14
Introduction

15

 Commentaires

1 Du contexte à la problématique

I.1 Capitaliser un savoir-faire à partir de l’existant

S3 Capitaliser un savoir-faire

Pour rester compétitive dans un environnement fortement concurrentiel, une solution :

- se recentrent sur leur savoir-faire (domaine dans le quel elles excellent et peuvent satisfaire les critères de coûts délais et qualité.)

- capitaliser ce savoir-faire : le rendre exploitable, l’améliorer et le péréniser

Une solution :

Le savoir-faire repose sur deux supports : les hommes mais aussi les données.

Au fur et mesure de son évolution : l’entreprise accumule de grandes quantités de données.

Ces données sont autant de traces de son activité, des problèmes qui ont été résolus des cas traités.

Comment exploiter ces données pour identifier le savoir-faire de l’entreprise et améliorer le système de production ?

Comment identifier parmi les fonctions de développement celles pour lesquelles on excelle ?

La catégorisation pour améliorer le système de production et capitaliser un savoir-faire à partir de l’existant.

Capitaliser : repérer préserver pérenniser.

S4 : Utiliser l’existant pour améliorer le processus de conception

Les commandes se ressemblent souvent, elles ne sont pas toutes fondamentalement différentes.

L’ensemble des plans représente l’ensemble des cas déjà traités par l’entreprise et donc son savoir-faire.

S5 : Utiliser l’existant pour améliorer le processus de conception

Les objectifs de la catégorisation :

capitaliser un savoir-faire à partir de l’existant :
le rendre exploitable et réutilisable

améliorer les processus

· Capitaliser un savoir-faire à partir de l’existant :

· définir une représentation du savoir-faire : les principaux cas traités par l’enteprise Identifier les invariants de la production : et ce que l’on sait faire

rendre accessible et péreniser

· aide à la réutiliser l’existant pour de nouvelles pièces ou commandes :

· en les associant à une classe existante : en utilisant les intentions des classes ou bien en passant les classes en revue : attention le problème du classement est complexe et reste à la charge des experts

· améliorer

· Réduire la diversité au travers d’une organisation en groupes de produits.

· Standardiser les produits et limiter la variété inutile.

· Standardiser les règles de conception

· Les classes contiennent trois parties : la standardisation, un modèle paramètrique et / ou variationnel, un part de contingence liée aux connaissances métiers.

Elles amènent notamment à s’interroger sur la nécessité de certaines diversité constatées au sein d’une même classe : peut-on standardiser. Qu’elle est l’origine et l’utilité de cette diversité. Initialement justifiée par des impératifs techniques, est-elle encore rentable, si avec une vision globale de l’entreprise, on la met en balance avec des contraintes commerciales, stratégiques (relation avec les fournisseurs), etc.

Réduire la diversité des plans entraîne des gains à tous les niveaux de l’entreprise.

La formation et l’analyse des classes est un outil de dialogue

Autre exemple : classifier des gammes de fabrication ou des machines

Ici, on utilise les données de production (extraites des gammes) pour réorganiser le système de production (critères : les ressources nécessaires).

On utilise les classes pour elles mêmes sans avoir recours à leur représentation.

L’objectif est avant tout de réduire la diversité des processus de fabrication.

La création des classes engendre une concertation entre les experts de l’entreprise car les familles doivent tenir compte des contraintes propres aux différents corps de métiers)

S7 : La Technologie de Groupe

Cette problématique n’est pas nouvelle elle a déjà été traité dans les années 60 sous le terme de Technologie de Groupe.

La TG définition :

objectif : utiliser les analogies des éléments du système de production pour le rationaliser
A l’époque, elle avait donnée naissance à des systèmes de représentation des pièces conçus pour permettre de former facilement des groupes pertinents.

Les codes TG posaient de gros problèmes d’exploitation c’est pourquoi la méthode était assez peu exploitée.

Cette problématique n’a pas évoluée, sauf au niveau des données : les codes TG. Les quatres étapes sont toujours valide, la seule évolution réside dans les codes TG. Mais il faut toujours définir une représentation des données exploitable par un mécanisme de classification.

Il est maintenant beaucoup plus facile d’extraire des bases de données techniques une représentation utilisable pour la classification.

