
HAL Id: hal-01152457
https://hal.science/hal-01152457

Preprint submitted on 17 May 2015

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.

Public Domain

Assistance à la découverte de connaissances
contextuelles à partir de l’analyse des traces

Assitan Traoré, Alain Mille, Hélène Tattegrain

To cite this version:
Assitan Traoré, Alain Mille, Hélène Tattegrain. Assistance à la découverte de connaissances con-
textuelles à partir de l’analyse des traces. 2015. �hal-01152457�

https://hal.science/hal-01152457
https://hal.archives-ouvertes.fr

1

Assistance à la découverte de connaissances
contextuelles à partir de l’analyse des traces

Assitan Traoré1, 2, Alain Mille1 et Hélène Tattegrain2

1 IFSTTAR, LESCOT
{assitan.traore, helene.tattegrain}@ifsttar.fr

http://www.ifsttar.fr
2 Université Lyon 1, LIRIS, CNRS UMR 5205

{assitan.traore, alain.mille}@univ-lyon1.fr
http://liris.cnrs.fr

Résumé : L’observation d’une activité pour comprendre des comportements particuliers nécessite de
discerner ce qui relève ou non du contexte. En intelligence artificielle la notion de contexte est une approche
modale du raisonnement et plusieurs études ont été faites pour proposer des modèles génériques de
représentation des connaissances contextuelles. La question de la découverte interactive des connaissances
contextuelles et de leur inscription dans un modèle générique n'est toutefois que rarement examinée dans la
littérature. Cette communication propose une approche exploitant le potentiel de la représentation de l'activité
par ses traces modélisées d'interaction. Elle consiste à assister la découverte du contexte explicatif par une
approche interactive associant l’analyse des données, les connaissances de l'analyste et leur mise en situation
dans les traces modélisés. Cette approche interactive facilite l’élicitation de ce qui est contexte ou non. De
plus, nous montrons qu'il est alors possible de représenter le contexte découvert sous une forme générique
telle que proposée dans la littérature spécialisée. La méthode a été implémentée et a permis la découverte de
contextes explicatifs pour la consommation en carburant lors de l'activité de conduite automobile. Les
expérimentations, les données et les analyses ont été menées à l'IFSTTAR dans des conditions de conduite
réelles.

Mots-clés : Découverte interactive de connaissances, contexte, traces modélisées, transport, consommation en
carburant.

1 Introduction

La question de l'ingénierie des connaissances contextuelles se pose de manière
particulièrement aigüe dans le cadre de l'analyse d'activités complexes comme les
comportements de conduite automobile, se déroulant dans des environnements variés, avec de
fortes dynamiques temporelles et spatiales. C'est en effet le contexte qui permet d'expliquer
des différences importantes entre des comportements différents pour réaliser une activité
similaire. Le cadre de l'analyse de l'activité de conduite pour comprendre les comportements
de consommation de carburant a été utilisé pour étudier et proposer une méthode de
découverte interactive de contexte à partir d'une analyse de l'activité tracée selon l'approche
des traces modélisées. L'article précise tout d'abord le cadre applicatif du travail avant de
réaliser l'état de l'art sur la notion de contexte, de sa modélisation et de sa découverte.
L'approche est ensuite décrite avec ses différentes étapes de la préparation des données à la
découverte des éléments de contexte « candidats ». Cette approche a été appliquée sur un jeu
de données dans le domaine de la conduite automobile, et la première analyse menée avec
l'aide de cette approche est décrite. Cette analyse démontre des résultats très encourageants,
permettant de démontrer le potentiel de cette approche de découverte interactive d'éléments de
contexte.

IC 2014

2 Cadre du travail de recherche

Ce travail est effectué en collaboration entre le LIRIS et l’IFTTAR dans le but d'étudier et
d'expérimenter une méthodologie de découverte de connaissances contextuelles en
l'appliquant à l'explication d'un critère de classification de segments temporels d’une activité.

2.1 Enjeux sociaux pour la recherche dans les transports

Le phénomène du réchauffement climatique est attribué, entre autres, aux gaz à effet de
serres produits par les activités humaines l’industrie, le transport, le résidentiel-tertiaire et
l’agriculture. L’un des objectifs principaux de l’IFSTTAR est d’étudier l’impact
environnemental du transport. En effet, d’après des études environnementales, le transport est
l’un des principaux responsables du réchauffement climatique [1]. Plusieurs études ont été
menées pour remédier à ce problème environnemental. Elles ont permis en 1999 de vulgariser
le terme d’Eco-conduite et des systèmes d’assistance de conduite tels que : ISA, LAVIA [2].

