire impossible (aucun tronçon ne
s’apparie). L’appariement doit alors être effectué ou validé interactivement.
Finalement, une étape de nettoyage du groupe retenu est réalisée de manière à ne
retenir que les éléments du groupe constituant un carrefour complexe. Les impasses
dans le groupe sont ainsi filtrées de même que les chemins parallèles. Ce filtrage
clôture la phase de validation de l’appariement des nœuds.

En ce qui concerne la validation des liens entre les tronçons, elle est
principalement caractérisée par le filtrage de certains candidats à l’appariement. Ce
filtrage est notamment fondé sur des critères de plus court chemin qui permettent
d’éliminer des routes parallèles ou des impasses à ne pas apparier. Ces plus courts
chemins sont calculés en tenant compte des sens de circulation ce qui permet de
conserver toutes les chaussées lorsque celles-ci sont dédoublées.

Annexes

- 290 -

Figure 137. Méthode d’appariement d’un nœud BDCarto et d’un rond-point Géoroute dans le
processus de [Devogele 1997].

Pré-appariement des
nœuds

(distance euclidienne)

5 nœuds candidats
dans Géoroute pour

le nœud BDCarto

BDCarto

Géoroute

Pré-appariement des
tronçons

(distance de Hausdorff)

Validation de
l’appariement des nœuds

Tous les nœuds sont
incomplets → création
d’un groupe connexe

 Nœuds incomplets

Plusieurs tronçons
candidats de

Géoroute pour les
tronçons BDCarto

Création d’un
groupe connexe

L’hyper-nœud
(représentatif du

groupe) est complet

 Hyper-nœud

Filtrage par réduction
(élimination de

l’impasse)

Appariement du nœud
BDCarto validé (lien 1-

n)

Validation de
l’appariement des

tronçons

Appariement des
tronçons validé (pas de

filtrage ici)

1

2

3

4

Annexes

- 291 -

AANNNNEEXXEE 44

Extrait d’exemples d’apprentissage utilisés dans le cadre de l’application sur
les ronds-points (cf. E.3.7.2.). Ils sont destinés à prédire les conditions que

doivent respecter les représentations de la BDCarto.

Exemples d’apprentissage décrits dans le format ARFF du logiciel WEKA.

@relation GtoC

@attribute Nature_Obj_Georoute {point, surface}
@attribute Diametre_Georoute real
@attribute Nature_Obj_carto {Carrefour_simple, Petit_rondpoint, Grand_rondpoint}

@data
point,0.000000000000000,Carrefour_simple
surface,62.769419305900900,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,49.396356140913900,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,93.171884171138200,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,32.449961479175900,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,51.855568649856700,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,59.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,62.681735776859300,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,53.009433122794300,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,31.064449134018100,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,40.249223594996200,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,52.430906915673300,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,55.946402922797500,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,47.169905660283000,Carrefour_simple
surface,67.357256476195600,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
point,0.000000000000000,Carrefour_simple
surface,14.866068747318500,Carrefour_simple
surface,16.401219466856700,Carrefour_simple
surface,25.079872407968900,Carrefour_simple
surface,31.144823004794900,Carrefour_simple
surface,33.241540277189300,Carrefour_simple
surface,34.205262752974100,Carrefour_simple
surface,35.468295701936400,Carrefour_simple
surface,38.209946349085600,Carrefour_simple
surface,40.447496832313400,Carrefour_simple
surface,40.459856648287800,Carrefour_simple
surface,40.804411526206300,Carrefour_simple
surface,41.231056256176600,Carrefour_simple
surface,42.520583250938600,Carrefour_simple
surface,43.863424398922600,Carrefour_simple
surface,44.011362169330800,Carrefour_simple
surface,44.598206241955500,Carrefour_simple
surface,49.203658400570200,Carrefour_simple
surface,50.931326312987400,Carrefour_simple
surface,51.107729356722600,Carrefour_simple
surface,52.924474489597000,Carrefour_simple
surface,56.293871780150300,Carrefour_simple
surface,57.428216061444900,Carrefour_simple