Il est possible d’’utiliser les informations telles quelles : par exemples, les bases de données oracles disposent de modules de classification : mais nous verrons que cela ne résout en rien le problème de définir une représentation pertinente des données pour la classification.

Dans le cas des études par exemple, il n’est pas à ma connaissance possible à l’heure actuelle de faire une catégorisation sur des modèles Catia (même la V5) ou VPM.

I.2 La démarche de catégorisation : difficultés et limites

S8 : La démarche de catégorisation : difficultés et limites
· Définir les objectifs de la catégorisation

· Définir le service et les articles à étudier

· Objectifs et limites de l’étude

· Règles de manipulation du jeu d’essai

· Type de critère de classification : morphologique, fonctionnel, de fabrication …

· Objectifs à atteindre : récupération de l’existant, définition d’articles mère, standardisation …

· Définir une représentation des objets

· Regrouper un échantillon des articles cibles

· Identifier et mesurer les caractéristiques descriptives des articles par rapport au type de critères de classification retenu.

· Définir une représentation

· Utiliser des données existantes

· Utiliser un code TG (morphologique et/ou dimensionnelle) et l’ajuster

· Créer un nouveau code : isoler les caractéristiques descriptives pertinentes des articles et les quantifier. Uniquement basée sur le savoir-faire des participants.

· Réaliser les familles

· Coder les articles

· Réaliser les familles : tri + manuelle

· Valider les familles

· Contrôler si les articles d’une même famille sont bien similaires

· Est-il possible de décrire les familles.

· Si non, alors

· retour sur la définition de l’échantillon,

· retour sur le système de codification

· retour sur la réalisation des familles : règles d’assemblage (de classification)

Conclusion : processus long et cyclique

· Lenteur du processus : nombreux retours en arrières.

· La difficulté de la démarche réside dans la recherche de critères de classification pertinents par rapport aux objectifs de la TG. Les experts connaissent implicitement un critère d’évaluation de la pertinence d‘une partition, mais ils ne sont pas capables de la formuler en terme de critères de classification. Ce n’est qu’en examinant des partitions successives qu’ils affinent les critères de classification. Typiquement, on peut présenter les règles de classification pour comprendre ce processus. En regardant une classification, les experts réalisent que tel groupe d’objet ne devraient pas être ensemble. (on peut s’intéresser à la question pourquoi).

· Un processus de structuration des connaissances : avec une part d’extraction de connaissances, puisque la classification est une représentation élémentaire des concepts manipulés par les experts du domaine. Plus exactement, il s’agit de structurer ou formaliser un savoir-faire à partir de l’existant (en utilisant le support des cas déjà traités par l’entreprise, pour les identifier et améliorer le système de production).

· D’où une méthode assez peu exploitée

I.3 Utiliser une méthode d’AT pour accélérer l’étape de catégorisation

Des contributions proposent d’utiliser un outil d’AT pour la phase 3.

Mais est-ce que cela permet d’accélérer l’ensemble du processus ?

S9 L’Analyse Typologique : un outil pour les processus de catégorisation industriels ?
Lorsque l’on utilise un outil d’AT pour réaliser l’étape 3, on constate que le processus de classification conserve une forme cyclique.

On structure le processus de classification.

Les outils d’AT accélèrent l’étape de catégorisation proprement dite.

Mais : difficulté nouvelle : la complexité du dialogue entre deux experts de domaine différents.

Principe : coder puis utiliser un logiciel

Concrètement
: le cycle de classification et les problèmes de validation

1. L’application directe d’une méthode d’AT donne rarement un résultat jugé cohérent par les experts.

2. Les critiques ne sont pas sûres.

3. Les critiques ne permettent pas définir complètement une partition.

4. Il faut plusieurs boucles

5. Un cycle de structuration des connaissances. A chaque cycle, les experts et l’analyste affinent les attributs descriptifs et les connaissances supplémentaires.

6. Problème de communication entre les experts.

7. Actions de l’analyste.

8. Les outils d’AT nécessitent une phase de réglage. Cette phase peut être aussi longue, voir plus longue que la résolution avec d’autres méthodes.

Conclusion :

Le processus reste cyclique

Les outils d’AT permettent d’accélérer l’étape de classification, mais n’accélèrent pas l’ensemble du processus.