Des études récentes sur les impacts des systèmes d’Eco-conduite et d’assistance à la
conduite sur la consommation montrent que ces systèmes sont moins efficaces dès que la
vitesse limite est supérieure à 80km/h (par exemple sur l’autoroute) et que les cours d’Eco-
conduite ne réduisent la consommation que pendant une durée courte après l’apprentissage du
conducteur [3]. D’autre part, cet impact environnemental est amplifié par l’augmentation
constante du parc automobile, avec en France, 5% d’augmentation sur les 10 dernières années
[4]. Il est donc nécessaire d’explorer d’autres pistes pour proposer des systèmes d’assistance
capables de réduire la consommation de carburant de façon fiable et durable dans des
contextes variés.

2.2 Présentation de la question de recherche

« Le contexte est toute information qui peut être utilisée pour caractériser la situation d'une
entité. Une entité peut être une personne, un endroit ou un objet que l'on considère pertinent
dans l'interaction entre un utilisateur et une application, y compris l'utilisateur et l’application
eux-mêmes » Dey [5]. D’après cette définition de la notion de contexte par Dey, pour
caractériser une activité, il faut tenir compte des informations relatives aux entités (les
éléments en contexte) qui sont impliquées dans la réalisation de cette activité. Mais ces
informations sont inconnues au début de l’activité et ne sont définies que pendant la
réalisation de cette dernière. Par exemple, pour modéliser les comportements de conduite
réduisant la consommation en carburant, il faut tenir compte des entités impliquées dans
l’activité de conduite comme le véhicule, le conducteur et l’environnement de conduite et
déterminer les valeurs prises par ces entités lorsque la consommation en carburant est faible
ou forte pendant la conduite. Les informations prises en compte pour les entités de l’activité
correspondent aux facteurs dont dépend la consommation en carburant comme le type du
véhicule, l’état du véhicule, le mode de conduite du conducteur, l’infrastructure, le trafic. Ces
facteurs décrivent les entités de l’activité de conduite et ils permettent d’avoir une définition
précise de l’activité à un moment précis ou sur un segment temporel donné. Ils pourront être
utilisés pour expliquer des comportements précis ou des phénomènes observés pendant
l’activité. Les éléments contexte sont difficiles à définir en amont car ils sont dynamiques.
Pour les définir nous proposons un processus de découverte à partir de l’analyse des traces
utilisée par [6], [7] associée à des méthodes de fouille de données et à l’expertise de l’analyste

2.3 Présentation des données utilisées

Les données utilisées dans ce travail sont des données de conduite réelle collectées lors de
l’activité de conduite de plusieurs participants pendant plusieurs mois. Ces données ont été
recueillies en conduite naturelle avec des véhicules équipés de capteurs (bus CAN, de
données du véhicule, radar, GPS et cameras) qui ont permis d’enregistrer :

3

 En instantané, les mesures dynamiques du véhicule comme la vitesse,
l’accélération, le régime moteur, la consommation en carburant ainsi que les
informations radar comme la position et la vitesse du véhicule précédant.

 En différé, les informations géographiques telles que les limitations de vitesse, le
type de route etc.

 En instantané, les caméras filment les actions de conduite (enfoncement des
pédales), l’environnement de conduite (scène avant) et le conducteur.

3 Etat de l’art de la notion de contexte et de l’ingénierie des connaissances
contextuelles

Cet état de l’art se focalise sur trois sujets abordés dans ce travail qui sont : la notion de
contexte, la découverte de connaissances et les connaissances tracées.

3.1 La notion de contexte en intelligence artificielle : une histoire ancienne qui pose la
question d'une ingénierie spécifique des connaissances contextuelles

