
HAL Id: tel-00764845
https://theses.hal.science/tel-00764845

Submitted on 13 Dec 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation en Interaction Homme-Machine et en
Système d’Information : A la croisée des chemins

Sophie Dupuy-Chessa

To cite this version:
Sophie Dupuy-Chessa. Modélisation en Interaction Homme-Machine et en Système d’Information : A
la croisée des chemins. Interface homme-machine [cs.HC]. Université de Grenoble, 2011. �tel-00764845�

https://theses.hal.science/tel-00764845
https://hal.archives-ouvertes.fr

HABILITATION A DIRIGER DES
RECHERCHES

DE L’UNIVERSITÉ DE GRENOBLE
Spécialité : Informatique

Arrêté ministériel : 7 août 2006

Présentée par

Sophie DUPUY-CHESSA

préparée au sein du Laboratoire d’Informatique de Grenoble

Modélisation
en Interaction Homme-Machine
et en Système d’Information :
A la croisée des chemins

HDR soutenue publiquement le 1er décembre 2011,
devant le jury composé de :

Mme Régine LALEAU
Professeur à l’Université Paris-Est Créteil, Président

Mme Mireille BLAY-FORNARINO
Professeur à l’Université de Nice, Rapporteur

M. Eric DUBOIS
Professeur au Centre Henri Tudor, Luxembourg, Rapporteur

M. Jean VANDERDONCKT
Professeur à l’Université Catholique de Louvain, Belgique, Rapporteur

Mme Gaëlle CALVARY
Professeur à Grenoble INP, Membre

M. Yves LEDRU
Professeur à l’Université Joseph Fourier, Membre

Mme Dominique RIEU
Professeur à l’Université Pierre-Mendès France, Membre

Il avait fait alors une grande démonstration de sa découverte à un congrès
international d’astronomie. Mais personne ne l’avait cru à cause de son
costume . . . L’astronome refit sa démonstration en 1920, dans un habit

très élégant. Et cette fois-ci tout le monde fut de son avis.
Antoine de Saint-Exupéry

Remerciements

Ce travail est le reflet de contributions diverses, issues de nombreuses
personnes de mes sphères autant professionnelle que personnelle. C’est
avec toute ma gratutide que je leur adresse mes plus sincères remercie-
ments.

Je tiens tout d’abord à remercier les trois rapporteurs de ce document,
Mireille Blay-Fornarino, Eric Dubois et Jean Vanderdonckt d’avoir apporté
leur point de vue et leurs commentaires sur mon travail de recherche. Je
remercie également Régine Laleau pour avoir accepté de présider ce jury.
Je suis heureuse que cela soit possible cette fois.

Mes remerciements vont ensuite à mes "directeurs" : Yves Ledru qui
m’a appris à mener des recherches ; Dominique Rieu qui m’éclaire autant
en sciences qu’en valeurs humaines ; Gaëlle Calvary qui ouvre sans cesse
le champ des possibles et nous pousse à faire opérer la magie ;-)

Viennent ensuite mes étudiants : David, Guillaume, Jorge, Eric, Al-
fonso, Mario, Nicolas, Ludovic . . . Mon travail et le plaisir que j’ai eu à
l’accomplir leur doivent beaucoup.

Je n’oublie pas mes autres collègues, en particulier mes deux équipes
qui m’apportent deux ambiances, deux approches, deux élans. Je remercie
également Lydie, camarade en recherche depuis toujours, et Nadine qui
m’a ouvert les portes du monde des sciences expérimentales.

Je voudrais ici souligner le soutien jamais mis en défaut de mes col-
lègues de l’IUT. Je pense à Gaëlle, Nourry, Jérôme, Caro et Christine avec
qui il est si agréable de travailler et qui savent si bien alléger le travail
administratif. Je pense aussi Agnès qui partage mes bureaux et mes hu-
meurs aussi bien à l’IUT qu’au labo.

C’est aussi au-delà de Grenoble que j’ai parfois trouvé l’inspiration.
A tous les autres, tous ceux et toutes celles que j’ai croisés en conférence,
en réunion de travail ou autre et qui m’ont apporté ces petits déclics qui
permettent de progresser ou donnent envie de continuer.

Enfin le plus grand des mercis à mes proches, en tout premier lieu
mes parents et mon mari, dont le soutien et la patience au quotidien n’ont
jamais connu de faille. Ils sont derrière chacun de mes pas. Il y a, bien sûr,
mes filles pour leur compréhension, mais également pour leurs incom-
préhensions qui me rappelent tous les jours l’essentiel. Enfin il y a mes
copines, "nounous" officielles et officieuses (Marie, Pat, Fab ...), toujours
prêtes à me dépanner. Qu’ils sachent tous que sans leur aide, ce travail
n’aurait jamais vu le jour.

v

Table des matières

Table des matières vi

1 Introduction 1

1.1 Contexte . 3

1.2 Enjeux et Objectif Principal 3

1.3 Approche . 4

1.4 Organisation du mémoire 5

2 Ingénierie des modèles 7

2.1 Modèles et Langages . 9

2.1.1 Modèles . 9

2.1.2 Langages . 13

2.1.3 Les Savoir-Faire en ingénierie des modèles 17

2.2 Ingénierie des modèles en IHM et SI 20

2.2.1 Ingénierie des modèles en IHM 20

2.2.2 Ingénierie des modèles en SI 24

2.2.3 Bilan . 27

2.3 Conclusion . 27

2.3.1 Bilan et Verrous . 27

2.3.2 Objectifs et Contributions 29

2.3.3 Résumé des verrous et Contributions 30

3 Gestion des préoccupations de l’IHM et de l’espace mé-
tier ou le problème de mise en commun 33

3.1 Contexte . 35

3.2 Approche . 35

3.3 Processus de Symphony Etendue 37

3.3.1 Présentation globale . 37

3.3.2 Activités collaboratives 38

3.3.3 Outillage . 40

3.4 Les modèles pour la collaboration 41

3.4.1 Modèles communs . 41

3.4.2 Objets Symphony . 42

3.4.3 Sonata : un intergiciel entre IHM et métier 47

3.5 Evaluations . 49

3.5.1 Etudes de cas . 50

3.5.2 Evaluation technique . 52

3.6 Apports et Perspectives . 53

3.6.1 Contributions . 53

3.6.2 Perspectives . 54

3.7 Principaux résultats et encadrements 55

vi

4 L’Auto-explication, une problématique commune gérée
spécifiquement 57

4.1 Auto-Explication . 59

4.2 Auto-Explication des IHM 59

4.2.1 Contexte . 59

4.2.2 Approche . 60

4.2.3 QUIMERA - Méta-modèle de qualité 61

4.2.4 Bilan . 63

4.3 Auto-explication des chorégraphies de services 64

4.3.1 Contexte . 64

4.3.2 Approche . 65

4.3.3 Langage de modélisation de chorégraphies de services . . 66

4.3.4 Bilan . 69

4.4 Apports et Perspectives . 69

4.4.1 Contributions . 69

4.4.2 Perspectives . 70

4.5 Principaux résultats et encadrements 70

5 Pratiques et outils pour la gestion des modèles, des
problèmes et des solutions communs 73

5.1 Construction d’environnements de modélisation . . . 75

5.1.1 Contexte . 75

5.1.2 Approche . 75

5.1.3 Trois niveaux de services pour la construction d’environ-

nements de modélisation 76

5.1.4 Plateforme de support envisagée 83

5.1.5 Apports et Perspectives 84

5.1.6 Principaux résultats et encadrements 85

5.2 Evaluation des langages et des modèles 86

5.2.1 Contexte . 86

5.2.2 Approche . 86

5.2.3 Communauté pour l’évaluation de la qualité des langages

et des modèles . 87

5.2.4 Définition de métriques pour l’évaluation de la qualité

des langages et des modèles 92

5.2.5 Apports et Perspectives 94

5.2.6 Principaux résultats et encadrements 95

6 Conclusion 97

6.1 Vers un chemin commun ? 99

6.2 Perspectives . 99

6.2.1 Gestion de la séparation des préoccupations 99

6.2.2 Ingénierie des processus 100

6.2.3 Expert-User Modelling 102

Bibliographie 105

A Annexes 121

vii

!

!

1Introduction

Nous devons nous y habituer : aux plus importantes croisées des che-
mins de notre vie, il n’y a pas de signalisation.

Ernest Hemingway

Sommaire
1.1 Contexte . 3

1.2 Enjeux et Objectif Principal 3

1.3 Approche . 4

1.4 Organisation du mémoire . 5

Mes activités de recherche m’ont menée à suivre divers chemins : ceux
du Génie Logiciel (GL) et des systèmes d’information (SI) dès la thèse,
puis celui de l’informatique ubiquitaire en post-doctorat qui m’a dirigée
vers l’Interaction Homme-Machine (IHM). Ce cheminement a toujours été
motivé par une direction clairement tracée : ne pas limiter un système à
son point de vue technique, mais considérer aussi ses utilisateurs et leurs
contextes de travail. C’est cette croisée des chemins de l’IHM, des SI et du
GL que nous allons tenter de baliser dans ce mémoire.

1

1.1. Contexte 3

1.1 Contexte

Les progrès technologiques comme la miniaturisation des micropro-
cesseurs et capteurs, le succès des technologies communicantes, aiguillés
par l’objectif "d’accès à l’information par tous, n’importe où, n’importe
quand, pour des besoins personnalisés", ouvrent un vaste de champ de
possibilités. L’utilisateur peut désormais évoluer dans un environnement
façonnable fusionnant des entités réelles et virtuelles. La "barre à franchir"
pour la conception est déplacée vers le haut. En effet, ces systèmes, dits
ubiquitaires, doivent relever des défis majeurs dans leur développement
et leur usage.

Du point de vue de l’IHM, les défis sont liés à l’adaptation au contexte
d’usage, à la prise en compte de la cohabition entre mondes réel et vir-
tuel, à des interactions multiples et complexes entre ces mondes (variété
des dispositifs, multimodalité, utilisabilité). La multiplicité des possibili-
tés d’interaction (les gestes 3D, le suivi du regard, le suivi de la position
de l’utilisateur, etc.) et d’adaptation peut se voir comme un facteur de
souplesse avec sa compagne immédiate, la complexité.

De manière similaire, la conception d’un SI devient plus complexe. Le
rôle des acteurs change. Le client d’un service est de plus en plus au cœur
des processus métier. C’est ce que (Front et al. 2009) appelle "le syndrome
de la pompe à essence" : le client qui demandait autrefois à l’employé de
la station service de lui faire le plein d’essence, doit aujourd’hui le faire
lui-même. D’acteur externe au processus, il devient acteur interne pres-
qu’au même titre que les acteurs de l’organisation. Il n’est plus seulement
utilisateur du SI ; il est aussi utilisateur du système informatique, com-
plexifiant ainsi sa conception. Cette difficulté s’accompagne de celle des
organisations : les organisations ont des périmètres de plus en plus larges
(on parle d’organisation étendue, d’organisation virtuelle, d’organisation
ouverte) et qui évoluent souvent (elles peuvent n’être conçues que pour
un projet).

L’IHM et les SI traitent de problèmes complémentaires, avec dans les
deux cas, l’objectif de fournir des systèmes adaptés aux besoins. L’IHM,
en se basant sur l’ergonomie, cherche à fournir des systèmes utiles et utili-
sables. L’utilité détermine si le logiciel satisfait les exigences fonctionnelles
et opérationnelles des utilisateurs alors que l’utilisabilité concerne la qua-
lité de l’interaction (facilité d’utilisation, facilité de mémorisation, satisfac-
tion de l’utilisateur, performances, adéquation au profil de l’utilisateur).
L’approche SI complète cette vision en plaçant l’utilisateur dans son cadre
professionnel afin de fournir une interaction située par rapport à l’organi-
sation. Il me semble pertinent de rapprocher les points de vue de ces deux
communautés afin de réaliser des systèmes adaptés aux utilisateurs et à
leur contexte de travail.

1.2 Enjeux et Objectif Principal

Le couplage des visions de l’IHM et des SI a pour enjeu le plus évident
une meilleure adéquation des systèmes aux problèmes et aux besoins.
Un deuxième enjeu est une plus grande productivité lors des phases de

4 Chapitre 1. Introduction

conception et de maintenance en maîtrisant mieux les pratiques commu-
nautaires mais aussi celles conjointes aux deux domaines.

Ces deux enjeux trouvent souvent des solutions au sein de méthodes
de conception ou de certains de ses composants (processus, modèles ou
outils). D’après Seligmann (Seligmann et al. 1989), une méthode est un
ensemble de moyens d’investigation constitué par « a way of thinking,
a way of modeling, a way of working and a way of supporting ». Cela
signifie que toute méthode est définie par une approche ou un paradigme,
comporte des modèles pour définir le produit, propose des processus ou
démarches et doit être soutenue par des outils logiciels.

Mon objectif sera de trouver des méthodes ou composants de mé-

thodes permettant de prendre en compte la complexité des SI actuels

ainsi que les avancées en terme d’interaction.

1.3 Approche

Les prémices des méthodes de développement sont apparus dans les
années 60 avec des manuels de conduite de projet pour analyser les ap-
plications de gestion. Dans les années 70 qui marquent le point de départ
du génie logiciel, c’est le développement des méthodes d’analyse et de
conception proprement dites. Elles peuvent être classées globalement en
deux catégories :

– les méthodes dites "classiques" qui ont connu des approches car-
tésiennes (SADT (Marca et McGowan 1988)), systémiques (Merise
(A. Rochfeld 1985)) ou (objet telles que OMT (Rumbaugh et al. 1991)
ou OOSE (Jacobson et al. 1992)). Dans tous les cas, ces méthodes se
basent sur le suivi d’un modèle de processus formalisé ("the way
of working") qui s’appuie sur des modèles de produit ("the way of
modeling").

– les méthodes agiles (eXtreme Programming (Beck 1999), Scrum
(Schwaber et Beedle 2001) etc.). En novembre 2001, le Manifeste de
Développement Logiciel Agile est publié, regroupant quatre valeurs
ainsi que douze principes associés (Highsmith et Fowler 2001). La
première valeur est l’aspect humain et communicatif avec la mise en
avant de l’interaction entre les personnes plutôt que les processus et
les outils. La deuxième valeur, la livraison d’un produit opération-
nel, est la priorité vis-à-vis d’une documentation parfois excessive.
La troisième valeur est la collaboration avec le client : elle est de-
venue primordiale et ne doit pas se restreindre à une simple négo-
ciation de contrat. La dernière valeur est la réactivité face au chan-
gement qui est préférée au suivi strict d’un processus qui ne mène
parfois pas à la réponse aux demandes réelles du client.

Si les méthodes agiles proposent des techniques de gestion de projet
intéressantes, elles n’offrent pas de réels guides pour les concepteurs et
les développeurs dans leur travail, ni ne permettent une traçabilité des
choix de conception. Le premier point est particulièrement bloquant dans
le cadre de systèmes interactifs complexes pour lesquels les concepteurs
sont peu formés et ont besoin de guidage. Le deuxième point me semble
limitant pour envisager la compréhension et la maintenance du système.

1.4. Organisation du mémoire 5

Suivant les "bonnes pratiques" de l’agile, j’ai cherché à augmenter l’im-
plication des utilisateurs en me basant sur les pratiques du domaine de
l’IHM qui étudie depuis longtemps comment réaliser des systèmes utiles
et utilisables. J’ai opté pour une approche "classique" qui apporte une
structuration plus forte et une meilleure maîtrise des méthodes. En par-
ticulier, les modèles consituent un point d’ancrage possible entre les do-
maines de l’IHM et des SI. Ainsi, ils vont me servir de levier afin de :

– faciliter la coordination entre IHM et SI : chacun des domaines pro-
pose des modèles spécifiques qui permettent de prendre en compte
leurs spécificités, principalement l’utilisateur pour l’IHM et l’orga-
nisation pour les SI ; leur mise en cohérence permet d’envisager la
conception d’un système adapté aux besoins des utilisateurs dans le
contexte de leur organisation. L’objectif est de coordonner des mo-
dèles et des processus différents afin de fournir une méthode de
conception qui concilie les exigences issues des deux communautés.

– traiter une problématique commune suivant deux points de vue (SI
et IHM) différents. Il s’agit de proposer une solution spécifique à
chacun des domaines, mais en s’appuyant sur une approche com-
mune (i.e. les modèles).

Cette utilisation des modèles me mène aussi à soulever des problèmes
et proposer des solutions relatives à la gestion de modèles. Néanmoins
ces questions sont toujours envisagées d’un point de vue des futurs utili-
sateurs des solutions. Aussi dans mes propositions, j’ai tenté de mettre en
œuvre une bonne pratique de l’IHM qui se répand aussi dans le domaine
du Génie Logiciel (GL) au sein du courant du GL empirique, celle de
l’approche expérimentale. Ainsi, j’envisage autant que possible des éva-
luations de mes solutions par des utilisateurs concernés.

L’originalité de ce travail réside donc dans la fertilisation croisée entre
trois domaines, l’IHM, les SI et le GL. En premier lieu, le domaine de
l’IHM, nous apprend à considérer l’utilisateur final dès les premières
phases d’un projet logiciel. Celui des SI prend en compte le contexte or-
ganisationnel. Enfin le Génie Logiciel fournit des techniques et outils sur
lesquels appuyer mes propositions.

1.4 Organisation du mémoire

Ce mémoire est organisé en cinq chapitres. Le chapitre 2 dresse un
tour d’horizon des travaux en ingénierie des modèles de manière générale,
mais aussi dans mes deux domaines d’intérêt que sont l’IHM et les SI. Ce
panorama permet d’expliquer et de justifier les verrous et mes objectifs
associés.

Les chapitres 3, 4 et 5 présentent mes contributions pour lever les ver-
rous identifiés au chapitre 2. Le chapitre 3 a pour objectif de faire le pont
entre la conception de l’IHM et celle des SI, en proposant une méthode
de conception alliant pratique de l’IHM et des SI pour la conception des
systèmes interactifs complexes.

Le chapitre 4 décrit une problématique commune aux deux domaines,
que j’aborde avec des objectifs spécifiques : l’auto-explication d’une inter-
face pour l’IHM et celle d’un processus métier pour les SI.

6 Chapitre 1. Introduction

Mes propositions dans les domaines de l’IHM et des SI m’ont aussi
menée à identifier des problèmes génériques liés à la modélisation et à
développer des pratiques et des outils pour sa gestion. Le chapitre 5 a pour
objet de présenter deux de ces contributions : un cadre théorique pour la
conception d’environnements de modélisation adaptés, et des outils pour
la qualité des modèles et des langages.

Enfin le chapitre 6 dresse le bilan de mes contributions et identifie
des directions de recherche à court et moyen termes pour des chemins
communs.

2Ingénierie des modèles

Ce qui est simple est faux. Ce qui est compliqué est inutili-
sable.

Paul Valéry

Sommaire
2.1 Modèles et Langages . 9

2.1.1 Modèles . 9

2.1.2 Langages . 13

2.1.3 Les Savoir-Faire en ingénierie des modèles 17

2.2 Ingénierie des modèles en IHM et SI 20

2.2.1 Ingénierie des modèles en IHM 20

2.2.2 Ingénierie des modèles en SI 24

2.2.3 Bilan . 27

2.3 Conclusion . 27

2.3.1 Bilan et Verrous . 27

2.3.2 Objectifs et Contributions 29

2.3.3 Résumé des verrous et Contributions 30

Ce premier chapitre décrit la voie existante pour la gestion de modèles,
en particulier les chemins annexes suivis en IHM et en SI, mais aussi les
obstacles qu’il reste à franchir.

7

2.1. Modèles et Langages 9

2.1 Modèles et Langages

La modélisation est l’un des éléments communs utilisés en ingénierie
de l’IHM et des SI. Elle était initialement utilisée à des fins de communi-
cation entre les concepteurs de systèmes et les parties prenantes. De nos
jours, l’industrie tend à utiliser de plus en plus les modèles pour des tâches
non contemplatives telles que la simulation, la génération de cas de tests
ou de parties de code. Cette vision fut initiée à la fin des années 2000 par
l’Object Management Group (OMG) avec l’initiative MDA (Model-Driven
Architecture). Le MDA, basé sur le standard UML, promeut l’utilisation
de modèles comme des artefacts essentiels dans le développement de lo-
giciels. Il s’est ensuite étendu au Model-Driven Engineering (MDE) ou
Ingénierie Dirigée par les Modèles (IDM en français) qui s’intéresse à tous
types de langages de modélisation.

Suite à l’approche objet des années 80 et de son principe du "tout est
objet", l’IDM promeut le principe du « tout est modèle ». Le concept cen-
tral de l’IDM est la notion de modèle : le code source n’est pas considéré
comme l’élément central d’un logiciel, mais comme un élément dérivé de
la fusion et du «tissage» d’éléments de modélisation. Le but est de rendre
explicit et d’encapsuler le savoir-faire au sein d’opérations automatisables
sur les modèles. L’IDM met clairement l’accent sur le pouvoir génératif des
modèles, ce qui ne reflète pas toute la richesse des travaux en ingénierie
des modèles abordés dans cette section.

2.1.1 Modèles

Définitions

Il n’existe pas de définition universelle de ce qu’est un modèle. Dans
(Kleppe et al. 2003), "un modèle est une description (d’une partie) d’un
système écrit dans un langage bien formé. Un langage bien formé est un
langage avec une forme bien définie (syntaxe), un sens (sémantique), qui
convient pour une interprétation automatique par un ordinateur." Cette
définition, si elle peut convenir dans le cadre de l’IDM, n’est clairement
pas adéquate dans le cadre d’un processus de développement au sein du-
quel les modèles ont aussi un rôle de communication entre les acteurs du
projet. La même remarque peut être faite avec les définitions de (Bézivin
et Gerbé 2001, Seidewitz 2003, Favre 2004). Un modèle y est défini comme
une simplification d’un système construit avec un but en tête, qui doit être
capable de répondre aux questions à la place du système actuel (Bézivin
et Gerbé 2001).

On déduit de cette définition la première relation entre le modèle et le
système qu’il représente, appelée "représentation De" et notée avec le sym-
bole µ sur la figure 2.1 (partie représentation générale). La partie exemple
de la figure illustre qu’un modèle est une représentation d’un système,
ici un système bancaire, selon un point de vue particulier (diagramme de
classes, diagramme d’objets, diagramme de séquences).

Si les définitions précédentes ont l’avantage d’aboutir à des relations
claires entre le modèle et le système étudié, elles oublient l’observateur
présent dans la définition de Minsky (Minsky 1965) : « pour un observa-
teur B, M est un modèle de l’objet O, si M aide B à répondre aux questions

10 Chapitre 2. Ingénierie des modèles

Figure 2.1 – Relation entre Système et Modèle adaptée de (Favre et al. 2006) dans
(Perez-Medina 2010)

qu’il se pose sur O ». Cette définition met en évidence un point important
qui est l’observateur à qui s’adresse le modèle. Cet observateur peut être
un ordinateur pour correspondre aux définitions de l’IDM, mais ce n’est
pas nécessairement le cas. L’observateur peut aussi être l’un des acteurs
du processus de développement.

On peut retenir de ces définitions 1) qu’un modèle est une abstraction
d’un objet et qu’en tant que tel, il ne doit pas représenter tout l’objet O ; 2)
qu’un modèle est destiné à un observateur.

Qualité des modèles

Si la définition d’un modèle est globalement acceptée, il n’y pas de
consensus pour caractériser ce qui fait un "bon" modèle.

En considérant la définition de la qualité proposée par l’ISO 9000,
(Moody 2005) définit la qualité d’un modèle comme "the totality of fea-
tures and characteristics of conceptual model that bear on its ability to
satisfy stated and implied needs".

En considérant les modèles comme un type particulier de produit lo-
giciel, la qualité peut être structurée en termes de critères/sous-critères
jusqu’à l’obtention de métriques mesurables. Ainsi la qualité d’un dia-
gramme de classes UML peut être définie comme un ensemble de buts
tels que l’analyse, la prédiction ou la génération de code qui peuvent être
décomposés en caractéristiques comme la cohérence, la complexité ou l’es-
thétique (Lange et Chaudron 2005). Par exemple, dans (Lange et Chaudron
2005), la complexité est une des caractéristiques de la communication qui
peut être mesurée par des métriques comme la profondeur dans l’arbre
d’héritage, la dynamicité et le nombre de classes par cas d’utilisation (Fig.

2.1. Modèles et Langages 11

2.2). Si cette structuration de la qualité en arbre a l’avantage d’être pragma-
tique, les relations entre les critères sont souvent basées sur le jugement.
Ainsi l’ISO et l’IEEE ont des hiérarchies différentes d’attributs de qualité
des logiciels.

Figure 2.2 – Référentiel de qualité des modèles UML de Lange (Lange et Chaudron 2005)

De manière plus générale, (Mohagheghi et al. 2009) identifie 6 classes
d’objectifs de qualité tels que l’exactitude qui définit l’inclusion des élé-
ments pertinents et des relations entre eux et l’inclusion des assertions
du domaine ou la complétude c’est-à-dire le fait d’avoir toutes les infor-
mations nécessaires pertinentes et suffisament détaillées pour le but de la
modélisation.

Une deuxième approche consiste à s’appuyer sur les caractéritiques
d’un langage pour étudier un modèle suivant des checklists. Ainsi pour
les modèles UML 2.0, Unhelkar (Unhelkar 2005) classifie les objectifs de
la qualité d’un modèle en syntaxique (avec une focalisation sur l’exacti-
tude), en sémantique (c’est-à-dire la complétude, la cohérence et la repré-
sentation du domaine) et en esthétique (pour l’apparence et l’aide à la
compréhension).

Enfin une dernière approche pour structurer la qualité des modèles
consiste à s’appuyer sur l’étude des signes et de leur signification. Les
frameworks suivants cette approche sont appelés sémiotiques. Ils ont été
initiés par Lindland (Lindland et al. 1994) pour évaluer la qualité de n’im-
porte quel type de modèle. Dans (Lindland et al. 1994), la qualité est dé-
taillée en trois aspects :

– Syntaxique. La qualité syntaxique vérifie dans quelles mesures un
modèle correspond aux constructions de son langage sans considé-
rer le sens. Son but est d’obtenir la correction syntaxique.

– Sémantique. Elle indique le lien d’un modèle avec son domaine ou
les connaissances des spécialistes du domaine. Ses objectifs sont la
validité et la complétude. La validité signifie que toutes les asser-

12 Chapitre 2. Ingénierie des modèles

tions du modèle sont correctes et pertinentes pour le problème. La
complétude signifie que le modèle contient toutes les assertions cor-
rectes et pertinentes du domaine.

– Pragmatique. La qualité pragmatique est liée à l’interprétation du
modèle de l’audience. Son but est la compréhension.

Ce référentiel a été validé par une étude empirique (Moody et al. 2003)
et a donné lieu à de nombreux travaux complémentaires. En particulier,
il a été étendu par Krogstie pour détailler la qualité pragmatique (Krog-
stie 1998; 2003) (Fig. 2.3). La qualité pragmatique dépend des utilisateurs
du modèle. Ainsi il existe la qualité sociale pragmatique pour les parties
prenantes, la qualité physique pour les concepteurs et la qualité technique
pour les acteurs techniques (i.e. les outils). (Krogstie 1998; 2003) définissent
aussi la qualité organisationnelle pour évaluer dans quelles mesures le
modèle remplit les objectifs de la modélisation et la qualité empirique qui
comprend les moyens de faciliter la compréhension tels que la lisibilité et
l’agencement.

Figure 2.3 – Référentiel sémiotique de Krogstie pour la qualité des modèles (Krogstie
2003)

On peut aussi remarquer qu’il n’existe pas de modèle "bon" intrinsè-
quement : la qualité d’un modèle dépend du point de vue utilisé (celui
des outils, celui des concepteurs, etc).

Dans les travaux qui viennent d’être présentés, les caractéristiques de
qualité d’un modèle sont de deux ordres : celles portant sur la qualité des
modèles en eux-même (par exemple, le nombre de cas d’utilisation par
classe) et celles portant sur la qualité induite par le langage de modéli-
sation auquel se conforme le modèle (par exemple, le choix de symboles
appropriés pour faciliter la lisibilité). Comme dans le travail de Krogstie
et al., je considère que les caractéristiques du langage sont un levier inté-
ressant pour aboutir à des modèles de qualité. C’est pourquoi nous nous

2.1. Modèles et Langages 13

intéressons par la suite aux langages de modélisation ainsi qu’à leur qua-
lité.

2.1.2 Langages

Définitions

Un langage peut être défini suivant deux points de vue complémen-
taires, nommés définitions en extension et définition en intension.

Le langage est défini en extension quand on décrit l’ensemble de toutes
les instances existantes. Dans cette vision, "a language is the set of all
utterances of L" (Kleppe 2007). L’IDM utilise la relation « appartient A »
(noté � sur la figure 2.4) pour exprimer la relation entre le modèle et le
langage dans lequel il est écrit (Favre et al. 2006).

Dans ce cas, un modèle est créé conformément à un méta-modèle, et
ce modèle est, en même temps, une instance d’un langage. La relation qui
unit un méta-modèle à un modèle est appelée « est conforme A » et noté
χ sur la figure 2.4. Dans la figure, les modèles de classes, d’objets et de
séquences sont conformes au méta-modèle UML.

Figure 2.4 – Relation entre Système, Modèle, Méta-Modèle et langage adaptée de (Favre
et al. 2006) dans (Perez-Medina 2010)

Un méta-modèle est un modèle d’un langage de modélisation (Favre
et al. 2006). Le méta-modèle représente donc le langage. Le modèle auquel
est conforme un méta-modèle est appelé méta- méta-modèle (par exemple
le Meta-Object Facility, MOF) (OMG 2007b;a).

Si (Favre et al. 2006) présente la relation de conformité d’un modèle
à son méta-modèle, l’exemple pris, celui d’une carte géographique, com-
prend aussi la conformité à une notation graphique non décrite par le
méta-modèle. Dans (Perez-Medina 2010), la figure a donc été adaptée pour
préciser ce point.

Cette vision, complémentaire à celle présentée en Fig. 2.4 correspond
à une définition en intension (description des propriétés communes aux

14 Chapitre 2. Ingénierie des modèles

instances possibles) d’un langage de modélisation. Ainsi un langage L est
défini par une syntaxe abstraite, une syntaxe concrète et une sémantique.

Dans ce cas, la distinction entre méta-modèle et notation est faite en
différenciant la syntaxe abstraite décrite par un méta-modèle et la syntaxe
concrète pouvant être graphique ou textuelle. La syntaxe abstraite capture
le vocabulaire et la taxonomie (i.e. les concepts) du langage (Fondement
et Baar 2005) alors que la syntaxe concrète décrit la notation, c’est-à-dire
la représentation des éléments du langage. Une séparation claire entre
syntaxe abstraite et syntaxe concrète est une technique pour gérer la com-
plexité de la définition d’un langage de modélisation car elle permet de
définir les éléments d’un langage indépendamment de leur représentation.

La description du langage est complétée par une sémantique. La des-
cription de la sémantique correspond aux moyens de communiquer une
compréhension des éléments linguistiques du langage en direction d’une
ou plusieurs autres entités (personnes ou machines). Elle fait partie d’un
langage pour permettre à son concepteur de communiquer sa compréhen-
sion du langage. Outre sa description en langue naturelle, la sémantique
peut être définie au moins de 4 manières différentes (Kleppe 2007) :

– dénotationnelle c’est-à-dire en construisant des objets mathéma-
tiques (appelés dénotations ou sens) qui représentent le sens d’un
modèle.

– opérationnelle en décrivant comment un modèle est interprété
comme une séquence d’étapes de calcul. Cette séquence est sou-
vent décrite sous la forme d’un système d’états-transition qui montre
l’exécution état par état.

– translationnelle c’est-à-dire en traduisant le modèle dans un autre
langage qui est bien compris. Cette approche a en particulier été uti-
lisée pour préciser la sémantique d’UML en traduisant ses modèles
dans des langages formels tels que Z (Dupuy et al. 2000), Object-Z
(Kim et Carrington 1999) ou B (Laleau et Mammar 2006).

– pragmatique en fournissant des outils qui exécutent le modèle. De
tels outils sont appelés implémentations de référence.

Suivant la définition de la syntaxe et de la sémantique, Fraser classi-
fie les langages(Fraser et al. 1994) en informels, semi-formels et formels.
(Fraser et al. 1994) parle de langages informels quand ils n’ont ni syntaxe,
ni sémantique précisément définies ; de langages semi-formels si leur syn-
taxe est précisément définie, mais leur sémantique décrite en langue na-
turelle, de manière informelle et de langages formels qui possèdent une
syntaxe et une sémantique définies rigoureusement. Le standard actuel de
ce type de langage est UML. Par exemple, la syntaxe d’un langage for-
mel peut être définie par une grammaire ou un méta-modèle alors que
sa sémantique sera décrite de manière dénotationnelle, opérationnelle ou
translationnelle. Des exemples de langages formels sont certains langages
de programmation, Lustre (Caspi et al. 1987) ou Z (Spivey 1992) .

L’IDM nous fournir aujourd’hui les briques de base (syntaxe abstraite
et concrète) pour créer facilement de nouveaux langages. On voit ainsi ap-
paraître des langages répondant aux problèmes spécifiques à un domaine
limité. Ce peut-être un langage spécifique au domaine de l’assurance ou à
celui de la banque. On nomme ces langages, Domain Specific Languages
(DSL) contrairement aus langages généraux, tels qu’UML, qui doivent être

2.1. Modèles et Langages 15

utilsables pour plusieurs domaines d’applications. Cette distinction est or-
thogonale à toute autre classification. Par exemple, les langages peuvent
être visuels ou textuels ; orientés-objet, orientés événements, etc. Plus spé-
cifiquement, (Mohagheghi et al. 2009) définit un Langage de Modélisation
Spécifique au Domaine (DSML) comme un langage de modélisation habi-
tuellement visuel qui est utilisé pour modéliser un domaine particulier.

