
HAL Id: hal-00270716
https://hal.science/hal-00270716

Submitted on 7 Apr 2008

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.

Algorithme d’adaptation pour le diagnostic technique.
Mohamed-Karim Haouchine, Brigitte Chebel-Morello, Noureddine Zerhouni

To cite this version:
Mohamed-Karim Haouchine, Brigitte Chebel-Morello, Noureddine Zerhouni. Algorithme d’adaptation
pour le diagnostic technique.. 16ème Atelier de Raisonnement à Partir de Cas., Apr 2008, Nancy,
France. pp.79-91. �hal-00270716�

https://hal.science/hal-00270716
https://hal.archives-ouvertes.fr

Algorithme d’Adaptation Pour le Diagnostic Technique

Karim Haouchine, Brigitte Chebel-Morello et Noureddine Zerhouni
Institut FEMTO-ST, UMR CNRS 6174 - UFC / ENSMM / UTBM,

Département d’Automatique et Systèmes Micro-Mécatroniques (AS2M),
24, rue Alain Savary, 25000 Besançon, France.

{karim.haouchine, bmorello, zerhouni}@ens2m.fr

Résumé

Cet article présente un algorithme d’adaptation en raisonnement à partir de cas appliqué au diagnostic
technique. La phase d’adaptation est considérée dans quelques travaux comme le cœur du processus du raisonnement à
partir de cas. Il y’a plusieurs axes de recherche concernant cette phase, nous nous intéressons aux démarches
unificatrices. Dans ce cadre, nous proposons un algorithme d’adaptation pour le diagnostic technique traitant des cas
ayant des valeurs de descripteurs modales. Cet algorithme prend appui sur la hiérarchie des descripteurs, leurs contextes
ainsi que les dépendances entre le problème et la solution des cas sources. Une étude de la faisabilité de notre
algorithme est faite sur un cas réel de diagnostic industriel. Trois cas de figures sont traités dans cette étude concernant
les différentes valeurs des relations de dépendances et de l’appartenance aux classes hiérarchiques des descripteurs.

Mots clés : raisonnement à partir de cas, adaptation, relation de dépendance, contexte, hiérarchie de
descripteurs, diagnostic

1 Introduction

L’adaptation est une étape délicate à mettre en place dans un système de raisonnement à partir de cas et
est considérée comme spécifique au domaine d’application que l’on traite.

Partant de ce constat, certains auteurs évitent de se pencher en recherche sur cette phase et préfèrent
développer la partie remémoration [4] en considérant que la richesse de la base de cas peut compenser la
phase d’adaptation [10].

Par contre, d’autres auteurs considèrent que l’adaptation est au cœur des systèmes de RàPC [6], [7].
Cordier dans [1] va jusqu’à dire que l’adaptation confère au système de RàPC sa qualité de résolveur de
problèmes.

Sans être rebuté par la spécificité de cette phase, de nombreux auteurs ont développé dans le cadre
d’application donné des méthodes relatives à l’acquisition de connaissances d’adaptation (ACA). Leur
objectif étant de définir des principes généraux d’explicitation de cette adaptation dans le domaine étudié.

Lieber a fait dans [6] un état de l’art concernant ces méthodes.
Par contre [8] ou [5] se sont intéressés à recenser et engranger dans des catalogues, différentes stratégies

d’adaptation susceptibles de s’appliquer dans différents domaines.
Et enfin, dans un souci de généralisation, des recherches plus ambitieuses s’attaquent à des démarches

unificatrices afin de proposer des modèles généraux d’adaptation.
Fuchs et al [2] proposent un algorithme général d’adaptation indépendant du domaine d’application.

L’approche d’adaptation proposée est fondée sur deux idées principales : la première concerne l’unification
entre les étapes d’adaptation et celles de remémoration (relative à une théorie unifiée entre l’adaptation et la
remémoration) et la deuxième s’appuie sur la notion de dépendance entre problème et solution d’un cas
résolu. Les appariements effectués au moment de la remémoration, combinés aux relations de dépendance
entre problèmes et solutions permettent d’adapter la solution du problème cible.

Nous nous sommes inspirés de ces idées pour proposer un algorithme d’adaptation dédié aux problèmes
de diagnostic technique.