Annexes

- 292 -

surface,60.440052945046300,Carrefour_simple
surface,64.404968752418500,Carrefour_simple
surface,69.462219947249000,Carrefour_simple
surface,70.880180586677400,Carrefour_simple
surface,72.339477465627300,Carrefour_simple
surface,137.058381721075000,Carrefour_simple
surface,88.102213366067000,Grand_rondpoint
surface,88.526832090615300,Grand_rondpoint
surface,195.133287780430000,Grand_rondpoint
surface,122.560189294893000,Grand_rondpoint
point,0.000000000000000,Grand_rondpoint
surface,96.166522241370500,Grand_rondpoint
surface,65.946948375190200,Grand_rondpoint
surface,96.208107766445600,Grand_rondpoint
surface,101.533245786787000,Grand_rondpoint
surface,53.907327887774200,Grand_rondpoint
surface,77.006493232713800,Grand_rondpoint
surface,87.097646351666700,Grand_rondpoint
surface,91.547801721286600,Grand_rondpoint
surface,97.948966303887000,Grand_rondpoint
surface,99.035347225119600,Grand_rondpoint
surface,108.226614102078000,Grand_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,64.443773942872100,Petit_rondpoint
surface,84.899941107164500,Petit_rondpoint
surface,75.960516059331800,Petit_rondpoint
surface,64.899922958351800,Petit_rondpoint
surface,68.600291544570000,Petit_rondpoint
surface,56.612719418872600,Petit_rondpoint
surface,71.063352017759500,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,56.080299571239800,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,42.059481689626200,Petit_rondpoint
surface,81.271151093115400,Petit_rondpoint
surface,53.413481444294600,Petit_rondpoint
surface,64.381674411279500,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,48.414873747640800,Petit_rondpoint
surface,56.044625076808200,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,35.341194094144600,Petit_rondpoint
surface,62.128898268036300,Petit_rondpoint
surface,65.000000000000000,Petit_rondpoint
surface,81.271151093115400,Petit_rondpoint
surface,59.481089431852200,Petit_rondpoint
surface,58.309518948453000,Petit_rondpoint
surface,95.189285111298100,Petit_rondpoint
surface,77.524189773257200,Petit_rondpoint
surface,74.726166769077600,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
point,0.000000000000000,Petit_rondpoint
surface,35.510561809129400,Petit_rondpoint
surface,38.587562763149500,Petit_rondpoint
surface,39.051248379533300,Petit_rondpoint
surface,45.276925690687100,Petit_rondpoint
surface,45.967379738244800,Petit_rondpoint
surface,46.043457732885400,Petit_rondpoint
surface,48.507731342539600,Petit_rondpoint
surface,51.739733281106100,Petit_rondpoint
surface,56.400354608814300,Petit_rondpoint
surface,57.801384066473700,Petit_rondpoint
surface,58.523499553598100,Petit_rondpoint
surface,59.464274989274000,Petit_rondpoint
surface,60.835844697020500,Petit_rondpoint
surface,62.225396744416200,Petit_rondpoint
surface,65.069193939989800,Petit_rondpoint
surface,65.215028942721500,Petit_rondpoint
surface,68.680419334771100,Petit_rondpoint
surface,68.876701430890300,Petit_rondpoint
surface,70.576199954375600,Petit_rondpoint
surface,73.573092907665600,Petit_rondpoint
surface,76.059187479225700,Petit_rondpoint
surface,79.511005527536900,Petit_rondpoint
surface,83.725742755737900,Petit_rondpoint
surface,91.547801721286600,Petit_rondpoint
surface,95.441081301502500,Petit_rondpoint
surface,96.254870006665100,Petit_rondpoint
surface,97.185389848474700,Petit_rondpoint
surface,113.951744172698000,Petit_rondpoint

Methodology for assessing consistency between multiple representations for
spatial databases integration

An approach combining the use of metadata and machine learning

Nowadays most databases are run independently. An independence that leads to a series of
problems: repeated efforts of maintenance and updating, difficulty in proceeding with an analysis at
various levels and no guarantee of coherence between sources.

Joint management of these sources requires them to be integrated in order to define the explicit
links between the various bases and to provide a unified vision. Our thesis deals with this issue. It
concentrates in particular on the means of relating data and of assessing coherence between multiple
representations. We have sought to systematically analyse each difference in representation between
matching data so as to determine whether it results from different criteria used for data capture or from
errors in the capture itself, the aim being to ensure coherent data integration.

In order to study the conformity of representations, we suggest exploiting existing database
specifications. These documents describe specific selection and modelling rules for objects. They are
reference metadata used to determine whether representations are equivalent or incoherent. But their
use is insufficient since specifications described in a natural language can be imprecise or incomplete.
So the data contained in the bases is a second interesting source of knowledge. If one uses machine
learning techniques to analyse how they tally, it becomes possible to establish evaluation rules that
enable a justification of the conformity of representations.