Si les règles de définition d’un DSML sont aujourd’hui connues, qu’en
est-il de l’utilité et de l’utilisabilité d’un tel langage ? Pour exprimer la
problématique autrement, quelle est la qualité d’un langage ? Comment la
définir et comment la mesurer ?

Qualité des langages

La qualité des langages est généralement assez difficile à appréhender.
La plupart des travaux existants étudie un langage particulier en réali-
sant des expériences avec des utilisateurs. Ces évaluations n’en sont néan-
moins pas simples car il ne s’agit pas d’évaluer la qualité d’instances du
langage (par exemple, un diagramme de classes pour un système ban-
caire), mais le langage (par exemple, le diagramme de classes en UML).
Ainsi Siau et Tian (Siau et Tian 2001) utilise une approche basée sur le
modèle de traitement de l’information GOMS (Goals Operators Methods
and Selection Rules (Card et al. 2000)) pour évaluer des diagrammes UML.
Les auteurs mesurent le temps d’exécution pour réaliser certains des dia-
grammes UML pour déterminer leur complexité. De manière plus géné-
rique, (Aranda et al. 2007, Patig 2008) proposent des protocoles expéri-
mentaux applicables à n’importe quel langage pour évaluer leur facilité
de compréhension.

Une approche plus automatique pour évaluer la qualité d’un langage
est d’étudier son méta-modèle. Dans (Mohagheghi et Aagedal 2007), l’hy-
pothèse est qu’un méta-modèle complexe conduit à un pouvoir d’expres-
sion plus grand et donc à des modèles plus petits. Suivant la même ap-
proche, (Rossi et Brinkkemper 1996) propose une méthode de calcul de la
complexité conceptuelle théorique. Dans ce cas, l’hypothèse (non démon-
trée) est qu’il existe une dépendance intrinsèque entre les méta-modèles
et la facilité d’apprentissage du langage : "the more complex a metamo-
del, the harder the method is to learn". Ce travail a permis de comparer
plusieurs langages de modélisation orientés objet à partir de leur méta-
modèle et conclut qu’ils deviennent plus complexes au fil du temps. En
utilisant les mêmes règles de calcul, Siau et Cao cité dans (Krogstie 2003),
aboutissent à des résultats similaires : UML est de 2 à 11 fois plus com-
plexe que n’importe quel autre langage de modélisation orienté-objet.

Les approches précédentes se focalisent sur la syntaxe abstraite d’un
langage. Un point de vue complémentaire est d’étudier la qualité de la
syntaxe concrète. La Théorie de la Physique des notations (Moody 2009)
donne 9 principes pour concevoir des notations visuelles cognitivement
efficaces. Nous citerons à titre d’exemples la clarté sémiotique, qui illustre
aussi le lien entre syntaxe concrète et abstraite, la tranparence sémantique,
qui traite en partie du lien entre syntaxe concrète et sémantique et la dis-
criminabilité perceptive qui est entièrement focalisée sur la notation :

– La Clarté sémiotique. La clarté sémiotique traite essentiellement de

16 Chapitre 2. Ingénierie des modèles

la nécessaire correspondance 1-1 entre les éléments de la syntaxe
abstraite et ceux de la syntaxe concrète.

– La Transparence sémantique. Elle définit dans quelle mesure la si-
gnification d’un symbole peut être déduite de son apparence. Les
symboles doivent donc fournir des indices sur leur sens (la forme
implique le contenu). Ce concept est proche de celui d’ "affordance"
en interaction homme-machine : l’ "affordance" cherche la transpa-
rence dans les actions possibles pour l’utilisateur alors que la trans-
parence sémantique vise la facilité de compréhension des concepts.
La transparence sémantique n’est pas un état binaire, mais un conti-
nuum allant de la compréhension immédiate de la signification du
symbole sans explication jusqu’à une interprétation différente ou
oppposée à son sens.

– La Discriminabilité perceptive. La première phase de traitement de
l’information chez l’être humain est la perception sensorielle. Pour
un schéma graphique, cette perception est visuelle : reconnaissance
des formes, des couleurs... Cette activité bénéficie d’une puissance
de calcul importante (une partie du cerveau dédiée représentant plus
d’un quart du cerveau) grâce notamment à un fonctionnement mas-
sivement parallèle. Le fait de pouvoir discerner facilement chaque
type d’éléments graphiques par rapport aux autres est donc primor-
dial. Cette propriété se nomme la discriminabilité perceptive.

De manière complémentaire à ces travaux, des référentiels étudient les
langages dans leur globalité (syntaxe et sémantique) et identifie 5 caracté-
ristiques pour un langage de modélisation (Krogstie 2003) (Fig. 2.5) :

– la convenance au domaine : les concepts du langage sont suffisa-
ment puissants pour exprimer n’importe quoi dans le domaine, mais
pas plus. Cette caractéristique est liée à la sémantique du langage.

– la convenance aux connaissances des acteurs : le langage doit être
approprié pour les acteurs de la modélisation (i.e. les concepteurs de
modèles). Ainsi il vaut mieux baser un langage sur l’expérience avec
d’autres langages précédemment utilisés (par exemple, baser UML
sur OMT).

– la convenance à la capacité d’externaliser les connaissances : il ne
doit pas y avoir d’assertions dans les connaissances explicites des
participants qui ne peuvent être exprimées dans le langage. Cette
caractéristique est aussi relative à la qualité de la sémantique.

– la convenance à la capacité de compréhension : le langage doit être
accessible aux parties prenantes. Le langage ne doit pas avoir de trop
nombreux concepts ; les concepts doivent être distinguables les uns
des autres etc.

– la convenance à l’interprétation par des acteurs techniques : la syn-
taxe et la sémantique du langage doivent être suffisament formelles
pour que les acteurs techniques c’est-à-dire les outils de modélisa-
tion puissent automatiser certains traitements sur les modèles.

On retiendra de ces travaux que la qualité d’un langage de modéli-
sation dépend de la cible du langage (concepteurs de modèles, parties
prenantes ou outils). En fonction de ces cibles, certaines caractéristiques
doivent être mises en avant. Par exemple, un langage dédié à l’expression
des besoins a pour premier objectif de répondre au besoin de convenance

2.1. Modèles et Langages 17

Figure 2.5 – Référentiel sémiotique de Krogstie pour la qualité des langages (Krogstie
2003)

à la capacité de compréhension des parties prenantes alors qu’un langage
de conception doit permettre une interprétation par les acteurs techniques.

2.1.3 Les Savoir-Faire en ingénierie des modèles

L’ingénierie des modèles vise à gérer un grand nombre de modèles
pour exprimer séparément les préoccupations des parties prenantes, des
concepteurs, des architectes, etc. Pour cela, elle s’appuie principalement
sur leur syntaxe abstraite en proposant des outils de transformations, de
tissage ou de vérification de cohérence.

D’autres outils basés sur la sémantique d’un langage existent aussi.
C’est l’appanage des méthodes formelles qui permettent de raisonner ri-
goureusement, à l’aide de la logique mathématique. Ainsi précision, abs-
traction et formalismes permettent raisonnement, vérifications, tests et
preuves supportés par des outils de simulation, de preuve, de model-
checking ou de tests.

Nous nous focaliserons ici sur les outils de l’IDM que nous utilisons
dans nos travaux.

Transformations de modèles

Le principe de transformation a été introduit en MDA afin de produire
un modèle spécifique à la plateforme (PSM) à partir d’un modèle indépen-
dant à la plateforme (PIM) et d’un modèle de description de la plateforme
(PDM). Le PIM est lui-même issu d’un modèle d’analyse indépendant
des préoccupations informatiques, le Computational-Independent Model
(CIM). Ce principe a été généralisé en IDM dont l’une des idées clef est de
« considérer toutes les opérations génératives de la même manière », par
des transformations.

Une transformation peut être vue comme un ensemble de règles qui
décrivent comment un ou des modèles sources sont transformés en mo-

18 Chapitre 2. Ingénierie des modèles

dèles cibles (Fig. 2.6). Une transformation est représentée par la relation
"EstTransforméEn". Le modèle produit peut être du code, des cas de test,
d’autres modèles, etc. Ainsi il existe plusieurs types de transformation :
modèles vers modèles et modèles vers code (ou modèles vers texte) (Czar-
necki et Helsen 2003).

La relation "EstTransforméEn" consiste donc à prendre des éléments
d’un ou plusieurs modèles pour générer d’autres éléments de modèle(s).
Cette génération représente un savoir-faire métier. Les transformations de
modèles sont une manière de capitaliser le savoir-faire. De la même ma-
nière que les modèles ne sont pas une nouveauté, la notion de transforma-
tion n’est pas née avec l’IDM : les compilateurs de code ou encore XSLT
sont aussi des illustrations de transformations. Néanmoins avec l’IDM les
transformations sont devenues des objets de premier ordre : elles sont
explicites, manipulables en dehors de tout autre code et capitalisables.

Figure 2.6 – Le principe de transformation de modèles adapté de (Perez-Medina 2010)

Les règles de transformation (Mt modèle de transformation) sont éta-
blies entre le méta-modèle source et le méta-modèle cible, c’est-à-dire entre
l’ensemble des éléments du modèle source et celui du modèle cible. Le
processus de transformation prend en entrée un modèle conforme au
méta-modèle source et produit en sortie un ou plusieurs autre(s) mo-
dèle(s) conforme(s) au méta-modèle cible, en utilisant les règles préala-
blement établies. La transformation d’un modèle source Ma (par exemple,
un diagramme de cas d’utilisation conforme à son méta-modèle MMa,
UML) vers un modèle cible Mb (par exemple, un modèle d’IHM, un arbre
de tâches, conforme à son méta-modèle MMb) est réalisée par le modèle
de transformation Mt (conforme à son méta-modèle MMt qui peut être
celui d’un langagel de transformation comme Atlas Transformation Lan-
guage, ATL (Allilaire et Idrissi 2004)). Tous les méta-modèles utilisés dans
le processus de transformation doivent être conformes à une spécification
commune, par exemple le MOF, proposé par l’OMG.

Les transformations sont basées sur des langages. L’OMG a émis un
ensemble de spécifications pour les langages de transformation de mo-
dèles : le standard QVT (Query View Transformation). (OMG 2005) est une

2.1. Modèles et Langages 19

spécification de l’OMG pour les langages de transformation et de manipu-
lation de modèles. La partie Query permet de sélectionner des éléments
sur un modèle grâce au langage de contraintes OCL (OMG 2010). Une
vue est un modèle à part, avec éventuellement un méta-modèle restreint
spécifique à cette vue. Anfin une Transformation permet de transformer
un modèle en un autre. Pour ces transformations, QVT définit plusieurs
types de syntaxes : déclarative, impérative, hybride (QVT-relation, etc.)
ainsi qu’une sémantique (QVT-Core). Les principes de QVT ont été implé-
mentés dans de nombreux langages comme ATL (Allilaire et Idrissi 2004)
ou Viatra2 (Csertan et al. 2002).

Tissage de modèles et vérification de cohérence

L’IDM ne se limite pas aux transformations de modèles. En effet, de
nombreux modèles sont produits de manière indépendante par différents
concepteurs. Il est alors nécessaire de faire des liens entre ces modèles ou
tout au moins de vérifier leur cohérence.

Tissage de modèles (Fabro et Jouault 2007) propose une opération sur
les modèles appelée « le tissage de modèles ou méta-modèles ». Le tissage
précise les différents types de relations (i.e. les liens) entre les éléments de
modèles (ou méta-modèles). Ce lien propose alors la relation entre le mo-
dèle source et le modèle cible. Elle permet également de voir quelles règles
sont utilisées pour réaliser cette transformation. Afin d’expliquer le tissage
de modèles, nous considérons un système d’information simple pour une
bibliothèque décrit dans (Fabro et Jouault 2007). La figure 3.11 montre un
exemple d’un modèle de tissage qui capture les relations entre un méta-
modèle avec des structures fixes et des relations référentielles : « Foreign
Keys » (représentant une clé étrangère en base de données relationnelle,
de référence : « R1 ») et un méta-modèle qui contient des structures im-
briquées (« Nested ») (représentant une base hiérarchique de données en
XML, de référence : « X1 »). Ainsi, les deux schémas représentent la même
information, mais des structures de données différentes sont utilisées. Une
opération de tissage est spécifiée pour saisir les liens entre les deux sché-
mas avec toutes les informations sémantiquement pertinentes.

Figure 2.7 – Exemple de tissage entre modèles (Fabro et Jouault 2007)

Vérification de cohérence entre modèles La vérification de cohérence
entre modèles a été identifiée dans les années 90 en ingénierie des be-
soins (Finkelstein et al. 1992) comme un requis pour permettre à différents

20 Chapitre 2. Ingénierie des modèles

acteurs du développement d’un logiciel d’utiliser leur langage habituel
tout en gardant une cohérence entre les modèles représentant les besoins.
Néanmoins l’objectif n’est pas forcément de proscrire toute incohérence
(Balzer 1991). Ainsi les incohérences peuvent être tolérées temporairement
tout au long de la construction des modèles. Suivant ce principe, (Blanc
et al. 2008) propose l’approche Praxis. Praxis recherche les incohérences
plutôt que de vérifier la cohérence d’un modèle. Une règle d’incohérence
définit un patron qui ne doit pas être présent dans un modèle. Si ce pat-
tern est présent alors le modèle possède une incohérence. D’un point de
vue conceptuel, une règle d’incohérence est la négation d’une règle de
cohérence. La construction des modèles peut alors être surveillée afin de
présenter en temps réel un diagnostic récapitulant les incohérences pré-
sentes dans les modèles.

Transformations de modèles, tissage et vérification de cohérence sont
des techniques de gestion des savoir-faire qui peuvent être utilisées dans
différents domaines et sur différents types de modèles. Dans la section sui-
vante, nous appréhendons l’ingénierie des modèles au sein des domaines
de l’IHM et des SI.

2.2 Ingénierie des modèles en IHM et SI

Cette section présente une vision synthétique des travaux basées sur
l’ingénierie des modèles dans les domaines de l’IHM et des SI.

2.2.1 Ingénierie des modèles en IHM

La communauté IHM a une longue expérience des modèles, expé-
rience qui a débuté bien avant que l’IDM n’existe en tant que domaine.
Selon (Coutaz 2010), dans les années 80, les grammaires (que nous nom-
merions aujourd’hui méta-modèles) étaient les bases formelles de la géné-
ration d’interfaces textuelles ou graphiques ; plus récemment, les transfor-
mations étaient implémentées par du code au sein des générateurs d’in-
terfaces et le mapping se limitait à l’expression de correspondances entre
les éléments de l’IHM et ceux du code métier. La conception d’interfaces
basée sur les modèles est donc une pratique de longue date, qui met à pro-
fit aujourd’hui les pratiques de l’IDM. Cette section résume ces pratiques
que nous avions étudiées dans (Pérez-Medina et al. 2007).

Modèles et langages en IHM

De nombreux travaux (Paterno 1999, Furtado et al. 2004, Mahfoudhi
et al. 2006, Raneburger 2010, Vanacken et al. 2007, Calvary et al. 2003, Du-
bois 2009) ont adopté une approche basée sur les modèles pour concevoir
des IHM. La plupart ont pour modèle de base, l’arbre de tâches qui re-
présente une décomposition des activités de l’utilisateur et du système.
La dimension verticale de l’arbre correspond à la hiérarchie des tâches, la
dimension horizontale à leur agencement séquentiel. Par exemple, la fig.
2.8 utilise le formalisme des ConcurTask Trees (Paterno et al. 1997) pour
représenter les tâches nécessaires à la réservation d’un chambre d’hotel. Il

2.2. Ingénierie des modèles en IHM et SI 21

peut se lire comme suit, en partant de la tâche "HotelReservation". L’utili-
sateur sélectionne le type de chambre souhaité ("SelectRoomType"). C’est
une tâche d’interaction entre l’utilisateur et le système qui se décompose
en deux sous-tâches "SelectSingleRoom" et "SelectDoubleRoom". L’opéra-
teur de décomposition est le choix ce qui signifie que l’utilisateur effectue
l’une ou l’autre de ces tâches. Une fois le type de chambre choisi, l’utilisa-
teur peut effectuer sa réservation ("MakeReservation"). "MakeReservation"
est une tâche abstraite qui est consituée de deux sous-tâches, la tâche sys-
tème "ShowAvailability" puis la tâche d’interaction "SelectRoom".

Figure 2.8 – Exemple d’arbre de tâches (Paterno 2003)

Ce modèle est complété par un modèle du domaine qui décrit les ob-
jets manipulés par les tâches. Il peut aussi l’être par d’autres modèles
suivant les préoccupations : par exemple, des modèles d’interaction (Du-
bois 2009, Coutrix et Nigay 2006, Chalon et David 2004) qui représentent
les objets phyisques et réels manipulés, ou des modèles de plateforme et
d’utilisateur pour les systèmes d’adaptation au contexte (Calvary et al.
2003, Vanacken et al. 2007).

Dans le cadre des modèles d’interaction, l’attention a été principale-
ment portée sur le support aux trois dimensions d’un modèle (Beaudouin-
Lafon 2004) : 1) le pouvoir descriptif (ou de classification) qui est la capa-
cité de décrire une grande variété d’interfaces et de les classifier ; 2) le pou-
voir génératif qui aide les concepteurs à créer de nouvelles solutions ; 3)
le pouvoir comparatif pour aider à estimer des alternatives de conception.
Ces dimensions étant plutôt centrées vers le concepteur que vers l’instru-
mentation des modèles, une ingénierie des modèles basés sur la définition
d’un langage avec une syntaxe et une sémantique, n’a pas nécessairement
été mise en place.

Ce n’est pas le cas pour de nombreux langages de descriptions d’inter-
faces (UIDL), comme UsiXML 1, UIML 2 ou XIML 3. Vanderdonckt (Van-
derdonckt 2008) et Coutaz (Coutaz 2010) notent même une profilération
de ces UIDL qui engendre le besoin de définir un standard. Ainsi des
processus de standardisation sont initiés auprès d’OASIS pour UIML ou
auprès du W3C pour UsiXML.

1. www.usixml.org
2. http ://www.uiml.org
3. www.ximl.org

22 Chapitre 2. Ingénierie des modèles

Gestion des savoir-faire en IHM

Un des maître-mot en IHM est le centrage utilisateur. La conception
centrée utilisateur (Norman et Draper 1986) est un paradigme définis-
sant 12 principes clés qui mettent l’utilisateur à une place centrale au sein
des processus de développement. De manière similaire, ISO 13407 (ISO
1999) promeut l’utilisabilité comme l’un des aspects très importants de la
conception d’IHM, mais ne s’appuie pas spécifiquement sur des modèles.

En contre-pied à la conception centrée utilisateur, Constantine et al
(Constantine et al. 2003) ont défini l’approche centrée-usage comme "a
systematic, model-driven approach to visual and interaction design for
user interfaces in software and Web-based applications" où "the center of
attention is not users per se but usage, that is, the tasks intended by users
and how these are accomplished". Ils positionnent clairement le centrage-
usage en opposition au centrage utilisateur en spécifiant leurs différences
fondamentales (Fig. 2.9).

Figure 2.9 – Différences fondamentales entre conception centrée usage et conception
centrée utilisateur d’après (Constantine et al. 2003)

Si conception centrée usage et conception centrée utilisateur semblent
s’opposer, des travaux issus de Caméléon (Calvary et al. 2003, Sousa et al.
2007) montrent qu’elles sont compatibles. On y retrouve mis en œuvre un
ensemble de notions proches de la conception centrées utilisateur, telles
que le profilage des utilisateurs, et de la conception centrée usage, telles
qu’une approche dirigée par les modèles pour la génération l’interface.

La plupart de ces travaux qui suivent une conception basée sur les
modèles suit une approche descendante : les modèles sont raffinés par
transformations jusqu’au code. Néanmoins, le cadre Caméléon (Calvary
et al. 2003) qui sert de référence pour les interfaces adaptables au contexte
d’usage, prévoit des transformations descendantes, mais aussi ascen-
dantes pour permettre la rétro-conception. Comme le montre la Fig. 2.10,
il est constitué de 3 parties :

– sur la gauche, un ensemble de modèles ontologiques qui donne lieu
à des modèles archétypaux et observés. Les modèles ontologiques
représentent les dimensions clés pour traiter un problème donné ;
ils spécifient les concepts inhérents au domaine et leurs relations.
Les modèles archétypaux sont créés par des concepteurs et servent
de base au processus de conception. Les modèles observés sont des

2.2. Ingénierie des modèles en IHM et SI 23

modèles effectifs qui guident l’adaptation au contexte lors de l’exé-
cution.

– sur la droite, un processus de développement qui explique comment
produire une interface pour un contexte d’usage archétypal. Ce pro-
cessus n’est pas le seul et tout niveau d’abstraction peut être un point
d’entrée du processus.

– en bas à droite, un processus d’éxécution qui montre comment les
interfaces utilisateur et l’infrastructure d’éxécution peuvent coopérer
pour viser un autre contexte d’usage.

Ce cadre est utilisé, entre autres, pour nommer les différents niveaux
d’abstraction des modèles employés :

– le niveau tâches-concepts répertorie, pour chaque tâche, les concepts
qu’elle manipule. Il correspond au Computational-Independent Mo-
del (CIM) du MDA

– l’interface abstraite (AUI) structure l’IHM en espaces de travail
et spécifie l’enchaînement entre espaces. C’est le niveau Platform-
Independent Model (PIM) du MDA.

– l’interface concrète (CUI) réifie les espaces de travail en fenêtres ou
canevas ; leur contenu ainsi que leur enchaînement en objets d’inter-
action (aussi appelés widgets ou interacteurs). Les boutons, champs
texte, menus déroulants, etc. sont des exemples d’interacteurs. Ces
préoccupations sont de l’ordre du Platform Specific Model (PSM)
dans la terminologie MDA.

– l’IHM finale (FUI) est une version exécutable ou interprétable de
l’IHM concrète qui correspond au niveau code.

Figure 2.10 – Cadre de référence Caméléon (Calvary et al. 2003)

Les transformations envisagées dans Caméléon peuvent être soit verti-
cales, c’est-à-dire proposer un changement de niveau d’abstraction vers le
bas (réification) ou vers le haut (abstraction) ; soit horizontales en restant
au même niveau d’abstraction (traduction). Ces transformations peuvent
faire appel à des liens de tissage qui les aident à transformer le modèle
de manière adéquate (par exemple, les concepts manipulés par une tâche

24 Chapitre 2. Ingénierie des modèles

sont groupés ensemble afin de demeurer ensemble après transformation)
(Sottet et al. 2008).

Ce travail est le reflet de la tendance en IHM où le principe de trans-
formation est utilisé très souvent alors que ceux de tissage ou de gestion
de cohérence ne sont guère usités.

2.2.2 Ingénierie des modèles en SI

La communauté SI a une longue et forte culture de l’utilisation des
modèles. En effet, dès les années 70, les premiers modèles de données,
comme le modèle Entité/Association font leur apparition. Depuis l’ingé-
nierie des SI s’est toujours fortement appuyée sur des modèles que ce
soit pour représenter des produits du processus du développement (par
exemple, un modèle de base de données), ou le processus qui a mené à la
réalisation des produits.

Langages et Modèles en SI

Les informations à représenter dans le cadre de la modélisation d’un SI
ne se limite pas à décrire le système à développer sous forme de modèles
de produits. Elles doivent aussi permettre de représenter l’organisation
entre les acteurs d’un processus ainsi que leurs buts. Aussi le domaine
des SI s’intéresse à représenter les processus par des modèles. C. Rol-
land définit de tels modèles de la façon suivante (Rolland 2005) : "Un
modèle de processus prescrit une manière de faire, une démarche métho-
dologique pour atteindre la cible souhaitée. Il décrit à un niveau abstrait
et idéal, la façon d’organiser la production du produit : les étapes, les ac-
tivités qu’elles comprennent, leur ordonnancement, et parfois les critères
pour passer d’une étape à une autre. Il joue le rôle de moule des processus
d’ingénierie." Ces modèles peuvent servir à représenter des processus mé-
tier aussi bien que des processus de développement, qui sont les processus
métier des informaticiens.

A titre d’exemple, la figure 2.11 présente le modèle global de processus
de la méthode Symphony (Hassine 2005) proposée par la société Umanis
et formalisée par l’équipe SIGMA du LIG. Ce processus débute par une
étude du cahier des charges qui permet d’identifier les processus métier
qui seront traités itérativement par des cycles de vie en Y. Dans un cycle
en Y, la branche gauche correspond à l’étude des besoins fonctionnels ; la
droite à celle des besoins techniques (contraintes logicielles, architectures
logcielle et technique, etc) et la branche centrale à la mise en commun
des deux précédentes branches pour fournir un système. Chaque branche
est constituée de phases telles que la spécification conceptuelle des be-
soins ou l’analyse, qui se décomposent en activités décrites sous forme
de diagramme d’activités UML. On parle de modèle de processus orienté
activités.

Comme celui de l’exemple de Symphony, la plupart des modèles de
processus sont orientés activités c’est-à-dire qu’il décrivent le processus
sous forme des activités exécutées pour produire un produit et sur leur or-
donnancement. Mais d’autres catégories de modèles de processus ont été
identifiées dans (Rolland 2005). Par exemple, il existe des modèles orien-

2.2. Ingénierie des modèles en IHM et SI 25

Figure 2.11 – Exemple de modèle de processus issu de (Hassine 2005)

tés but qui se focalisent sur le choix d’une stratégie parmi un ensemble de
possibilités pour atteindre une intention ou but. L’exemple typique de ce
genre de modèles sont les MAPs (Rolland et al. 1999). A titre d’illustration,
la figure 2.12 représente la MAP pour la construction d’un diagramme de
cas d’utilisation. Les éléments entourés sont des buts qui peuvent être at-
teints en suivant des stratégies représentées par les flèches. Par exemple,
le but "Conceptualiser un cas d’utilisation" peut être réalisé en considérant
d’abord le cas normal, par inclusion, par abstraction, ou par extension.

Ainsi en modélisation des SI, trois niveaux d’abstraction sont généra-
lement considérés, chacun correspondant à des langages de modélisation
différents (Front et al. 2009) :

– le niveau intentionnel décrit les besoins des acteurs d’une organisa-
tion au sein d’une activité. Les langages de modélisation sont alors
généralement orientés buts ou stratégies comme les MAPs ou KAOS
(van Lamsweerde 2001).

– le niveau organisationnel représente l’organisation à mettre en place
pour répondre aux objectifs. Les éléments importants à modélisation
dans ce cadre sont les processus métier et les activités des différents

26 Chapitre 2. Ingénierie des modèles

Figure 2.12 – Exemple de MAP issu de (Rolland 2005)

acteurs. Les langages couramment utilisés dans ce cadre sont les
diagrammes d’activités UML ou les langages issus des standards
BPM (Business Process Management), comme BPMN2 (OMG 2011).

– le niveau opérationnel décrit les solutions informatiques. Les lan-
gages de modélisation utilisés sont ceux du Génie Logiciel dont le
standard UML.

La modélisation quasi-systématique des produits ou des processus
d’une méthode de conception est donc l’une des caractéristiques de l’ap-
proche en SI. Contrairement à l’IHM, il n’existe pas plétaure de langages
spécifiques au SI. Les standards tels qu’UML, sont néanmoins adaptés à
des besoins spécifiques tels que la réutilisation ou la personnalisation de
modèles. Par exemple, la variabilité, qui traduit la capacité d’un système à
être changé, personnalisé et configuré en fonction d’un contexte, a été in-
troduite dans les modèles UML pour permettre d’obtenir une spécification
adaptable (Clauss 2001, Ziadi et Jézéquel 2005, Saidi et al. 2007).

Gestion des savoir-faire en SI

Le domaine des SI s’est particulièrement intéressé à la manière d’uti-
liser les modèles dans le cadre de la conception. Ainsi de nombreuses
méthodes de conception (A. Rochfeld 1985, Kruchten 2003, Palmer et Fel-
sing 2002, Hassine 2005) s’appuyant sur des processus clairement définis,
ont été proposées et expliquent quand et comment utiliser les modèles.
Au sein de ces processus, les approches développées en IDM apportent
assez naturellement des réponses aux besoins des systèmes d’information
en faisant en sorte que les artefacts de la conception deviennent des élé-
ments inhérents au système. Même si les solutions existantes privilégient
les transformations de modèles pour raffiner les modèles de l’expression
des besoins jusqu’au code, d’autres besoins émergent comme celui de tis-
ser des liens ou de vérifier la cohérence entre modèles pour gérer la colla-
boration au sein d’équipes de projet regroupant des compétences diverses.
Si les outils de l’IDM ne sont pas suffisamment matures pour supporter

2.3. Conclusion 27

totalement ces besoins, les techniques sous-jacentes sont tout de même
envisagées en SI.

De plus, le domaine des SI utilise un concept complémentaire à ceux
de l’IDM pour capitaliser des modèles et les réutiliser. Il s’agit des patrons
(design patterns). Un patron exprime et capitalise un problème récurrent
à résoudre, propose une solution possible à ce problème et offre un moyen
d’adapter la solution à un contexte spécifique. Si les patrons sont répandus
dans de nombreux domaines dont celui de l’IHM (Dearden et Finlay 2006),
ils se démarquent en SI par l’utilisation systématique de modèles pour
décrire la solution du problème considéré. Les plus connus de ces patrons
sont ceux de (Gamma et al. 1995) qui donnent des solutions sous forme
de diagrammes de classes et/ou de séquences. Par exemple, le patron
"Composite" qui explique comment structurer des classes de manière à
ce que les clients ignorent la différence entre des objets composés et des
objets individuels propose la solution donnée en Fi. 2.13.

Figure 2.13 – Solution du patron "Composite" issu de (Gamma et al. 1995)

Le domaine des SI est donc un grand utilisateur des solutions de
l’IDM, mais il contribue aussi à développer des techniques complémen-
taires de gestion de modèles telles que les patrons de conception.

2.2.3 Bilan

Les domaines de l’IHM et des SI s’appuient tous deux sur la modéli-
sation pour comprendre le futur système et gérer les savoir-faire. On peut
noter que les pratiques en matière de modèles sont plus standardisées
dans le domaine des SI et que le recours à la modélisation y est plus systé-
matique. Les modèles de l’IHM sont centrés sur l’utilisateur, ses tâches et
des modèles de l’interfaces. Ceux des SI représentent le système mais aussi
les buts des acteurs et leur organisation. La modélisation traduit bien les
préoccupations et spécificités de chacun des domaines : l’utilisateur pour
l’IHM et l’organisation pour les SI.

2.3 Conclusion

2.3.1 Bilan et Verrous

Cette présentation du domaine de l’ingénierie des modèles a mis en
évidence sa maturité : les concepts de langages, modèles, transformations
. . . sont précisément définis. Il est donc possible de créer des langages,
des modèles, de transformer des modèles. Nous avons pu constater dans

28 Chapitre 2. Ingénierie des modèles

notre rapide tour d’horizon de la modélisation en IHM et en SI de la diver-

sité des préoccupations abordées par les modèles (Favre et al. 2006) : ils
peuvent servir à décrire différentes facettes d’un même système (pour moi,
principalement l’IHM et l’organisation) à différents niveaux d’abstraction
(tâches et concepts, AUI ou CUI en IHM). Dans mon contexte, il s’agit de
prendre en compte les spécificités de l’IHM et des SI afin de proposer des
systèmes adaptés aux entreprises et à leurs employés. Notre premier ver-
rou est donc la gestion de la séparation des préoccupations entre IHM

et SI tout en garantissant la cohérence entre les deux domaines. Pour ce
faire, il faut gérer la traçabilité et la cohérence des modèles de l’IHM et des
SI à différents niveaux d’abstraction. Ce point est nécessaire pour réaliser
un pont entre les deux domaines.

Outre cette nécessaire coordination entre les deux domaines, l’utilisa-
tion de modèles induit des problèmes communs identifiés dans le cadre
de l’IDM, mais que nous n’aborderons pas nécessairement du point de
vue technique, mais de celui des utilisateurs (finaux ou concepteurs).

Ainsi l’un des défis pour l’IDM est la gestion des évolutions des mo-
dèles qu’impliquent l’adaptation aux technologies ou l’adaptation des be-
soins (Barbier 2007 ?) : "How do Model Driven Development techniques
and tools make upstream models (whose fluctuation cycles are those of
requirements) perpetually consistent and inline with downstream models
(which are subject to technological changes and improvements) ? ". Une
solution à cette question peut être celle des "modèles interactifs" proposée
par (Krogstie et Jørgensen 2002) : "With interactive models, the Informa-
tion System makes the models available to the users at runtime, and the
behaviour of the system is partly controlled by the models. By altering
the models the users can thus modify the behaviour of the system to fit
their needs." En considérant les modèles interactifs, il est possible d’en-
visager le défi de l’« expert-user modelling » présenté l’année dernière
aux assises du Groupement De Recherche Génie de la Programmation et
du Logiciel (Albert et al. 2010) : comment donner aux experts d’un do-
maine les moyens de construire ou de faire évoluer leur propre système
informatique en utilisant des techniques de modélisation ?