La première idée est séduisante et répond au problème qui se pose lors du choix du cas à remémorer. En
effet ce n’est pas le cas le plus similaire, quand la mesure de similarité est choisie a priori, qui est le meilleur

candidat à l’adaptation [1]. L’adaptation et la remémoration peuvent être dissociées, et une théorie les
unifiant permet de déterminer la remémoration du cas source candidat le plus pertinent à l’adaptation. Notre
mesure de similarité dans ce cadre dépendra du modèle qui servira pour l’adaptation comme le préconisent
les auteurs de [9]. Ils ont proposé d’utiliser les connaissances d’adaptation au moment de la remémoration.

Nous exploiterons la deuxième idée en déterminant des relations de dépendances entre problème et
solution en prenant appui sur un modèle de cause à effet entre les différentes défaillances pouvant apparaître
dans un équipement industriel.

Après avoir défini au paragraphe 2 le type de problème en présence et sa formalisation, nous
proposerons une mesure de similarité liée au modèle sous-jacent à l’adaptation. Puis un algorithme
d’adaptation sera présenté, après avoir décrit la mise en place de relations de dépendance. Trois cas type de
diagnostic viendront illustrer l’algorithme présenté.

2 Hypothèse et principe de l’approche

2.1. Notions sur le RàPC

Un cas en RàPC est généralement composé de deux espaces disjoints, l’espace des problèmes et
l’espace des solutions.

Un cas source est représenté par un couple (srce, Sol(srce)) et le cas cible par le couple (cible,
Sol(cible)), où Sol(cible) est inconnue et qu’on voudrait lui apporter un résultat.

• dsi, dci (pour i = 1, …, n) : représentent les descripteurs de la partie problème du cas source «
srce » (respectivement problème cible « cible »)

• Dsi, Dci (pour i = 1, …, m) : représentent les descripteurs de la partie solution du cas source «
Sol(srce) » (respectivement solution cible « Sol(cible) »)

2.1.1. Relations de Dépendances (RD) et liens

Nous nous interessons aux relations entre le problème et la solution, et nous exprimons l’influence d’un
descripteur problème « ds » sur les descripteurs solution « Ds », par une relation de dépendance.

Une relation de dépendance est un triplet (dsi, Dsj,RDij). RDij nous donne le type de relation entre le
problème et la solution pour un cas donné.

On définira dans notre application 3 types de relations : RDij ⊂ {Pas de relation ; Faible ; Forte}
Pas de relation entre descripteurs : il y a une indépendance entre dsi et Dsj
Relation de dépendance forte : Ce sont les descripteurs problèmes pertinents par rapport au descripteur

solution.
Relation de dépendance faible : Il y a une relation de cause à effet potentielle reliant le descripteur

problème aux descripteurs solution mais concernant un ensemble de cas donné.
Dans le cas du diagnostic, un modèle de cause à effet permettra de définir ce sous ensemble de cas, et la

valeur des descripteurs de la relation.

Pertinence forte par entre descripteur problème et descripteur solution
Un descripteur problème dsi, est fortement pertinent par rapport à un descripteur solution Dsj s’il existe

une paire de cas dans la base de cas tels que les cas différent exclusivement par la valeur du descripteur
problème pour 2 valeurs différentes du descripteur solution.

2.1.2. Formalisation du problème

Dans le cadre de la théorie d’unification entre l’adaptation et la remémoration, nous avons formalisé
notre problème en tenant compte de différents points, qui seront exploités dans les différentes phases de
remémoration et d’adaptation.

On représentera le problème de diagnostic technique d’une manière la plus générale possible.
Un cas aura une formalisation objet et permettra de définir une hiérarchie de descripteurs contenant

aussi bien les descripteurs de problèmes que les descripteurs solution.
Les descripteurs seront représentés par trois attributs. A chaque attribut on associera des valeurs

modales formant une partition attenante à l’attribut considéré.
Une des spécificités de notre cas d’étude est de déterminer un état et un mode de fonctionnement, à

chaque composant à diagnostiquer. On affectera par conséquent à un descripteur donné,

• un attribut relatif à sa valeur proprement dite (le descripteur est il un détecteur D1 ou un
détecteur D2),

• un mode de fonctionnement MF
sid ,

• ainsi qu’un attribut relatif à l’état de celui-ci etat
sid .

Les descripteurs de problème auront par conséquent trois attributs relatifs à la valeur du composant son

état et son mode de fonctionnement : dsi = (valeur
sid , etat

sid , MF
sid).

La phase de remémoration tiendra compte de ces 3 types d’attributs.
La phase d’adaptation exploitera les relations de dépendance en parcourant un modèle de contexte.
Ce modèle définira les relations de cause à effet entre descripteurs.