Ils introduisent une boîte noire supplémentaire dans le cycle.

I.4 Problématique

S10 : Problématique
Réponde à ces deux questions :

1 Comment accélérer le processus d’identification des savoir-faire ?

L’idée de fournir aux experts de l’entreprise un outil pour catégoriser les données techniques de l’entreprise nous semble bonne. Vue la quantité de données à manipuler, les outils d’Analyse Typologiques ou plus généralement de Classification Automatique nous semblent tout indiqués.

2 Pourquoi les méthodes d’AT sont-elles inefficaces ?

Peut-on expliquer le cycle de classification ?

Peut-on s’en affranchir ?

La démarche

1. Analyser les limites des outils d’Analyse Typologiques dans ce contexte de catégorisation pour la structuration des savoir-faire à partir de l’existant : identifier indépendamment d’un algorithme l’inadéquation entre le principe de fonctionnement de ces outils et les données initiales du problème.

2. Généraliser à d’autres Méthodes de Classification Automatique : Passer en revue d’autres méthodes de Classification Automatique : montrer que dans d’autre domaine de recherche, de nombreuses méthodes fonctionne suivant le principe de catégorisation identifié précédemment et rencontre donc les même problèmes d’utilisation.

3. Définir les caractéristiques d’un outil de Classification Automatique Efficace dans le contexte de la catégorisation pour la structuration des savoir-faire à partir de l’existant.

2 Limites des outils de Classification Automatique

I.5 Les outils d’Analyse Typologique

S11 : Une méthode de classification élémentaire

· Une méthode de classification élémentaire

La méthode la plus élémentaire pour classifier un ensemble d’objets consiste à :

définir à partir de l’objectif un critère d’évaluation de la pertinence d’une partition

mesurer ce critère sur toutes les partitions possible de l’ensemble à classifier

sélectionner la ou les partition qui optimisent ce critère.

Une méthode parfois facile :

Parfois difficile : la classification des animaux ou des plantes ou pour l’organisation industrielle

· Différence de critère entre les experts et les méthodes d’AT

Si les experts ne valident pas le résultat d’une AT, c’est qu’ils utilisent un critère d’évaluation de la pertinence d’une classification différent de celui des experts.

Le critère des experts et fixé en partie par les objectifs de la classification

il existe souvent un a priori sur le nombre et la taille des classes

il est en partie implicite et lié à leur savoir-faire (par définition les savoir-faire sont difficilement verbalisables)

Quel est le critère utilisé par les méthodes d’Analyse Typologique

S12 : Principe des méthodes d’AT

Principe de base : qui se ressemble s’assemble.

Il s’agit de rassembler les objets en un nombre minimum de classes telles que les objets d’une même classe soient fortement ressemblant et les objets de classes différents fortement dissemblants.

Un critère basé sur la notion de critères de classification : la partie de la représentation des objets qui sert à les comparer.

Limites de cette méthode :
· la limitation de la représentation des objets

· l’indice de similarité : une fonction régulière des attributs :

les objets sont comparés sur la base de l’ensemble des attributs considérés comme d’égales importance (c’est le principe même de la classification empirique par opposition à la classification logique).

· L’algorithme de formation des groupes est une méthode heuristique,

car il est impossible de faire une exploration exhaustive de l’espace de recherche : problème d’optimum locale. C’es algorithmes nécessitent le plus souvent le réglage de paramètres qui nécessitent autant une parfaite maîtrise technique de la méthode qu’une bonne expérience.

Intérêt :

mettre en évidence les regroupements qu’il est possible de faire dans les données : les régularités au sein de vaste ensemble de données sans a priori sur variables descriptives.