Un des verrous à ce problème est la dichotomie entre la conception

et l’exécution (Coutaz 2010). Il est nécessaire de la supprimer pour que
les modèles soient le reflet du code et le code celui des modèles. L’intérêt
est de permettre aux analystes ou aux utilisateurs finaux de comprendre
et faire évoluer leur système en modifiant les modèles afin d’obtenir un
résultat plus conforme aux besoins des utilisateurs ou de l’entreprise.

Ce point met en évidence le besoin de disposer de modèles de bonne
qualité du point de vue de leurs utilisateurs. En IDM, l’accent a été mis sur
l’ingénierie des transformations de modèles alors qu’un intérêt limité a été
porté à la production de modèles simples et intuitifs (Barbier 2007 ?). La

qualité des modèles a bien été abordée, mais elle demeure problématique
(Favre et al. 2006, Vanderdonckt 2008).

La qualité des modèles est partiellement liée à celle des langages de
modélisation. En IHM, (Vanderdonckt 2008) note que "For instance, a
UIDL suffering from no semantics may suffer from incorrection, lack of
expressiveness, and lack of separability. A UIDL suffering from no styli-
tics may suffer from stylistic incompleteness and, therefore, from lack of

2.3. Conclusion 29

expressiveness." Aussi comme le souligne (Favre et al. 2006), un des ver-
rous demeurant pour l’IDM est la "définition de méta-modèles rigoureux,
séparant la sémantique du langage et sa syntaxe et offrant des mécanismes
de validation et de raisonnement en adéquation avec la nature et la com-
plexité des systèmes à modéliser". Le deuxième défi commun à l’IHM et
au SI est donc la qualité d’un langage de modélisation.

Dans les deux cas (qualité des modèles et qualité des langages), l’un
des verrous est la capacité à évaluer les propositions. Si le Génie Logiciel
s’ouvre au domaine des expérimentations avec l’essor du "Génie Logiciel
Empirique", il a encore besoin de développer des approches efficaces pour
conduire des études empiriques et définir des métriques servant à éva-
luer langages et modèles. Ce point de l’évaluation est déterminant pour
permettre à des experts d’un domaine de créer et/ou de modifier leurs
propres modèles. Les langages et modèles doivent donc être étudiés du
point de vue des utilisateurs de langages et de modèles et non pas seule-
ment des outils.

On peut remarquer que parmi les verrous présentés, la gestion des
préoccupations est directement liée au fait que nous considérions les do-
maines de l’IHM et des SI lors de la conception. Elle nécessite donc une so-
lution commune qui permettent des pratiques de modélisation conjointes.
Les autres verrous (l’évaluation de la qualité des langages et des modèles
et la suppression de la dichotomie entre conception et exécution) sont les
mêmes pour nos deux communautés.

2.3.2 Objectifs et Contributions

L’exploration du premier défi (la diversité des préoccupations) doit
permettre de lier de manière harmonieuse les spécificités des domaines
de l’IHM et des SI. J’ai donc cherché à faire le pont entre les modèles
de l’IHM et ceux des SI. En complément des approches d’architecture
logicielle, nous avons opté pour une démarche méthodologique d’une part
et d’autre part, nous avons mis en place des langage et outil, inspirés de
la programmation par aspects, pour gérer la connexion entre les points de
vue IHM et SI.

Néanmoins pour ne pas limiter les concepteurs à nos solutions, nous
avons cherché à leur faciliter le travail de choix des processus, des modèles
et des outils à utiliser pour concevoir leur système. Notre solution vise à
offrir un guidage dont le but est de permettre aux concepteurs de conce-
voir un environnement de modélisation adapté à leurs besoins. Même si le
besoin est issu du couplage entre IHM et SI, cette problématique et notre
solution ne sont pas spécifiques à ces domaines. Aussi nous les présentons
comme une contribution pour la gestion de modèles. Mais contrairement
à l’IDM, nous n’abordons pas les problèmes liés à la gestion de modèles
spécifiquement d’un point de vue technique, mais plutôt vis-à-vis des uti-
lisateurs qui dans le cas des méthodes de développement sont des concep-
teurs, et de leur organisation. Ainsi la conception d’un environnement de
modélisation n’est pas étudiée du point de vue de l’intégration d’outils
existants, mais de celui des concepteurs et de leurs méthodes de travail
dans le but de les guider. Les autres verrous liés à la modélisation ont été
abordés de manière similaire.

30 Chapitre 2. Ingénierie des modèles

Concernant le défi de l’expert-user modelling, la première étape me
semble être de favoriser la compréhension du système par les experts
du domaine ou les utilisateurs finaux : l’hypothèse est qu’en compre-
nant mieux, ils devraient être capables d’envisager avec plus de facilité
les évolutions futures. Dans mon travail, la compréhension s’appuie sur
des explications du système fournies par des modèles. Aussi j’ai travaillé
le concept d’ auto-explication d’un système basée sur les modèles qui
fait référence au fait qu’un système puisse expliquer son fonctionnement
par des modèles sans intervention humaine. J’aborde cette question aussi
bien dans le domaine de l’IHM que dans celui des systèmes d’informa-
tion, mais en considérant une approche commune qui cherchent à mettre
en avant la spécificité de chacun des domaines. Dans le cadre de l’IHM,
des modèles fournissent des explications pour des utilisateurs finaux alors
que dans le cadre des SI, les modèles doivent servir à abstraire une repré-
sentation d’une organisation complexe. Nous suivrons donc des chemins
parallèles entre IHM et SI...

Le dernier verrou qui est identique pour nos deux communautés est
celui de l’évaluation de la qualité de langages. Dans ce cadre, plus qu’une
approche commune, j’envisage un chemin commun basé sur la capitali-
sation collaborative des connaissances des concepteurs et des évaluateurs.
Il s’agit de proposer des guides méthodologiques, issus des pratiques des
concepteurs et évaluateurs, basés sur des protocoles expérimentaux et/ou
des métriques pour évaluer un langage ou un modèle. Aussi je propose 1)
la mise en place d’un outil de capitalisation de connaissances collaboratifs
qui permet de collecter les bonnes pratiques d’évaluation des langages et
des modèles, 2) l’intégration de métriques de mesure de qualité au sein
d’un environnement de (méta-)modélisation. Ce travail débute, mais il me
semble prometteur pour aboutir à des langages et des modèles de qualité.

2.3.3 Résumé des verrous et Contributions

Défi Verrous Contributions Caractéristiques

Diversité des - Cohérence entre IHM - processus de conception - Problème
préoccupations et SI - langage pour la connexion de mise en commun

- Traçabilité entre niveaux - intergiciel de gestion de - Solution
d’abstraction la connexion conjointe

Expert-User - Dichotomie entre - Auto-exlication des IHM - Problème
Modelling modèles et code - Auto-explications des commun

- Qualité des modèles chorégraphies de services - Solution
sprécifique

Gestion - Guidage pour la - approche pour la - Problème
des modèles conception réutilisation de processus commun

et d’outils de modélisation
- Evaluation - capitalisation collaborative - Solution
de la Qualité des connaissances commune et
des langages et - outil d’évaluation indépendante d’un
des modèles de métriques de qualité domaine

Les chapitres suivants présentent nos contributions pour chacun des
défis : tout d’abord la connection des préoccupations des deux domaines,
puis un premier pas vers la modélisation par les experts d’un domaine

2.3. Conclusion 31

grâce à l’auto-explication, enfin nos contributions en termes de pratiques
et outils pour la gestion de modèles. Ce dernier chapitre regroupe nos pro-
positions pour la conception d’environnements de modélisation et celles
pour la qualité des langages et des modèles, qui sont des problématiques
communes abordées conjointement aux deux domaines.

3Gestion des préoccupations
de l’IHM et de l’espace métier
ou le problème de mise en
commun

Les hommes construisent trop de murs et pas assez de ponts.

Isaac Newton

Sommaire
3.1 Contexte . 35

3.2 Approche . 35

3.3 Processus de Symphony Etendue 37

3.3.1 Présentation globale . 37

3.3.2 Activités collaboratives . 38

3.3.3 Outillage . 40

3.4 Les modèles pour la collaboration 41

3.4.1 Modèles communs . 41

3.4.2 Objets Symphony . 42

3.4.3 Sonata : un intergiciel entre IHM et métier 47

3.5 Evaluations . 49

3.5.1 Etudes de cas . 50

3.5.2 Evaluation technique . 52

3.6 Apports et Perspectives . 53

3.6.1 Contributions . 53

3.6.2 Perspectives . 54

3.7 Principaux résultats et encadrements 55

Ce premier chapitre traite de la gestion des préoccupations entre l’IHM
et l’espace métier à différents niveaux d’abstraction. Il explique comment
nous avons fait le pont entre les deux domaines au niveau conceptuel et
technique.

33

3.1. Contexte 35

3.1 Contexte

Tout système interactif est composé d’un noyau fonctionnel, appelé
aussi espace métier, et d’une interface utilisateur. Le problème de pont
entre les deux espaces a été abordé de nombreuses fois, soit du point de
vue architectural (Coutaz 1987, Krasner et Pope 1988), soit d’un point de
vue processus (Barthet et Tarby 1996, Sousa et Furtado 2003, Constantine
et al. 2003, Fox et al. 2008) avec parfois un lien explicite entre les mo-
dèles des deux domaines (Corlett 2000, Nunes et e Cunha 2001). Mais
aucun de ces travaux ne traite de la conception de systèmes d’informa-
tion ubiquitaires pouvant avoir des interfaces complexes, par exemple tan-
gibles ou adaptables au contexte, du point de vue des modèles. Ainsi si
de nombreux UIDL existent (cf. section 2.2.1), la question de leur utilisa-
tion conjointe avec des langages tels qu’UML pour représenter le noyau
fonctionnel n’est que rarement posée.

Nous nous sommes intéressés à ce lien pour les systèmes de réalité
mixte qui sont des systèmes interactifs combinant mondes réel et virtuel
(Dubois et al. 1999). Ce terme engloble aussi bien les systèmes de réalité
augmentée qui superposent au monde réel des informations du monde
virtuel, que des interfaces tangibles où le monde virtuel est manipulé à
partir d’objets du monde réel. Des langages spécifiques aux systèmes de
réalité mixte traitent généralement du problème de l’organisation des dis-
positifs et des flux de données entre ces dispositifs. Les plus courants
comptent les langages ASUR (Dubois 2009), IRVO (Chalon et David 2004)
ou le modèle de l’interaction mixte de C. Coutrix (Coutrix et Nigay 2006).
Ces langages souvent peu formalisés sont utilisés indépendamment de la
conception du noyau fonctionnel. Seul, ASUR, a été intégré dans un pro-
cessus de conception de l’IHM (Dubois 2009) qui ne couvre pas le noyau
fonctionnel. Le guidage pour la conception des systèmes de réalité mixte
est donc faible soit pour la conception de l’interaction, soit pour son lien
avec l’espace métier.

La complexité que nous voulons aborder est donc double. Il s’agit de
guider les concepteurs dans la conception d’interfaces complexes, tout en
faisant le pont avec la conception de l’espace métier. Ainsi nous avons pro-
posé une méthode de conception, Symphony augmentée, qui étudie à la
fois un processus de conception coordonné entre IHM et noyau fonction-
nel et un langage de modélisation de l’espace interactionnel qui complète
les travaux précédents. Nous détaillons dans les sections suivantes, ces
propositions ainsi que leurs outils de support.

3.2 Approche

En prenant en compte les composants d’une méthode (à savoir les pro-
duits, les processus et les outils (cf. section 1.1)), nous avons cherché à
savoir comment construire une méthode de conception pour les systèmes
mixtes. On constate, à travers la littérature (Gulliksen et al. 2005, Sousa et
Furtado 2003, Constantine et al. 2003, Fox et al. 2008), que de nombreuses
méthodes intégrant à la fois les dimensions métier et IHM étendent des
démarches ou méthodes existantes en Génie Logiciel. Nous adoptons ce
point de vue, qui permet de profiter d’une méthode formalisée, utilisée et

36

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

maîtrisée, dont on connaît les forces et les faiblesses. Sur ce noyau orienté
métier (dont on conserve au mieux les processus et modèles) doivent se
greffer de manière cohérente les préoccupations, modèles et pratiques de
l’IHM.

La méthode Symphony

Le noyau de notre méthode de développement pour les systèmes
mixtes est la méthode Symphony qui est une méthode de développement
itérative, incrémentale, basée sur l’utilisation de composants dès les pre-
mières phases du processus. Ainsi Symphony s’appuie sur des compo-
sants conceptuels tripartites, appelés Objets Métier, qui doivent permettre
d’améliorer la réutilisation des composants et un couplage faible entre ces
derniers.

D’un point de vue processus, Symphony prône un découpage organi-
sationnel de la réalisation d’un système suivant les processus métier. Suite
à l’étude préalable, les processus métier sont prioritisés et répartis au sein
des itérations. Chaque itération suit sur un cycle en Y qui est connu pour
être bien adapté pour les projets utilisant des nouvelles technologies car il
permet de lever les incertitudes techniques caractéristiques de ce type de
projet. Il nous a donc paru pertinent pour les systèmes de réalité mixte où
les incertitudes techniques peuvent être importantes.

Extension de Symphony

Nous avons étendu Symphony pour y inclure les pratiques de concep-
tion des systèmes de réalité mixte. Les extensions couvrent toutes les
branches de la méthode initiale afin d’aboutir à une méthode de déve-
loppement complète, mais doivent respecter certains principes (Dupuy-
Chessa et al. 2007, Godet-Bar et al. 2007a; 2010) :

– Ne pas bouleverser les pratiques des acteurs des processus de déve-
loppement, en particulier en laissant aux spécialistes de l’IHM leurs
outils et modèles,

– Prévoir des activités collaboratives de conception permettant aux
spécialistes IHM, aux ergonomes et aux spécialistes du noyau fonc-
tionnel de se synchroniser sur des objectifs communs ou des mo-
dèles communs,

– Garantir une traçabilité et une cohérence entre les modèles utilisés
par les différents spécialistes intervenant dans la méthode,

– Fournir des outils de support à la méthode, depuis les guides métho-
dologiques jusqu’à la génération du code. De plus, ces outils doivent
permettre la mise en œuvre des principes mentionnés ci-dessus.

A partir de ces principes, nous avons réalisé Symphony étendue avec
les hypothèses suivantes : 1) le processus facilite la collaboration entre
les acteurs des domaines de l’IHM et du génie logiciel ; 2) il permet aux
concepteurs de produire des modèles cohérents ; 3) il permet d’assurer
une certaine qualité du code produit.

Nous ne nous attarderons pas ici sur la traçabilité des modèles au sein
de chaque domaine, qui nous avons formalisé pour l’évolution des Ob-
jets Symphony au sein du processus de Symphony étendue. Sachez néan-
moins que cette traçabilité a été gérée par des transformations de modèles

3.3. Processus de Symphony Etendue 37

et des vérifications de cohérence avec la mise en œuvre de techniques de
l’IDM.

Dans la suite de ce chapitre, nous présentons un processus de concep-
tion collaboratif qui intégre les pratiques du génie logiciel et de l’IHM
pour garantir les deux premiers principes. Ensuite, nous verrons les mo-
dèles communs issus des activités collaboratives, faisant ainsi le pont entre
espaces métier et interactionnel. Nous présentons ici les résultats actuels
de ces travaux qui ont été adaptés suite à des évaluations présentées en
section 3.5.

3.3 Processus de Symphony Etendue

3.3.1 Présentation globale

Le processus de Symphony étendue pour le développement des sys-
tèmes de réalité mixte s’appuie sur un cycle de vie en Y (Fig. 3.1). Ce cycle
s’applique itérativement à chaque processus métier du système en cours
de développement (Dupuy-Chessa et al. 2009) :

– La branche gauche (fonctionnelle) correspond à la traditionnelle
tâche de modélisation du domaine et des besoins, indépendamment
des aspects techniques. Pour la conception des systèmes de réalité
mixte, cette branche a été étendue avec un processus proposé par
(Renevier 2004). Elle inclut des scenarii d’interaction, une analyse
de la tâche, le choix des modalités d’interaction représentées avec
des modèles ASUR par exemple, et des maquettes. Nous respectons
donc bien notre premier principe qui est la prise en compte des pra-
tiques de l’IHM en utilisant un processus et des modèles existants.
Néanmoins en analyse, cette branche se termine par la structura-
tion des espaces métier et de l’interaction avec des Objets tripartites
de Symphony que nous avons étendus pour l’IHM (cf. section sui-
vante). Si le modèle d’Objets Symphony ne correspond pas à un mo-
dèle existant pour l’IHM, il est, a priori, proche des connaissances
des informaticiens et permet une forte cohérence entre espace métier
et espace interactionnel.

– La branche technique (droite) permet aux concepteurs d’étudier les
architectures techniques et applicatives. Elle combine aussi toutes
les contraintes et tous les choix techniques en relation avec la sé-
curité, l’intégration à l’existant, etc. Nous avons limité notre travail
pour les systèmes de réalité mixte aux choix techniques les concer-
nant c’est-à-dire le choix des dispositifs d’interaction et le choix de
l’architecture globale.

– La branche centrale intègre les branches fonctionnelle et technique
en un modèle de conception qui réunit le modèle d’analyse et l’archi-
tecture technique. Elle montre comment les différents éléments du
futur système sont structurés et distribués sur les divers dispositifs.

Nous ne détaillerons pas plus le processus de Symphony Etendue dont
une description plus complète peut être trouvée dans (Dupuy-Chessa et al.
2009) ou dans (Godet-Bar 2009) pour une version actualisée de la branche
gauche. Par la suite, nous nous concentrons sur ce qui fait l’originalité de

38

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

Figure 3.1 – Cycle de Symphony étendue issu de (Dupuy-Chessa et al. 2009)

ce travail à savoir la gestion des activités collaboratives en nous basant sur
la dernière version de Symphony étendue.

3.3.2 Activités collaboratives

Coopérations

Les activités collaboratives de Symphony Etendue ont lieu entre des
spécialistes du GL, qui étudient le noyau fonctionnel, ceux de l’IHM et les
ergonomes qui analysent l’IHM. Ces collaborations ne sont pas forcément
médiées par la machine, contrairement aux travaux sur les collecticiels qui
sont des outils permettant un travail collectif, collaboratif et à distance.
Elles sont donc potentiellement beaucoup plus larges et les collecticiels ne
peuvent être qu’un moyen de résoudre certains problèmes pratiques de
collaborations. Nous proposons donc plutôt de reprendre l’une des taxo-
nomies des collaborations proposées par Grebici et al. (Grebici et al. 2005).
On distingue deux types de collaboration élémentaires, les coopérations et
les coordinations. Nous définissons une coordination comme une activité
collaborative qui met en œuvre une décomposition du travail en activités,
la description du planning associé, l’affectation d’acteurs à ces activités,
un objectif propre étant fixé à chaque acteur ou activité. Une coopération

3.3. Processus de Symphony Etendue 39

se définit comme une activité collaborative qui met en œuvre une action
commune des différents acteurs partageant, au moins partiellement, un
objectif commun et coordonnant leurs actions de manière autonome, sans
processus prédéfini.

Après avoir utilisé ces deux types de collaborations pour Symphony
Etendue (Godet-Bar et al. 2007a, Dupuy-Chessa et al. 2009), nous avons
finalement opté pour n’avoir que des coopérations. Ce choix a été dicté
par les résultats d’une expérimentation (Dupuy-Chessa et al. 2011) que
nous décrivons par la suite, mais aussi par le fait que toutes les activités
du processus ont maintenant pour vocation de produire un artefact utilisé
lorsque nécessaire comme support aux activités de collaborations entre
acteurs.

L’étape du processus de Symphony qui illustre le mieux les activités
collaboratives est la phase de spécification organisationnelle et interac-
tionnelle des besoins (Fig. 3.1) qui doit déterminer le "qui fait quoi et
quand". Le but est de considérer les choix organisationnels en détaillant
comment les acteurs internes au processus métier travaillent. Nous avons
étendu cette phase (Fig. 3.2) pour y inclure la spécification de l’interaction,
à partir du choix de style d’interaction effectué durant la phase de "Spéci-
fication Conceptuelle des Besoins". Elle débute par une activité commune
de décomposition des processus métier. Puis les spécialistes de chaque
domaine modélisent leurs préoccupations ensemble ou séparément. Par
exemple, pour l’espace d’interaction, l’ergonome et le spécialiste IHM spé-
cifient les besoins en termes d’interaction. C’est là qu’ils utilisent les arbres
de tâches, les modèles ASUR et des maquettes. A la fin de cette coopéra-
tion, le spécialiste IHM décrit l’espace d’interaction sous forme d’Objets
tripartites Symphony. Ces Objets serviront de base à l’activité commune
("coopération") de connexion entre espaces métier et interactionnel avec le
spécialiste GL. Toutes les activités de collaboration sont bien des activi-
tés où les acteurs travaillent ensemble à produire des artefacts communs.
De plus, on peut noter que ces activités communes débutent et terminent
la phase, ce qui permet des points de synchronisation forts, mais qui ne
contraignent pas le travail de chacun durant la phase.

Influence de l’IHM sur l’espace métier

Un des résultats intéressants de l’intégration des pratiques de concep-
tion des systèmes mixtes dans un cycle logiciel a été de montrer com-
ment des choix d’interaction adoptés par l’ergonome et le spécialiste IHM
peuvent déclencher une évolution de l’espace métier (Godet-Bar et al.
2008; 2010). Cette évolution peut concerner tous les artefacts produits au
cours de l’étude des besoins fonctionnels (Fig. 3.3).

Par exemple, un système de réalité augmentée gère souvent des don-
nées topologiques pour positionner l’utilisateur ou des éléments dans un
environnement en trois dimensions superposé au monde réel. Si on consi-
dère que l’espace d’interaction a besoin de gérer le plan 3D d’un loge-
ment, ces données peuvent servir 1) à augmenter les connaissances du
métier pour prendre en compte, par exemple, les plans d’architecte d’un
logement, 2) à proposer de nouvelles activités comme l’annotation d’un
dommage constaté lors d’un état des lieux par des notes (textuelles ou vo-

40

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

Figure 3.2 – Phase de spécification organisationnelle et interactionnelle des besoins issue
de (Godet-Bar 2009).

cales), 3) à réaliser de nouveaux cas d’utilisation comme par exemple, une
estimation d’un dommage basé sur son emplacement et ses dimensions
réels, 4) à proposer de nouveaux processus tels que des visites virtuelles
de logements. Ces évolutions montrent l’intérêt d’une conception coor-
donnée entre espaces métier et interaction. Toutefois, le processus doit
être suffisament détaillé pour être utilisable par les acteurs de la méthode.

3.3.3 Outillage

Pour décrire le processus de Symphony étendue de manière précise,
nous avons choisi de le spécifier sous forme de patrons. Dans ce cas, les
patrons correspondent pour la plupart à des fragments de méthode de dé-
veloppement proposés dans une étape de développement et réutilisables
par d’autres processus. C’est à ce titre que l’on peut les qualifier de patrons
de processus. L’ensemble des patrons de processus d’une méthode forme
ainsi un guide méthodologique pour la mise en œuvre de la méthode.

Par exemple, le cycle proposé en Fig. 3.1 représente la solution préconi-
sée par le patron racine de Symphony Etendue "Cycle de Développement
Symphony augmentée". Chacune des phases du cycle peut elle-même être
décrite par un patron, créant ainsi un système de patrons inter-reliés. Sui-
vant ce principe, la branche gauche de Symphony Etendue a été décrite
par Guillaume Godet-Bar par une vingtaine de patrons, rendus accessibles

3.4. Les modèles pour la collaboration 41

Figure 3.3 – Cycle de Symphony issu de (Godet-Bar 2009)

sous la forme d’un site web à l’adresse suivante :
http ://iihm.imag.fr/godetg/PatternSystem/index.html

3.4 Les modèles pour la collaboration

Les modèles communs sont des éléments importants pour favoriser
la collaboration entre les différents domaines. Ce sont eux qui apportent
la vision commune du système. Nous abordons ici seulement les mo-
dèles qui supportent le travail collaboratif entre les différents membres
de l’équipe de développement, en laissant volontairement de côté ceux
qui servent à communiquer avec les parties prenantes.

3.4.1 Modèles communs

Nos premiers modèles communs sont des modèles informels, qui
servent à capturer les besoins de haut niveau lors des phases d’étude préa-
lable et de spécification conceptuelle des besoins. Ce sont des maquettes
et des scenarii tels que décrits par Carroll (Carroll 1997) ou les cas d’utili-
sation essentiels de Constantine (Constantine et al. 2003). Les scenarii ont
un rôle particulièrement important puisqu’ils ont été identifiés comme un
point de jonction privilégié entre les domaines du GL et de l’IHM (Sut-
cliffe 2005) et qu’ils sont ensuite affinés dans des modèles plus formels tels
que les diagrammes de séquences.

Cependant ces modèles sont de haut niveau et ne sont pas adaptés à
une mise en correspondance des concepts de l’IHM et de l’espace métier
losque l’analyse des différents acteurs a été menée. Aussi nous introdui-
sons les Objets Symphony, qui sont identifiés dans chacun des domaines
avant d’être connectés puis affinés.

42

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

3.4.2 Objets Symphony

Les Objets Symphony se structurent en Objets Métier pour le noyau
fonctionnel et en Objets Interactionnels pour la partie IHM. Nous décri-
vons dans cette section, ces deux types d’Objets ainsi que la façon de les
lier.

Objet Métier

Les Objets Métier de Symphony (Hassine et al. 2002) se divisent en
trois types : les Objets Métier Processus, qui permettent de décrire un pro-
cessus applicatif ; les Objets Métier Entité, qui matérialisent les concepts
applicatifs ; les Objets "Données de référence" servant à la nomenclature. Si
nous considérons un exemple fonctionnellement simple d’une application
sur table augmentée, qui consiste à afficher sur des cercles concentriques
les membres d’une équipe de recherche, l’espace métier décrit l’organisa-
tion de l’équipe de recherche et fournit des méthodes pour ajouter/enlever
ou modifier les membres. Ainsi il existe deux Objets Métier Entité "Team"
et "Member" et un Objet Métier Processus "ManageTeamMembers" (cf. Fig.
3.4).

Les Objets sont décrits comme des paquetages tri-partites. La partie
gauche du paquetage décrit les services fournis par l’objet, en utilisant
une classe "Interface". La partie centrale du paquetage décrit l’implémen-
tation de ces services (classe "Master") ainsi que l’éventuelle sous-division
en concepts complémentaires (classes "Part") qui n’est pas illustrée sur la
Fig. 3.4. Enfin la partie droite (classes "Role") décrit les services requis
par l’objet pour garantir son comportement. Les objets sont liés par des
relations de dépendance appelées "use" qui ne peuvent exister qu’entre
un rôle et un objet. Ici elle permet de préciser que le processus «Mana-
geTeamMembers» fait appel au concept de «Team» qui est lui-même lié à
celui de "Member" (toujours par une relation "use" entre le rôle d’un objet
et l’interface de son objet lié).

La structure tri-partite des Objets doit permettre d’avoir des Objets in-
dépendants assurant une modularité forte. De plus la logique applicative
doit se concentrer sur les Objets Métier Processus, permettant ainsi aux
Objets Métier Entité d’être plus facilement réutilisables.

Objet Interactionnel

Nous avons suivi une structuration identique pour l’espace d’inter-
action : ainsi nous avons proposé le concept d’Objet Interactionnel (OI)
(Godet-Bar et al. 2007b). Par symétrie avec l’espace métier, l’espace inter-
actionnel est constitué d’Objets Interactionnels Processus, d’Objets Inter-
actionnels Entité et d’Objets Interactionnels Données de référence (Godet-
Bar 2009) :

– Les OI «Entité» décrivent les concepts centraux de l’espace inter-
actionnel ; ils représentent des concepts ayant un lien fort avec un
ou plusieurs concepts du domaine de l’application. Par exemple,
des avatars, sous forme de photos, qui représentent les membres
de l’équipe ou des boîtes de propriétés qui apportent des informa-

3.4. Les modèles pour la collaboration 43

Figure 3.4 – Exemple d’Objets Métier issu de (Godet-Bar et al. soumis)

tions supplémentaires sur ces membres sont des Objets Interaction-
nels Entité.

– Les OI « Processus » prennent en charge la mise en œuvre des
règles applicatives de gestion des Objets Interactionnels Entité et de
construction de l’espace d’interaction, indépendamment des règles
métier. Comme pour les Objets métier, la dépendance entre Objet In-
teractionnel Processus et Objet Interactionnel Entité est matérialisée
par une relation d’utilisation ("use"). Dans l’exemple simple de l’affi-
chage des membres d’une équipe par cercles concentriques, il existe
un Objet Interactionnel Processus "ManageAvatarScene" qui doit, en
particulier, gérer l’affichage des différents membres sans que les re-
présentations (avatars) de ces derniers ne se chevauchent (Fig. 3.5).

– Les OI «Données de référence» représentant les données de base ma-
nipulées au sein de l’espace interactionnel (par exemple, des codes
de couleur).

Les Objets Interactionnels ont été conçus en complément des modèles
pour la modélisation des systèmes de réalité mixte, en proposant un point
de vue plus plus centré sur les informaticiens habitués à la notion d’objet
et de composant. Ils peuvent être utilisés dans d’autres cadres que celui
de la réalité mixte. Toutefois ils peuvent paraître complexes pour des in-
terfaces simples de type formulaires.

Par rapport au référenciel Caméléon, les Objets Interactionnels
peuvent être considérés comme des AUI. Même s’ils ne donnent pas
de détails sur les espaces de travail et leur réification, ils permettent toute-
fois de structurer l’espace interactionnel (OI Entité) et les enchaînements
au sein de celui-ci (OI Processus). Les CUI ne sont pas modélisés en tant
que tels, mais leurs informations sont contenues dans des maquettes.

44

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

Figure 3.5 – Exemple d’Objets Interactionnels issu de (Godet-Bar et al. soumis)

Correspondance entre espace d’interaction et espace métier

L’un des intérêts des Objets Interactionnels est la mise en correspon-
dance des espaces métier et interactionnel, à l’aide de la relation « Re-
présente ». Cette relation est ensuite raffinée sous la forme d’une classe
de contrôle nommée « Translation ». De par son rôle de médiateur entre
fonctionnalités et interface, cette classe partage des caractéristiques avec la
facette « Contrôle » d’un agent PAC (Coutaz 1987). Les liens architecturaux
sont donc explicites au niveau des modèles. Ainsi nous avons trois espaces
conceptuels distincts (Fig. 3.6) : le métier sur la gauche, l’interaction sur la
droite et la traduction au milieu. Les Objets Processus de chaque espace
gère leurs Objets Entitiés. La traduction répercute les modifications entre
les espaces métier et interactionnel.

Figure 3.6 – Architecture Symphony issu de (Godet-Bar et al. soumis)

3.4. Les modèles pour la collaboration 45

Pour l’exemple de l’affichage des membres d’une équipe, une classe
"MemberTranslation" est ajoutée pour exprimer qu’un avatar et une boîte
de propriétés sont des représentations dans l’espace interactionnel d’un
membre de l’espace métier (Fig. 3.7).

Figure 3.7 – Exemple de "Translation" issu de (Godet-Bar et al. soumis)

Outre l’existence structurelle de cet Objet "Translation", nous avons
introduit des concepts pour exprimer son comportement qui traduit le
lien sémantique entre les espaces métier et interactionnel. Par exemple,
la création d’un nouveau membre doit déclencher la création d’un avatar
dans l’espace interactionnel.

La première étape consiste à définir quel type d’événement peut dé-
clencher une modification (ici la création d’un membre). Nous avons
adopté une grammaire simple inspirée du paradigme de la Programma-
tion par Aspects (Kiczales et al. 1997) pour représenter les caractéristiques
d’un événement de connexion, nommé "Symphony Advice". La descrip-
tion de l’Objet Métier (resp. Interactionnel) qui a un impact sur l’espace
d’interaction (resp. métier) est alors annoté par un "advice" (fig. 3.8). Dans
l’ "advice", la notion "after"/"before" correspond, à l’instar des concepts
de la programmation par aspects, au fait de réaliser la traduction respec-
tivement après ou avant l’exécution de la méthode sur laquelle se branche
la translation. Ici l’exécution de la méthode "createMember" de l’Objet In-
teractionnel Entité "MemberRole" déclenche un événement de connexion
identifié par le nom "createAvatarFromMember". "createAvatarFromMem-
ber" correspond au nom de la méthode qui effectuera, depuis la classe
"MemberTranslation", la traduction du membre vers son avatar.

Une fois qu’un événement de connexion est identifié, il reste à décrire
la réaction à cet événement c’est-à-dire les opérations effectuées par la
méthode déclenchée. La figure 3.9 décrit le comportement de la méthode
"createAvatarFromMember". Quand un Objet Métier "Member" est créé (à
travers son rôle "MemberRole"), un nouvel Objet Interactionnel "Avatar"

46

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

Figure 3.8 – Exemple d’ "Advice" issu de (Godet-Bar et al. soumis)

est instancié pour représenter le nouveau membre dans l’espace interac-
tionnel. La méthode de création d’un avatar ("addAvatar") est gérée par le
Objet Interactionnel Processus "ManageAvatarScene". Cet Objet Processus
doit maintenir des règles telles que le fait que les Objets Avatar et Boîte de
Propriétés doivent se déplacer de concert. Toute translation passe par les
objets processus afin de garantir le respect des processus métier ou inter-
actionnel, qu’un appel direct aux Objets Entité ne pourrait pas maintenir
avec facilité (comme par exemple un déplacement de concert de deux ob-
jets). Le comportement de la translation (et donc l’appel à "addAvatar")
n’est donc pas précisé dans l’advice.