2.1.3. Etape de remémoration

On utilise dans la phase de remémoration l’algorithme des k plus proches voisins en l’associant à une

mesure de similarité globale qui est composée par un ensemble de mesures de similarité locales.
 Pour remémorer un cas similaire le plus favorable à l’adaptation, On doit évaluer la ressemblance entre

les descripteurs et entre les attributs les composant. Ces descripteurs ayant des valeurs modales, on associera
pour l’état du descripteur et son mode de fonctionnement une mesure égale à 1 si les valeurs d’attributs sont
égales et 0 différentes.

1. l’état du descripteur défini par une mesure de similarité locale étatϕ
étatϕ = 1, quand etat

sid = etat
cid ;

étatϕ = 0, quand etat
sid ≠

etat
cid .

2. l’état du mode de fonctionnement dans le cas de diagnostic défini par une mesure de similarité

locale MFϕ
MFϕ = 1, MF

sid = MF
cid ;

MFϕ = 0, MF
sid ≠ MF

cid .

3. La classe d’appartenance des valeurs des descripteurs. Classe définit dans la hiérarchie de

descripteur
 Toutefois les valeurs que peuvent prendre le descripteur, suivent une hiérarchie de descripteur et
permet ainsi de rapprocher les descripteurs de la même classe. On définit ainsi une mesure dépendant de
cette hiérarchie, ce qui permettra de travailler sur des classes et de généraliser ainsi le cas à retrouver.

En affectant aux valeurs de descripteurs la mesure de similarité locale classeϕ
La figure 1 illustre un exemple de hiérarchie de descripteurs. Cette figure montre deux descripteurs

« ds2 » (qui a trois valeurs) et « ds3 » (qui a deux valeurs). Ces deux descripteurs sont regroupés par le

descripteur « ds1 ». classeϕ peut prendre différentes valeurs, en voici un exemple :

« classeϕ =1», si valeur
s

valeur
s dd '

22 = ;

« classeϕ = 0.8 », si valeur
sd 2 =Val1 et que valeur

sd '
2 =Val2 ;

« classeϕ = 0.6 », si valeur
sd 1 =Val1 et que valeur

sd '
1 =Val4.

Fig. 1. Exemple de la hiérarchie des descripteurs.

4. La présence des descripteurs définie par une mesure de similarité locale présenceϕ
Les descripteurs n’étant pas renseignés obligatoirement dans chaque cas, on leur affectera un attribut

relatif à leur présence dans le cas ; à savoirprésence
sid .

La base de cas contient des cas dans lesquels des descripteurs ne sont pas renseignés. Il est important de

ne pas tenir compte, pour chaque cas des descripteurs non renseignés.
présenceϕ = 1, le descripteur est renseigné dans le cas source
présenceϕ = 0, le descripteur n’apparaît pas dans le cas source.

Nous définissons une mesure de similarité globale qui est l’agrégation de ces différentes mesures et se
traduit par la formule suivante :

Sim(source, cible) =

∑

∑
=

n

i

présence
i

n

i

MF
i

présence
i

état
i

classe
i

ϕ

ϕϕϕϕ
1

...
 (1)

3 Algorithme d’adaptation

Nous allons aborder la méthode ainsi que l’algorithme concernant la phase d’adaptation qui prend appui
sur le modèle de contexte, sur le modèle hiérarchique des descripteurs et sur les relations de dépendance

3.1.Méthode

Notre étape d’adaptation prendra appui sur des relations de dépendance entre descripteurs de problème
et descripteurs solution inspirées par les travaux de [2], et sur la hiérarchie de classes des descripteurs et sur
un modèle de contexte.

Comment identifier la valeur de ces relations ?

Trois valeurs des Relations de Dépendance « RD » vont être attribuées aux différents descripteurs du
cas source suivant le lien entre le « Problème » et la « Solution ». Ces valeurs seront déterminées à partir
d’un modèle de contexte et par une relation de pertinence forte.

RDij = Forte ;
 Faible ;

Pas de relation.

Le modèle de contexte dans le cas du diagnostic technique concerne les relations de cause à effet entre

les éléments susceptibles d’être défaillant. De ce fait, des relations de dépendance (RD) entre descripteurs
problème et solution peuvent être déduits, mais non calculés comme dans le cas d’intervalle de valeurs
développés dans [2].

Ces relations permettent d’exprimer l’influence d’un descripteur problème « ds » sur les descripteurs
solution « Ds » dans les différents cas sources de la base de cas. Ces relations vont aider à définir un
ensemble pertinent de descripteurs qui pourront être utilisés lors de l’étape d’adaptation.