The methodology we put forward is based upon these elements. It consists in a coherence
evaluation process and a knowledge acquisition proceeding. The process comprises several steps: data
enrichment, intra-base control, matching, inter-bases control, and the final assessment. Each of these
steps exploits knowledge inferred from the specifications or induced from the data through learning.
The benefit of using machine learning techniques is twofold: not only does it enable to acquire
evaluation rules, it also reveals the discrepancy tolerated in the data when compared to the written
specifications.

This approach has been carried out on NGI databases that showed different levels of detail.

Méthodologie d'évaluation de la cohérence inter-représentations pour l'intégration
de bases de données spatiales

Une approche combinant l'utilisation de métadonnées et l'apprentissage automatique

A l’heure actuelle, la plupart des bases de données spatiales sont gérées de manière indépendante.
Cette indépendance pose différents problèmes : elle multiplie les efforts de maintenance et de mise à
jour, elle rend difficile la mise en œuvre d’analyses multi-niveaux et ne garantit pas une cohérence
entre les sources.

Une gestion conjointe de ces sources nécessite leur intégration qui permet de définir des liens
explicites entre les bases et d’en fournir une vision unifiée. Notre thèse s’inscrit dans ce cadre. Le sujet
que nous traitons porte en particulier sur la mise en correspondance des données et l’évaluation de la
cohérence inter-représentations. Nous cherchons à analyser automatiquement chaque différence de
représentation entre les données appariées afin d’en déduire si celle-ci résulte des critères de saisie
différents des bases ou d’erreurs de saisie. Cette évaluation vise à garantir une intégration cohérente
des données.

Pour étudier la conformité des représentations nous proposons d’exploiter les spécifications des
bases. Ces documents décrivent les règles de sélection et de modélisation des objets. Ils constituent
des métadonnées de référence pour juger si les représentations sont équivalentes ou incohérentes.
L’utilisation de ces documents est toutefois insuffisante. Les spécifications décrites en langue naturelle
peuvent être imprécises ou incomplètes. Dans ce contexte, les données des bases constituent une
seconde source de connaissances intéressante. L’analyse des correspondances à l’aide de techniques
d’apprentissage automatique permet d’induire des règles rendant possible la justification de la
conformité des représentations.

La méthodologie que nous proposons repose sur ces éléments. Elle se compose de deux méthodes :
MECO et MACO. La première est la Méthode d’Evaluation de la COhérence. Elle comprend plusieurs
étapes : l’enrichissement des données, le contrôle intra-base, l’appariement, le contrôle inter-bases et
l’évaluation finale. Chacune de ces étapes exploite des connaissances déduites des spécifications ou
induites des données par apprentissage automatique, en appliquant MACO (Méthode d’Acquisition de
connaissances pour l’évaluation de la COhérence). L’intérêt d’utiliser l’apprentissage est double. Outre
le fait qu’il permet d’acquérir des règles pour l’évaluation, il met en évidence l’écart toléré sur les
données par rapport aux spécifications papiers.

Notre approche a été mise en œuvre sur des bases de données de l’IGN présentant différents
niveaux de détail.

	Introduction
	Chapitre A
	Introduction
	Le problème d’intégration
	Intégration de bases de données classiques
	Typologie des systèmes intégrés
	Systèmes Multibases
	Systèmes Fédérés
	Systèmes de Médiation
	Entrepôts de Données
	Synthèse

	Processus d’intégration
	Pré-Intégration
	Identification des correspondances
	Intégration
	Conclusion

	Intégration des bases de données géographiques
	Spécificité de l’intégration des BD géographiques
	Travaux sur l’intégration des schémas de BDG
	Approches méthodologiques
	Modèles supportant la représentation multiple€
	Intégration fondée sur l’utilisation d’une ontologie

	Travaux sur l’intégration des données de BDG
	Appariement automatique de données géographiques
	Gestion des conflits et maintien de la cohérence entre les données

	Bilan des recherches actuelles

	Chapitre B
	Introduction
	Définition de la notion de cohérence entre données de bases de données géographiques
	Contexte de raisonnement associé à une base de données géographiques selon le modèle KRA
	Différences entre contextes de raisonnement associés à des bases de données géographiques selon le modèle KRA
	Détection des différences et identification de leurs origines
	Origines des différences de représentation
	Approche suivie pour la détection des incohérences

	Connaissances pour l’évaluation de la cohérence
	Connaissances déduites des spécifications des BDG
	Représentation informelle des spécifications
	Difficultés d’utilisation des spécifications