Figure 3.9 – Translation "createAvatarFromMember" issue de (Godet-Bar et al. soumis)

Les Objets "Translation" sont les seuls éléments à gérer des liens entre
les espaces d’interaction et métier. Il n’existe pas de relation directe entre
les deux espaces conceptuels, ce qui nous paraît être une solution en adé-
quation avec les architectures logicielles telles que PAC. En complément
de ces architectures, nous représentons la dynamique des enchaînements
entre les espaces d’interaction et métier.

De plus, la description en Objets Symphony n’est pas qu’un point
de vue technique sur la structuration de l’application. C’est le moyen de
mettre en cohérence la vision des spécialistes de l’IHM et du noyau fonc-
tionnel. Les Translations sont réalisées de manière conjointe par des in-
formaticiens spécialistes en IHM ou en GL : d’abord ébauchées lors de la
phase de Spécification Organisationnelle et Interactionnelle des besoins,
elles sont affinées pendant l’Analyse des besoins avant d’être adaptées
pour représenter la structure de l’application lors de la Conception. Les
Objets de la spécification ne sont pas détaillés : ce ne sont pas des objets
tri-partites, mais seulement des concepts liés entre eux par des relations

3.4. Les modèles pour la collaboration 47

d’utilisation ou de translation. En Analyse, les Objets sont décrits au ni-
veau de détails des exemples illustrant cette section. Enfin ils sont affinés
pour prendre en compte les technologies choisies dans la branche droite
de Symphony, comme par exemple l’intergiciel Sonata décrit dans la sec-
tion suivante.

3.4.3 Sonata : un intergiciel entre IHM et métier

La conception puis l’implémentation d’applications structurée en Ob-
jets Symphony suit des règles systématiques. Pour cette raison, nous avons
développé deux profils UML qui décrivent les concepts des Objets Sym-
phony, aux niveaux spécification et analyse, et un profil pour annoter les
diagrammes de classes UML avec des "advices". Cette formalisation du
langage permet d’automatiser une part importante du cycle de dévelop-
pement et de l’implémentation.

L’automatisation du processus a été abordée dans la section 3.3.3. Je
présente ici Sonata (Godet-Bar et al. soumis), un intergiciel qui facilite la
structuration en Objets Symphony au niveau du code.

Introduction à Sonata

La structuration forte des Objets Symphony permet de proposer l’in-
tergiciel Sonata (Godet-Bar et al. soumis). Sonata permet de connecter ai-
sément les "briques" logiques des applications structurées en Objets Sym-
phony, tout en facilitant leur réutilisation. Le code d’implémentation de
l’intergiciel est disponible en ligne à l’adresse :
http ://github.com/ggodet-bar/Sonata/

Afin de réaliser cet objectif, Sonata s’appuie pour l’essentiel sur le prin-
cipe d’utilisation de conventions, concernant la structuration, le nommage
ou l’organisation des objets, en lieu et place des traditionnelles configu-
rations au cas par cas. L’élaboration de solutions perd ainsi une certaine
souplesse mais gagne en lisibilité et efficience. Cette approche s’applique
naturellement aux Objets Symphony, dont la structure interne et l’organi-
sation sont systématiques.

Sonata a été implémenté en Java en incluant des mécanismes de la
programmation par aspects pour gérer les connexions entre Objets. Je ne
décris pas ici dans le détail tous les éléments de Sonata. Je me contente
d’introduire ceux gérant les Objets Symphony et leurs connexions.

Objets Symphony en Sonata

Certains concepts des Objets Symphony sont purement conceptuels et
ne correspondent à aucune fonctionnalité. Par exemple, les notions d’Ob-
jets Métier ou Interactionnel sont purement organisationnelles.

Mais six autres concepts ont été opérationnalisés et sont gérés par So-
nata : 1) les Objets Processus ; 2) les Objets Entités ; 3) les "Roles" des
Objets ; 4) les classes "Translation" ; 5) les "Advices" et 6) les connexions
Symphony. Les 5 premiers éléments correspondent aux concepts que nous
avons présentés dans la section précédente. Le dernier, les connexions
Symphony, rassemble les Objets Entité et les classes "Translation" dans

48

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

une description de tous les éléments responsables d’une association don-
née entre un ou plusieurs Objets Symphony sources et un Objet cible mé-
diée par une classe "Translation".

Ces constructions sont intégrées à l’intergiciel Sonata comme des
classes abstraites Java, des interfaces et/ou gérées par classes utilitaires.
Par exemple, les Objets Symphony, Entité ou Processus, sont des inter-
faces de marquage. Les interfaces de marquage sont des classes abstraites
vides (elles ne déclarent ni méthodes ni attributs), dont la fonction est de
permettre la classification des classes les implémentant. Les interfaces de
marquage reconnues par Sonata permettent également à l’intergiciel de
tisser des services récurrents au sein des classes implémentant ces inter-
faces. Ce mécanisme est décrit en Fig. 3.10, dans le cas de la conception
d’un Objet Symphony Entité. Le fait d’implémenter l’interface "EntityOb-
ject" permet à Sonata de tisser dans l’objet "Master" des services d’identi-
fication (deux méthodes, void setID(int id) et int getID(), encapsulant un
attribut privé int id). De même, le fait d’implémenter l’interface Sympho-
nyRole permet à Sonata de tisser dans chaque objet "Role" des services
identifiant les instances d’Objets Symphony collaborateurs.

Connexion entre espaces dans Sonata

Sonata gère aussi la connexion entre espaces métier et d’interaction, re-
présentée au niveau conceptuel par des "Translations". Considérant que les
connexions doivent être intégrées transversalement au reste du code fonc-
tionnel, l’approche de la programmation orientée aspects semble adaptée.

Dans la section précédente, un mécanisme d’annotation ("Advice") per-
mettant d’associer la méthode d’une classe Translation à un appel de mé-
thode déclenché dans l’espace métier ou interaction a été présenté. Cette
formalisation est utilisée pour générer automatiquement les aspects per-
mettant de lier les Objets Symphony et Translation. Ces classes, générées
automatiquement, n’ont pas vocation à être modifiées par les dévelop-
peurs.

Il reste à coder la traduction en elle-même. Une classe abstraite "Co-
nectionTranslation" peut être implémentée à cet effet. Par exemple, la
classe "MemberTranslation" implémente "ConectionTranslation" pour gé-
rer toutes les traductions entre les instances de l’Objet Métier "Member" et
celles de l’Objet Interactionnel "Avatar". Le code de cette classe est le seul
élément de toute l’application où les implémentations de "Member" et de
"Avatar" sont appelées toutes les deux, réduisant ainsi le couplage entre
les espaces métier et d’interaction à un minimum acceptable.

Reprenons le comportement décrit en Fig. 3.9 qui décrivait la transla-
tion "createAvatarFromMember" de la classe "MemberTranslation" déclen-
chée après un appel de la méthode "createMember" de la classe "Mem-
berRole". La Fig. 3.11 résume les principaux événements de l’exécution
quand cette méthode "createMemberRole" est appelée. La partie du dia-
gramme de séquence qui est située au dessus du cadre pointillé corres-
pond à l’ensemble des appels déclenchés dans l’espace métier pour céer
un nouveau membre. Les appels à l’intérieur de l’encadré en pointillé
sont tissés à l’exécution ; ils correspondent au déclenchement de l’événe-
ment de connexion. Une demande est envoyée à l’"Invoker" qui est une

3.5. Evaluations 49

Figure 3.10 – Etapes du tissage de services au sein des Objets Symphony (Godet-Bar
et al. soumis)

des classes de l’intergiciel Sonata créée pour gérer les connexions. L’ "In-
voker" crée et appelle une instance de la classe "MemberTranslation" pour
créer un Objet Interactionnel "Avatar".

Sonata offre donc un support au codage de la connexion entre Objets
Métier et Objets Interactionnels. Le code des Objets Symphony n’est jamais
influencé par celui de l’autre domaine. Tout le couplage est mis en œuvre
par des "Translations", gérées par des mécanismes spécifiques à Sonata.

3.5 Evaluations

Nous avons cherché à évaluer la méthode Symphony Etendue (son mo-
dèle de processus et les Objets Symphony) ainsi que Sonata. Notons que
ces évaluations sont partielles et qu’elles ne peuvent prétendre à des ré-

50

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

Figure 3.11 – Tissage à l’exécution réalisé par Sonata (Godet-Bar et al. soumis)

sultats quantitatifs significatifs. Elles nous ont néanmoins permis de faire
évoluer nos propositions.

3.5.1 Etudes de cas

Tout d’abord, nous avons évalué le processus et les modèles de pro-
duits de Symphony étendue. L’étude d’un modèle de processus n’étant
pas suffisante pour juger de la convenance des activités, nous avons cher-
ché à récolter des informations sur l’utilisation de la méthode. Nous avons
donc opté pour une approche qualitative, qui a pour but de parvenir à une
compréhension fine du sujet étudié. Ainsi des échantillons petits mais ci-
blés sont utilisés. Les informations collectées sont nombreuses et souvent
révélatrices de cas plus généraux même si leurs conclusions se limitent
aux cas étudiés.

3.5. Evaluations 51

Dans un premier temps, nous avons réalisé 3 études de cas utilisant
Symphony étendue. Bien que le nombre de ces études ainsi que les inter-
venants (les concepteurs de la méthode) amènent des biais certains, ces
cas d’études ont permis de montrer la couverture du modèle de processus
et des Objets Symphony :

– la première était un état des lieux augmenté pour lequel l’IHM était
un système de réalité augmentée. Elle avait pour caractéristiques
d’avoir un noyau fonctionnel assez complexe et une interface en réa-
lité augmentée.

– la deuxième s’appuyait sur une interface tangible pour visualiser les
membres d’une équipe et leurs relations (cf section précédente). Elle
avait un noyau fonctionnel simple, mais devait modéliser un type de
système de réalité mixte non encore traité avec les Objets Symphony
(i.e. une interface tangible).

– la troisième était une interface graphique pour la visualisation de
tests de sécurité pour les aéroports. Ici la logique aplicative et l’in-
terface graphique sont relativement complexes.

Ensuite nous avons tenté de lever le biais des intervenants en testant
Symphony étendue auprès d’autres concepteurs spécialistes en IHM ou en
Génie Logiciel. Ce cas d’étude a été réalisé avec l’aide de Nadine Mandran,
ingénieur CNRS au LIG et spécialiste en expérimentations. Il avait pour
objectif de recueillir des commentaires concernant deux de nos hypothèses
de conception de Symphony étendue (cf section 3.2) : 1) le processus faci-
lite la collaboration entre les acteurs des domaines de l’IHM et du génie
logiciel ; 2) il permet aux concepteurs de produire des modèles cohérents.
Une description détaillée de l’expérimenation a été publiée dans (Dupuy-
Chessa et al. 2011). Je n’en présente ici qu’un résumé.

L’expérience a été menée auprès de 4 binômes de concepteurs (un
spécialiste IHM et un spécialiste GL) pendant une semaine. Les concep-
teurs avaient pour consignes de suivre le processus de Symphony étendue
pour concevoir un système interactif. Le modèle de processus se limitait
aux phases les plus collaboratives c’est-à-dire les deux premières phases
de Spécification Conceptuelle des besoins et de Spécification Organisa-
tionnelle et Interactionnelle des besoins dans leur version présentée dans
(Dupuy-Chessa 2009). A chaque séance de travail, seul ou en binôme, les
concepteurs devaient noter leurs activités, leur durée, les buts, leurs ré-
sultats et les problèmes éventuels. La séance de travail qui consistait à
metre en commun les Objets Métier et Interactionnel a été réalisée lors
d’une séance filmée afin de mieux maîtriser les résultats de cette activité
collaborative clé.

La méthode a été perçue comme intéressante et safisfaisante. La col-
laboration est apparue utile à 5 concepteurs sur 7 (un des concepteurs
était absent lors de la clôture de l’expérimentation). Elle a été citée comme
l’un des éléments qui réduisent les erreurs grâce à une meilleure com-
préhension entre les spécialistes de différents domaines. L’un des points
positifs notés est la séparation des préoccupations entre IHM et métier.
Les participants ont aussi apprécié la vision commune, qui est facilitée
par l’utilisation de modèles communs.

Ainsi la majorité des participants (6/7) pense que la méthode peut
rendre la conception plus efficace en terme de temps grâce à la vision

52

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

commune donnée par les scenarii et grâce à l’utilisation de niveaux d’abs-
traction appropriés. Toutefois un des spécialistes en IHM a pointé la né-
cessité de vouloir travailler de manière conjointe.

Le principal problème du processus est qu’il peut être long. Des re-
marques suggèrent d’adapter la méthode à la taille du projet, en omettant
certaines étapes d’analyse du métier ou des utilisateurs lorsque le projet
est une application simple destinée à un seul utilisateur, par exemple. De
plus, la durée du projet et des échanges collaboratifs varie beaucoup d’un
groupe à l’autre. En particulier, les collaborations avaient parfois lieu pour
des objectifs inappropriés c’est-à-dire que des concepteurs travaillaient en-
semble pour réaliser les modèles de l’un des domaines au lieu de travailler
séparément.

Notre deuxième hypothèse portait sur la cohérence des modèles pro-
duits. Au terme de l’expérience, seuls deux groupes avaient utilisé les
Objets Symphony. Un groupe n’avait pas suffisament avancé en termes
de conception, l’autre groupe était divisé : le spécialiste IHM avait utilisé
les Objets Interactionnels alors que le spécialiste GL avait voulu conserver
des modèles UML standards. Un point que nous n’avions pas envisagé
est donc la résistance au changement dans les pratiques de modélisation.
Pour les 2 autres groupes qui ont utilisé des Objets Symphony, ils ont été
amenés à effectuer des ajustements (ajout/suppression/renommage d’ob-
jets) afin d’obtenir un modèle d’Objets Symphony cohérent entre l’espace
interactionnel et l’espace métier. 3 des 4 spécialistes interrogés (le dernier
était absent lors de l’interview final) considèrent que les Objets Symphony
sont "un pont en Génie Logiciel et IHM, un bon point de synchronisation"
(Dupuy-Chessa et al. 2011).

Ce retour d’expérience nous a amenés à simplifier le processus 1) pour
ne conserver que les activités qui produisent des modèles indispensables
à la suite du processus, les autres activités devenant optionnelles ; 2) pour
n’inclure que des coopérations dont le but est plus évident (la production
d’un modèle commun). C’est ce modèle de processus simplifié qui a été
présenté dans la thèse de Guillaume Godet-Bar (Godet-Bar 2009) et dans
ce mémoire.

On peut néanmoins noter la difficulté d’évaluer des modèles de pro-
cessus ou de produits. Si les évaluations qualitatives nous apportent des
informations intéressantes sur le processus, elles n’ont pas de valeur statis-
tiques et peuvent difficiliement être reproduites. Une évaluation exhaus-
tive de la méthode aurait nécessité de comparer le développement à l’aide
de Symphony étendue avec d’autres méthodes de développement. La mise
en œuvre d’une telle expérience aurait toutefois été longue et complexe. Il
est aussi difficilement envisageable d’adopter une approche quantitative
qui serait chronophage et pas nécessairement plus prolifique en retours
d’utilisation.

3.5.2 Evaluation technique

Nous avons aussi cherché à évaluer l’intérêt de la méthode Symphony
étendue d’un point de vue technique : la structuration en termes d’Objets
Symphony obtenue à l’issue de l’utilisation de la méthode favorise-t-elle
la qualité des systèmes en résultant ? (Céret et al. 2010) présente nos résul-

3.6. Apports et Perspectives 53

tats à cette question. Nous avons réalisé 3 versions de la même application
modélisée avec des Objets Symphony : la première avec une architecture
MVC standard, la deuxième avec un MVC amélioré (Eckstein 2007), la
dernière avec Sonata. Nous avons évalué le code de ces 3 applications à
travers de métriques. Nous nous sommes concentrés sur le couplage entre
composants et la complexité avec l’hypothèse qu’étant donné la même
couverture fonctionnelle et la même interface, les variations de ces pro-
priétés reflèteraient la qualité de la structuration du code ou de l’intergi-
ciel. Les résultats ont montré que : le couplage était faible entre les Objets
dans toutes les implémentations, ce qui tend à montrer leur modularité ;
si un couplage existe entre 2 Objets Symphony, il est concentré sur la
relation de dépendance entre les classes Role et Interface des objets colla-
borant ; en corollaire, l’instabilité des Objets, c’est-à-dire la fragilité qu’un
Objet génère au sein d’un système, en tant qu’entité à la fois requise par
d’autres mais aussi dépendante d’autres, se concentre sur les classes Role ;
la structuration n’empêche pas de produire du code complexe, néanmoins
en respectant les bonnes pratiques de programmation, la complexité des
composants est plus qu’acceptable puisqu’elle donne des résultats en des-
sous des seuils fixés pour l’expérimentation.

Bien que la méthode Symphony étendue n’ait été évaluée que de ma-
nière partielle, nous pouvons néanmoins en tirer des résultats encoura-
geants : elle parait remplir ses objectifs premiers à savoir faciliter le pont
entre GL et IHM pour des systèmes de réalité mixte, tant au niveau
conceptuel que technique.

3.6 Apports et Perspectives

3.6.1 Contributions

Les travaux présentés dans ce chapitre montrent l’intérêt de coupler
les points de vue complémentaires de l’IHM et des SI. Notre principale
contribution sur ce sujet est la proposition d’une méthode de développe-
ment pour les SI, pouvant avoir des interfaces graphiques mais aussi des
interfaces de réalité mixte. Cette méthode est "complète" dans la mesure
où elle propose un modèle de processus qui s’appuie sur des modèles de
produits et qui est outillé par un guide méthodologique mais aussi par un
intergiciel.

Le modèle de processus démontre l’avantage d’une conception
conjointe de l’IHM et du noyau fonctionnel en mettant en évidence
les évolutions fonctionnelles qui peuvent être envisagées en considérant
de nouvelles techniques d’interaction.

Les produits s’appuient sur des langages spécifiques à chacun des do-
maines afin de conserver les habitudes de travail des concepteurs, mais
aussi sur des langages communs afin de favoriser la communication.
Parmi ces langages, nous avons proposé les Objets Interactionnels en com-
plément des Objets Métier de Symphony pour faciliter la mise en corres-
pondance des espaces interactionnel et métier tant au niveau conceptuel
qu’au niveau du code. Nous pensons que la structuration d’une applica-
tion interactive en Objets Symphony apporte les avantages suivants :

– La conceptualisation du système sous forme d’Objets indépendants

54

Chapitre 3. Gestion des préoccupations de l’IHM et de l’espace métier ou le problème de
mise en commun

et interconnectés encourage leur modularité et leur réutilisation ainsi
que celle de leur spécification.

– Les dépendances entre les Objets à l’intérieur d’un même espace
conceptuel sont faciles à gérer : chaque relation est médiée par une
classe "Role" qui porte tout le poids du couplage entre deux Objets.

– Il y a un découplage fort entre les Objets Interactionnels et les Objets
Métier : il n’existe pas de relation directe entre les deux espaces
conceptuels ; il y a une dépendance indirecte, qui est gérée par des
classes spécifiques, les "Translations" qui ne peuvent impacter que
l’un ou l’autre des espaces (mais pas les deux).

– les classes "Translation" sont les seuls éléments du code à gérer la
relation entre les espaces d’interaction et métier.

Enfin le codage est facilité par la mise à disposition d’un intergiciel,
Sonata, qui permet de coupler les objets d’un système. De plus, en respec-
tant les conventions de structuration, Sonata peut aussi être utilisé indé-
pendamment de Symphony étendue.

La méthode Symphony étendue, ainsi que l’outil Sonata, sont matures
et accessibles sur internet, en open source. A ce jour, plusieurs applications
ont été développées à l’aide de la méthode dans un contexte académique.
Elles ont permis de faire évoluer le processus pour une meilleure collabo-
ration et une plus grande efficacité, tout en respectant les principes que
nous nous étions fixés. A présent que la méthode Symphony étendue ac-
quiert une forme de stabilité, il serait intéressant de la confronter à des
développements en entreprise.

3.6.2 Perspectives

Les Objets Symphony et leur outil de support répondent à nos objectifs
initiaux (cf. section 3.2). Néanmoins le nombre et la complexité des mo-
dèles à manipuler peuvent être un frein à l’adoption d’une telle approche.
Il se pose alors la question de la complexité et donc de la qualité du lan-
gage des Objets Symphony, que nous avons seulement survolés dans nos
évaluations. Nous avons pu noter la difficulté de réaliser de telles expéri-
mentations, nous montrant ainsi le réel besoin de support à ces pratiques.
Nous avons aussi constaté l’utilité non seulement, de métriques, qui per-
mettent d’obtenir rapidement des éléments d’évaluation, mais aussi d’une
approche qualitative lors de la réalisation de l’étude de cas avec la mé-
thode Symphony.

Une autre limite à la méthode concerne la conception de l’IHM. Sym-
phony étendue s’appuie sur un processus 1) qui manque de flexibilité
même s’il comporte des chemins optionnels comme par exemple, celui
pour concevoir un système de réalité mixte ; 2) qui ne traite pas tous les
types d’interfaces dont en particulier les IHM adaptables. D’autres pro-
cessus doivent être envisagés pour couvrir des pratiques telles que celles
préconisées dans le cadre de référence Caméléon pour les interfaces adap-
tables. Dans ce cas, les Objets Interactionnels aussi pourraient nécessiter
d’être plus flexibles, par exemple en y introduisant de la variabilité comme
celà a déjà été réalisé pour les Objets Métier (Saidi et al. 2009).

3.7. Principaux résultats et encadrements 55

3.7 Principaux résultats et encadrements

Principales publications

– G. Godet-bar, D. Rieu and S. Dupuy-Chessa, Towards the Integra-
tion of HCI Practices and Business Evolution in the Symphony Me-
thod, Information and Software Technology, Elsevier, vol. 5, num.
52, pages 492-505, 2010.

– Guillaume Godet-Bar, Sophie Dupuy-Chessa, et Dominique Rieu.
Sonata : Flexible connections between interaction and business
spaces. System and Software, en phase de 2ème révision.

Outils disponibles

– Site web décrivant Symphony :
http ://iihm.imag.fr/godetg/PatternSystem/index.html

– Intergiciel Sonata :
http ://github.com/ggodet-bar/Sonata/

Encadrements

– Guillaume Godet-Bar, Spécification et outillage d’une méthode de
conception des systèmes de réalité mixte, thèse co-encadrée avec Do-
minique Rieu, 2006-2009.

– Eric Céret, Comparaison de plateformes pour l’implémentation de
systèmes interactifs, stage de M2Pro co-encadré avec Guillaume-
Godet-Bar, 2008.

– David Juras, stage de mémoire CNAM co-encadré avec Dominique
Rieu, 2005-2006 (mémoire non soutenu).

– Jorge-Luis Pérez-Medina, Spécifications techniques de la démarche
Symphony dans le cadre des systèmes de réalité augmentée, M2R
co-encadré avec Dominique Rieu, 2006.

– Cyril Vachet, Spécifications et outillage d’une démarche de dévelop-
pement de systèmes mixtes, M2R co-encadré avec Dominique Rieu,
2005.

Projets

– projet local BQR INPG, 2006-2007

– projet local IMAG COCOVI (Conception Collaborative et Validation
pour les systèmes Interactifs post-WIMP), 2006-2007

4L’Auto-explication, une
problématique commune
gérée spécifiquement

Les grandes personnes ne comprennent jamais rien toutes seules, et
c’est fatigant, pour les enfants, de toujours et toujours leur donner

des explications.

Antoine de Saint-Exupéry

Sommaire
4.1 Auto-Explication . 59

4.2 Auto-Explication des IHM . 59

4.2.1 Contexte . 59

4.2.2 Approche . 60

4.2.3 QUIMERA - Méta-modèle de qualité 61

4.2.4 Bilan . 63

4.3 Auto-explication des chorégraphies de services 64

4.3.1 Contexte . 64

4.3.2 Approche . 65

4.3.3 Langage de modélisation de chorégraphies de services . . 66

4.3.4 Bilan . 69

4.4 Apports et Perspectives . 69

4.4.1 Contributions . 69

4.4.2 Perspectives . 70

4.5 Principaux résultats et encadrements 70

L’auto-explication est un problème commun à l’IHM et aux SI que
déclinons dans chacun des domaines. Nous suivrons donc deux chemins
parallèles : le premier en IHM pour répondre à d’éventuelles questions
des utilisateurs sur les interfaces et le deuxième en SI pour comprendre
l’exécution d’une chorégraphie de services.

57

4.1. Auto-Explication 59

4.1 Auto-Explication

Le terme "auto-explication" est issu du domaine de l’apprentissage.
C’est une stratégie qui consiste pour l’apprenant à produire pour lui-
même des explications de ce qu’il étudie. En apprentissage, l’hypothèse
est que les apprenants qui produisent le plus d’auto-explications com-
prennent mieux l’objet d’étude que les autres.

Mon hypothèse est qu’un système auto-expliqué améliore la compré-
hension du système par ses utilisateurs. Cette compréhension accrue doit
permettre une meilleure utilisation du système mais aussi favoriser ses
évolutions.

L’auto-explication d’un système fait référence à la capacité de ce sys-
tème à expliquer son fonctionenement sans intervention humaine. Ce
concept est proche de celui de supervision qui est une technique de suivi
et de pilotage. Mais contrairement à ce dernier qui surveille le bon fonc-
tionnement d’un système ou d’une activité, l’auto-explication n’a pas de
notion de "bon". L’objectif est simplement d’expliquer pour favoriser la
compréhension.

En considérant que les modèles réalisés lors de la conception
contiennent des informations utiles à la compréhension, je propose de
les utiliser pour formuler les explications. Les modèles ne se limitent
pas à la conception et peuvent aussi servir à l’exécution pour l’auto-
explication. Il ne s’agit pas ici de rétro-ingénierie car les modèles utilisés
pour expliquer le système ne sont pas issus du code, mais font partie de
ceux réalisés lors du processus de conception. Il s’agit de fournir lors de
l’exécution d’un système des explications issues des modèles auparavant
limités à la documentation.

J’ai décliné cette approche en IHM et en SI, en espérant à terme pou-
voir unifier les solutions. En IHM, l’auto-explication propose de fournir
des réponses aux questions que peut se poser l’utilisateur face à une inter-
face (Frey et al. 2010). En SI, l’objectif est d’expliquer le déroulement d’un
processus métier (Cortes-Cornax 2011).

4.2 Auto-Explication des IHM

4.2.1 Contexte

L’auto-explication en IHM a pour objectif de améliorer l’utilisabilité
d’un logiciel en traitant deux problèmes. Le premier provient du fait que
les choix des concepteurs ne sont pas toujours évidents ou adaptés aux
utilisations finales du logiciel. Le deuxième est relatif à la génération au-
tomatique d’interfaces qui aboutit à un défaut de qualité (Myers et al.
2000). Le palliatif envisagé est de permettre aux utilisateurs de disposer
d’explications sur l’IHM pour qu’ils la comprennent mieux et qu’ils la
manipulent mieux.

Ainsi l’auto-explication d’une IHM vise à fournir à l’utilisateur final
des informations sur la justification de l’IHM (quel est son but ?), les choix
de conception (pourquoi est-elle structurée dans ces espaces de travail ?
quelle est l’utilité de ce bouton ? . . .), son état courant (pourquoi ce menu
est-il grisé ?) ainsi que l’évolution de son état (comment puis-je activer

60 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

cette fonctionnalité ?). C’est la problématique de la thèse d’Alfonso Garcia-
Frey, qui a débuté en octobre 2009 encadrée avec Gaëlle Calvary. Ce tra-
vail a lieu dans le cadre du projet européen ITEA UsiXML 1 qui a pour
objectif de définir, valider et standardiser un langage de description d’in-
terfaces utilisateur (UIDL) qui permet de mettre en œuvre le concept "µ7" :
multiterminal, multiutilisateur, multilingue/culture, multi-organisation,
multicontexte, multimodalité et multiplateformes. Nos propositions pour
l’auto-explication s’appuient sur ce langage que nous contribuons à défi-
nir.

4.2.2 Approche

Le langage UsiXML s’appuie sur le cadre de référence Caméléon (sec-
tion 2.2.1). Ainsi le langage est constitué actuellement d’une dizaine de
méta-modèles inter-connectés. UsiXML définit des méta-modèles de do-
maine et de tâches, mais aussi un méta-modèle QOC (Question, Options,
Criteria (MacLean et al. 1991)) pour guider le processus de transforma-
tions à travers des options de conception. QOC documente les raisons jus-
tifiant un choix de conception : les Questions identifient les questions clé
de la conception ; les Options fournissent les réponses possibles aux Ques-
tions et les Critères permettent l’évaluation et la comparaison des Options.
Il est ainsi possible en UsiXML de décrire l’IHM avec des modèles, mais
aussi de justifier les choix de conception. Nous allons nous appuyer sur
les modèles de UsiXML pour fournir des explications aux utilisateurs.

Nous proposons de considérer les critères de QOC comme des critères
de qualité. Les concepteurs d’IHM doivent définir leurs IHM en utilisant
les modèles de UsiXML. Quand un choix de conception s’offre à eux, ils
doivent l’exprimer sous la forme d’une question, d’options et de critères.
Les options seront les alternatives qui pourront être proposées à l’utili-
sateur et les critères fourniront les justifications des différents choix en
termes de qualité. La qualité peut être basée sur des recommandations,
mais aussi sur des évaluations du système. Ainsi la Fig. 4.1 montre com-
ment un concepteur peut avoir le choix entre 2 interacteurs différents pour
la saisie d’une date et peut justifier chacune des options par des modèles
de qualité, représentant ici des critères ergonomiques. Il reste à embarquer
ces modèles à l’éxécution afin de pouvoir les utiliser pour répondre aux
questions des utilisateurs.

Comme nous l’avons mentionné précédemment, le méta-modèle de
QOC existe en UsiXML. Mais la notion de critère est trop limitée pour
l’auto-explication. Par exemple, le concepteur doit pouvoir décrire le cri-
tère de tolérance aux fautes qu’il a choisi en expliquant d’où est issu ce
critère (i.e. de la norme ISO9241-110) et comment il le mesure. Pour expri-
mer la complexité des critères de qualité qui peuvent justifier les options
de conception, nous avons conçu un méta-modèle de qualité que nous
décrivons par la suite.

1. http ://itea.defimedia.be/

4.2. Auto-Explication des IHM 61

Figure 4.1 – Exemple d’options de conception issu de (Frey et al. 2011b)

4.2.3 QUIMERA - Méta-modèle de qualité

Différents méta-modèles et modèles de qualité existent dans des do-
maines divers (McCall 1977, ISO 2001, Mehmood et al. 2009, Mohagheghi
et Aagedal 2007, Dromey 1996). Notre méta-modèle, qui nous avons bap-
tisé QUIMERA, s’appuie sur ces différents travaux en tentant de couvrir
la qualité de n’importe quel type de produit, l’évaluation de la qualité et
ses différentes perspectives (Frey et al. 2011b).

Perspectives de Qualité QUIMERA (Fig. 4.2) a été conçu pour couvrir
les 4 perspectives de qualité présentées dans (Carlier 2006) :

– La qualité attendue est la qualité dont le client a besoin. Elle est
définie à travers la spécification du système étudié.

– La qualité souhaitée est le degré de qualité que l’expert de qualité
désire atteindre pour la version finale du système. Elle est dérivée
de la qualité attendue.

– La qualité obtenue est celle réalisée par une implémentation donnée
du système. Elle est issue de la qualité souhaitée.

– La qualité perçue correspond à la perception de la qualité par le
client une fois que le système a été livré.

Figure 4.2 – Quatre perspectives de qualité dans QUIMERA (Frey et al. 2011b)

Dans notre cas, l’entité "System" représente le produit à étudier. "Sy-
sEval" est une représentation d’une évaluation particulière de ce produit.
On peut noter l’attribut "Standard" qui dénote le fait que le modèle consi-
déré soit la représentation d’un standard tel que ISO9146 ou les critères
ergonomiques de Bastien et Scapin (Bastien et Scapin 1993). Dans ce cas,
toutes les parties du méta-modèle ne seront pas instanciées : par exemple,
un standard est défini dans l’absolu ; il n’est pas associé à un système

62 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

particulier et n’a pas d’évaluation. Il peut être ré-utilisé en définissant un
nouveau modèle de qualité qui lui sera lié par l’association "RelatedTo"
et qui définira les parties non instanciées du standard pour le système à
évaluer.

La Figure 4.3 montre le méta-modèle de qualité en détail, mais sans les
perspectives de qualité. Un modèle de qualité est composé de critères. Un
critère est nommé et comme pour un patron de conception, il est caracté-
risé par la description du problème qu’il traite et son contexte d’applica-
tion (par exemple, interfaces web). Les critères peuvent être récursivement
associés à d’autres critères au travers de la classe "CriterionAssociation".
Par exemple, le critère de "Gestion des erreurs" de (Bastien et Scapin 1993)
a pour sous-critère "Protection contre les Erreurs". Des recommandations
spécifiques peuvent être spécifiées pour chaque critère. Une recomman-
dation est une affirmation qui caractérise le critère. Elle peut porter sur
n’importe quel élément de modèle UsiXML ou du code, que nous nom-
mons artefact. Par exemple, la protection contre les erreurs a pour recom-
mandations de griser les commandes non disponibles, de fournir la liste
de valeurs possibles . . .