 Ainsi, quand un descripteur aura une pertinence forte lors de la discrimination entre différentes solutions,
on affectera une valeur de RDij = forte. Nous obtenons ainsi pour chaque cas des triplets (dsi, RDji, Dsj).

Quand le descripteur fait partie du contexte, on lui affecte une valeur de RDij = faible. Et pour les autres
descripteurs, il n’y aura pas de relation.

Le but de l’adaptation est de trouver la solution adéquate à la partie solution cas cible « Sol(cible) ».
L’adaptation substitutionnelle, par généralisation et par spécialisation vont être pris en compte dans notre
algorithme.

3.2. Algorithme

L’algorithme d’adaptation adapte descripteur par descripteur.

Entrée : cas remémoré (rem
ids 1, rem

jDs 2)

Sortie : descripteurs solution du cas adapté Dcj

Pour chaque « rem
jDs » faire // j = 1…m.

Créer une liste contenant les valeurs de RDji qui sont en relation avec les descripteurs de problème

source « dsi » � Sélection du couple (RDji,
rem
ids)

FinPour
Pour l’ensemble des couples (RDji,

rem
ids) faire

Si (RD = forte) alors
Si (rem

jDs est de la même classe querem
ids) alors

Dcj  rem
ids (Mettre la valeur de rem

ids dans Dcj)

Sinon
Sélectionner le descripteur de problème « dcbut » faisant partie de la même classe

hiérarchique que « rem
jDs »

Affecter la valeur de la solution du descripteur « dcbut »
Dcj  solution de dcbut (Mettre la valeur de la solution de dcbut dans Dcj)

 Aller à Fin Pour
 Fin Si
 Si (RD = Faible) alors

Dcj  solution de dcbut (Mettre la valeur de la solution de dcbut dans Dcj)
 Fin Si

Si (RDl = aucune) alors // Aucune relation existante
 Aucune adaptation n’est faite
 Dcj  aucune valeur
 Fin Si
FinPour

Algorithme 1. Algorithme d’adaptation

Cet algorithme traite de l’adaptation d’un descripteur. Après la remémoration lorsqu’on sélectionne un

cas remémoré (rem
ids , rem

jDs) l’étape de l’adaptation s’enclenche. La première étape, l’étape d’initialisation

permet de créer une liste de couples ayant une relation soit forte soit faible. Suivant l’intensité de la relation,
le traitement diffère. Par conséquent la deuxième étape dépendra des valeurs de RD et des classes des
descripteurs.

Si en parcourant la liste, on trouve une valeur de « RD = forte » alors on sélectionne le couple en

question et on regarde la classe de « rem
jDs » et de « rem

ids ». S’ils ont la même classe parent, l’influence de

cette substitution va être prise en compte dans « rem
jDs » pour attribuer cette nouvelle valeur à « Dcj ».

Cependant, dans le cas où les deux descripteurs n’appartiennent pas à la même classe parent alors il va
y avoir une identification des descripteurs appartenant au contexte dans lequel le descripteur «
dci » appartient. On regardera les différentes classes des différents descripteurs et on sélectionne le

descripteur « dcbut » qui appartient à la même classe parent querem
jDs . On appellera ce descripteur cible «

dcbut ». Ensuite, la valeur de rem
ids va être déterminée qui va être par la suite être affectée à Dcj.

Dans le cas où dans la liste il n’y a que la valeur « RD = faible », on sélectionne la classe parent du

descripteur rem
jDs . Ensuite, on identifie le descripteur « dci » appartenant à la même classe parent que

1 descripteurs de problème remémorés
2 descripteurs solution remémorés

« rem
jDs » qui va changer de statut (dci � dcbut). Après cela, la relation dcbut va influencer la transformation

de la solution de rem
jDs qui va être affectée par la suite à « Dcj ».

Enfin, lorsque toutes les valeurs de RD sont égales à « pas de relation » alors il n’y a pas d’adaptation
de descripteurs.

4. Étude de l’algorithme d’adaptation sur un cas réel de diagnostic industriel

Afin d’illustrer le déroulement de l’algorithme d’adaptation proposé, nous allons aborder une
application qui traitera un cas réel de diagnostic. Un cas de panne dans un équipement industriel sera décrit
ainsi que sa résolution en adaptant la solution associée à cette panne.

Notre base de cas est composée de 69 cas. A des fins pédagogiques, nous prendrons un échantillon
représentatif des différents cas possible d’adaptation.