	Connaissances induites des données
	Connaissances externes

	Conclusion

	Chapitre C
	Présentation générale de la méthode MECO
	Introduction
	Les étapes de MECO

	Enrichissement des bases
	Enrichissement et restructuration des schémas
	Enrichissement des données
	Outils d’enrichissement des données€: l’analyse spatiale
	Bilan de l’enrichissement

	Contrôle Intra-Base
	Objectif du contrôle Intra-Base
	Conditions d’application
	Erreurs intra-base
	Développement d’une base de règles
	Évaluation de la représentation des objets
	Bilan du contrôle intra-base

	Appariement
	Objectif de l’appariement
	Stratégie d’appariement adoptée
	Calcul des liens d’appariement
	Restructuration des liens
	Évaluation des liens
	Bilan de l’appariement

	Contrôle Inter-Bases
	Objectif du contrôle inter-bases
	Comparaison de la représentation des objets
	Équivalences, incohérences, erreurs inter-bases
	Organisation des connaissances pour le contrôle inter-bases
	Classification directe
	Prédiction, comparaison, classification

	Bilan du contrôle inter-bases

	Évaluation globale
	Objectif
	Synthèse des résultats
	Recommandations

	Manipulation des connaissances pour les contrôles intra-base et inter-bases par un système-expert
	Origine des Systèmes-Experts
	Caractéristiques d’un Système-Expert
	Intérêts d’utiliser un Système-Expert
	Démarche de Conception Adoptée

	Synthèse de la méthode MECO

	Chapitre D
	Introduction
	Problématique de l’acquisition des connaissances
	Acquisition des connaissances issues des spécifications
	Analyse des spécifications
	Formalisation des Spécifications
	Métamodèle
	Contraintes Générales
	Représentation du «€quoi€» et du «€comment€»
	Représentation des contraintes élémentaires
	Évaluation du modèle et premières implémentations
	Bilan et Perspectives

	Acquisition de connaissances issues des données par apprentissage automatique supervisé
	Apprentissage
	Méthodes d’apprentissage automatique
	Principes de l’apprentissage inductif
	Évaluation de l’apprentissage
	Apprentissage et information géographique

	Mise en oeuvre de l’apprentissage
	Algorithmes d’apprentissage exploités
	Apprendre pour aider à enrichir les données
	Apprendre pour acquérir des règles relatives au contrôle inter-bases
	Évaluation des connaissances apprises
	Révision des connaissances apprises

	Synthèse de la méthode MACO
	Synthèse de la méthodologie d’évaluation
	Exploitation globale des résultats

	Chapitre E
	Introduction
	Architecture du prototype Hétérogène
	Plate-forme OXYGENE
	Présentation générale
	Noyau
	Schémas des bases de données géographiques
	Schémas applicatifs

	Système-expert et moteur JESS
	Logiciel WEKA
	Architecture complète du prototype Hétérogène

	Étude des différences entre représentations de ronds-points
	Motivations
	Présentation des bases
	Analyse des spécifications
	Spécifications de la BD Géoroute
	Spécifications de la BDCarto
	Comparaison des spécifications

	Enrichissement
	Enrichissement des schémas
	Enrichissement des données

	Contrôle intra-base
	Contrôle des ronds-points de la BDCarto
	Contrôle des ronds-points de Géoroute

	Appariement
	Contrôle inter-bases
	Développement d’une base de règles issues des spécifications
	Développement d’une base de règles par apprentissage automatique
	Étude de la relation entre le taux d’incohérences et le taux d’erreur Réelle estimé

	Présentation des résultats
	Bilan de l’application sur les ronds-points

	Étude des différences entre représentations de bâtiments
	Motivations
	Présentation des bases
	Analyse des spécifications
	Spécifications de la BDCarto
	Spécifications de la BDTopo

	Enrichissement
	Enrichissement des schémas
	Enrichissement des données

	Contrôle intra-base
	Appariement
	Contrôle inter-bases
	Détection des différences de représentation à évaluer
	Construction d’une base de règles par apprentissage

	Bilan de l’application sur les bâtiments

	Apprentissage de correspondances entre valeurs d’attributs de tronçons de route
	Motivations
	Attributs étudiés et spécifications
	Appariement des tronçons
	Apprentissage des correspondances entre attributs
	Bilan de l’application sur les attributs

	Bilan Général

	Références Bibliographiques
	Annexes
	Annexe 1
	Annexe 2
	Annexe 3
	Annexe 4