Des évaluations peuvent être spécifiées (classe "EvaluationMethod")
par des métriques et/ou des pratiques (des patrons ou anti-patrons / de
processus ou de produit). Dans le cas de métriques, la mesure est donnée
par un résultat numérique ("NumericalResult) qui peut être compris entre
des limites spécifiées par le concepteur. Pour les pratiques, le résultat a
une valeur booléenne indiquant si la pratique est respectée ou non. Par
exemple, on peut chercher à évaluer si (oui ou non) la liste des valeurs
possibles est bien proposée. Les métriques et les pratiques sont évaluées
directement sur des artefacts à travers des recommandations.

Le concepteur peut ajuster l’importance de chaque critère de qualité
pour le système étudié en donnant des poids à chaque recommandation.
Il est ensuite possible de réaliser de la qualité courante du système. Quand
un résultat ne satisfait pas les attentes du concepteur, le concepteur pourra
opérer une transformation ou un ensemble de transformations qui auront
été enregistrées pour réaliser une variante (de meilleure qualité) du sys-
tème.

Validation Nous avons instantié QUIMERA sur deux études de cas, is-
sus de domaine différents (Frey et al. 2011a). La première étude de cas est
relative au domaine premier du méta-modèle, i.e. l’utilisabilité. Ainsi les
critères ergonomiques de Bastien et Scapin (Bastien et Scapin 1993) ont
été définis dans une instance de QUIMERA. La deuxième étude de cas a
été réalisée par E. Céret qui n’avait pas participé à la conception de QUI-
MERA. Elle traduit au sein du méta-modèle l’évaluation de la qualité du
code qui avait été réalisée lors de l’évaluation des applications implémen-
tées avec les Objets Symphony, décrits en section 3.5 (Céret et al. 2010).
Le modèle résultant comporte 39 classes dont certaines représentant les
résultats obtenus par des outils de calcul de métriques logicielles pour
l’évalation du code. Ces études de cas semblent montrer que QUIMERA
est bien adapté pour décrire les différentes facettes de la qualité d’un sys-
tème.

4.2. Auto-Explication des IHM 63

Figure 4.3 – Méta-modèle de Qualité - QUIMERA (Frey et al. 2011b)

4.2.4 Bilan

QUIMERA constitue une contribution conceptuelle qui ne se limite pas
au domaine de l’IHM. En particulier, nous envisageons de l’utiliser pour
structurer les critères de qualité des langages de modélisation.

Sa définition, comme celle des autres méta-modèles du langage
UsiXML, a renforcé notre expérience en terme de définition de langages.
Nous avons remarqué qu’il est difficile de mettre en pratique certaines re-
commandations pour la définition d’un méta-modèle. Ainsi au sein du
projet UsiXML, il est recommandé de fournir des méta-modèles com-
plets, la complétude étant définie comme la capacité d’un méta-modèle
d’abstraire toutes les caractéristiques d’un domaine par l’identification des
concepts et des relations appropriés. Si cette propriété est intéressante, elle
est difficile à appréhender lors de la création d’un méta-modèle et son res-
pect mériterait d’être évalué après la création. Il nous est donc apparu le
besoin d’évaluer les méta-modèles.

En termes d’auto-explication, notre proposition est pour l’instant théo-
rique. Nous travaillons actuellement à la réalisation d’un outil qui per-

64 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

mettra d’expliciter à la conception les choix et à l’éxécution de générer
les explications basées sur les modèles QOC et de qualité. Cet outil per-
met actuellement de suivre une chaîne de transformations de modèles
allant d’un arbre de tâches au code. Il reste à ajouter les modèles QOC
et de qualité dans la chaîne de transformations. Ces différents modèles
seront l’entrée d’un service d’auto-explication qui à partir d’un élément
d’une interface et d’une question génèrera la réponse à la question en
se basant sur les modèles UsiXML. Les modèles seront ainsi disponibles
lors de l’exécution pour nous permettre d’explorer de nouveaux concepts
tels que l’adaptation guidée par la qualité, effaçant ainsi les limites entre
concepteurs, systèmes et utilisateurs finaux.

4.3 Auto-explication des chorégraphies de services

4.3.1 Contexte

En SI, je m’intéresse à l’auto-explication dans le cadre de processus
métier inter-entreprises. Un processus métier est défini comme "un en-
semble finalisé d’activités orienté vers la production d’un résultat qui a
une valeur, une importance, pour le client" (Hammer et Campy 1993). Un
processus propose une vision horizontale de l’entreprise contrairement à
la vision verticale qui se concentre sur les fonctions de l’entreprise (vente,
production, achat . . .) plutôt que sur la manière de rendre un résultat au
client.

L’implémentation des processus métier des entreprises fait de plus
en plus souvent appel à des approches basées sur les services. Une en-
treprise peut avoir besoin de services fournis par d’autres organisations
ou d’autres entités (personnes physiques, logiciels, entreprises, etc.) pour
réussir à remplir les exigences de ses clients. Du point de vue du client,
une seule entreprise lui rend le service même si ce service nécessite de co-
ordonner différents services fournis par d’autres organisations. On parle
alors de composition de services.

La composition de services a fait l’objet de nombreux travaux de re-
cherche (Milanovic et Malek 2004, Koehler et Srivastava 2003) et indus-
triels (Oracle dernière consultation 07/2011) ayant conduit à des efforts
de standardisation (OASIS 2003, W3C 2005). Différentes approches de
composition apparaissent comme l’orchestration et la chorégraphie de
services. L’orchestration de services définit l’enchainement des appels
aux services du point de vue d’un participant. La chorégraphie trace les
échanges des messages entre les différents participants d’un point de vue
global. Il s’agit d’un contrat métier où les participants se sont mis d’accord
sur l’ordre et la manière d’interagir. Cette vision globale complète la vi-
sion locale de chaque participant qui définit son propre processus interne
(orchestration). D’ailleurs seules les orchestrations s’exécutent, les choré-
graphies ne sont qu’une représentation globale des processus locaux.

Dans le cadre du travail de Mario Cortès-Cornax (M2R puis thèse de-
puis septembre 2010, co-encadrés avec D. Rieu), nous nous intéressons
particulièrement au concept de chorégraphie qui est proche conceptuelle-
ment de celui de processus métier. Un exemple simple de chorégraphie
est l’achat en ligne d’un ordinateur à monter. Si le fournisseur peut four-

4.3. Auto-explication des chorégraphies de services 65

nir la commande, il envoie une confirmation au client et réalise la livrai-
son. Sinon il peut contacter ses sous-traitants pour lui fournir les pièces
manquantes. Ce n’est qu’une fois qu’il aura obtenu toutes les pièces man-
quantes et qu’il aura réalisé l’ordinateur qu’il enverra la confirmation et
la commande. De point de vue du client, seul le résultat est visible ; le fait
que le fournisseur ait fait appel ou non à ses fournisseurs externes relève
de sa gestion du processus de commande.

L’un des problèmes de ce type de processus métier est de comprendre
comment ils se déroulent : ont-ils recours à des services externes ? un
service est-il bloquant ? etc. L’objectif de notre travail est de permettre à
une chorégraphie de services d’expliquer ses exécutions à partir de ses
modèles sans intervention humaine. C’est dans ce sens que nous utilisons
le terme "auto-explication de chorégraphies de services".

4.3.2 Approche

Pour expliquer une chorégraphie de services, nous proposons d’éta-
blir un passage graduel entre le monde de la modélisation des processus
métier et celui de l’implantation sous forme de services. Notre approche
est basée sur les principes de vues et de niveaux d’abstraction. Les diffé-
rents niveaux doivent permettre de fournir des représentations, plus ou
moins détaillées, aux différents acteurs d’un processus métier. Les repré-
sentations sont issues des modèles, qui décrivent une chorégraphie avec
plusieurs niveaux de détails. Il faut donc définir différents niveaux d’abs-
traction et garantir des transitions progressives entre eux.

Au niveau le plus bas, les modèles sont le reflet de l’implémentation
alors qu’au niveau le plus haut, ils doivent correspondent à des concepts
des processus métier. Nous avons identifié 3 niveaux d’abstraction qui ont
leur équivalent en MDA (Fig. 4.4) : le niveau conception (PSM) qui corres-
pond à une description en langage WS-CDL, qui est la recommandation
du W3C pour la spécification des chorégraphies de services ; le niveau
analyse (PIM) qui ne retient que les concepts sans entrer dans les détails
d’une technologie particulière et le niveau domaine (CIM) qui ne repré-
sente que les éléments de base d’une chorégraphie c’est-à-dire les partici-
pants, les rôles et les services. Pour chaque niveau, nous avons conçu un
méta-modèle qui définit le périmètre des informations disponibles.

Pour garantir une traçabilité forte entre les différents niveaux, nous
avons utilisé des règles de construction simples : un méta-modèle de ni-
veau N (par exemple celui d’analyse) doit contenir les même éléments ou
des éléments raffinés du méta-modèle de niveau N+1 (par exemple celui
de domaine). Ainsi le méta-modèle d’analyse contient les classes "Role",
"Participant" et "Relationship" qui se retrouvent telles quelles dans le méta-
modèle de domaine.

L’objectif est de faire le pont entre le monde opérationnel des services
et celui de l’organisation de l’entreprise, en proposant un langage pour les
chorégraphies de services. Notre approche prise dans le sens descendant
contribute à la définition d’une chorégraphie de services par un processus
de raffinement de modèles. Dans le sens ascendant, elle permet d’expli-
quer à différents niveaux de détails une chorégraphie. On utilise donc
un seul langage utilisé différemment suivant les niveaux d’abstraction.

66 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

Figure 4.4 – Langage pour la chorégraphie de services issu de (Cortes-Cornax et al.
2011a)

Ce langage pourrait d’ailleurs être la nouvelle version du langage BPMN,
BPMN2 (OMG 2011), qui permet désormais de représenter les chorégra-
phies. Nous n’avons pas pu nous y référer lors de notre travail qui a dé-
buté en février 2010, toutefois nous étudions actuellement la possibilité de
rapprocher notre solution de BPMN2.

4.3.3 Langage de modélisation de chorégraphies de services

Le langage de modélisation des chorégraphies de services est défini
par une syntaxe abstraite spécifiée par des méta-modèles, une syntaxe
concrète i.e. une notation graphique pour les méta-modèles de domaine
et d’analyse et d’une sémantique décrite en langue naturelle.

Méta-modèles Nous avons réalisé trois méta-modèles (Fig. 4.4) chacun
correspondant à un niveau d’abstraction. Il y a le méta-modèle de concep-
tion, celui d’analyse et celui de domaine. Chaque méta-modèle est consti-
tué de deux vues différentes : une vue structurelle où nous retrouvons
la partie plutôt statique de la définition des éléments (participant, rôle,
relation etc) de la chorégraphie et une vue comportementale qui définit
les réactions des différents éléments par rapport aux actions d’autres élé-
ments.

Nous nous contentons ici de présenter le méta-modèle d’analyse (Fig.
4.5) qui illustre bien notre proposition sans tomber dans la simplicité de
celui de domaine, ni dans la complexité de celui de WS-CDL. On peut
néanmoins remarquer la traçabilité avec le méta-modèle de domaine dont
les classes sont représentées sans couleur de fond.

Du point de vue structurel, un participant qui joue un rôle doit fournir

4.3. Auto-explication des chorégraphies de services 67

Figure 4.5 – Méta-modèle d’analyse des chorégraphies de services issu de (Cortes-Cornax
et al. 2011a)

les services ("Services") définis pour ce rôle pour respecter la chorégraphie.
Un service est considéré comme une manière d’accéder à des opérations
définies ("Operation"). Chaque opération définit un message de demande
("Request") et optionnellement un message de réponse ("Response") ou
des messages d’erreur ("Error"). Par exemple, pour l’achat de matériel en
ligne, nous identifions les rôles client, fournisseur, sous-traitant et sou-
missionnaire. Le fournisseur offre le service de "ManagerOrderRequest".
La demande est un message de commande et la réponse est l’accusé de
réception de ce message.

Du point de vue comportemental, une chorégraphie est un ensemble
ordonné d’interactions entre les rôles. Nous devons donc trouver des mé-
canismes pour les composer et les ordonner. Nous introduison la classe
"Activity" comme une généralisation des activités "ControlFlowActivity"
et des interactions "Interaction". Une activité "ControlFlowActivity" peut
être un choix, une exécution paralèlle ou séquentielle. Quand une opéra-
tion est appelée dans une interaction, ce doit être une opération définie
comme étant un des service du rôle cible ("TargetRole").

Syntaxe concrète Pour définir notre notation graphique, nous nous
sommes basés sur les principes énoncés dans (Moody 2009) pour la «phy-
sique» des notations. Nous avons essayé d’appliquer certains d’entre eux,
en sachant que ces principes s’influencent mutuellement. Nous avons ap-
pliqué les principes suivants :

– Principe de gestion de la complexité. Pour gérer la complexité de la
notation, nous avons utilisé différents niveaux d’abstraction et nous
avons séparé les représentations structurelle et comportementale.

– Principe d’intégration cognitive qui permet de faire le lien entre les
différentes représentations. La représentation d’un rôle est la même
dans les visions structurelle et comportementale.

68 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

– Principe d’expressivité visuelle. Pour utiliser plus efficacement les
capacités visuelles, nous avons joué sur les formes mais également
sur la couleur.

– Principe d’économie graphique. Pour respecter les capacités cogni-
tives des concepteurs (7+-2 symboles pour une représentation) ; par
exemple, nous avons limité le nombre de symboles dans la partie
structurelle.

Des tableaux (Cortes-Cornax 2010) ont été réalisés afin de faire la cor-
respondance entre le méta-modèle et les éléments graphiques choisis. La
vue statique utilise une icônographie proche de celle des diagrammes de
classes UML alors que la vue dynamique s’inspire des diagrammes de sé-
quences UML. Cette notation nous permet d’obtenir des modèles comme
celui de la Fig. 4.6 qui correspond à modèle de domaine statique pour
l’exemple de l’achat d’ordinateur sur internet.

Figure 4.6 – Exemple de modèle statique de chorégraphie issu de (Cortes-Cornax et al.
2011a)

Validation

Le langage de modélisation pour les chorégraphies de services a été
évalué lors d’une expérimentation conçue et réalisée avec l’aide de Na-
dine Mandran (Cortes-Cornax 2011). L’expérimentation avait pour objec-
tifs d’évaluer deux hypothèses : 1) le méta-modèle proposé représente bien
les concepts de la chorégraphie de services ; 2) notre notation est plus
appropriée pour les chorégraphies que celles de BPMN2. Elle a eu pour
sujets, 4 spécialistes des services et 4 spécialistes des processus métier.

Elle a permis d’aboutir aux conclusions suivantes :
– des problèmes d’incompréhension des concepts sont apparus car les

termes utilisés et la façon de nommer (par exemple, ParticipantType,
RoleType, RelationshipType) étaient trop proches de WS-CDL.

– la séparation entre les vues structurelles et comportementales n’était
pas assez marquée.

– la vue structurelle du niveau domaine a paru un peu pauvre en se
limitant aux participants, aux rôles et à leurs relations.

– la représentation de la vue comportementale par une extension des
diagramme de séquences d’UML est apparue intuitive et facile à
mettre en œuvre. Néanmoins les sujets ont noté une éventuelle dif-
ficulté à l’utiliser pour des processus complexes.

4.4. Apports et Perspectives 69

Ces remarques nous ont permis de faire évoluer les méta-modèles et
la notation (Cortes-Cornax 2011). De plus, la sortie du standard BPMN2

nous amène aussi à revoir notre proposition pour en être plus proche.

4.3.4 Bilan

Le langage pour les chorégraphies de services a permis de mieux défi-
nir le concept de chorégraphie en identifiant les concepts principaux (ceux
du méta-modèle de domaine), de ceux de détails (ceux du méta-modèle
d’analyse) et de ceux relatifs à une technologie (ceux du méta-modèle de
conception). Cette compréhension a abouti à l’identification des besoins
pour la modélisation des chorégraphies et à l’évaluation du potentiel de
la nouvelle version de BPMN pour les chorégraphies (Cortes-Cornax et al.
2011b).

Les niveaux d’abstraction et les vues semblent des techniques de méta-
modélisation intéressantes pour aboutir à des modèles compréhensibles.
Les évaluations menées tendent à valider ces techniques. Elles montrent
aussi la faisabilité et l’utilité des pratiques expérimentales pour la concep-
tion de langage de modélisation.

Enfin il est nécessaire faire le lien entre les implémentations qui exé-
cutent des orchestrations de services et notre langage afin de pouvoir vi-
sualiser de réelles exécutions de chorégraphie. Nous envisageons de déve-
lopper un environnement de suivi de chorégraphies qui permettrait de 1)
concevoir des chorégraphies à différents niveaux d’abstraction ; 2) de chan-
ger de niveaux d’abstraction facilement par transformation de modèles et
3) de visualiser l’exécution des services à différents niveaux. Dans le cadre
de chorégraphies complexes, le passage à l’échelle risque d’être limité par
nos représentations. En plus des techniques de méta-modélisation, nous
devons envisager d’utiliser des techniques de visualisation comme le pré-
conise (Mosser et al. 2010) pour la visualisation de composition de frag-
ments d’orchestration. Nous espérons ainsi permettre aux chorégraphies
s’auto-expliquer afin de comprendre plus facilement l’exécution d’un pro-
cessus métier et réduire la boucle qui existe entre les phases descendante
de conception et celles ascendantes de pilotage du système.

4.4 Apports et Perspectives

4.4.1 Contributions

Nos contributions pour l’auto-explication sont, pour l’instant, théo-
riques. Nous avons défini les modèles conceptuels répondant à nos be-
soins : nous avons identifié et formalisé les informations pour expliquer
un système.

Dans le cadre de l’auto-explication des IHM, nous augmentons les
modèles utilisés pour expliciter les choix de conception et leurs évalua-
tions à l’exécution alors que pour les chorégraphies de services, nous nous
sommes focalisés sur la facette fonctionnelle des services à différents ni-
veaux d’abstraction.

Les approches ou techniques développées dans chacun des domaines
sont transposables dans l’autre domaine. L’approche d’argumentation dé-

70 Chapitre 4. L’Auto-explication, une problématique commune gérée spécifiquement

veloppée en IHM est assez facilement applicable à la modélisation des
processus métier. Ainsi il serait possible d’expliquer les choix d’organisa-
tion induits par le processus. De même, les techniques de modélisation
(niveaux d’abstraction et vues) développées dans le cadre des chorégra-
phies de services pourraient aussi être utilisées pour définir des explica-
tions plus ou moins détaillées sur l’IHM.

4.4.2 Perspectives

Les solutions envisagées pour l’IHM et pour les SI sont complémen-
taires et il est possible d’envisager à plus long terme des auto-exlications
portant autant sur les aspects organisationnels qu’interactionnels d’un sys-
tème. Avec le travail que nous avons initié, nous pouvons envisager de
fournir de chorégraphies de services s’auto-expliquant aussi bien sur le
processus métier qu’elles représentent, que sur les IHM proposées par les
services. Une explication de l’organisation serait donnée par les modèles
relatifs à la chorégraphie alors que les services mis en œuvre embarque-
raient les modèles pour l’auto-explication de l’interface.

Mais il nous reste un enjeu important à traiter aussi bien en IHM qu’en
SI : c’est de rendre les modèles vivants à l’exécution. Cette piste devrait
être abordée sous peu dans le cadre des thèses d’Alfonso Garcia-Frey et
de Mario Cortès-Cornax.

Outre l’apport pour l’auto-explication, les méta-modèles que nous
avons définis, nous permettent d’identifier des besoins dans ce cadre.
Ainsi nous avons noté le besoin :

– d’outils de support au travail collaboratif sur les modèles. En effet, il
est rare qu’un méta-modèle soit issu du travail d’une seule personne.
Il est nécessaire de favoriser la discussion autour de l’activité de
modélisation et de capitaliser les apports et les connaissances de
chacun.

– de guides pratiques pour la conception, mais aussi pour l’évalua-
tion de langages. Même si des règles de bonnes pratiques sont pré-
conisées lors de la conception d’un méta-modèle (comme c’est le
cas pour UsiXML), elles sont souvent trop abstraites pour être fa-
cilement suivies. Le problème est encore plus saillant dans le cas
de l’évaluation pour laquelle les connaissances sont en cours d’éla-
boration. Des supports méthodologiques doivent venir assister les
concepteurs de langages dans ces tâches difficiles.

– de techniques de visualisation à coupler avec celles de modélisation
pour obtenir des modèles plus lisibles. Ces techniques ayant mon-
tré leur utilité en particulier pour les grandes masses de données,
leur utilisation semble une piste intéressante pour favoriser l’auto-
explication d’un système.

4.5 Principaux résultats et encadrements

Principales publications

– Alfonso García-Frey, Eric Céret, Sophie Dupuy-Chessa et Gaëlle Cal-
vary. Quimera : a quality metamodel to improve design rationale.

4.5. Principaux résultats et encadrements 71

Dans Proceedings of the 3rd ACM SIGCHI Symposium on Engi-
neering Interactive Computing System (EICS’2011), pages 265-270.
ACM, 2011.

– Mario Cortes-Cornax. Service choreographies through a graphical
notation based on abstraction layers and viewpoints. Dans Procee-
dings of the 5th IEEE International Conference on Research Chal-
lenges in Information Science (RCIS’2011). IEEE, 2011 Meilleur article
de doctorant.

Encadrements

– Alfonso García Frey, Auto-explication d’IHM plastiques, thèse co-
encadrée avec Gaëlle Calvary, début 2009

– Mario Cortes-Cornax, Auto-explication de chorégraphies de ser-
vices, M2R et thèse co-encadrés avec Dominique Rieu, M2R en 2010,
thèse depuis oct. 2010

Projets

– projet européen ITEA UsiXML (User interface eXtensible Mark-up
Language), porteur Thalès France, 2009-2012

5Pratiques et outils pour la
gestion des modèles, des
problèmes et des solutions
communs

Les schémas du mathématiciens, comme ceux du peintre ou du poète,
doivent être beaux ; les idées, comme les couleurs ou les mots, doivent

s’assembler de façon harmonieuse. La beauté est le premier test : il n’y a
pas de place durable dans le monde pour les mathématiques laides.

Hardy

Sommaire
5.1 Construction d’environnements de modélisation 75

5.1.1 Contexte . 75

5.1.2 Approche . 75

5.1.3 Trois niveaux de services pour la construction d’environ-
nements de modélisation 76

5.1.4 Plateforme de support envisagée 83

5.1.5 Apports et Perspectives . 84

5.1.6 Principaux résultats et encadrements 85

5.2 Evaluation des langages et des modèles 86

5.2.1 Contexte . 86

5.2.2 Approche . 86

5.2.3 Communauté pour l’évaluation de la qualité des langages
et des modèles . 87

5.2.4 Définition de métriques pour l’évaluation de la qualité des
langages et des modèles . 92

5.2.5 Apports et Perspectives . 94

5.2.6 Principaux résultats et encadrements 95

Mon dernier axe de contributions porte sur la gestion de modèles. Il
s’agit de pratiques et d’outils ayant pour but de faciliter le travail des

73

74

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

concepteurs : dans la première contribution, il s’agit de guider la concep-
tion d’environnements de modélisation ; le deuxième axe concerne la qua-
lité des modèles et des langages et leur évaluation. Dans les deux cas,
des solutions communes aux domaines de l’IHM et des SI sont proposées.
La route sera donc identique pour les deux domaines afin de fournir des
outils de support à la gestion des modèles.

5.1. Construction d’environnements de modélisation 75

5.1 Construction d’environnements de modélisation

5.1.1 Contexte

Comme nous avons pu le constater au travers de nos travaux en IHM
et SI, les besoins des concepteurs en termes de gestion de processus et
produits sont divers. Les concepteurs travaillent au sein d’équipes dans
lesquelles participent des personnes de différents domaines avec des com-
pétences diverses. Les outils actuels (outils IDM et Ateliers de Génie Lo-
giciel) ne permettent pas la gestion coordonnée et coopérative de modèles
requise dans de telles conditions. Ces concepteurs s’appuient sur des ou-
tils de modélisation hétérogènes incomplets, limités en fonctionnalités et
souvent réduits à supporter quelques méta-modèles et modèles.

L’environnement universel n’existant pas, nous avons envisagé de fa-
ciliter la construction d’environnements de modélisation adaptés aux be-
soins spécifiques des concepteurs de modèles. Toutefois nous ne tentons
pas de résoudre le problème technique de l’intégration d’outils (Wicks et
Dewar 2007), nous cherchons plutôt à identifier un environnement de ges-
tion de modèles en fonction des acteurs et des processus de conception.

Dans le cadre de la thèse de Jorge-Luis Pérez-Medina (2006-2010, co-
encadrement avec D. Rieu), nous avons spécifié une plateforme permettant
de trouver, de coupler et d’utiliser des briques fonctionnelles répondant
aux besoins spécifiques de chaque concepteur. C’est ce travail, qui a été
décrit en détails dans (Pérez-Medina et al. 2010a), que nous présentons
dans cette section.

5.1.2 Approche

Nous avons choisi d’appuyer nos travaux sur la réutilisation de proces-
sus existants, de modèles et d’outils pour trouver une solution aux besoins
de concepteurs de modèles et des chefs de projets. Pour atteindre cet ob-
jectif de réutilisation, le concept de services est intéressant puisqu’il est
possible de sélectionner, voire de découvrir, les services répondant à cer-
taines caractéristiques, puis de les composer pour offrir un service plus
complet. Les services servent donc de cadre unificateur à notre approche
qui est à la convergence de quatre axes de recherche : l’ingénierie des mé-
thodes situationnelles, l’ingénierie des besoins, la réutilisation et les outils
de gestion de modèles.

L’ingénierie de méthodes situationnelles promeut la notion de compo-
sants de méthodes réutilisables, de processus de sélection et d’assemblage
de ces composants selon la situation particulière de chaque projet (Brink-
kemper et al. 1998, Ralyté et Rolland 2001). Elle offre des concepts et des
techniques pour construire des processus spécifiques aux projets par l’as-
semblage/composition de fragments de méthodes (Rolland 2005) . Parmi
la littérature étudiée, nous distinguons plus particulièrement l’approche
SO2M (Guzelian et Cauvet 2007), plus représentative de nos objectifs, qui
utilise la notion de services pour construire des méthodes adaptées aux be-
soins des concepteurs/développeurs. Par contre, cette approche ne traite
pas de l’implémentation de services "méthode » considérée par l’approche
MaaS (Rolland 2008). Ces deux approches n’offrent aucun mécanisme de
support pour construire des environnements de modélisation pour les

76

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

concepteurs/développeurs qui utilisent les services méthodes. Aussi, nous
avons plutôt choisi une approche proche de celles de (Mirbel et Crescenzo
2010) proposée pour la recherche de services web pour la communauté
des neuroscientifiques. Dans ce travail, la recherche d’un service est ba-
sée sur la représentation des processus métier des neurosciences et par
celle des intentions des utilisateurs. De façon similaire, le choix d’un en-
vironnement de modélisation est issu des buts des concepteurs et de leur
processus de modélisation.

Les buts que nous considérons sont inspirés de ceux de l’ingénierie des
besoins. Ce domaine étudie comment identifier et représenter les objectifs
de l’entreprise dans lequel le système sera utilisé. Donc, le contexte le plus
abstrait de fonctionnement du système est centré autour des concepts de
scénarios et de buts. Cette approche nous aide à définir et organiser les
besoins des concepteurs de modèles.

La réutilisation permet de construire un système nouveau à partir
d’éléments (objets, composants, etc.) existants, éprouvés et réutilisables.
Nous utilisons cette approche pour réutiliser des produits (modèles) et
processus (méthodes) afin de faciliter la construction des environnements
adaptés aux besoins des concepteurs.

Enfin, il est nécessaire de disposer d’outils existants de gestion de mo-
dèles à aligner avec les besoins intentionnels et organisationnels permet-
tant d’assister les méthodes.

Ces quatre axes sont utilisés pour concevoir les services qui struc-
turent l’ensemble des connaissances nécessaires pour décrire les besoins
des concepteurs de modèles, les méthodes adaptées à ces besoins et les
outils supports de ces méthodes.

5.1.3 Trois niveaux de services pour la construction d’environnements
de modélisation

Présentation générale

Notre structuration s’appuie sur trois niveaux de modélisation (Fig.
5.1) dont les fournisseurs, les clients et les services sont différents.

Figure 5.1 – Trois niveaux de services issu de (Pérez-Medina et al. 2010a)

Le premier niveau correspond à la couche opérationnelle. Cette couche

5.1. Construction d’environnements de modélisation 77

permet de définir l’infrastructure de modélisation d’un concepteur de mo-
dèles lambda ("models designers »). Il peut, par exemple, s’agir d’un
concepteur en IHM qui cherche un outil d’édition pour les arbres de
tâches. Le client est donc un concepteur de modèles qui désire gérer des
modèles de manière individuelle ou collaborative (avec d’autres concep-
teurs). Il a besoin de définir un environnement de modélisation offrant
des outils adaptés à ses préférences en termes de gestion de modèles. Les
services opérationnels correspondent aux outils de modélisation (ateliers
de génie logiciel ou outils d’IDM).

La couche organisationnelle permet la description de fragments de
processus. Par exemple, on peut considérer comme un service organi-
sationnel le processus de "Spécification Interactionnelle des besoins" de
Symphony Etendue. La couche organisationnelle est inspirée des travaux
de Ralyté (Ralyté 1999) qui a adopté les idées de l’ingénierie des méthodes
situationnelles. Dans notre travail, nous utilisons la notion de service pour
soutenir la construction de processus de conception de systèmes en assem-
blant des fragments de méthodes. Il s’agit d’offrir un support à base de
services à des groupes de projet. Dans cette couche, les rôles et les activi-
tés sont exprimés sous la forme de processus de développement simpli-
fiés. L’objectif est de capitaliser des fragments de méthodes dans le but de
fournir à chaque concepteur, donc chaque rôle du groupe projet, l’envi-
ronnement de modélisation qui lui convient. Un fragment de méthode est
modélisé par un ensemble d’activités réalisées par des rôles. Les activités
sont décrites en termes d’actions sur des modèles.

La couche organisationnelle permet de réutiliser de façon coordonnée
les services opérationnels. Les clients sont, dans ce cas, les chefs de projet
("projets manager ») cherchant à définir et à administrer des rôles et des
activités sous la forme de processus de développement. Les chefs de projet
vont choisir des services organisationnels (parties de processus de concep-
tion) qui nécessitent la mise en place de services opérationnels de gestion
de modèles. Ainsi ils définissent la création des environnements de ges-
tion de modèles pour les concepteurs impliqués dans leurs processus de
développement.

La couche intentionnelle permet la modélisation des buts. Il s’agit de
conceptualiser des besoins stratégiques de modélisation requis par un su-
jet individuel, un groupe d’individus, une unité de travail ou toute orga-
nisation qui participe au processus de développement de systèmes. Cette
couche permet de réutiliser les services organisationnels. Le fournisseur
correspond à l’ingénieur de l’environnement ("environment engineer »). Il
s’agit d’un nouveau métier qui s’occupe de l’administration et la gestion
de la plateforme. Les clients sont ceux des couches organisationnelle et
opérationnelle, c’est-à-dire les concepteurs de modèles ("model designer
») et les chefs de projets ("project manager »). Pour ces clients, les services
sont les buts proposés par l’ingénieur de l’environnement qui peuvent être
vus comme les buts à atteindre pour la gestion de modèles, par exemple :
" spécifier un Système Interactif ».

78

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

Utilisation des ontologies

Nous faisons l’hypothèse d’une mixité entre ceux qui conçoivent les
environnements et ceux qui les utilisent. Ce haut niveau de maturité entre
client et fournisseur peut néanmoins être réduit par l’alignement des voca-
bulaires c’est-à-dire par l’utilisation d’un vocabulaire contraint et commun
spécifié sous forme d’ontologies. Elles définissent une terminologie pour
partager un vocabulaire commun au sein d’un domaine. Nous pouvons
noter en particulier, OWL-S (Coalition 2004) qui permet une description
des services enrichie notamment par un modèle de processus exprimant
comment le service peut être utilisé. Si cette solution est intéressante, nous
la voyons comme une solution technique qui pourrait contraindre notre
solution conceptuelle (nous tenons à avoir 3 niveaux conceptuellement
distincts). Aussi nous retiendrons de ces travaux l’intérêt d’utiliser des
ontologies pour décrire les services.

Nous avons choisi d’intégrer les ontologies dans nos modèles de ser-
vices de manière à offrir une vision intégrée de chaque niveau d’abstrac-
tion. Les ontologies généralement intégrées sous la forme d’une adapta-
tion du patron Item-Description auquel nous avons rajouté deux classes
énumérées. Nous appellerons ce patron : Patron "Concept-Term" (fig. 5.2).
Nous avons utilisé ce patron Concept-Term pour les ontologies de verbes
d’intention, des produits de modélisation, d’acteurs, de processus et de
facteurs de qualité logicielle.

Figure 5.2 – Patron "Concept-Term" issu de (Pérez-Medina et al. 2010a)

Par exemple, notre modélisation des verbes utilise les ontologies de
buts (Guzelian et Cauvet 2007) qui décrivent les intentions spécifiques
pour la gestion de modèles. D’un côté, nous souhaitons identifier des ca-
tégories de verbes (instances de la classe ConceptVerb), telles que "Acqui-
sition of Knoweldge" ou "Configuration", selon ses propriétés communes
et de l’autre, des verbes, comme "Define" ou "Study", qui seront utilisés
pour la modélisation des intentions (instances de la classe TermVerb). Les

5.1. Construction d’environnements de modélisation 79

verbes correspondant au même type d’activité de développement appar-
tiennent à la même catégorie de verbes.