L’hypothèse de similarité
Dans quelle mesure cette méthode permet-elle d’identifier des concepts sur un domaine :

les attributs utilisés pour décrire les objets sont représentatifs des concepts recherchés : il existe une relation simple entre les attributs descriptifs et les propriétés qui définissent les concepts

l’information est redondante

Conclusion : interprétation du cycle de classification
Le cycle de classification admet essentiellement deux origines :

L’incomplétude des données :

Les nombreux retours en arrières et les corrections ponctuelle des classes montrent bien que les critères de classification ne sont pas correctement définis. Le code est autant une base pour la classification qu’une représentation des objets utilisées uniquement pour les manipuler. Il permet sans doutes de dégrossir le travail

Les biais de classification

Le principe de fonctionnement : comparer les objets sur un ensemble de critères constant et équivalent n’est pas celui spontanément utilisé par les experts : exemple de mélange de classification logique et empirique

Des méthodes qui contiennent forcément une part d’arbitraire : les biais de classification (toutes les hypothèses supplémentaires faites au cours de l’analyse et qui sont rarement explicites) : deux méthodes différentes donnent des résultats différents

Ces hypothèses sont nécessaires car il n’existe pas toujours de solution idéale : exemple de la dualité homo/iso.

Problème de la collaboration entre les experts du domaine et l’analyste :

les experts : verbaliser leur savoir-faire et utiliser une méthode qu’ils ne comprennent pas

l’Analyste : adapter les informations fournies par les experts aux contrainte de son outil d’AT. Il n’existe pas à notre connaissance de méthodologie d’intégration des connaissances supplémentaires dans un processus d’AT : résolution des problèmes ad oc sur le terrain et absence de guide méthodologique.

En fait au cours du cycle : les experts réalise non seulement un travail d’acquisition de connaissances, mais aussi ils reformulent leur savoir-faire sous une forme exploitable par le système d’AT : c’est à dire qui respecte l’hypothèse de similarité.

I.6 Evaluation d’autres méthodes de classification automatique

Evaluation d’autres méthodes de classification automatique
En fait, si nous passons en revues les principales méthodes classification automatique qui font de la catégorisation, nous constatons qu’elles reposent pour la plupart sur le principe précédent : qui se ressemblent s’assemble.

Chacune des catégories des méthodes présentées ci-dessous constituent un champ de recherche à part entière. Aussi, n’entre-t-il pas dans le cadre de ce travail d’en faire une présentation exhaustive.

Notre objectif est seulement de montrer que les méthodes les plus connues fonctionnent suivant un principe similaire à celui des méthode d’AT et donc sont sujettes aux même limitations.

Les méthodes de Classification Conceptuelles

Cluster

Un langage plus évolué et moins contraignant pour la représentation des objets

La prise en compte de connaissances supplémentaires

Regrouper les objets parce qu’ensemble ils forment une classe que l’on peut décrire

Cobweb

Un algorithme efficace

Optimise un critère assimilable à une mesure de similarité.

Les réseaux de neurones

Les cartes de Kohonen : une adaptation des méthodes de réallocation utilisée en Analyse Typologique

Les algorithmes génétiques

Des méthodes d’optimisation qui utilisent des critères issues de l’Analyse Typologique

I.7 Les méthodes interactives

Le cycle de classification est un processus d’adaptation des experts au système de Classification Automatique utilisé. Il consiste d’une part à adapter le système au domaine (type de données, sélection des attributs et contraintes explicites sur la classification recherchée : essentiellement le nombre et la taille des classes). Il est nécessaire incrémentale car il repose sur un processus d’extraction de connaissances. Les experts affinent leurs connaissances par essais erreur au fur et à mesure des classifications successives.

La solution la plus simple pour réduire la durée du cycle de classification consiste à prendre en charge des outils qui facilitent le dialogue entre les experts du domaine et le spécialiste de l’outil de Classification Automatique.

C’est le principe des approches interactives.

Principe des approches interactives
Les termes « interactif » et « interactivité » sont apparus dans les années 80 (Dictionnaire 1986). Ces concepts ont principalement été utilisés dans le contexte de la communication homme-machine. De ce point de vue et dans le domaine de l’aide à la décision, Lévine et Pomerol (Lévine 1989) en proposent la définition suivante : Considérant « un système de résolution de problème pratiquant la recherche heuristique » au sein d’un espace d’états, le système « est interactif si tout ou une partie du contrôle de la recherche est laissé à l’opérateur ». Le recours à l’interactivité dans une procédure peut se justifier par une déficience des procédures classiques existantes ou un apport spécifique lié à l’intervention humaine. Une procédure interactive se présente comme une procédure itérative fondée sur l’alternance (Vanderpooten 1990) d’une phase de calcul ayant pour but de construire des propositions avec une phase de dialogue visant à faire réagir le décideur relativement à la proposition courante et à obtenir ainsi de l’information pour orienter la construction d’une nouvelle proposition. Pour réaliser une procédure interactive, il ne suffit pas de mettre des outils d’investigation à la disposition du décideur. Il faut également aider l’utilisateur à s’en servir en organisant et guidant l’interaction. Il s’agit de définir un protocole d’interaction qui régit les phases de dialogue et la manière dont elles s’enchaînent avec les phases de calcul.