Nous avons identifié trois cas types d’adaptation qui dépendent des relations de dépendance, et des
classes d’appartenance des descripteurs solutions et des descripteurs problèmes étant en mode de défaillance.

La partie problème (figure 2) du cas est composée de deux parties ; à savoir la localisation et la partie
superviseur. La partie localisation contient des descripteurs : « ds1 = Zone » et « ds2 = emplacement palette ».
Quant à la partie superviseur elle contient cinq descripteurs, chacun d’eux est composé par trois champs dans
lesquels se trouve un composant de l’équipement industriel, son état et son mode de fonctionnement.

Fig. 2. Partie problème d’une base de cas d’un équipement industriel.

Prenons l’exemple du cas 1. C’est un cas qui représente un problème au niveau du « détecteur D1 ». La

partie localisation détermine qu’il y a une panne au niveau de l’entrée de l’anneau principal. Ensuite, la
partie superviseur fournit l’état des composants impliqués dans cet endroit. Le stoppeur S1 est en position
« haut » qui a un mode de fonctionnement « normal », La balogh 0 à la valeur 1, ce qui signifie qu’elle doit
entrer dans la zone de travail pour qu’elle puisse être traitée par un robot. Enfin, le détecteur D1 ne détecte
pas la présence de la palette qui est en mode « anormal ».

La partie solution (figure 3) est composée de huit descripteurs,. Les six premiers descripteurs « Ds1…
Ds6 » représentent l’identification du composant défaillant et sont exclusifs les uns par rapport aux autres. Le
descripteur « Ds7 » représente l’action de réparation liée au composant défaillant représenté par l’un des six
premiers descripteurs. Enfin, le dernier descripteur « Ds8 » représentant « la zone de défaillance » reflète
l’union des deux premiers descripteurs « ds1 » et « ds2 ».

Fig. 3. Partie solution d’une base de cas d’un équipement industriel.

La solution sera composée de six descripteurs exclusifs les uns des autres de classes différentes.

4.1. Modèle hiérarchique des descripteurs de l’application

Le modèle de taxonomie des composants est déterminé à partir de l’analyse fonctionnelle des
composants de l’équipement industriel. Chaque ensemble de composants est regroupé par classe
fonctionnelle. Parmi ces classes, on compte : les actionneurs, les détecteurs, les convoyeurs… (fig. 4).

Ce modèle représente une hiérarchie des composants qui est commune aux descripteurs de problème
source « ds » et solution cible « Ds ».

Fig. 4. Hiérarchie des composants de l’application.

La figure 5 montre l’organisation hiérarchique de la partie localisation.

Fig. 5. Hiérarchie des valeurs de descripteurs de la partie localisation.

4.2. Modèle de contexte de l’application

Le contexte représente les relations de cause à effet permettant d’une part la localisation des
composants à problèmes, et d’autre part de sélectionner les bons descripteurs par rapport à l’ensemble. Le
modèle de contexte est issu d’une décomposition de l’équipement du système de diagnostic qui détermine les
fonctions assurées par l’équipement et ses composants. Il reflète le découpage spatial en zones et
emplacement palette, auxquels sont associés les composants présents dans l’endroit précis. Ces composants
présents constituent donc le contexte dans lequel le composant défaillant est identifié. Un exemple du
modèle de contexte concernant cette application est montré sur la figure 6.

Figure. 6. Exemple du modèle de contexte d’un équipement industriel.

4.3. Mode de fonctionnement des composants de l’application

Afin de déterminer le mode de fonctionnement des composants sélectionnés lors d’une détection d’une
panne dans une zone géographique définie, des règles de décisions ont été mis en place. Ces règles de
décisions sont les mêmes que dans [3]. Il existe neuf ensembles de règles de décision relatifs aux composants
se trouvant dans les différentes zones de la station.

4.4. Mise en place des relations de dépendances (RD)

Les valeurs des RD vont être mises suivant le mode de fonctionnement des composants de l’équipement
industriel. Par conséquent, l’attribution des valeurs de RD est donnée comme suit :

Lorsque il y a quelques composants impliqués dans une panne détectée dans les descripteurs de la partie
problème ont une répercussion directe sur les descripteurs de la partie de la solution, alors, la valeur de RD
sera (RD = Forte).

Ensuite, lorsqu’il y’a des composants impliqués indirectement (car ils sont dans un mode de
fonctionnement normal) mais qui permettent de déterminer la nature de la panne avec la combinaison des
composants en mode défaillant. Ce qui signifie que ces composants représentés par les descripteurs de la
partie problème ont une répercussion indirecte sur les descripteurs de la partie solution. Alors, la valeur
attribuée est (RD = Faible).