Nous verrons par la suite comment cette ontologie et celles des pro-
duits de modélisation, des acteurs, des processus et des facteurs de qualité
logicielle sont utilisées dans nos modèles de services.

Couche intentionnelle

Un service intentionnel est un service orienté métier qui représente les
buts ou intentions dans le cadre du développement logiciel (par exemple :
spécifier un système interactif, identifier les cas d’utilisation, élaborer un
scénario, personnaliser le processus de spécification de besoins). Il peut
être composé d’autres services intentionnels plus élémentaires (Fig. 5.3).
Ainsi "Spécifier un système interactif" est un but composé de plusieurs
sous-buts dont "Spécifier les aspects Interactionnels" qui est lui-même dé-
composé en sous-buts. L’un de ses sous-buts est "Spécifier les tâches de
l’utilisateur" qui ne peut pas être décomposé et que nous considérons donc
comme un but élémentaire.

Figure 5.3 – Modèle de services intentionnels issu de (Pérez-Medina et al. 2010a)

Un service intentionnel est défini par un verbe. Un service intention-
nel est également associé aux produits utiles à la réalisation du service
(association "comprise ») et aux produits générés par le service (associa-
tion "reach"). De plus, un service intentionnel est lié à une façon de faire,
une manière, pour réaliser l’intention.

L’élément central d’un service intentionnel est le verbe, qui est repré-
senté par la classe "TermVerb" de l’ontologie de verbes. Les verbes décri-
vant les intentions spécifiques pour la gestion de modèles, par exemples :
améliorer un processus métier, personnaliser le processus de spécification
de besoins, élaborer un scenario, automatiser une procédure administra-
tive, sont donc des instances de "TermVerb". Ils sont rattachés à leur caté-
gorie (instance de "ConceptVerb").

Le produit est l’élément qui complète le verbe pour décrire l’inten-
tion, cet élément est représenté par la classe "TermProduct" de l’ontolo-
gie de produits "OntologyProduct" qui regroupe les différents objets qui

80

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

peuvent être élaborés, modifiés ou utilisés au cours de la gestion de mo-
dèles comme scénario ou processus métier. Ce sont les objets sur lesquels
portent les actions. Ils sont instance de "TermProduct" et sont rattachés
à leur catégorie (instance de "ConceptProduct") : par exemple, modèle,
méta-modèle, documentation.

La manière est une façon complémentaire d’exprimer l’intention du
verbe, c’est-à-dire l’élément qui permet de décrire une approche possible
pour réaliser le service intentionnel. Par exemple, dans le but "spécifier
les besoins avec l’utilisation des scénarios », la phrase "avec l’utilisation
des scénarios » correspond à la manière de procéder pour résoudre le but
atteindre.

Les services intentionnels sont représentés sous la forme de graphes
"et/ou" sans contrainte temporelle. Par exemple, un service "Spécifier un
Système Interactif" peut être décomposé par les services : "Spécifier les
aspects fonctionnels", "Spécifier les aspects Interactionnels" et "Spécifier
l’architecture logicielle". Tous les services peuvent être liés à des services
organisationnels pour proposer une solution (en termes de processus) aux
buts correspondants.

Couche organisationnelle

Un service organisationnel consiste en une composition de fragments
de méthodes qui peuvent être réutilisés par des concepteurs de modèles,
pour répondre aux buts des services intentionnels. Il est évidement pos-
sible de lier les buts intentionnels à plusieurs processus existants. Par
exemple, des processus répondant au but "Spécifier les aspects Interaction-
nels" sont le processus proposé par (Sousa et al. 2007) ou une partie de la
phase "Spécification organisationnelle et interactionnelle des besoins" de
la méthode Symhony étendue (Fig. 5.6). Dans notre approche, ces activités
correspondent à deux services organisationnels complexes.

Un service organisationnel complexe est composé d’autres services
organisationnels. Par exemple, le fragment correspondant à la phase de
"Spécification organisationnelle et interactionnelle des besoins" de Sym-
phony étendue constitue un service organisationnel composé de sous-
services (un par activité). La composition d’un service organisationnel est
représentée dans le paquetage "orgService ». Comme dans les méthodes
situationnelles, il est difficile de composer des fragments de processus.
Aussi la pertinence d’une composition de service est laissée à l’apprécia-
tion de l’ingénieur de méthodes. Néanmoins la composition est facilitée
par l’utilisation de modèles de processus identiques et par un vocabulaire
commun défini dans nos ontologies.

Dans le modèle de la Fig. 5.4, un fragment de méthode est représenté
par un service élémentaire organisationnel défini en termes de manipula-
tions de modèles. La manipulation des produits consiste en la description
de chaque service élémentaire sous la forme d’actions sur les produits
utilisés ou produits : par exemple, un processus de spécification interac-
tionnelle des besoins, produit un modèle des tâches de l’utilisateur qui
peut être utilisé par d’autres fragments de méthode. Nous utilisons ici
l’ontologie des produits ("OntologyProduct").

Un service organisationnel est effectué par un ou plusieurs rôles. Les

5.1. Construction d’environnements de modélisation 81

Figure 5.4 – Modèle de services organisationnels issu de (Pérez-Medina et al. 2010a)

acteurs correspondent aux rôles responsables de la réalisation d’un service
organisationnel. Pour ce faire, nous utilisons l’ontologie des acteurs "On-
tologyActor" qui définit un ensemble de rôles (concepteur, développeur,
architecte, etc.) pour les acteurs qui ont en charge les problèmes d’ingé-
nierie (Guzelian et Cauvet 2007).

Un concepteur de modèles peut définir et réutiliser plusieurs services
organisationnels. A ce niveau, le terme de collaboration (Grebici et al.
2005) est utilisé pour représenter les tâches de coordination et de coopéra-
tion entre les concepteurs. La collaboration prend en compte la cohérence
et la synchronisation des activités entre les différents spécialistes inter-
venant dans un processus de conception. Les activités de coordination
reposent sur une décomposition du travail en activités de buts similaires,
alors que les activités de coopération sont basées sur un objectif de mo-
délisation commun. Chaque spécialiste apporte ses modèles et la coopé-
ration permet de produire des modèles consensuels ou communs. Ainsi
l’activité de "Spécification externe de l’interaction" est caractérisée par un
service qui a la particularité de nécessiter une coopération entre le spécia-
liste IHM et l’ergonome.

Un autre aspect considéré par notre modèle organisationnel est le fait
que les services organisationnels utilisent les services opérationnels pour
supporter la gestion des activités de modélisation. Par exemple, un service
organisationnel qui comprend la description du modèle de tâches peut
être lié aux services opérationnels qui offrent toutes les fonctionnalités
pour faciliter l’édition des arbres de tâches.

Couche opérationnelle

Un service opérationnel (voir le paquetage "opService" dans la Fig.
5.5) correspond à une application exécutable composée d’autres services
de gestion de modèles. Un service de gestion de modèles est un outil de
gestion de modèles offert par un fournisseur. Ces services peuvent être
fournis par des outils de gestion de modèles (par exemple : un AGL, un
outil de modélisation ou un outil de transformation de modèles, etc.).

82

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

Figure 5.5 – Modèle de services opérationnels issu de (Pérez-Medina et al. 2010a)

Les services opérationnels peuvent porter sur un ou plusieurs modèles
(par exemple : le modèle des arbres de tâches, le modèle de classes, le
modèle de cas d’utilisation, etc.). De la même façon que dans les couches
intentionnelle et organisationnelle, nous avons utilisé ici l’ontologie des
produits "OntologyProduct".

Un service opérationnel fournit plusieurs fonctionnalités (paquetage
"opFunctionalityFactor"). La fonctionnalité d’un service opérationnel dé-
finit la façon dont un concepteur de modèles pourra effectuer les opé-
rations sur les modèles (par exemple, texte, graphique ou les deux), les
langages supportés pour stocker l’information (par exemple, XMI, etc.) et
les éventuelles opérations de service (par exemple, la création, l’édition,
suppression, etc.).

Pour supporter les besoins de création d’environnements collaboratifs,
un service opérationnel est lié à plusieurs formes de collaboration. Une
forme de collaboration est caractérisée suivant le modèle de Denver de
Salvador (Salvador et al. 1996) et sur la classification Espace-Temps pro-
posée par Ellis (Ellis et al. 1991). Le modèle de Denver établit que les uti-
lisateurs peuvent être proches ou éloignés et interagir de façon synchrone
(temps réel) ou asynchrone. La classification Espace-Temps proposée par
Ellis repose sur deux caractéristiques, à savoir où et quand une action est
exécutée par un des utilisateurs par rapport aux autres utilisateurs. Donc,
dans le contexte de notre travail, une collaboration est définie en fonction
de deux axes : l’espace ("space"), et le temps ("time").

En ce qui concerne le profil de l’utilisateur et le contexte d’utilisation
d’un service opérationnel, un service opérationnel peut être exécuté dans
différents contextes d’utilisation par des spécialistes qui ont divers niveaux

5.1. Construction d’environnements de modélisation 83

d’expertise. Le contexte d’utilisation est modélisé par le profil de l’utilisa-
teur, la plateforme et la modalité d’interaction. Un service opérationnel
est caractérisé par le niveau d’expertise nécessaire pour l’utilisateur. Nous
considérons, dans nos travaux, les niveaux d’expertise suivants : expert,
occasionnel et novice. Le contexte d’utilisation est un espace d’informa-
tion structuré qui inclut les plateformes logicielle et matérielle exigées par
le service. Il est relié à une variété de modalités d’interaction. Par exemple,
nous considérons ici la possibilité d’avoir des services de gestion de mo-
dèles en mode graphique, gestuelle, tactile ou vocale.

Pour garantir la qualité dans l’utilisation d’un outil de gestion de mo-
dèles, nous avons inclus dans notre approche la notion de qualité logi-
cielle. La qualité logicielle est une appréciation globale d’un logiciel basée
sur de nombreux indicateurs (par exemple : l’interopérabilité, la mainte-
nance, . . .). Le modèle opérationnel intègre l’ontologie des facteurs de qua-
lité "OntologyQuality" modélisée par imitation du patron Concept-Term.
Dans la figure 5.5, seule la classe TermQuality est représentée. Cette on-
tologie a été établie à partir du standard IEEE et de l’ISO sur la qualité
logicielle.

Comme nous l’avons souligné précédemment un service organisation-
nel peut être réalisé par plusieurs services opérationnels. Pour l’action
"description de modèles de tâches", est représentée sous forme de service
organisationnel dans notre approche, est liée à différents services opéra-
tionnels, correspondant à des outils pour aider la réalisation de la mo-
délisation des tâches (Fig. 5.6). Ces outils sont des éditeurs de modèles
de tâches tels que CTTE (Paterno et al. 1997), TERESA (Berti et al. 2004),
K-MADe (Baron et al. 2006).

Pour choisir parmi eux, les caractéristiques des services opérationnels
sont utilisées. Ici le spécialiste IHM a généralement un Mac, est habitué à
travailler avec des modèles graphiques et collabore avec d’autres concep-
teurs de modèles (ergonomes et spécialistes GL). Il a besoin d’un envi-
ronnement qui supporte la collaboration asynchrone et permet la réalisa-
tion de la tâche de manière distribuée. Il est donc important que 1) l’outil
tourne sur plusieurs plateformes dont Mac ; 2) présente les modèles sous
forme graphique ; 3) permette la collaboration asynchrone et distribuée.
En considérant ces besoins, l’outil CTTE sera sélectionné.

5.1.4 Plateforme de support envisagée

Nous avons étudié la possibilité de réaliser un outil supportant nos
trois couches de services pour la construction d’environnements de mo-
délisation. Diverses solutions techniques étaient envisageables. Nous au-
rions pu, en particulier, nous baser sur les technologies web dont OWL-S.
Mais nous avons voulu conserver trois niveaux de services distincts et ne
pas nous limiter aux environnements web. Aussi notre solution a été ba-
sée sur une plateforme de gestion de services "générique". Nos services
pourront ensuite évoquer des services exécutables dans différentes tech-
nologies dont OWL-S. Le lien entre les services de modélisation et les
services exécutables était envisagé via les paramètres d’entrée et de sortie
des services exécutables.

Le prototype doit garantir l’enregistrement, la consultation, la re-

84

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

Figure 5.6 – Exemple de lien entre les couches issu de (Pérez-Medina et al. 2010b)

cherche et la conception de nos trois niveaux de services. A ce jour, le pro-
totype est constitué de deux blocs indépendants mais complémentaires.

Le premier bloc (Fig. 5.7) considère la mise en œuvre d’un registre de
services avec l’atelier de gestion de composition de services "ChiSpace"
(Yu et al. 2008). L’objectif de cet environnement est de simplifier le travail
des développeurs lors de la réalisation d’applications par composition de
services. ChiSpace est composé d’un ensemble d’éditeurs basés sur une
perspective personnalisée d’Eclipse. Le registre de services correspond à
la base de données où seraient stockées les descriptions des trois niveaux
de services. Ces descriptions seraient basées sur les trois modèles de ser-
vices présentés dans les sections précédentes. Le deuxième bloc permet-
trait d’ajouter, d’afficher, de sélectionner et de valider les services qui sont
stockés dans le registre de services. Il est basé sur ’Eclipse Rich Platform’
(Eclipse-RCP). Ainsi, Eclipse-RCP est utilisé pour développer les interfaces
permettant d’utiliser les fonctionnalités de la plateforme pour les clients
et les fournisseurs. La version développée du prototype permet d’ajouter
et de rechercher des services intentionnels. La figure 5.7 (partie a) montre
l’interface de recherche des services intentionnels.

5.1.5 Apports et Perspectives

Contributions

La proposition présentée dans cette section vise à favoriser la construc-
tion d’environnements de modélisation adaptés aux buts et au processus
de conception. La caractérisation selon trois dimensions (intentionnelle,
organisationnelle et opérationnelle) semble pertinente, même au delà de
l’objectif visé. En effet, ce travail peut aussi être considéré comme une for-

5.1. Construction d’environnements de modélisation 85

Figure 5.7 – Plateforme envisagée issu de (Pérez-Medina et al. 2010a)

malisation des connaissances sous-jacentes aux processus de conception,
réalisant ainsi un pas vers la réutilisation de fragments de processus.

Perspectives

L’approche service apporte une forme de granularité adaptée à la réuti-
lisation. Néanmoins elle n’est pas pleinement exploitée puisque la compo-
sition dynamique et la découverte de services n’ont pas été abordées. Il
aurait fallu aller plus loin dans la réalisation du prototype pour voir les
possibilités et les limites des services.

Ce travail mériterait d’être poursuivi pour valider ses principes sur des
études de cas représentatives. Nous voudrions en particulier valider les
trois couches ainsi que leurs liens. Il nous semble nécessaire d’étudier si la
couche intentionnelle est effectivement la couche de haut niveau ou si elle
est orthogonale aux deux autres. Nous devons aussi montrer l’intérêt de
considérer les buts comme des services à part entière, et non pas comme
une partie des descriptifs de services comme c’est généralement le cas.

5.1.6 Principaux résultats et encadrements

Principales publications

– J.-L. Perez-Medina, S. Dupuy-Chessa, D. Rieu, Approche orientée
services pour la construction des environnements de modélisation,
revue des Sciences et Technologies de l’Information, série Ingénierie
des Systèmes d’Information, N˚ spécial "Ingénierie d’entreprise et
des systèmes d’information", num. 4, vol. 15, pp. 113-137, 2010.

– J.-L. Perez-Medina, S. Dupuy-Chessa, D. Rieu, A service-oriented
approach for interactive system design, 8th International Workshop
on TAsk Models and DIAgrams (Tamodia’2009), LNCS 5963, Sprin-
ger Verlag, September 2009, Belgium, pp 44-57, 2010.

Encadrements

– Jorge-Luis Pérez-Medina, Approche orientée services pour la réuti-
lisation de processus et d’outils de modélisation, thèse co-encadrée
avec Dominique Rieu, 2006-2010.

86

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

– Stéphanie Marsal-Layat, Spécification d’un outil pour la concep-
tion collaborative et réalisation d’un prototype, stage de M2Pro co-
encadré avec Jorge-Luis Pérez-Medina et Agnès Front, 2007.

5.2 Evaluation des langages et des modèles

5.2.1 Contexte

Comme mentionné en section 2.3.1, la qualité des langages et des mo-
dèles ainsi que leur évaluation consitituent un verrou important pour
l’expert-user modelling. De nombreux travaux ont abordé ce problème.
On peut reprocher à certains de ne pas être utilisables pour n’importe
quel langage de modélisation (Lange et Chaudron 2005, Unhelkar 2005) ;
à d’autres de ne présenter qu’une pratique isolée des autres pratiques pour
l’évaluation (Rossi et Brinkkemper 1996, Aranda et al. 2007, Patig 2008) ; et
aux derniers d’être trop abstraits pour être facilement applicables (Lind-
land et al. 1994, Mohagheghi et al. 2009, Krogstie 2003). Ces défauts, j’ai
pu les constater lorsque, au cours de mes travaux, j’ai été amenée à réaliser
des études empiriques pour évaluer des langages de modélisation (Céret
et al. 2010, Dupuy-Chessa et al. 2011, Cortes-Cornax et al. 2011b). J’ai pu
noter le besoin de disposer d’un guide méthodologique, qui présente de
manière coordonnée des réponses à des problèmes concrets en matière
d’évaluation.

Le problème est que les connaissances dans le domaine de l’évaluation
des modèles et des langages ne sont pas toujours matures et vont évoluer
avec l’avancée des recherches. La capitalisation de ces savoirs et de ces
savoir-faire doit être une mise en commun des pratiques de chacun, qui
permettra leur démocratisation.

5.2.2 Approche

La solution que j’envisage est un outil où les spécialistes d’un do-
maine peuvent collaborer pour décrire, partager et faire évoluer leurs
connaissances de manière collaborative. Nous avons entrepris la réalisa-
tion d’un tel outil. Nous l’utilisons pour définir un catalogue de patrons
pour l’évaluation des langages et des modèles, en collaboration avec Na-
dine Mandran, Dominique Rieu et Agnès Front, enseignants/chercheurs
spécialistes en modélisation dans l’équipe SIGMA du LIG. Ce catalogue
est envisagé comme l’une des actions communes dans le cadre de l’ac-
tion spécifique "Expet-User Modelling" du GDR GPL, qui a identifié les
évaluations comme point d’intérêt commun aux membres du groupe.

Les connaissances sur l’évaluation peuvent parfois se traduire en mé-
triques dont le calcul permet d’avoir des éléments estimatifs de la qua-
lité du langage ou du modèle. Aussi ces métriques seront contenues dans
notre guide méthodologique au titre des techniques d’évaluation quantita-
tives possibles, mais elles doivent aussi s’intégrer dans les environnements
de modélisation ou de méta-modélisation pour automatiser leur calcul et
les rendre plus facilement utilisables. Ce travail sur les métriques est réa-
lisé en collaboration avec Xavier Le Pallec du LIFL dans le cadre du projet

5.2. Evaluation des langages et des modèles 87

ANR MOANO où nous devons fournir un langage de modélisation pour
des botanistes et l’évaluer.

5.2.3 Communauté pour l’évaluation de la qualité des langages et des
modèles

Approche

J’envisage la capitalisation des connaissances en qualité des modèles
et des langages de modélisation en proposant, non pas des règles géné-
ralistes mais des éléments de réponse à des problèmes ponctuels et ré-
currents lors de l’évaluation d’un langage. Cette vision de réponse à un
problème récurrent est représentée par l’approche basée sur les patrons.
Les patrons peuvent à la fois représenter des savoirs et des savoir-faire.
Un exemple de savoir est que pour la définition d’un langage, tout élé-
ment d’une syntaxe concrète doit correspondre à un élément de la syn-
taxe abstraite (Moody 2009). Un exemple de savoir-faire est de proposer
un protocole expérimental générique pour évaluer la facilité de compré-
hension de n’importe quel langage (Aranda et al. 2007, Patig 2008). Ces
savoirs et ces savoir-faire peuvent être liés dans un cataogue de patrons
qui forme ainsi un guide méthodologique. Notre guide méthodologique
pour la capitalisation des connaissances en évaluation de la qualité des
modèles et des langages est donc fourni sous la forme d’un catalogue de
patrons (Dupuy-Chessa et al. 2010).

Longtemps les patrons ont été perçus comme des connaissances sta-
bilisées. Ils expriment alors des solutions consensuelles dans un domaine
d’expertise et sont formulés par des experts d’un domaine et utilisés par
l’ensemble de la communauté. A présent, l’approche patron est également
perçue comme un moyen structurant et efficace de partager des connais-
sances non-stabilisées pour des savoirs et des savoir-faire qui évoluent avec
l’avancée des connaissances des spécialistes d’un domaine. Récemment le
site Ontology Design Patterns 1 a promu le concept de patron comme une
technique de partage et de mise en accord de connaissances communau-
taires. Ce site regroupe une communauté dont les membres créent des pa-
trons en collaboration grâce à trois sortes de collaboration : la discussion
sur le patron, qui peut inclure des suggestions de modification, l’écriture
d’une critique et la modification directe du patron. Les patrons deviennent
ainsi collaboratifs.

Les patrons collaboratifs

Dans mon travail, les collaborations sont gérées au sein de commu-
nautés d’intérêt qui regroupent des catalogues cohérents de patrons. Par
exemple, il existe une communauté pour l’évaluation des langages de mo-
délisation et des modèles. Chaque communauté contient des patrons qui
sont gérés de manière collaborative. Les modalités de collaborations sont
issues des travaux de Lécaille (Lécaille 2003), sur l’évolution d’un type
d’objets pendant la conception suivant trois modalités d’action :

1. http ://ontologydesignpatterns.org/wiki/Main_Page

88

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

– un brouillon ou draft est un objet sur lequel nous appliquons les mo-
dalités de création et de validation des hypothèses ou des solutions
d’un problème. Il est défini par le concepteur lui-même ou conjointe-
ment avec d’autres acteurs qui utilisent des graphiques représentés
par des objets traceables, imprimables ou visualisables à l’écran.

– une pièce à conviction (en anglais Exhibit) est un objet sur lequel
on applique la modalité de persuasion en accord avec ce qui est
représenté soit pour convaincre de l’existence d’un problème, soit
pour montrer une solution et permettre une construction commune
et des échanges de points de vue.

– une trace habilitée (Enabled trace en anglais) est un objet traceable
ou digigraphique sur lequel on peut appliquer une modalité de cir-
culation sans contrainte. Le créateur de cette trace accepte de la dif-
fuser à d’autres. La trace habilitée est un objet non-officiellement
validé, mais suffisament convainquant pour être publié.

Nous nous sommes inspirés de ce travail pour fixer les modalités
d’échange entre des spécialistes concernant un patron (Fig. 5.8) (Dupuy-
Chessa et al. 2010). Les brouillons ("Draft") sont gardés dans l’espace de
travail personnel (privé) de l’un de membres la communauté, que nous
nommerons le créateur du patron. Par exemple, Nadine Mandran, notre
spécialiste en évaluation a créé des patrons, tels que "Design an experi-
mental protocol" ou "Organize an experimental study", pour décrire ses
pratiques pour l’évaluation.

Le créateur peut confronter ses idées avec les points de vue d’autres
membres de la communauté : il peut alors proposer le patron à son es-
pace de travail de proximité c’est-à-dire à des personnes de son réseau
professionnel en qui il a confiance. Le patron devient alors "Exhibit". Dans
l’espace de travail de proximité, le créateur du patron l’expose aux cri-
tiques et au jugement des autres. Nadine Mandran a ainsi demandé à
Dominique Rieu, Agnès Front et moi-même de contribuer à l’élaboration
de ses patrons.

Quand le patron est considéré suffisament abouti, il est validé pour
être transmis en dehors du réseau personnel du créateur, dans l’espace
public (état "Enabled"). Dans l’espace public, un patron ne peut pas être
modifié, mais il peut être utilisé (c’est-à-dire sélectionné et adapté à un
problème donné). Il peut aussi être annoté avec des suggestions d’évolu-
tion. Ainsi nous comptons rendre nos patrons sur l’évaluation de la qualité
des langages publiques et demander aux membres de l’action spécifique
"Expert-User Modelling" de les annoter.

Ainsi à partir de ces suggestions, le créateur du patron ou un autre de
ses propriétaires peut décider de l’étudier à nouveau. Le patron revient
alors dans l’espace privé de son créateur et peut être modifié.

Les opérations que nous venons d’évoquer (création, modification, an-
notation etc) ne peuvent pas être réalisées par n’importe qui. Nous distin-
guons trois rôles pour un patron :

– les propriétaires du patron sont le créateur du patron, ainsi que
toute autre personne que le créateur accepte comme propriétaire.
Ils peuvent effectuer toutes les opérations sur leurs patrons. Dans
le cas des patrons sur l’évaluation de la qualité des modèles et des
langages, le propriétaire est Nadine Mandran.

5.2. Evaluation des langages et des modèles 89

Figure 5.8 – Cycle de vie d’un patron collaboratif issu de (Dupuy-Chessa et al. 2010)

– les collaborateurs du patron sont les personnes dans l’espace de tra-
vail de proximité des propriétaires du patron. Ils peuvent voir et
modifier le patron s’il est dans l’état "Exhibit". Dans notre cas, les col-
laborateurs sont Dominique Rieu, Agnès Front et moi-même. L’évo-
lution d’un patron est donc une activité coopérative où les experts
d’un point d’un domaine doivent travailler ensemble pour créer une
solution valide.

– les lecteurs peuvent voir, utiliser et annoter le patron quand il est
dans l’espace public. Les lecteurs ne sont pas des spécialistes du
patron. Ils cherchent simplement des solutions à leurs problèmes.
Les lecteurs seront les membres de l’actions specifiques "Expert-User
Modelling".

Les patrons collaboratifs semblent être une solution intéressante pour
construire, grouper et partager des connaissances d’un domaine. Pour être
facilement utilisés, ils doivent être disponibles à travers un support infor-
matique facilement accessible. Nous avons donc conçu un outil de gestion
de patrons collaboratifs accessible via le Internet. Cet outil, nommé COpen
pour COllaborative Pattern Environment, a été développé en 2010 dans le
cadre des mémoires d’ingénieurs CNAM de Ludovic Bouteloup et Pascal
Bourgeois, co-encadrés avec Dominique Rieu.

L’outil COpen

Notre objectif est d’obtenir un outil de gestion de patrons qui permette
de gérer la création et la modification des patrons de manière collaborative
et à distance. Pour éviter les problèmes d’installation et de comptabilité,
nous avons voulu une solution accessible via Internet.

Nous avons opté pour l’utilisation d’un système de gestion de contenu
qui apporte des outils de collaboration. Nous avons choisi le framework
Alfresco Community 2, qui se caractérise par la facilité de création d’un
site web avec un partage de documents (incluant forum, wiki, etc.), mais
aussi par la complexité de développement de solutions non prévues. CO-
pen est maintenant fonctionnel et peut être utilisé à l’adresse suivante :
http ://copen.imag.fr/copen-1.0/page/site-index

Dans notre vision, une communauté, par exemple celle pour l’évalua-
tion des langages, est un site web où les connaissances sont accessibles sur
des pages web correspondant à des patrons. Le site web présente la com-

2. https ://www.alfresco.com/fr/

90

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

munauté avec ses acteurs, ses buts, ses événements etc. Il propose aussi la
discussion avec des outils collaboratifs (wiki et forum) afin de permettre
aux membres de la communauté de contribuer à sa vie.

En tant que visiteur, vous pouvez seulement voir ou chercher des pa-
trons. Vous ne pouvez pas les annoter, ni en créer de nouveaux. Pour
effectuer ces opérations, il faut être membre de la communauté du patron
considéré. Les membres d’une communauté sont des personnes qui y ont
adhéré. Ils peuvent utiliser et annoter les patrons. Ils peuvent aussi en
créer, devenant ainsi des propriétaires de patrons. De plus s’ils sont colla-
borateurs pour un patron, ils peuvent le modifier. Enfin un des membres
de la communauté a des droits particuliers : il s’agit du modérateur qui
gère les membres, accepte ou refuse la publication d’un nouveau patron
dans l’espace public. Un diagramme simplifié des fonctionnalités de CO-
pen est donné en Fig. 5.9.

Figure 5.9 – Fonctionnalités de COpen issu de (Dupuy-Chessa et al. 2010)

La Fig. 5.10 présente l’interface utilisateur de COpen telle qu’elle a été
imaginée initialement. Au centre se trouve le patron en lui-même, avec
dans un espace en haut à gauche une description résumant le patron. En
dessous de cette description, nous envisagions de présenter un historique
de l’évolution du patron. Le patron peut aussi être annoté grâce à un
espace en bas à droite.

Enfin l’interface présente aussi des informations sur les communautés
avec en haut à droite (en symétrique de la description du patron), le des-
criptif de la communauté du patron et en bas à gauche la liste de autres
commuanutés pour faciliter la navigation.

5.2. Evaluation des langages et des modèles 91

Figure 5.10 – Interface de COpen

Bilan

D’un point de vue théorique, nous avons introduit le concept de patron
collaboratif pour décrire une capitalisation commune de connaissances,
basée sur des échanges entre spécialistes d’un domaine. Nous avons dé-
buté le travail de collecte des connaissances pour l’évaluation des modèles
et des langages de modélisation en concevant de patrons collaboratifs sous
COpen.

Si COpen n’a pour l’instant été utilisé que dans le domaine de l’éva-
luation, il a été conçu pour permettre à n’importe quelle communauté de
partager, maintenir des savoirs et savoir-faire sous la forme de patrons col-
laboratifs. C’est un outil générique qui permet la collaboration à distance
pour la création de patrons, mais aussi pour la prise en compte des retours
d’expérience.

COpen est d’ores et déjà disponible sur Internet même s’il est toujours
en cours de consolidation. Il s’agit principalement d’améliorer la mise en
place du cycle de vie d’un patron collaboratif, mais aussi d’évoluer vers
une version plus récente d’Alfresco. Une des limites actuelles de l’outil est

92

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

sa gestion des modèles. Les modèles sont considérés comme des images
et doivent donc être réalisés dans des éditeurs spécifiques avant d’être in-
clus dans des patrons au sein desquels ils ne sont plus ni modifiables, ni
imitables. Si la gestion des modèles est un point que nous avons identifié
comme problématique, d’autres le sont aussi certainement et une évalua-
tion de l’utilisabilité de COpen est prévue pour identifier ses évolutions
futures.

5.2.4 Définition de métriques pour l’évaluation de la qualité des lan-
gages et des modèles

Approche

Le guide méthodologique proposé dans COpen a pour avantage de
regrouper les connaissances pour la qualité des modèles et des langages
indépendemment de tout environnement de modélisation. Néanmoins les
pratiques d’évaluation qui correspondent à des métriques doivent être au-
tomatisées pour faciliter le travail des concepteurs de langages et de mo-
dèles. Ainsi de façon similaire aux outils comme JDepend 3, qui calculent
des métriques sur le code à la volée pendant le développement, je veux
permettre aux concepteurs de calculer des métriques sur la qualité de leur
langage ou de leur modèle, leur permettant ainsi d’éviter des erreurs. Les
métriques sont donc incluses dans l’environnement de (méta-) modélisa-
tion (Pallec et Dupuy-Chessa 2011).

Dans l’environnement, un ensemble de métriques est proposé par dé-
faut aux concepteurs de langages et de modèles, qui peuvent en définir
d’autres par eux-mêmes. Notre approche est en ce sens similaire à celle
proposée dans (Kersulec et al. 2009). Ainsi nous proposons de gérer la
qualité des langages et celle des modèles de manière similaire :

– Au niveau des modèles, les concepteurs de langages déterminent
quelles sont les bonnes métriques pour les modèles, instances de
leurs méta-modèles.

– Au niveau des langages, les métriques, servant à garder des méta-
modèles et leur syntaxe concrète associée compréhensibles, sont dé-
finies par des experts en qualité. Ces métriques demeurent modi-
fiables par les concepteurs de langages s’ils les jugent inadéquates.

Notre objectif n’est pas de lister toutes les métriques possibles, mais
de montrer l’intérêt de leur intégration à un environnement de (méta-)
modélisation.

Inclusion de métriques dans ModX

En collaboration avec Xavier Le Pallec du LIFL, nous avons implé-
menté quelques métriques dans son générateur d’éditeurs de modèles,
ModX (Xavier Le Pallec et Moura 2005). ModX est un outil de modélisa-
tion et méta-modélisation créé à Lille en 2004 et basé sur la norme MOF
(Meta-Object Facility (OMG 2007b;a)). Cet éditeur a pour but de manipu-
ler graphiquement tout type de modèle dans le domaine de l’Ingénierie
Logicielle. Aussi les concepteurs de langage ont la possibilité de définir

3. http ://sourceforge.net/projects/jdepends/

5.2. Evaluation des langages et des modèles 93

la syntaxe abstraite de leur langage avec un méta-modèle et une syntaxe
concrète graphique qui est liée au méta-modèle.