Les trois approches : interactives en classification

Corriger directement le résultat :

Les méthodes de type boîte noires : coupler le système de classification avec un système expert qui remplace l’analyste : MLT (Craw)

Les méthodes de type boîtes en verre : Il s’agit de montrer comment le système a trouvé un résultat, de façon à ce que les liens entre les entrées et les sorties du système soient les plus claires possibles. Si l’expert comprend comment le système utilise les données initiales, il prendra plus facilement conscience de l’absence de descripteurs importants ou de la présence de descripteurs non pertinents. On obtient ainsi la base d’un dialogue qui va aider à la définition des attributs descriptifs des objets.

Conclusion

Les approches interactives existantes sont rares et proposent essentiellement d’aider l’utilisateur a formuler les données et ses connaissances en fonction de l’outil de classification utilisé. C’est à dire l’aider à intégrer les biais de classification : données et paramètres de l’outil.

L’intérêt : fournir un cadre cohérent pour aider l’expert à structurer ses données, mais c’est toujours l’homme qui doit s’adapter au système.

3 Présentation de la méthode

Principe
Notre démarche consiste à définir un système qui s’adaptent à l’utilisateur. C’est à dire qui corrigent le processus de classification automatique en fonction des connaissances supplémentaires fournies par l’utilisateur :

Reprendre le cycle de classification et positionner les différentes étapes de notre démarche sur les différentes étapes du cycle de classification.

· Démarche

 1 Thésauriser un corpus représentatif des connaissances supplémentaires émissent par les experts.

 2 Définir un langage formel de représentation de ces connaissances.

a. Sans ambiguïté : analysable par une machine.

b. Le plus proche possible de la formulation naturellement utilisée par les experts afin que ces derniers puissent l’utiliser sans efforts.

 3 Définir un système d’analyse automatique de la cohérence des connaissances supplémentaires et des stratégies d’exploitation de cette connaissance.

 4 Définir un système d’intégration automatique de cette connaissance dans un outil d’AT.

I.8 Présentation des règles de classification

Nous avons appelé règle de classification les connaissances supplémentaires formulées par les experts du domaine lorsqu’ils valident une partition.

Nous avons formalisé les deux types de règles de classification les plus courantes : les règles de regroupement et les règles de codification.

Les règles de cohabitation

Les règles d’exclusion

Les règles de regroupement des modalités
Exemple de base de règle formalisée

I.9 Mise en oeuvre de la méthode

Evaluation des règles de codification
utilité ,cohérence, redondance

synthèse et cohérence des règles de codification

création du tableau de données expert : Tde

cohérence de la syntaxe des règles de regroupement avec le Tde

Fonction d’appartenance des règles de cohabitation
Fonction d’appartenance des règles d’exclusion

Evaluation de la base de règles de regroupement
Evaluation de la base de règles de regroupement
Stratégie d’analyse de la fonction d’appartenance experte
Cohérence des règles de regroupement et de codification
Intégration de l’information issue des règles dans le processus de classification automatique
4 Conclusion et perspectives

Implémentation d’un prototype informatique

les méthodes d’analyse et d’intégration des connaissances supplémentaires ont été associée à un algorithme de Ca développé au laboratoire (basé une méthode d’aggrégation de similarité) la complexité des algorithmes est de l’ordre de N2. C’est donc un outil utilisable sur des grands ensembles pour donner une idée : quelques milliers d’objets décris en moyenne par 50 variables.

Une première validation de l’approche sur un cas industriel (déjà traité)

Nous partons d’un cas de catégorisation résolu manuelle et montrons comment les méthodes proposées permettent de retrouver rapidement des résultats qu’il ont nécessité plusieurs mois de travail.

.
Avons nous répondus aux objectifs ?