Quant aux composants qui ne sont pas du tout impliqués, ils auront une valeur de (RD = Pas de
relation).

Concernant les deux descripteurs de problème de la localisation (ds1 et ds2), ils sont toujours dépendants
au descripteur solution « Ds8 : zone de défaillance » (RD = Forte).

4.5. Application de l’algorithme d’adaptation

Notre l’algorithme d’adaptation (algorithme 1) sera appliqué sur trois cas type de pannes dans cet
équipement. Les cas sources vont être remémorés via le processus de remémoration qui s’appuie sur
l’algorithme des k plus proches voisins et en utilisant la mesure de similarité (1) mentionnée au paragraphe
2.2.

classe
iϕ : reflète la similarité dans le modèle hiérarchique. Lorsqu’il s’agit de deux composants similaires

alors la valeur de « classe
iϕ = 1 ». Si les deux composants appartiennent à la même classe du même niveau

alors « classe
iϕ = 0.8 ». Si les deux composants appartiennent à la même classe du deuxième niveau

hiérarchique alors « classe
iϕ = 0.6 » comme cela est montré sur la figure 4.

état
iϕ : reflète la différence de la valeur de l’état des composants concernés.
présence
iϕ : reflète le enseignement d’un descripteur donné. Si un descripteur est renseigné alors

présence
iϕ = 1, « 0 » sinon.

En cas du diagnostic, le MF
iϕ reflètera la pertinence d’un descripteur par rapport à un autre par son

mode de fonctionnement « normal/anormal ».

Les trois exemples qui seront abordés sont illustrés dans cette section, le premier concerne le cas où il y

a une relation forte en ayant la même classe de descripteurs entre un descripteur de problème source « ds » et
un descripteur solution source « Ds ». Le deuxième concerne une relation forte mais n’ayant pas la même
classe de descripteurs entre les deux descripteurs « ds » et « Ds ». Quant au troisième, il concerne le cas où
on dispose d’une relation de dépendance faible.

4.5.1. Premier cas type d’adaptation : « RD = Forte & même classe de fonctionnement »

Soit le cas cible1 reflétant un problème au niveau du détecteur D2. Le cas source le plus proche de ce
cas cible 1 est le cas source1 (figure 7).

Fig. 7. Résultat de la recherche du cas similaire dans la base de cas au cas cible1.

La valeur de la mesure de similarité appliquée lors de la remémoration du cas source1 est la suivante :

Sim(source1, cible1) =
4

)1118.0()1118.0()11()18.0(×××+×××+×+×

Sim(source1, cible1) = 0.85

Concernant les deux premiers descripteurs de localisation, les mesures de similarité locales prises en

compte sont : classe
iϕ et présence

iϕ . classe
iϕ parce qu’il existe une hiérarchie des différentes zones come cela est

montré sur la figure 6, et présence
iϕ pour le renseignement du descripteur.état

iϕ et MF
iϕ n’interviennent pas car

il n’y a pas de composants manipulés.
Avant de procéder à l’étape de l’adaptation, regardons les RD du cas cible1. A noter que les flèches

représentent les « RD = forte », les segments pour « RD = faible » et lorsqu’il n’y a pas de relation « RD =
pas de relation ».

ds1 : Anneau principal Ds1 : D1 décalé
ds2 : entrée Ds2 : /
ds3 : D1 = 0 Ds3 : /
ds4 : / Ds4 : /
ds5 : S1 = haut Ds5 : /
ds6 : / Ds6 : /
ds7 : Balo = 1 Ds7 : Replacer
 Ds8 : Entrée de l’anneau principal

On constate que la valeur de RD du couple (Ds1, ds3) est « RD = Forte » et que le détecteur « D1 » qui

est décalé du descripteur « Ds1 » ainsi que le détecteur « D2 » du descripteur « dc2 » appartiennent à la même
famille « détecteur de présence ». De ce fait :

• Substituer la valeur du descripteur remds3 qui est en mode « anormal » par la valeur du

descripteur dc3 = D2 ;

classe
iϕ état

iϕ présence
iϕ MF

iϕ

• La nouvelle valeur de remds3 va avoir une répercussion sur la valeur du descripteur
remDs1 qui aura la valeur remDs1 = D2 décalé ;

• Affecter la nouvelle valeur de remDs1 à la solution cible Dc1 : Dc1 = D2 décalé.