Dans le cadre de nos travaux, nous utilisons ModX pour montrer la
faisabilité et l’intérêt d’inclure des métriques de qualité pour les modèles
et les langages (Pallec et Dupuy-Chessa 2011). Les métriques pour la qua-
lité des langages se basent sur la définition du méta-modèle, de la notation
graphique et de leurs liens. Celles pour la qualité des modèles se calculent
à partir des instances du méta-modèle et des éléments graphiques dans le
modèle considéré. Ainsi ModX a été étendu pour offrir les fonctionnalités
suivantes :

– Calcul de métriques pré-définies sur les modèles et les langages
(syntaxes abstraite et concrète). ModX propose des métriques sur
les modèles telles que la densité informationnelle d’un modèle qui
se mesure en fonction du nombre d’éléments présents dans un dia-
gramme. Ce nombre ne doit pas dépasser le nombre magique de
Georges A. Miller (7 ± 2). Au delà de 9 éléments, on peut dire que
la densité est trop importante. La fig. 5.11 montre le résultat d’un
calcul de densité informationnelle pour un diagramme de cas d’uti-
lisation. La densité est évlauée à 5 c’est-à-dire qu’elle est très bonne
pour ce diagramme comme le nombre d’éléments est inférieur à 9.
Le mode de calcul de la densité n’a pas été validé ; il est présenté à
titre d’illustration de l’outil que nous souhaitons réaliser.

– Ajout de métriques sur les modèles et les et les langages (syntaxes
abstraite et concrète). Dans ce cas, les concepteurs de méta-modèles
ou les experts en qualité peuvent modifier les fonctions relatives aux
métriques pour personnaliser les métriques proposées ou en définir
de nouvelles.

Figure 5.11 – Exemple de calcul de métriques issu de (Pallec et Dupuy-Chessa 2011)

Bilan

Nous avons présenté comment des métriques pouvaient être intégrées
dans un environnement de (méta-)modélisation. L’originalité provient du
fait que les concepteurs de langages peuvent définir eux-même les mé-
triques qu’ils souhaitent voir vérifier sur les instances de leurs langages
ou que les experts en qualité peuvent tester de nouvelles métriques sur les
langages.

94

Chapitre 5. Pratiques et outils pour la gestion des modèles, des problèmes et des solutions
communs

Maintenant que la faisabilité de notre approche a été montrée, il
convient de vérifier sa pertinence en réalisant des expérimentations au-
près de concepteurs de langages. Ces expérimentations serviraient à vali-
der l’intérêt de disposer de métriques sur les langages et de permettre aux
concepteurs de définir leurs propres métriques.

Un autre point important pour rendre ModX plus performant est d’en-
richir l’ensemble des métriques proposées par défaut dans l’outil. Il nous
semble particulièrement important d’en proposer certaines relatives à la
qualité des notations visuelles en nous basant des travaux sur la physique
des notations (Moody 2009). Ces résultats pourraient ensuite être validées
dans le cadre du projet ANR MOANO qui vise notamment à fournir des
modèles appropriés pour des botanistes. Nous espérons ainsi faire un pas
vers des modèles dédiés aux experts d’un domaine et non plus aux infor-
maticiens.

5.2.5 Apports et Perspectives

Contributions

Mes contributions en matière de qualité des modèles etdes langages
de modélisation ont principalement consisté à mettre en place des outils
de support à la capitalisation des connaissances d’évaluation et au calcul
de métriques de qualité. Un premier pas vers avec une une communauté
pour l’évaluation des modèles et des langages a aussi été effectué.

Perspectives

La faisabilité technique ayant été montrée, il est maintenant nécessaire
d’étendre l’ensemble des connaissances pour l’évaluation des modèles et
des langages. Nous pensons, en particulier, étudier la qualité de la syntaxe
concrète graphique des langages, qui est aspect souvent oublié des concep-
teurs de langages. Cette perspective recoupe celle de l’auto-explication sur
l’utilité de coupler les techniques de modélisation avec celles de visuali-
sation pour obtenir des modèles plus utilisables. Ce point nous semble
primordial pour aboutir à des modèles manipulables par des experts d’un
domaine.

Enfin si les outils que nous proposons semblent répondre à nos be-
soins, il reste à évaluer leur utilité et leur utilisabilité. Cela peut constituer
une réelle limite surtout pour COpen, qui conjugue les difficultés de favo-
riser un travail collaboratif avec celles liées à des utilisateurs de commu-
nautés (donc de cultures) différentes.

Outre l’outil, il faut aussi mesurer la pertinence et l’utilité du concept
de patrons collaboratifs. Ayant trouver un concept similaire dans le do-
maine de la gestion de production, nous envisageons de collaborer sur ce
point avec des membres du laboratoire G-Scop de Grenoble. Nous espé-
rons que ce travail montrera l’intérêt de la capitalisation collaborative de
connaissances au delà des frontières disciplinaires.

5.2. Evaluation des langages et des modèles 95

5.2.6 Principaux résultats et encadrements

Principales publications

– S. Dupuy-Chessa, Quality in Ubiquitous Information System De-
sign, 3rd Int. Conf. On research Challenge in Information Science
(RCIS’2009), pp 343-352, 2009.

– S. Dupuy-Chessa, D. Rieu, N. Mandran, Towards a community for
Information System design Validation, Proc. of the 12th International
Conference on Enterprise Information System (ICEIS’2010), pp. 362-
367, 2010.

Outils

– COpen : http ://copen.imag.fr/copen-1.0/page/site-index
Encadrements

– Ludovic Bouteloup, Mise en œuvre d’un processus Agile : dévelop-
pement d’un outil de gestion de modèles de conception, stage de
mémoire CNAM co-encadré avec Dominique Rieu, 2010

– Pascal Bourgeois, stage de mémoire CNAM co-encadré avec Domi-
nique Rieu, 2010 (mémoire non soutenu).

– Khaoula Sayeb, Réalisation d’un outil de gestion de design patterns
collaboratifs, projet de fin d’études d’ingénieur co-encadré avec Do-
minique Rieu, 2011

– Javier Orozco, Qualité des langages de modélisation, M2R co-
encadré avec Nadine Mandran, 2011

Projets

– projet ANR CONTINT MOANO (Modèles et Outils pour Applica-
tions NOmades de découverte de territoire), porteur LIUPPA, 2010-
2013.

– projet local MSTIC UJF K-IHM (capitalisation de connaissances en
IHM), 2009-2010.

6Conclusion

Autosatisfaction : évaluation erronée.

Ambrose Bierce

Sommaire
6.1 Vers un chemin commun ? . 99

6.2 Perspectives . 99

6.2.1 Gestion de la séparation des préoccupations 99

6.2.2 Ingénierie des processus . 100

6.2.3 Expert-User Modelling . 102

Un piste commune à la conception des SI et des interfaces homme-
machine a été frayée. Elle doit maintenant se poursuivre pour ouvrir de
nouvelles voies pour la suite de mes travaux de recherche.

97

6.1. Vers un chemin commun ? 99

6.1 Vers un chemin commun ?

Il existe un lien fort entre la modélisation de l’IHM et celle des SI. Ce
lien ne se limite pas à l’utilisation de techniques d’ingénierie des modèles.
L’IHM et les SI ont des points de vue complémentaires sur les systèmes :
l’IHM est centrée sur l’utilisateur alors que le SI est centré sur l’organi-
sation. Ce sont deux éléments indispensables pour réaliser des systèmes
adaptés aux utilisateurs, mais aussi à leur contexte de travail.

Mes travaux tirent parti de ces visions complémentaires pour contri-
buer aussi bien au domaine des SI qu’à celui de l’IHM :

– Symphony étendue et Sonata enrichissent tout autant les pratiques
de conception et d’implémentation de l’IHM que celles du noyau
fonctionnel, en couplant des points de vue complémentaires.

– QUIMERA, le méta-modèle de qualité, permet de justifier les choix
de conception. S’il a été conçu pour l’auto-explication des IHM, il
peut aussi être utilisé dans d’autres domaines.

– La modélisation des chorégraphies de services est bien spécifique
aux SI. Toutefois les techniques de méta-modélisation pourraient
être utilisées à bon escient pour la définition de langages en IHM
tels que UsiXML.

– Les pratiques et outils pour la gestion de modèles se veulent gé-
nériques et contribuent autant au domaine de l’IHM qu’à celui des
SI.

Des pratiques différentes ont été développées et permettent aujour-
d’hui une fertilisation croisée des connaissances en IHM et en SI. En par-
ticulier, l’IHM apporte au SI ses pratiques en matière d’évaluation alors
que les SI disposent de connaissances en matière d’ingénierie des proces-
sus intéressantes pour l’IHM. C’est pourquoi il me semble intéressant de
poursuivre cette route commune en ingénierie des méthodes de concep-
tion.

6.2 Perspectives

6.2.1 Gestion de la séparation des préoccupations

En terme de gestion de la séparation des préoccupations de l’IHM et
des SI, la méthode Symphony étendue est un premier pas intéressant.
Pourtant, comme nous l’avons noté en 3.6.2, la méthode ne couvre pas
les IHM adaptables au contexte d’usage. Ce manque sera comblé dans le
cadre de la thèse d’Eric Céret qui est co-encadré avec Gaëlle Calvary.

Le travail d’Eric Céret se situe dans le cadre du projet européen
UsiXML, qui propose une approche dirigée par les modèles pour la gé-
nération d’interfaces. Il utilisera les métamodèles proposés par UsiXML
comme modèles de référence, c’est-à-dire comme modèles auxquels il
convient de se ramener quel que soit le point de départ souhaité par le
concepteur. Par exemple, dans UsiXML, le modèle le plus abstrait est un
modèle de tâches. Ce type de modèle est courant en IHM mais peu ré-
pandu en dehors de cette communauté. Nous proposerons au concepteur,
s’il le souhaite, d’utiliser le workflow auquel il peut être habitué, en met-
tant à sa disposition des outils de transformation pour ramener ce modèle

100 Chapitre 6. Conclusion

vers un modèle de tâches. Tout en apportant un peu de flexibilité au pro-
cessus, nous maintenons ainsi un principe important de la gestion des
préoccupations qui est de conserver les habitudes de travail des concep-
teurs.

De plus, la colonne vertébrale formée par les modèles UsiXML four-
nissent les points d’ancrage nécessaires à la mise en correspondance avec
les modèles de l’espace métier. Le point dur est de trouver des méca-

nismes de mise en correspondance adaptés à n’importe quel type d’in-
terfaces homme-machine. Comme nous avons pu le constater avec l’utili-
sation des Objets Symphony, la mise en correspondance entre les espaces
métier et interactionnel ne se limite pas en la mise en commun d’éléments
de deux modèles (Finkelstein et al. 1992, Anwar et al. 2010). Il ne s’agit pas
d’identifier les éléments communs à deux modèles et de les regrouper. La
mise en correspondance dont nous avons besoin est basée sur le compor-
tement des différents objets. L’approche par aspects apporte actuellement
une solution élégante à ce problème. Toutefois cette solution est-elle tou-
jours envisageable dans le cas d’objets variables qui s’adapteraient au cas
d’usage ou dans celui d’une mise en correspondance qui elle-même de-
vrait s’adapter au contexte ? La complexité engendrée risque de rendre
une telle solution inexploitable. D’autres pistes devront alors éventuelle-
ment être envisagées. L’une d’elles se base sur l’utilisation de services : les
Objets Symphony et les Objets Translation donneraient lieu à des services
et la découverte automatique de services apporterait la dynamicité néces-
saire à l’adaptation. Mais les questions de la complexité et de l’adaptation
de la mise en correspondance sont là encore des difficultés à étudier.

6.2.2 Ingénierie des processus

Mes propositions en matière de méthodes de conception me mènent à
définir des processus. Comme les miens, de nombreuses descriptions de
méthode comportent des modèles de processus. Mais à ma connaissance,
peu d’études ont été menées sur la caractérisation des modèles de pro-
cessus. Pourtant c’est un pas important pour l’ingénierie des processus
qui permettrait de mieux cerner les différentes propositions et de pouvoir
les comparer. Certains travaux portent sur des synthèses comparatives de
méthodes de conception. S’ils se focalisent souvent sur l’approche sous-
jacente à la méthode ou sur les bénéfices attendus, ces études incluent
tout de même une comparaison des processus. Elles peuvent être divi-
sées en 2 types : d’une part, celles qui incluent une description informelle
de quelques méthodes permettant ainsi une comparaison la plupart du
temps basée sur les concepts fondamentaux proposés (Sommerville 1996,
Hug et al. 2008, Ahmed Seffah 2005) ; d’autre part, celles qui se focalisent
sur des critères pour proposer une catégorisation plus formelle (Alexan-
der et Davis 1991, Pérez et al. 1995, Sharon et al. 2010). Nous souhaitons
aller plus loin en proposant une taxonomie (Céret 2011) : dans le cadre
de la thèse d’Eric Céret, nous avons identifié les similarités principales et
les différences entre de nombreux modèles de processus, puis nous avons
abstrait des concepts pour définir des catégories d’entités, catégories que
nous nommons axes. Chaque axe est lui-même divisé en sous-axes. Ainsi
l’axe le plus important est celui du cycle de vie qui a 7 sous-axes : incré-

6.2. Perspectives 101

ment, itération, parallélisme, gestion des retours arrière, durée du cycle,
approche (descendante, ascendante, mixte . . .), et la focale (activités, pro-
duits, décision, contexte et but). Un site internet 1 permet de saisir les
caractéristiques d’un modèle de processus pour le comparer de manière
graphique ou textuellement avec les autres modèles de processus exis-
tants.

Ce travail qui nécessite encore d’être évalué et finalisé m’a permis
d’identifier que mes contributions en matière de modèles de processus se
situent sur les axes "Collaboration" (i.e. les recommandations des proces-
sus pour gérer l’implication des différents acteurs du projet) pour Sym-
phony étendue et "Flexibilité" (c’est-à-dire la capacité d’un processus à
s’adapter au contexte du projet et aux besoins) pour le travail sur la réuti-
lisation de processus et d’environnements de modélisation.

L’axe "Flexibilité" est l’un des défis en ingénierie des méthodes. Ainsi
de nombreuses solutions à ce problème ont été proposées dont en particu-
lier, l’ingénierie des méthodes situationnelles. C’est avec cette vision que
nous avons dirigé nos travaux sur la réutilisation de processus et d’en-
vironnements de modélisation. Toutefois, nous avons pu constater que si
cette approche est conceptuellement intéressante, elle se heurte à la pra-
tique à cause d’une mise en œuvre souvent complexe et difficile à outiller.

Aussi j’envisage de trouver une approche qui offre un niveau moindre
de flexibilité, mais qui soit plus facilement utilisable. Par exemple, (Becker
et al. 2007) propose un langage de modélisation de processus spécifique
à la gestion des administrations au sein duquel des fragments de proces-
sus sont à composer pour obtenir le modèle de processus final. Je pense
qu’apporter de la flexibilité au sein de processus spécifique pourrait ré-
pondre à mes besoins car se baser sur le processus d’un domaine permet
de conserver les bonnes pratiques et les spécificités de ce domaine tout en
pouvant adapter le processus au contexte de projet. C’est cette piste que
nous allons explorer lors de la thèse d’Eric Céret. Le processus spécifique
permettra la conception d’IHM adaptables au contexte avec trois niveaux
de flexibilité :

1. Souplesse : le processus se basera sur des modèles de référence ser-
vant de colonne vertébrale au processus. Si un concepteur souhaite
utiliser d’autres modèles, il pourra le faire mais devra transformer
son modèle dans l’un des modèles de la colonne vertébrale.

2. Incomplétude : Tous les modèles ne seront pas nécessaires. Il sera
ainsi possible de fournir des points d’entrée à différents niveaux du
processus. De plus, des modèles optionnels pourront être remplacés
par des modèles par défaut.

3. Orientation but : comme dans nos travaux précédents, la modélisa-
tion du processus comprendra un niveau intentionnel lié à un niveau
organisationnel afin de permettre d’envisager plusieurs chemins de
conception répondant à un objectif identique.

Enfin, des enquêtes montrent que les processus ne sont jamais appli-
qués comme ils le devraient (Russo et al. 1995, Fitzgerald 1997). Pour
mieux cerner les raisons et les impacts de tels écarts, il est nécessaire

1. http ://www.design-methods.net

102 Chapitre 6. Conclusion

d’évaluer les résultats d’un processus et dans quelle mesure ce proces-
sus a été suivi. Par exemple, (Cook et Wolf 1999) présente une technique
pour identifier et mesurer les écarts entre un modèle de processus et ses
exécutions. De telles techniques doivent être généralisées à tout modèle
de processus quelque soit leur cycle de vie et leur flexibilité. Pour cela, il
est nécessaire de pouvoir tracer automatiquement les activités effectuées
ou leurs résultats et de les comparer avec le modèle de processus. C’est
l’un des points qui devrait être abordé lors de la thèse de Nicolas Hili qui
débute en collaboration avec le CEA Leti.

6.2.3 Expert-User Modelling

Dans ce que j’ai envisagé jusqu’à présent en termes de perspectives, ce
sont des informaticiens qui suivent les processus afin d’aboutir à des mo-
dèles "métier". Ces travaux sont des avancées nécessaires afin de maîtriser
les ingénieries des modèles et des processus qu’il faudra mettre en place
pour permettre à des experts d’un domaine d’application de comprendre,
faire évoluer ou créer leurs propres applications. En effet, dans ce cadre,
les informaticiens devront mettre en place des méthodes dédiées à ces ex-
perts : les processus devront être adaptés au domaine, mais aussi flexibles
pour s’adapter aux compétences des différents experts et aux spécificités
des projets ; les modèles utilisés devront pouvoir représenter différents
points de vue du système (IHM, organisation etc) ; ces préoccupations de-
vront pouvoir être modifiées et composées afin d’obtenir une solution en
adéquation avec les besoins. Je laisse de côté les outils de simulation, de
tests etc qu’il faudra mettre en place pour compléter la boîte à outils de
ces experts. Pour ma part, je souhaite me concentrer sur l’implication de
tels changements pour les concepteurs, qui seront dans un premier temps
des informaticiens avant de devenir des experts d’un domaine.

Le premier verrou que j’avais identifié, la dichotomie entre les mo-
dèles et le code, n’est pas spécifique au fait que l’on veut que les modèles
soient gérés par des experts du domaine d’application. Toutefois, suppri-
mer cette dichotomie est une réelle nécessité pour envisager des modèles
modifiables à l’exécution. C’est pourquoi nous avons débuté le travail sur
l’auto-explication. Il nécessite de mettre en place des modèles vivants à
l’exécution. C’est ce point que nous traitons en priorité dans les thèses
d’Alfonso Garcia-Frey et de Mario Cortès-Cornax. Nous envisageons dans
ce cadre une approche orientée services dans laquelle les services embar-
queraient leurs modèles dans leur description.

Une fois ce problème abordé, il faudra envisager la représentation des
modèles afin de fournir aux utilisateurs de modèles compréhensibles. Ce
point soulève deux questions principales :

– la première est la qualité des modèles puisque les informations
contenues dans le modèle doivent correspondre aux besoins des uti-
lisateurs. Nous avons débuté un travail de capitalisation et d’auto-
matisation des connaissances qui doit être poursuivi pour acquérir
des bases solides sur l’évaluation des modèles et des langages. Il
me semble en particulier nécessaire d’aborder la question de la syn-
taxe concrète graphique d’un langage ou "stylistique" : c’est l’un des
éléments importants de manipulation des modèles bien qu’il soit

6.2. Perspectives 103

souvent laissé de côté (Fondement et Baar 2005). Si l’utilisation de
"boîtes" et de "flèches" peut être enseignée à des informaticiens, elle
ne saurait porter du sens pour des experts d’un domaine.

– la deuxième question est la visualisation du modèle qui ne doit pas
se limiter à la syntaxe concrète graphique du langage pour rendre
les modèles compréhensibles par des utilisateurs non informaticiens.
Ainsi de nombreuses techniques d’interaction ou de visualisation
pourraient être mises à profit pour faciliter la compréhension et la
manipulation des modèles. Par exemple, des techniques de rendu en
3D sont déjà utilisées pour visualiser des liens entre modèles 2.

Ces éléments sont des pas importants pour permettre dans un premier
temps la compréhension des modèles. Un chantier plus difficile encore est
à envisager pour permettre la modification ou la création de modèles par
des non-informaticiens. Aussi j’essaierai d’y contribuer modestement...

2. http ://wiki.eclipse.org/GEF3DSampleA pplications

Bibliographie

H. Tardieu A. Rochfeld, R. Colletti. La méthode Merise, tome 2 : Démarche et
pratiques. Editions d’Organisation, 1985. (Cité pages 4 et 26.)

Michel C. Desmarais Ahmed Seffah, Jan Gulliksen. Human-Centered Soft-
ware Engineering - Integrating Usability in the Software Development Life-
cycle. Springer, 2005. ISBN 978-1-4020-4027-6. (Cité page 100.)

Patrick Albert, Mireille Blay-Fornarino, Philippe Collet, Benoit Combe-
male, Sophie Dupuy-Chessa, Agnès Front, Anthony Grost, Philippe La-
hire, Xavier Le Pallec, Lionel Ledrich, Thierry Nodenot, Anne-Marie
Pinna-Dery, et Stèphane Rusinek. End-user modelling. Dans Actes des
deuxièmes journées nationales du Groupement De Recherche CNRS du Génie
de la Programmation et du Logiciel, pages 285–288, 2010. (Cité page 28.)

L. Alexander et A. Davis. Criteria for selecting software process models.
Dans International Computer Software and Applications Conference, 1991.
(Cité page 100.)

Freddy Allilaire et Tarik Idrissi. ADT : Eclipse development tools for ATL.
Dans Proceedings of the Second European Workshop on Model Driven Ar-
chitecture (MDA) with an emphasis on Methodologies and Transformations
(EWMDA-2), pages 171–178. Computing Laboratory, University of Kent,
Canterbury, Kent CT2 7NF, UK, 2004. (Cité pages 18 et 19.)

Adil Anwar, Sophie Ebersold, Bernard Coulette, Mahmoud Nassar, et Ab-
delaziz Kriouile. A rule-driven approach for composing viewpoint-
oriented models. Journal of Object Technology, 9(2) :89–114, Mars
2010. ISSN 1660-1769. URL http://www.jot.fm/contents/

issue_2010_03/article1.html. (Cité page 100.)

Jorge Aranda, Neil Ernst, Jennifer Horkoff, et Steve Easterbrook. A fra-
mework for empirical evaluation of model comprehensibility. Dans Pro-
ceedings of the International Workshop on Modeling in Software Engineering,
MISE ’07, pages 7–, Washington, DC, USA, 2007. IEEE Computer So-
ciety. ISBN 0-7695-2953-4. (Cité pages 15, 86 et 87.)

Robert Balzer. Tolerating inconsistency. Dans ICSE, pages 158–
165, 1991. URL http://dblp.uni-trier.de/db/conf/icse/

icse91.html#Balzer91. (Cité page 20.)

Franck Barbier. Enterprise model-driven development with blu age, 2007 ?
http ://www.omg.org/mda/mda_files/White_paper_Netfective_technology.pdf.
(Cité page 28.)

105

106 Bibliographie

Mickaël Baron, Vincent Lucquiaud, D. Autard, et Dominique L. Scapin. K-
made : un environnement pour le noyau du modèle de description de
l’activité. Dans Proceedings of the 18th International Conference of the Asso-
ciation Francophone d’Interaction Homme-Machine, IHM’2006, volume 133

de ACM International Conference Proceeding Series, pages 287–288. ACM,
2006. (Cité page 83.)

M. F. Barthet et J. C. Tarby. The Diane+ method. Dans J. Vanderdonckt,
éditeur, Computer-aided design of user interfaces, pages 95–120, Namur,
Belgium, 1996. Presses Universitaires de Namur. (Cité page 35.)

J.M. Christian Bastien et Dominique L. Scapin. Ergonomic criteria for the
evaluation of human-computer interfaces. Rapport Technique RT-0156,
INRIA, Juin 1993. URL http://hal.inria.fr/inria-00070012/

en/. (Cité pages 61 et 62.)

Michel Beaudouin-Lafon. Designing interaction, not interfaces. Dans Pro-
ceedings of the working conference on Advanced visual interfaces, AVI 2004,
pages 15–22. ACM Press, 2004. (Cité page 21.)

Kent Beck. Embracing change with extreme programming. Computer, 32 :
70–77, October 1999. ISSN 0018-9162. (Cité page 4.)

Jorg Becker, Daniel Pfeiffer, et Michael Rackers. Domain specific process
modelling in public administrations - the PICTURE-Approach. Dans
Electronic Government, volume 4656 de Lecture Notes in Computer Science,
pages 68–79. Springer Berlin / Heidelberg, 2007. (Cité page 101.)

Silvia Berti, Giulio Mori, Fabio Paternò, et Carmen Santoro. A
transformation-based environment for designing multi-device interac-
tive applications. Dans Proceedings of the 9th international conference on
Intelligent user interfaces, IUI ’04, pages 352–353, New York, NY, USA,
2004. ACM. (Cité page 83.)

Jean Bézivin et Olivier Gerbé. Towards a precise definition of the
OMG/MDA framework. Dans Proceedings of the 16th IEEE Internatio-
nal Conference on Automated Software Engineering, pages 273–280. IEEE
Computer Society, 2001. (Cité page 9.)

Xavier Blanc, Isabelle Mounier, Alix Mougenot, et Tom Mens. Detecting
model inconsistency through operation-based model construction. Dans
Wilhelm Schafer, Matthew B. Dwyer, et Volker Gruhn, éditeurs, 30th In-
ternational Conference on Software Engineering (ICSE 2008), Leipzig, Ger-
many, May 10-18, 2008, pages 511–520. ACM, 2008. ISBN 978-1-60558-
079-1. (Cité page 20.)

Sjaak Brinkkemper, Motoshi Saeki, et Frank Harmsen. Assembly tech-
niques for method engineering. Dans Proceedings of the 10th International
Conference on Advanced Information Systems Engineering, pages 381–400,
London, UK, 1998. Springer-Verlag. ISBN 3-540-64556-X. (Cité page 75.)

Gaëlle Calvary, Joëlle Coutaz, David Thevenin, Quentin Limbourg,
Laurent Bouillon, et Jean Vanderdonckt. A unifying reference frame-
work for multi-target user interfaces. Interacting with Computers, 15(3) :
289–308, 2003. (Cité pages 20, 21, 22 et 23.)

Bibliographie 107

Stuart K. Card, Allen Newell, et Thomas P. Moran. The Psychology of
Human-Computer Interaction. L. Erlbaum Associates Inc., Hillsdale, NJ,
USA, 2000. ISBN 0898598591. (Cité page 15.)

Alfonse Carlier. Management de la qualitÃ c� pour la maÃ R�trise du S.
Hermès-Lavoisier, 2006. (Cité page 61.)

J. M. Carroll. Scenario-based design. Dans M. Helander, T. K. Landauer,
et P. Prabhu, éditeurs, Handbook of Human-Computer Interaction, pages
383–406. Elsevier Science B.V., 1997. (Cité page 41.)

P. Caspi, D. Pilaud, N. Halbwachs, et J. A. Plaice. Lustre : a decla-
rative language for real-time programming. Dans Proceedings of the
14th ACM SIGACT-SIGPLAN symposium on Principles of programming lan-
guages, POPL ’87, pages 178–188, New York, NY, USA, 1987. ACM. ISBN
0-89791-215-2. (Cité page 14.)

Eric Céret. Toward a flexible design method sustaining uis plasticity. Dans
Proceedings of the 3rd ACM SIGCHI symposium on Engineering interactive
computing systems, EICS ’11, pages 307–310, New York, NY, USA, 2011.
ACM. ISBN 978-1-4503-0670-6. (Cité page 100.)

Eric Céret, Sophie Dupuy-Chessa, et Guillaume Godet-Bar. Using soft-
ware metrics in the evaluation of a conceptual component model. Dans
Proceedings of the Fourth IEEE International Conference on Research Chal-
lenges in Information Science, RCIS 2010, pages 507–514. IEEE, 2010. (Cité
pages 52, 62 et 86.)

René Chalon et Bertrand T. David. Modélisation de l’interaction collabo-
rative dans les systèmes de réalité mixte. Dans IHM, pages 37–44. ACM,
2004. (Cité pages 21 et 35.)

M. Clauss. Generic Modeling using UML extensions for variability. Dans
In Proceedings of OOPSLA Workshop on Domain-specific Visual Languages,
pages 11–18, Tampa, FL, USA, 2001. (Cité page 26.)

OWL-S Coalition. Owl-s specification, 2004.
http ://www.daml.org/services/owl-s/1.1/. (Cité page 78.)

Larry L. Constantine, Robert Biddle, et James Noble. Usage-centered de-
sign and software engineering : Models for integration. Dans Proceedings
of ICSE 2003 Workshop on Bridging the Gaps Between Software Engineering
and Human-Computer Interaction, ICSE Workshop on SE-HCI, pages 106–
113, 2003. (Cité pages 22, 35 et 41.)

Jonathan E. Cook et Alexander L. Wolf. Software process validation :
quantitatively measuring the correspondence of a process to a model.
ACM Trans. Softw. Eng. Methodol., 8 :147–176, April 1999. ISSN 1049-
331X. (Cité page 102.)

Daniel Corlett. Design : innovating with ovid. interactions, 7 :19–26, July
2000. ISSN 1072-5520. (Cité page 35.)

108 Bibliographie

Mario Cortes-Cornax. Des chorégraphies de services vers les processus métier.
Rapport de M2R, Grenoble Institut National Polytechnique, 2010. (Cité
page 68.)

Mario Cortes-Cornax. Service choreographies through a graphical nota-
tion based on abstraction layers and viewpoints. Dans Proceedings of
the 5th IEEE International Conference on Research Challenges in Information
Science, RCIS 2011. IEEE, 2011. (Cité pages 59, 68 et 69.)

Mario Cortes-Cornax, Sophie Dupuy-Chessa, et Dominique Rieu. Brid-
ging the gap between business processes and service composition
through service choreographies. Dans IFIP WG8.1 Working conference
on Method Engineering (ME’2011), 2011a. (Cité pages 66, 67 et 68.)

Mario Cortes-Cornax, Sophie Dupuy-Chessa, Dominique Rieu, et Marlon
Dumas. Evaluating choreographies in bpmn 2.0 using an extended qua-
lity framework. Dans Proceedings o the 3rd International Workshop on the
Business Process Model and Notation, BPMN 2011, LNBIP. Springer-Verlag,
2011b. (Cité pages 69 et 86.)

Joëlle Coutaz. PAC, on object oriented model for dialog design. Dans
Interact’87, 1987. 6 pages. (Cité pages 35 et 44.)

Joëlle Coutaz. User interface plasticity : model driven engineering to the
limit ! Dans Proceedings of the 2nd ACM SIGCHI Symposium on Engineering
Interactive Computing System, EICS 2010, pages 1–8. ACM, 2010. (Cité
pages 20, 21 et 28.)

Céline Coutrix et Laurence Nigay. Mixed reality : a model of mixed in-
teraction. Dans Proceedings of the working conference on Advanced visual
interfaces, AVI 2006, pages 43–50. ACM Press, 2006. (Cité pages 21 et 35.)

Gyorgy Csertan, Gabor Huszerl, Istvan Majzik, Zsigmond Pap, Andras Pa-
taricza, et Daniel Varro. VIATRA – Visual Automated Transformations
for Formal Verification and Validation of UML Models. Dans Procee-
dings of the 17th IEEE International Conference on Automated Software Engi-
neering, pages 267–270. IEEE Computer Society, 2002. (Cité page 19.)

Krzysztof Czarnecki et Simon Helsen. Classification of model transforma-
tion approaches. Dans OOPSLA’03 Workshop on Generative Techniques in
the Context of Model-Driven Architecture, 2003. (Cité page 18.)

Andy Dearden et Janet Finlay. Pattern languages in hci : A critical review.
Human-Computer Interaction, 21 :49–102, 2006. (Cité page 27.)

R. Geoff Dromey. Cornering the chimera. IEEE Softw., 13 :33–43, January
1996. ISSN 0740-7459. (Cité page 61.)

Emmanuel Dubois. Conception, Implémentation et Evaluation de Systèmes
Interactifs Mixtes : une Approche basée Modèles et Centrée sur l’Interaction.
Habilitation à diriger des recherches, Université de Toulouse, 2009. (Cité
pages 20, 21 et 35.)

Bibliographie 109

Emmanuel Dubois, Laurence Nigay, J. Troccaz, O. Chavanon, et L. Car-
rat. Classification space for augmented surgery, an augmented reality
case study. Dans A. Sasse et C. Johnson, éditeurs, Proceedings of INTER-
ACT’99, pages 353–359, Edinburgh, UK, 1999. (Cité page 35.)

Sophie Dupuy, Yves Ledru, et Monique Chabre-Peccoud. Vers une inté-
gration utile de notations semi-formelles et formelles : une expérience
en uml et z. L’OBJET, 6(1), 2000. (Cité page 14.)

Sophie Dupuy-Chessa. Quality in ubiquitous information systems design.
Dans Proceedings of the Third IEEE International Conference on Research
Challenges in Information Science, RCIS’2009, pages 343–352. IEEE, 2009.
(Cité page 51.)

Sophie Dupuy-Chessa, Guillaume Godet-Bar, David Juras, et Dominique
Rieu. Principes pour une méthode de conception de systèmes mixtes.
Dans Proceedings of the 19th International Conference of the Association Fran-
cophone d’Interaction Homme-Machine, IHM ’07, pages 75–82, New York,
NY, USA, 2007. ACM. ISBN 978-1-59593-791-9. (Cité page 36.)