L’idée : adapter l’outil aux experts. Il est plus facile de former les classes sur la base de critères de classification approximatifs et ensuite de décrire les classes. La description des classes fournies ensuite les véritables critères de classification. Mais nous dissocions l’effort de catégorisation de celui de conceptualisation.

· Analysé les limites des outils d’Analyse Typologiques

dans ce contexte de catégorisation pour la structuration des savoir-faire à partir de l’existant : identifier indépendamment d’un algorithme l’inadéquation entre le principe de fonctionnement de ces outils et les données initiales du problème.

· Généraliser à d’autres Méthodes de Classification Automatique :

Passer en revue d’autres méthodes de Classification Automatique : montrer que dans d’autre domaine de recherche, de nombreuses méthodes fonctionne suivant le principe de catégorisation identifié précédemment et rencontre donc les même problèmes d’utilisation.

· Définir les caractéristiques d’un outil de Classification Automatique Efficace dans le contexte de la catégorisation pour la structuration des savoir-faire à partir de l’existant.

· Proposé une méthode adaptée aux processus de catégorisation pour la structuration des savoir-faire à partir de l’existant.

Intérêt de la démarche

Par rapports aux méthodes existantes, cette approche présente les avantages suivants :

· Orienté vers les utilisateurs la méthode tente de s’adapte aux experts et non l’inverse

La majeure partie des règles de classification s’interprète non pas en terme de modifications des attributs descriptifs, mais décrivent comment utiliser les attributs pour comparer les objets (cf. chapitre III.2.1.2.3). Notre approche respecte la façon dont les experts utilisent spontanément les attributs initiaux pour regrouper ou séparer les objets, elle permet à l’expert de formuler ses connaissances dans un cadre qui lui est familier, sans devoir modifier les attributs descriptifs et intégrer l’hypothèse de similarité.

Les experts comprennent de mieux en mieux la façon dont le système classe les objets puisque le système fait en partie ce que les experts lui disent. Les classes obtenues ont plus de chance d’être pertinentes car elles sont construites selon les principes utilisés par les experts. Les connaissances supplémentaires ne sont pas soumises aux biais de classification.

· Une réponse au problème de la similarité en Analyse Typologique

Au fur et à mesure des cycles de classification, la base de règles permet de capitaliser les connaissances supplémentaires qui s’enrichissent tout en restant cohérentes. On obtient, au final, une partie du mode d’emploi des attributs, complémentaire de l’hypothèse de similarité. Nous verrons par la suite que la base de règle finale définit en complément de l’outil de classification une mesure de similarité adaptée au problème considéré.

· Une réponse à l’absence de guide méthodologique pour l’intégration des connaissances supplémentaires dans un processus d’Analyse Typologique

Limites et Améliorations

nous n’avons pas formaliser l’ensemble des connaissances supplémentaires : notamment pour les règles de codification : celles qui exprime une importance relative des modalités.

Pouvoir identifier les règles à l’origine des incohérences indirectes

Perspectives

améliorer l’expressivité du formalisme de représentation des connaissances

Les règles de classification sont issues d’un domaine particulier : celui de la classification idustrielle. Cependant, elles font seulement référence à la structure de partition indépendamment d’un domaine d’expertise. Il faudrait appliquer le système dans d’autres domaine. Enrichir le formalise+ une étude théorique de toutes les règles possibles.

Travailler en intention au niveau des règles

Définir des outils de suivi du cycle de classification pour améliorer la convergence

L’idée : analyser la succession des fonctions d’appartenance experte en terme de déplacement dans le treillis des partitions et surveiller les retours en arrière.

On peut améliorer le transfert de connaissances lié à la méthode en posant la question pourquoi à chaque règle de classification.

Améliorer le transfert de connaissances

Aborder les problèmes de classement

Une fois les classes formées et validées par les experts, il est possible d’entamer un travail d’analyse pour déterminer l’intension des classes. En collaboration avec les experts, il s’agit d’expliciter les connaissances sous-jacentes aux classes, en terme d’attributs communs aux objets qui les constituent. Les attributs ne sont pas forcément ceux des objets

Une méthode d’induction constructive.

Etude de la structure de l’espace des fonctions d’appartenance.

On peut définir une relation d’ordre et