La solution est donc la suivante : replacer le détecteur D2 qui est décalé se trouvant dans l’entrée de

l’anneau secondaire.

4.5.2. Deuxième cas type d’adaptation : « RD = Forte & classes de fonctionnement
différentes »

Soit un problème au niveau du tapis extérieur représenté par le cas cible2. Le cas source le plus proche
de ce cas cible2 est le cas source7 (figure 8).

Fig. 8. Résultat de la recherche du cas similaire dans la base de cas au cas cible2.

La valeur de la mesure de similarité appliquée lors de la remémoration du cas source7 est la suivante :

Sim(source7, cible2) =
5

)1118.0()1118.0()1116.0()18.0()18.0(×××+×××+×××+×+×

Sim(source7, cible2) = 0.76

Les relations de dépendance (RD) du cas source7 sont les suivantes :

ds1 : Anneau principal Ds1 : /
ds2 : Convoyeur intérieur Ds2 : /
ds3 : Bal0 = 0 Ds3 : /
ds4 : / Ds4 : /
ds5 : S6 = bas Ds5 : Tapis intérieur bloqué
ds6 : D8 = 0 Ds6 : /
ds7 : / Ds7 : Débloquer courroie
 Ds8 : convoyeur int. de l’anneau principal

On constate que la valeur de RD du couple (Ds5, ds6) est « RD = Forte » et que le composant tapis

intérieur qui est bloqué du descripteur « Ds5 » ainsi que le détecteur « D5 » du descripteur « dc6 »
n’appartiennent à la même classe de composants. De ce fait :

• La classe du descripteur solution source « remDs5 » est « courroie » ;

• Le composant « D5 » du descripteur cible « dc6 » (qui correspond au descripteur « ds6 » qui est
en mode anormal) se trouve dans la zone convoyeur extérieur de l’anneau secondaire. Dans
cette zone, on trouve les quatre composants suivants : D4, D5, S3 et tapis extérieur ;

• Parmi ces quatre composants, le « tapis extérieur » appartient à la classe « courroie » qui est la

même que celle du descripteur « remDs5 » ;

• Substituer la valeur « tapis intérieur » du « dcbut »par la valeur « tapis extérieur » dans

« remDs5 » et on aura la nouvelle valeur suivante : remDs5 = Tapis extérieur bloqué ;

• Affecter cette valeur à « Dc5 » : Dc5 = Tapis extérieur bloqué.

La solution sera de débloquer la courroie tapis extérieur qui est bloquée qui se trouve sur la courroie

extérieur de l’anneau secondaire.

4.5.3. Troisième cas type d’adaptation : « RD = Faible »

Soit un problème au niveau du pousseur représenté par le cas cible3. Le cas source le plus proche de ce
cas cible3 est le cas source4 (figure 9).

Fig. 9. Résultat de la recherche du cas similaire dans la base de cas au cas cible3.

La valeur de la mesure de similarité appliquée lors de la remémoration du cas source4 est la suivante :

Sim(source4, cible3) =
4

)1118.0()1118.0()11()18.0(×××+×××+×+×

Sim(source4, cible3) = 0.85

Les relations de dépendance (RD) du cas source4 sont les suivantes :

ds1 : Zone Tireur Ds1 : /
ds2 : entrée Ds2 : /
ds3 : D6 = 1 Ds3 : /
ds4 : / Ds4 : Tireur bloqué
ds5 : S5 = haut Ds5 : /
ds6 : / Ds6 : /
ds7 : Bal1 = 1 Ds7 : Débloquer
 Ds8 : entrée zone tireur

Dans cet exemple, le cas source4 ne possède pas de valeur de RD « RD = Forte ». Il n’y a que les

valeurs « RD = Faible » des trois couples (Ds4, ds3), (Ds4, ds5), (Ds4, ds7). En appliquant l’algorithme
d’adaptation on obtient :

• La classe père du descripteur solution source « remDs4 » est « actionneur pneumatique » ;

• Le contexte des composants du cas cible « D1, S1 et D3 » se trouvent dans l’entrée de la zone
pousseur ;

• Dans cette zone, le composant « pousseur » appartient à la même classe père que le composant

« tireur » du descripteur « remDs4 » ;

• Substitution de la valeur « tireur » par la valeur « pousseur » dans le descripteur remDs4 :
remDs4 = Pousseur bloqué ;

• Affecter cette nouvelle valeur au descripteur Dc4.