La notion de contexte a été étudiée très tôt en intelligence artificielle par un des pionniers,
John Mc Carthy [8]: la relation de base est ist(c,p) qui établit que la proposition p est vraie
dans le contexte c. Ceci permet d'étendre ou de restreindre un raisonnement en fonction d'un
contexte, qu'il faut alors établir. Le contexte porte un nom « c » et est défini en extension par
les variables qui sont contenues dans les propositions valides dans ce contexte, c'est à dire qui
permettent de produire une inférence valide dans ce contexte. La liste des variables à
mobiliser dans ce contexte constituent, d'une certaine façon, le contexte en extension.
Comment identifier ces variables? Ces travaux préliminaires ont été rapidement approfondis
et comparés et le lecteur intéressé trouvera une étude comparative très bien documentée dans
[9]. Comment savoir à quelles hypothèses répondent tels ou tels contextes ? En pratique, il est
ressorti rapidement que la définition d'un contexte était problématique et soulevait aussi bien
des questions de complexité de calcul que de difficultés à définir : la thèse de Guha [10]
encadrée par Mc Carthy précisait bien ces questions difficiles. La complexité de l'ingénierie
de cette modélisation pour la représentation des connaissances dans le système CYC de Lenat
[11] impose une méthode de réduction de complexité. En effet, une grande variété de
combinaisons de valorisations de variables permet de définir un contexte, et chaque contexte
doit être « affirmé » en examinant la validité des hypothèses de validité des règles que ses
variables peuvent (ou non) déclencher. Pour résoudre cette question, Lenat, dès 1998, propose
de décrire « presque » n'importe quel contexte selon « seulement » 12 dimensions qui
permettraient de décrire 99 % des contextes qu'il a imaginés. Ces dimensions sont (nous
reprenons la liste en anglais telle qu'elle a été publiée):

• Absolute Time: a particular time interval in which events occur
• Type Of Time: a non-absolute type of time period, such as “just after eating”
• Absolute Place: a particular location where events occur, such as “Paris”
• Type Of Place: a non-absolute type of place, such as “in bed”
• Culture: linguistic, religious, ethnic, age-group, wealth, etc. of typical actors
• Sophistication/Security: who already knows this, who could learn it, etc.
• Topic/Usage: drilling down into aspects and applications – not subsets

IC 2014

• Granularity: phenomena and details which are (and are not) ignored
• Modality/Disposition/Epistemology: who wants/believes this content to be true?
• Argument-Preference: local rules for how to resolve pro-con argument disputes
• Justification: are things in this context generally proven, observed, on faith…
• Let’s: local bindings of variables etc. that hold true in that context.

Ces dimensions sont surtout descriptives et chaque définition possède des raffinements
importants, en particulier dans la gestion du temps. Notons que le marquage de chaque
affirmation par son contexte de validité, exprimé selon les différentes dimensions, revient à
organiser des collections d'affirmations dans un espace à 12 dimensions dont certaines sont
potentiellement infinies (le temps, la localisation spatiale) et d'autres finies (type de culture
par exemple). En pratique, avant de lancer une inférence, il faut définir un « motif
contextuel » (un intervalle, une zone géographique, une contrainte sur telle ou telle autre
dimension) et sélectionner les règles d'inférence qui sont valides pour ce motif de contexte (ce
qui laisse supposer que toute règle est annotée par le motif contextuel pour lequel elle est
valide).

Dans [12], Patrick Brezillon fait le point des connaissances sur la notion de contexte en y
associant les notions de révision, de raisonnement hypothétique, de raisonnement analogique
également très étudiés en Intelligence Artificielle. C'est avec Fausto Giunchiglia ([13], [14])
étudiant formellement le raisonnement en contexte, que Patrick Brezillon anime la série des
conférences CONTEXT1 depuis 2007. Cette conférence a permis d'élargir considérablement
l'étude de la notion de contexte à d'autres champs de recherche que l'intelligence artificielle.
La section suivante se fonde principalement sur ces derniers travaux pour en faire un rapide
état de l'art, en particulier sous l'angle de la modélisation, en l'analysant avec le prisme de
l'ingénierie des connaissances pour l'appliquer au cas particulier de l'observation d'une
activité.

3.2 La modélisation des connaissances contextuelles lors de l'observation d'une activité

Dans les travaux récents, la définition la plus répandue du contexte est celle de Dey [5].
Pour Dey une information est considérée comme du contexte si cette information permet de
caractériser la situation d’une entité engagée dans une activité. Les entités engagées dans une
activité sont les éléments qui expliquent spécifiquement une séquence particulière dans
l’activité en question.

Par exemple dans un accident de la route le fait que le conducteur ait consommé
récemment de l’alcool ou pas est une information relevant du contexte. En effet, elle permet
de savoir si le conducteur était dans un état normal pour conduire ou non. Cette information
caractérise la situation2 de l’entité « conducteur » engagée dans l’activité de conduite au
moment de l’accident.