Sophie Dupuy-Chessa, Guillaume Godet-Bar, Jorge-Luis Pérez-Medina,
Dominique Rieu, et David Juras. A software engineering method for
the design of mixed reality systems. Dans The Engineering of Mixed Rea-
lity Systems, chapter 15. Springer, 2009. eds E. Dubois, P. Gray and L.
Nigay. (Cité pages 37, 38 et 39.)

Sophie Dupuy-Chessa, Nadine Mandran, Guillaume Godet-Bar, et Domi-
nique Rieu. A case Study for Improving a Collaborative Design Process.
Dans IFIP WG8.1 Working confÃ c�rence on Method Engineering (ME’2011),
2011. (Cité pages 39, 51, 52 et 86.)

Sophie Dupuy-Chessa, Dominique Rieu, et Nadine Mandran. Towards
a community for information system design validation. Dans Procee-
dings of the 12th International Conference on Enterprise Information Systems,
ICEIS’2010, Volume 3, pages 362–367, 2010. (Cité pages 87, 88, 89 et 90.)

R. Eckstein. Java SE application design with MVC, 2007.
http ://java.sun.com/developer/technicalArticles/javase/mvc/.
(Cité page 53.)

Clarence A. Ellis, Simon J. Gibbs, et Gail Rein. Groupware : some issues
and experiences. Commun. ACM, 34 :39–58, January 1991. ISSN 0001-
0782. (Cité page 82.)

Marcos Didonet Del Fabro et Frédéric Jouault. Model Transformation and
Weaving in the AMMA Platform. Dans Proceedings of the International
Summer School in Generative and Transformational Techniques in Software
Engineering (GTTSE’05), volume 4143 de LNCS, pages 71–77. Springer
Verlag, 2007. (Cité page 19.)

Jean-Marie Favre. Towards a basic theory to model model driven enginee-
ring. Dans In Workshop on Software Model Engineering, WISME 2004, joint
event with UML2004, 2004. (Cité page 9.)

110 Bibliographie

Jean-Marie Favre, Jacky Estublier, et Mireille Blay-Fornarino. L’Ingénie-
rie Dirigée par les Modèles, au-delà du MDA. Hermès-Lavoisier, February
2006. (Cité pages 10, 13, 28 et 29.)

Anthony Finkelstein, Jeff Kramer, Bashar Nuseibeh, L. Finkelstein, et Mi-
chael Goedicke. Viewpoints : A framework for integrating multiple
perspectives in system development. International Journal of Software En-
gineering and Knowledge Engineering, 2(1) :31–57, 1992. (Cité pages 19

et 100.)

Brian Fitzgerald. The use of systems development methodologies in prac-
tice : a field study. Inf. Syst. J., 7(3) :201–212, 1997. (Cité page 101.)

Frédéric Fondement et Thomas Baar. Making metamodels aware of
concrete syntax. Dans Model Driven Architecture - Foundations and Ap-
plications, First European Conference (ECMDA-FA 2005), pages 190–204,
2005. (Cité pages 14 et 103.)

David Fox, Jonathan Sillito, et Frank Maurer. Agile methods and user-
centered design : How these two methodologies are being successfully
integrated in industry. Dans Proceedings of the Agile 2008, pages 63–72,
Washington, DC, USA, 2008. IEEE Computer Society. ISBN 978-0-7695-
3321-6. (Cité page 35.)

Martin D. Fraser, Kuldeep Kumar, et Vijay K. Vaishnavi. Strategies for
incorporating formal specifications in software development. Commun.
ACM, 37 :74–86, October 1994. ISSN 0001-0782. (Cité page 14.)

Alfonso García Frey, Gaëlle Calvary, et Sophie Dupuy-Chessa. Xplain :
an editor for building self-explanatory user interfaces by model-driven
engineering. Dans Proceedings of the 2nd ACM SIGCHI Symposium on
Engineering Interactive Computing System, EICS 2010, pages 41–46. ACM,
2010. (Cité page 59.)

Alfonso García Frey, Eric Ceret, Sophie Dupuy-Chessa, et Gaëlle Calvary.
QUIMERA - toward an unifying quality metamodel. position paper,
2011a. (Cité page 62.)

Alfonso García Frey, Eric Ceret, Sophie Dupuy-Chessa, et Gaëlle Calvary.
Quimera : a quality metamodel to improve design rationale. Dans
Proceedings of the 3rd ACM SIGCHI Symposium on Engineering Interac-
tive Computing System, EICS 2011, pages 265–270. ACM, 2011b. (Cité
pages 61 et 63.)

Agnès Front, Dominique Rieu, et Jean-Pierre Giraudin. Une vision
sur les problématiques actuelles de la recherche en systèmes d’infor-
mation, 2009. http ://sigma.imag.fr/enjeux-des-nouveaux-systemes-d-
information/blog. (Cité pages 3 et 25.)

Elizabeth Furtado, Vasco Furtado, Kênia Soares Sousa, Jean Vanderdonckt,
et Quentin Limbourg. KnowiXML : a knowledge-based system genera-
ting multiple abstract user interfaces in USIXML. Dans Proceedings of the
3rd annual conference on Task models and diagrams, TAMODIA ’04, pages
121–128. ACM, 2004. ISBN 1-59593-000-0. (Cité page 20.)

Bibliographie 111

Erich Gamma, Richard Helm, Ralph E. Johnson, et John Vlissides. Design
Patterns : Elements of Reusable Object-Oriented Software. Addison-Wesley,
Reading, MA, 1995. (Cité page 27.)

Guillaume Godet-Bar. Spécification et outillage d’une méthode de conception
des systèmes de réalité mixte. Doctorat en informatique, Grenoble Institut
National Polytechnique, 2009. (Cité pages 37, 40, 41, 42 et 52.)

Guillaume Godet-Bar, Sophie Dupuy-Chessa, et Dominique Rieu. When
interaction choices trigger business evolutions. Dans Advanced Informa-
tion Systems Engineering, 20th International Conference, CAiSE 2008, pages
144–147, 2008. (Cité page 39.)

Guillaume Godet-Bar, Sophie Dupuy-Chessa, et Dominique Rieu. So-
nata : Flexible connections between interaction and business spaces. Sys-
tem and Software, indéfini(indéfini) :en cours de révision, soumis. (Cité
pages 43, 44, 45, 46, 47, 49 et 50.)

Guillaume Godet-Bar, David Juras, Sophie Dupuy-Chessa, et Dominique
Rieu. Vers une méthode de conception de systèmes mixtes. principes et
mise en œuvre. Ingénierie des Systèmes d’Information, 12(6) :39–66, 2007a.
(Cité pages 36 et 39.)

Guillaume Godet-Bar, Dominique Rieu, et Sophie Dupuy-Chessa. HCI
and business practices in a collaborative method for augmented reality
systems. Information & Software Technology, 52(5) :492–505, 2010. (Cité
pages 36 et 39.)

Guillaume Godet-Bar, Dominique Rieu, Sophie Dupuy-Chessa, et David
Juras. Interactional Objects : HCI Concerns in the Analysis Phase of the
Symphony Method. Dans Proceedings of the Ninth International Conference
on Enterprise Information Systems, Volume HCI, ICEIS’2007 (5), pages 37–
44, 2007b. (Cité page 42.)

K. Grebici, E. Blanco, et Dominique Rieu. Toward non mature informa-
tion management in collaborative design processes. Dans Proceedings
of the International Conference on Engineering Design ICED’05, Melbourne,
Australia, /Aug 2005. (Cité pages 38 et 81.)

J. Gulliksen, B. Goransson, I. Boivie, J. Persson, S. Blomkvist, et A. Ca-
jander. Key principles for user-centred systems design. Dans Human-
Centered Software Engineering â Integrating Usability in the Software De-
velopment Lifecycle. Springer Publishing Company, Incorporated, 2005.
(Cité page 35.)

Gwladys Guzelian et Corine Cauvet. SO2M : Towards a service-oriented
approach for method engineering. Dans the 2007 World Congress in
Computer Science, Computer Engineering and Applied Computing, in the pro-
ceedings of International Conference Information and Knowledge Engineering
IKE’07, Las Vegas, Nevada, USA, 2007. (Cité pages 75, 78 et 81.)

Michael Hammer et James Campy. Le Reengineering. Dunod, 1993. (Cité
page 64.)

112 Bibliographie

Ibtissem Hassine. Spécification et formalisation des démarches de développement
à base de composants métier : la démarche Symphony. Doctorat en informa-
tique, Grenoble Institut National Polytechnique, 2005. (Cité pages 24, 25

et 26.)

Ibtissem Hassine, Dominique Rieu, Fethi Bounaas, et Omar Seghrouchni.
Symphony : un modèle conceptuel de composants métier. Ingénierie des
Systèmes d’Information, 7(4) :33–59, 2002. (Cité page 42.)

Jim Highsmith et Martin Fowler. The agile manifesto. Software Development
Magazine, 9(8) :29–30, 2001. (Cité page 4.)

Charlotte Hug, Agnès Front, et Dominique Rieu. A process engineering
method based on a process domain model and patterns. Dans Procee-
dings of the International Workshop on Model Driven Information Systems
Engineering : Enterprise, User and System Models (MoDISE-EUS’08) held
in conjunction with the CAiSE’08 Conference, pages 126–137, 2008. (Cité
page 100.)

ISO. ISO/IEC 13407 : 1999 (E) Human-Centred Design Processes for In-
teractive Systems. 1999. (Cité page 22.)

ISO. ISO/IEC 9126 : Software engineering â Product quality - Part 1 :
Quality model. 2001. (Cité page 61.)

Ivar Jacobson, Magnus Christerson, Patrik Jonsson, et Gunnar Over-
gaard. Object Oriented Software Engineering : A Use Case Driven Approach.
Addison-Wesley, 1992. (Cité page 4.)

Gwenaël Kersulec, Samira Si-Said Cherfi, Isabelle Comyn-Wattiau, et Ja-
cky Akoka. Un environnement pour lévaluation et lamélioration de
la qualité des modèles de systèmes dinformation. Dans Actes du XX-
VIIème Congrès INFORSID, INFORSID’2009, pages 329–344, 2009. (Cité
page 92.)

Gregor Kiczales, John Lamping, Anurag Mendhekar, Chris Maeda, Cris-
tina Lopes, Jean marc Loingtier, et John Irwin. Aspect-oriented pro-
gramming. Dans European Conference on Object-Oriented Programming,
ECOOP’97. SpringerVerlag, 1997. (Cité page 45.)

Soon-Kyeong Kim et David Carrington. Formalizing the uml class dia-
gram using object-z. Dans Proceedings of the 2nd international conference
on The unified modeling language : beyond the standard, UML’99, pages 83–
98, Berlin, Heidelberg, 1999. Springer-Verlag. ISBN 3-540-66712-1. (Cité
page 14.)

A. Kleppe, J. Warmer, et W. Bast. MDA Explained : The Model Driven Archi-
tecture - Practice and Promise. Addison-Wesley, 2003. (Cité page 9.)

A. G. Kleppe. A language description is more than a metamodel. Dans
Fourth International Workshop on Software Language Engineering, Nashville,
USA, Grenoble, France, October 2007. megaplanet.org. ISBN not assi-
gned. (Cité pages 13 et 14.)

Bibliographie 113

J. Koehler et B. Srivastava. Web service composition : Current solutions
and open problems. Dans ICAPS 2003 Workshop on Planning for Web
Services, pages 28–35, 2003. URL http://www.informatik.

uni-freiburg.de/~koehler/bpia/icaps-ws.pdf. (Cité
page 64.)

G. Krasner et S. Pope. A description of the Model-View-Controller user
interface paradigm in the smalltalk-80 system. Journal of Object Oriented
Programming, 1(3) :26–49, 1988. (Cité page 35.)

John Krogstie. Integrating the understanding of quality in requirements
specification and conceptual modeling. SIGSOFT Softw. Eng. Notes, 23 :
86–91, January 1998. ISSN 0163-5948. (Cité page 12.)

John Krogstie. Evaluating uml using a generic quality framework. Dans
UML and the unified process, pages 1–22. IGI Publishing, Hershey, PA,
USA, 2003. ISBN 1-931777-44-6. (Cité pages 12, 15, 16, 17 et 86.)

John Krogstie et Håvard D. Jørgensen. Quality of interactive models. Dans
ER (Workshops), volume 2503 de Lecture Notes in Computer Science, pages
351–363. Springer, 2002. (Cité page 28.)

Philippe Kruchten. The Rational Unified Process : An Introduction. Addison-
Wesley Longman Publishing Co., Inc., 3 édition, 2003. ISBN 0321197704.
(Cité page 26.)

Régine Laleau et Amel Mammar. From UML diagrams to B specifications.
Dans Marc Frappier et Henri Habrias, éditeurs, Software Specification Me-
thods : an Overview Using a Case Study, pages 60–79. Hermes Science Pu-
blishing, ISTE London, 2006. ISBN 1-905209-34-7. (Cité page 14.)

Christian F. J. Lange et Michel R. V. Chaudron. Managing model qua-
lity in uml-based software development. Dans Proceedings of the 13th
IEEE International Workshop on Software Technology and Engineering Prac-
tice, pages 7–16, Washington, DC, USA, 2005. IEEE Computer Society.
ISBN 0-7695-2639-X. (Cité pages 10, 11 et 86.)

P. Lécaille. La trace-habilitée, une éthnographie des espaces de conception dans
un bureau d’études mécanique : l’échange et l’équipement des objets grapho-
numériques entre outils et acteurs de la conception. Doctorat, Institut Natio-
nal Polytechnique de Grenoble, 2003. (Cité page 87.)

Odd Ivar Lindland, Guttorm Sindre, et Arne Sølvberg. Understanding
quality in conceptual modeling. IEEE Softw., 11 :42–49, March 1994.
ISSN 0740-7459. (Cité pages 11 et 86.)

Allan MacLean, Richard M. Young, Victoria M. E. Bellotti, et Thomas P.
Moran. Questions, options, and criteria : elements of design space ana-
lysis. Hum.-Comput. Interact., 6 :201–250, September 1991. ISSN 0737-
0024. (Cité page 60.)

Adel Mahfoudhi, Wided Bouchelligua, Mourad Abed, et Mohamed Abid.
Towards a new approach of model-based hci conception. Dans Procee-
dings of the 6th WSEAS International Conference on Multimedia, Internet &

114 Bibliographie

Video Technologies, pages 117–125, Stevens Point, Wisconsin, USA, 2006.
World Scientific and Engineering Academy and Society (WSEAS). ISBN
960-8457-53-X. (Cité page 20.)

David. Marca et Clement L. McGowan. SADT : structured analysis and
design technique / David A. Marca, Clement L. McGowan ; with a foreword by
Douglas T. Ross. McGraw-Hill, New York, 1988. ISBN 0070402353. (Cité
page 4.)

J McCall. Factors in Software Quality : Preliminary Handbook on Software
Quality for an Acquisiton Manager, volume 1-3. General Electric, 1977.
(Cité page 61.)

Kashif Mehmood, Samira Si-Said Cherfi, et Isabelle Comyn-Wattiau. Data
quality through conceptual model quality - reconciling researchers and
practitioners through a customizable quality model. Dans Proceedings of
the 14th International Conference on Information Quality, ICIQ 2009, pages
61–74, 2009. (Cité page 61.)

Nikola Milanovic et Miroslaw Malek. Current solutions for web service
composition. IEEE Internet Computing, 8 :51–59, November 2004. ISSN
1089-7801. (Cité page 64.)

M. L. Minsky. Matter, mind and models. Dans International Federation of
Information Processing Congress, New-York, USA, volume 1, pages 45–49,
1965. (Cité page 9.)

Isabelle Mirbel et Pierre Crescenzo. Des besoins des utilisateurs à la re-
cherche de services web. une approche sémantique guidée par les in-
tentions. Ingénierie des Systèmes d’Information, 15(4) :89–112, 2010. (Cité
page 76.)

Parastoo Mohagheghi et Jan Aagedal. Evaluating quality in model-driven
engineering. Dans Proceedings of the International Workshop on Modeling
in Software Engineering, MISE ’07, pages 6–, Washington, DC, USA, 2007.
IEEE Computer Society. ISBN 0-7695-2953-4. (Cité pages 15 et 61.)

Parastoo Mohagheghi, Vegard Dehlen, et Tor Neple. Definitions and ap-
proaches to model quality in model-based software development - a
review of literature. Inf. Softw. Technol., 51 :1646–1669, December 2009.
ISSN 0950-5849. (Cité pages 11, 15 et 86.)

Daniel L. Moody. Theoretical and practical issues in evaluating the quality
of conceptual models : current state and future directions. Data Knowl.
Eng., 55(3) :243–276, 2005. (Cité page 10.)

Daniel L. Moody. The "physics" of notations : Toward a scientific basis
for constructing visual notations in software engineering. IEEE Trans.
Software Eng., 35(6) :756–779, 2009. (Cité pages 15, 67, 87 et 94.)

Daniel L. Moody, Guttorm Sindre, Terje Brasethvik, et Arne Sølvberg. Eva-
luating the quality of information models : empirical testing of a concep-
tual model quality framework. Dans Proceedings of the 25th International

Bibliographie 115

Conference on Software Engineering, ICSE ’03, pages 295–305, Washing-
ton, DC, USA, 2003. IEEE Computer Society. ISBN 0-7695-1877-X. (Cité
page 12.)

Sebastien Mosser, Alexandre Bergel, et Mireille Blay-Fornarino. Visuali-
zing and assessing a compositional approach of business process design.
Dans Proceedings of the 9th international conference on Software composition,
SC’10, pages 90–105, Berlin, Heidelberg, 2010. Springer-Verlag. (Cité
page 69.)

Brad Myers, Scott E. Hudson, et Randy Pausch. Past, present, and future
of user interface software tools. ACM Trans. Comput.-Hum. Interact., 7 :
3–28, March 2000. ISSN 1073-0516. (Cité page 59.)

Donald A. Norman et Stephen W. Draper. User Centered System Design ;
New Perspectives on Human-Computer Interaction. L. Erlbaum Associates
Inc., Hillsdale, NJ, USA, 1986. ISBN 0898597811. (Cité page 22.)

Nuno Jardim Nunes et Joao Falccao e Cunha. Wisdom - whitewater in-
teractive system development with object models. Dans Object modeling
and user interface design, pages 197–243. Addison-Wesley Longman Pu-
blishing Co., Inc., Boston, MA, USA, 2001. ISBN 0-201-65789-9. (Cité
page 35.)

OASIS. Business process execution language for web services (BPEL4WS),
version 1.1, 2003. URL http://www.ibm.com/developerworks/

library/specification/ws-bpel/. (Cité page 64.)

OMG. Business process management notation (BPMN 2.0), 2011. URL
http://www.omg.org/spec/BPMN/2.0/. (Cité pages 26 et 66.)

Object Management Group OMG. MOF QVT Final Adopted Specification,
2005. http ://www.omg.org/spec/QVT/1.0/. (Cité page 18.)

Object Management Group OMG. Unified modeling lan-
guage 2.1.2 super-structure specification, November 2007a.
http ://www.omg.org/docs/formal/07-11-04.pdf. (Cité pages 13

et 92.)

Object Management Group OMG. Unified modeling
language (uml) 2.1.2 infrastructure, November 2007b.
http ://www.omg.org/docs/formal/07-11-04.pdf. (Cité pages 13

et 92.)

Object Management Group OMG. OCL 2.2 Specification, 2010.
http ://www.omg.org/spec/OCL/2.2. (Cité page 19.)

Oracle. ORACLE BPEL Process Manager, dernière consultation
07/2011. URL http://www.oracle.com/technology/products/

ias/bpel/index.html. (Cité page 64.)

Xavier Le Pallec et Sophie Dupuy-Chessa. Intégration de métriques de
qualité des modèles et des méta-modèles dans lâoutil modx. position
paper, 2011. (Cité pages 92 et 93.)

116 Bibliographie

Stephen R. Palmer et John M. Felsing. A Practical Guide to Feature-Driven
Development (The Coad Series). Prentice Hall PTR, Février 2002. ISBN
0130676152. (Cité page 26.)

Fabio Paterno. Model-Based Design and Evaluation of Interactive Applications.
Springer-Verlag, London, UK, 1st édition, 1999. ISBN 1852331550. (Cité
page 20.)

Fabio Paterno. Concurtasktrees : An engineered notation for task models.
Dans The Handbook of Task Analysis for HumanComputer Interaction, pages
483–503. Lawrence Erlbaum Associates, 2003. (Cité page 21.)

Fabio Paterno, C. Mancini, et S. Meniconi. Concurtasktree : a diagram-
matic notation for specifying task models. Dans Proceedings of INTER-
ACT’97, pages 362–369, 1997. (Cité pages 20 et 83.)

Susanne Patig. A practical guide to testing the understandability of no-
tations. Dans Proceedings of the fifth Asia-Pacific conference on Conceptual
Modelling - Volume 79, APCCM ’08, pages 49–58, Darlinghurst, Australia,
Australia, 2008. Australian Computer Society, Inc. ISBN 978-1-920682-
60-6. (Cité pages 15, 86 et 87.)

Graciela Pérez, Khaled El Emam, et Nazim H. Madhavji. Customising
software process models. Dans Proceedings of the 4th European Workshop
on Software Process Technology, EWSPT ’95, pages 70–78, London, UK,
1995. Springer-Verlag. ISBN 3-540-59205-9. (Cité page 100.)

Jorge-Luis Perez-Medina. Approche orientée services pour la réutilisation de
processus et d’outils de modélisation. Doctorat en informatique, Université
Joseph Fourier, 2010. (Cité pages 10, 13 et 18.)

Jorge Luis Pérez-Medina, Sophie Dupuy-Chessa, et Agnès Front. A survey
of model driven engineering tools for user interface design. Dans Task
Models and Diagrams for User Interface Design, 6th International Workshop,
TAMODIA 2007, volume 4849 de Lecture Notes in Computer Science, pages
84–97. Springer, 2007. (Cité page 20.)

Jorge Luis Pérez-Medina, Sophie Dupuy-Chessa, et Dominique Rieu. Ap-
proche orientée services pour la construction des environnements de
modélisation. Ingénierie des Systèmes d’Information, 15(4) :113–137, 2010a.
(Cité pages 75, 76, 78, 79, 81, 82 et 85.)

Jorge Luis Pérez-Medina, Sophie Dupuy-Chessa, et Dominique Rieu. A
service-oriented approach for interactive system design. Dans Task Mo-
dels and Diagrams for User Interface Design, 8th International Workshop, TA-
MODIA 2009, Revised Selected Papers, volume 5963 de Lecture Notes in
Computer Science, pages 44–57. Springer, 2010b. (Cité page 84.)

Jolita Ralyté. Reusing scenario based approaches in requirement enginee-
ring methods : Crews method base. Dans Proceedings of the 10th Inter-
national Workshop on Database & Expert Systems Applications, DEXA ’99,
pages 305–, Washington, DC, USA, 1999. IEEE Computer Society. ISBN
0-7695-0281-4. (Cité page 77.)

Bibliographie 117

Jolita Ralyté et Colette Rolland. An assembly process model for method
engineering. Dans Proceedings of the 13th International Conference on Ad-
vanced Information Systems Engineering, CAiSE ’01, pages 267–283, Lon-
don, UK, UK, 2001. Springer-Verlag. ISBN 3-540-42215-3. (Cité page 75.)

David Raneburger. Interactive model driven graphical user interface gene-
ration. Dans Proceedings of the 2nd ACM SIGCHI symposium on Enginee-
ring interactive computing systems, EICS ’10, pages 321–324. ACM, 2010.
ISBN 978-1-4503-0083-4. (Cité page 20.)

Philippe Renevier. Systèmes Mixtes Collaboratifs sur Supports Mobiles :
Conception et Réalisation. Thèse de doctorat, Université de Grenoble, Gre-
noble, 2004. (Cité page 37.)

Colette Rolland. L’ingénierie des méthodes : une visite guidée. E-
revue En Technologies De l’Information (e-TI), 2005. URL http://www.

revue-eti.net/document.php?id=726. (Cité pages 24, 26 et 75.)

Colette Rolland. Method engineering : towards methods as services. Dans
Proceedings of the Software process, 2008 international conference on Making
globally distributed software development a success story, ICSP’08, pages 10–
11, Berlin, Heidelberg, 2008. Springer-Verlag. (Cité page 75.)

Colette Rolland, Naveen Prakash, et A. Benjamen. A multi-model view
of process modelling. Requirements Engineering, 4(4) :169–187, 1999.
URL http://dblp.uni-trier.de/db/journals/re/re4.html#

RollandPB99. (Cité page 25.)

Matti Rossi et Sjaak Brinkkemper. Complexity metrics for systems deve-
lopment methods and techniques. Information Systems, 21(2) :209–227,
1996. (Cité pages 15 et 86.)

James E. Rumbaugh, Michael R. Blaha, William J. Premerlani, Frederick
Eddy, et William E. Lorensen. Object-Oriented Modeling and Design. Pen-
tice Hall International, 1991. (Cité page 4.)

Nancy L. Russo, Judy L. Wynekoop, et Diane B. Walz. The use
and adaptation of system development methodologies. Dans In-
ternational Resources Management Association, International Conference,
1995. http ://www.andrews.edu/ vyhmeisr/papers/sdm.html. (Cité
page 101.)

Rajaa Saidi, Nicolas Arnaud, Dominique Rieu, et Mounia Fredj. Multi-
view variability modelling for business component reuse. Dans Se-
cond IEEE International Conference on Digital Information Management, IC-
DIM’07, pages 603–608, 2007. (Cité page 26.)

Rajaa Saidi, Mounia Fredj, Agnès Front, et Salma Mouline. Variabilité dans
les composants métiers multivues. Ingénierie des Systèmes d’Information,
14(2) :61–86, 2009. (Cité page 54.)

Tony Salvador, Jean Scholtz, et James Larson. The denver model for group-
ware design. SIGCHI Bull., 28 :52–58, January 1996. ISSN 0736-6906.
(Cité page 82.)

118 Bibliographie

Ken Schwaber et Mike Beedle. Agile Software Development with Scrum.
Prentice Hall PTR, Upper Saddle River, NJ, USA, 1st édition, 2001. ISBN
0130676349. (Cité page 4.)

Ed Seidewitz. What models mean. IEEE Software, 20(5) :26–32, 2003. (Cité
page 9.)

P. Seligmann, G. Wijers, et H. Sol. Analyzing the structure of I.S. metho-
dologies, an alternative approach. Dans R. Maes, éditeur, Proceedings of
the First Dutch Conference on Information Systems, 1989. (Cité page 4.)

Itamar Sharon, Michel dos Santos Soares, Joseph Barjis, Jan van den Berg,
et Jos L. M. Vrancken. A decision framework for selecting a suitable
software development process. Dans ICEIS 2010 - Proceedings of the 12th
International Conference on Enterprise Information Systems, Volume 3, pages
34–43, 2010. (Cité page 100.)

Keng Siau et Yuhong Tian. The complexity of unified modeling language :
A goms analysis. Dans Proceedings of the International Conference on Infor-
mation Systems (ICIS 2001), pages 443–448, 2001. (Cité page 15.)

Ian Sommerville. Software process models. ACM Comput. Surv., 28(1) :
269–271, 1996. (Cité page 100.)

Jean-Sebastien Sottet, Gaëlle Calvary, Joëlle Coutaz, et Jean-Marie Favre.
A model-driven engineering approach for the usability of plastic user
interfaces. Dans Engineering Interactive Systems - EIS 2007 Joint Working
Conferences, EHCI 2007, DSV-IS 2007, HCSE 2007, volume 4940 de Lecture
Notes in Computer Science, pages 140–157. Springer, 2008. (Cité page 24.)

Kênia Soares Sousa et Elizabeth Furtado. An approach to integrate hci
and se in requirements engineering. Dans M. Borup Harning et Jean
Vanderdonckt, éditeurs, Proceedings of the IFIP TC13 workshop on Closing
the gaps : Software engineering and Human-Computer Interaction, 2003. (Cité
page 35.)

Kênia Soares Sousa, Hildeberto Mendonca, et Jean Vanderdonckt. To-
wards method engineering of model-driven user interface development.
Dans Proceedings of the 6th international conference on Task models and dia-
grams for user interface design, TAMODIA’07, pages 112–125. Springer-
Verlag, 2007. ISBN 3-540-77221-9, 978-3-540-77221-7. (Cité pages 22

et 80.)

J. M. Spivey. The Z notation : a reference manual. Prentice Hall Internatio-
nal (UK) Ltd., Hertfordshire, UK, UK, 1992. ISBN 0-13-978529-9. (Cité
page 14.)

Allistair Sutcliffe. Convergence or competition between software engi-
neering and human computer interaction. Dans Ahmed Seffah, Jan
Gulliksen, et Michel C. Desmarais, éditeurs, Human-Centered Software
Engineering â Integrating Usability in the Software Development Lifecycle,
volume 8 de Human-Computer Interaction Series, pages 71–84. Springer
Netherlands, 2005. ISBN 978-1-4020-4113-6. (Cité page 41.)

Bibliographie 119

Bhuvan Unhelkar. Verification and Validation for Quality of UML 2.0 Models.
Wiley-Interscience, 2005. ISBN 0471727830. (Cité pages 11 et 86.)

Axel van Lamsweerde. Goal-oriented requirements engineering : A gui-
ded tour. Dans 5th IEEE International Symposium on Requirements Engi-
neering, RE 2001, page 249. IEEE Computer Society, 2001. (Cité page 25.)

Lode Vanacken, Erwin Cuppens, Tim Clerckx, et Karin Coninx. Extending
a dialog model with contextual knowledge. Dans Proceedings of the 6th
international conference on Task models and diagrams for user interface design,
TAMODIA’07, pages 28–41. Springer-Verlag, 2007. ISBN 3-540-77221-9,
978-3-540-77221-7. (Cité pages 20 et 21.)

Jean Vanderdonckt. Model-driven engineering of user interfaces : Pro-
mises, successes, failures and challenges. Dans Proceedings of the 5th An-
nual Romanian Conference on Human-Computer Interaction, ROCHI’2008,
pages 1–10, 2008. (Cité pages 21 et 28.)

W3C. Web services choreography description language (WS-
CDL), version 1.0, 2005. URL http://www.w3.org/TR/2005/

CR-ws-cdl-10-20051109/. (Cité page 64.)

M. N. Wicks et R. G. Dewar. Controversy corner : A new research agenda
for tool integration. Journal of System and Software, 80 :1569–1585, Sep-
tember 2007. ISSN 0164-1212. (Cité page 75.)

E. Renaux Xavier Le Pallec et C.O. Moura. ModX - a graphical tool for
MOF metamodels. Dans European Conference on Model Driven Architecture
- Foundations and Applications, ECMDA-FA’2005, pages –, 2005. Tools
Exhibition. (Cité page 92.)

Jianqi Yu, Philippe Lalanda, et Stéphanie Chollet. Development tool for
service-oriented applications in smart homes. Dans Proceedings of the
2008 IEEE International Conference on Services Computing - Volume 2, pages
239–246, Washington, DC, USA, 2008. IEEE Computer Society. ISBN
978-0-7695-3283-7-02. (Cité page 84.)

Tewfik Ziadi et Jean-Marc Jézéquel. Manipulation de lignes de produits
logiciels : Une approche dirigée par les modèles. Dans Sébastien Gé-
rard, Jean-Marie Favre, Pierre-Alain Muller, et Xavier Blanc, éditeurs,
1ere journées sur l’Ingénierie Dirigée par les Modèles - IDM’05, juin 2005.
(Cité page 26.)

==

Titre Modélisation en Interaction Homme-Machine et Système d’In-

formation : à la croisée des chemins

Résumé Mes recherches visent à inventer des méthodes de conception
ou des composants de méthodes (c’est-à-dire des modèles de produits,
de processus, et des outils) de nature à soutenir le développement de
Systèmes d’Information (SI) innovants, bénéficiant des avancées techno-
logiques pour assurer à l’utilisateur une qualité en tout contexte d’usage.
Elles se situent ainsi à la croisée de trois communautés, introduisant cha-
cune une préoccupation : l’Interaction Homme-Machine (IHM) pour la
prise en compte de l’utilisateur final ; les Systèmes d’Information (SI) pour
la considération du contexte organisationnel ; et le Génie Logiciel (GL)
pour l’étude et l’invention des techniques et outils supports. Mes contribu-
tions s’articulent autour de trois axes : 1) la mise en commun des pratiques
des domaines de l’IHM et des SI pour favoriser la prise en compte des spé-
cificités de ces deux domaines ; 2) l’étude conjointe de l’auto-explication
pour avancer, avec les spécificités de chacun, vers le défi commun des mo-
dèles interactifs ; 3) les pratiques et outils de gestion de modèles au delà
des domaines de l’IHM et des SI.

Mots-clés interaction homme-machine, système d’information, mé-
thode, modèle, processus

Title At the crossroads of Human Computer Interaction and Informa-

tion System Modelling

Abstract The aim of my work is to invent design methods or method
components (i. e. product and process models, and tools), which can but-
tress the development of innovating information systems with technology
advances, in order to make sure of the quality for end-users in any context
of use. Then it is set at the intersection of three communities, each of
them introducing a specific concern : Human-Computer Interaction to
take into account end-users, Information Systems to consider the orga-
nizational context ; and software engineering for the study and the inven-
tion of techniques and tool supports. My contributions are centred around
three axes : 1) the pooling of practices from the HCI and IS domains to
favour the consideration of the specificities of each domain ; 2) the joint
study of the self-explanation problem to advance, with each one’s specifi-
cities, towards the interactive model challenge ; 3) practices and tools for
model management, that are necessary beyond the HCI and SI domains.

Keywords human-computer interaction, information system, method,
model, process