Par conséquent, la solution du cas cible3 serait de débloquer le pousseur qui est bloqué dans l’entrée de

la zone pousseur.
Les résultats obtenus à la suite de l’étape d’adaptation, sont probants. Ils ont été décrits sur les trois cas

types existants dans un problème de diagnostic. Les autres cas de la base faisant partie de ces cas, ont donnés
les résultats attendus.

5. Conclusion

Après avoir passé en revue très succinctement les différents travaux sur la phase d’adaptation d’un
système de raisonnement à partir de cas, nous avons situé notre étude par rapport aux travaux faits par Fuchs.

L’algorithme d’adaptation présenté s’est inspiré des deux idées fortes développées dans les travaux de
Fuchs. Le système de raisonnement à partir de cas doit s’appliquer sur des systèmes qui ont certaines

caractéristiques, telles que la formalisation objet des cas, d’un modèle hiérarchique de descripteurs qui est
commun aux descripteurs problème et descripteurs solution des cas dans la base de cas, d’un modèle relatif
au contexte d’application. Nous avons développé un algorithme d’adaptation, prenant appui sur un modèle
de contexte spécifique au diagnostic de pannes. Une mesure de similarité a été construite en tenant compte
de ce modèle. Des relations de dépendance entre descripteur de problème et descripteur solution, relation
clés pour l’adaptation ont été mise en place à l’aide du modèle de contexte, de la hiérarchie de descripteur et
du mode de fonctionnement associés aux différents descripteurs. L’algorithme proposé traite tous les cas de
figures concernant les différentes valeurs des relations de dépendances et de l’appartenance des descripteurs
aux différentes classes des descripteurs.

A partir d’un modèle hiérarchique de descripteurs représentant les composants de l’application
technique, d’un modèle de contexte ou modèle géographique déterminant différents composants
potentiellement défaillants et à la mise en place de relations de dépendances, nous avons proposé un
algorithme d’adaptation. Chaque étape de l’algorithme est illustrée par des cas choisi de diagnostic
technique.

Nous nous proposons de déterminer d’autres types d’applications prenant appui sur des descripteurs à
valeurs modales, et ayant des connaissances du domaine similaire à celles associées au diagnostic technique.

6. Références

[1] A. Cordier et B. Fuchs. Apprendre à mieux adapter en raisonnement à partir de cas. 14ème atelier sur
le raisonnement à partir de cas – RàPC’06, Besançon, 2006.

[2] B. Fuchs, J. Lieber, A. Mille et A. Napoli. An Algorithm for Adaptation in Case-Based Reasoning.
In Proceedings of the 14th European Conference on Artificial Intelligence (ECAI-2000), Berlin, Germany, p.
45–49, 2000.

[3] M.K Haouchine, B. Chebel-Morello et N.Zerhouni. Evolution d’un Système de Raisonnement à
Partir de Cas Dédié au Diagnostic Industriel. 15ème atelier sur le raisonnement à partir de cas - RàPC-07,
2007b.

[4] S. Kasif, S. Salzberg, D. Waltz, J. Rachlin et D. Aha. Towards a Framework for Memory-Based
Reasoning. NECI Technical Report 95-132, December 1995.

[5] J. Lieber. Recopier c’est déjà adapter : six types d’adaptation par copie. In: 10ème séminaire
français de raisonnement à partir de cas - RàPC'2002, Paris, France, M. C. Jaulent, C. L. Bozec, E. Zapletal
(editors), p. 11-21, 2002

[6] J. Lieber, M. d’Aquin, S. Brachais et A. Napoli. Une étude comparative de quelques travaux sur
l’acquisition de connaissances d’adaptation pour le raisonnement à partir de cas. In Sylvie Salotti, Rushed
Kanawati Et Farida Zehraoui, Ed., actes 12ème atelier raisonnement à partir de cas, RàPC’04, 2004.

[7] A. Mille, B. Fuchs et O. Herbeaux. A unifying framework for Adaptation in Case-Based Reasoning.
In A. Voss, Ed., Proceedings of the ECAI’96 Workshop: Adaptation in Case-Based Reasoning, p. 22-28.

[8] C.K. Riesbeck et R.C. Schank. Inside Case-Based Reasoning. Hillsdale, New Jersey: Lawrence
Erlbaum Associates, Inc, 1989.

[9] B. Smyth et M.T. Keane. Adaptation-guided retrieval: Questioning the similarity assumption in
reasoning. Artificial Intelligence, 102(2):249–293, 1998.

[10] C. Stanfill et D. Waltz. Towards memory-based reasoning. Communications of the Association for
Computing Machinery, 29:1213-1228, 1986.