 Cette définition est générale car, quel que soit le domaine, elle permet de déterminer les
informations relevant du contexte. Si cette définition est retenue, la question de la
modélisation reste posée. Dey et al. [9] proposent une plateforme de gestion des
connaissances contextuelles en suivant cette approche méthodologique. Gandon et al. [15]
proposent une variante de cette approche garantissant une plus grande interopérabilité. Ces

1 http://cyprusconferences.org/context2015/
2 Travaux argumentant sur la nécessité de formaliser les contextes revendiquent une approche « située » de la

cognition, telle que Clancey l'a théorisé par exemple [8].

http://cyprusconferences.org/context2015/

5

travaux montrent que l’on saurait gérer les connaissances de contexte, y compris pour les
exploiter pour des applications tierces. La question de leur découverte, posée comme difficile
par tous les auteurs, n'apparaît toutefois pas dans les plateformes proposées.

G. Rey et al. [16] définissent le contexte comme un espace infini d'informations évolutives,
qui ne sont pas connues en avance. Ce caractère dynamique du contexte rend sa modélisation
très difficile. Pour réduire cette complexité de représentation du contexte d’une activité, en
2005, Bazire et al. [17] proposent une décomposition générique d’une activité selon les
principales entités qu’elle mobilise. Ce modèle représente les entités ou composants d’une
activité et les relations qui peuvent exister entre eux pour définir le contexte de l’activité. Le
modèle générique des composants de contexte de 2005 Bazire et al. [17] permet de catégoriser
les informations candidates au contexte des entités d’une activité mais elle ne dit rien sur la
manière de découvrir ces informations. Il s'agit en effet d'une question d'ingénierie de la
connaissance qui associe les méthodes issues de l'acquisition des connaissances auprès des
experts et les méthodes cherchant à découvrir des connaissances dans les données disponibles
et considérées comme caractéristiques de l'activité mobilisant ces connaissances.

Dans le cadre de ce travail, nous retenons cette représentation générique telle qu'elle est
aujourd'hui reprise par la communauté CONTEXT, sans étudier sa validité, ce qui est, hors de
notre question de recherche. Nous nous intéressons par contre à l’étude d’une ingénierie des
connaissances qui soit adaptée à ce type de connaissance contextuelle. Dans un travail se
référant à la question de l'ingénierie des connaissances contextuelles, [18], les auteurs
considèrent la manière de « produire » les informations contextuelles à partir de capteurs
RFID, sans aborder la question de la construction du sens qui devra ensuite avoir lieu pour
exploiter cette information estampillée « contexte ». Un travail plus orienté sur la découverte
de connaissances contextuelles, [19] dans le cadre d'un middleware robotique, repose sur
l'association de plusieurs méthodes d'apprentissage automatique à partir d'un jeu de capteurs
et actionneurs avec une mise en correspondance avec une ontologie contextuelle pour
l'interprétation. Les auteurs ne s'intéressent pas à la construction de l'ontologie. Un travail de
même nature [20], mais plus général encore, propose une manière d'intégrer la médiation
contextuelle dans un processus de découverte de connaissance. La notion de contexte y est
bien définie et les connaissances contextuelles permettent de multiplier les points de vue sur
les patterns découverts. La connaissance découverte est en relation avec le contexte qui lui est
attribué, mais cette connaissance contextuelle doit venir de l'expert médiateur de la découverte
de connaissance. Plusieurs travaux s'intéressent à la représentation ontologique des contextes
avec par exemple le langage CoOL [21], tandis que des travaux européens [22] se sont
efforcés d'exploiter ces possibilités dans le cadre de l'interopérabilité ubiquitaire.

Nous n'avons pas repéré de travaux spécifiquement dédiés à la question de la découverte de
connaissances contextuelles que ce soit à partir d'un dispositif d'observation d'activité (notre
cadre) ou non.

Il est pourtant difficile pour un expert de nommer et qualifier les contextes explicatifs pour
chaque situation observable dans une activité donnée et c'est parfois même une tâche
complexe, comme le montre le champ de recherche de l'IFSTTAR qui cherche à élucider les
contextes explicatifs de comportement de consommation de carburant.

L'observation instrumentée de l'activité produit des données suffisamment riches et
nombreuses pour potentiellement expliquer les situations à étudier dans l'activité. Il est alors
tentant d'utiliser les méthodes de découverte de connaissances à partir de données. La
découverte de connaissances à partir de données, utilise des méthodes numériques
(statistiques surtout) ou symboliques (algorithmes de fouille surtout) pour l'identification de
motifs, avec une approche supervisée ou non, à partir de données collectées dans le monde
« réel » observé. Cette approche mobilise différemment les connaissances de l'expert analyste
qui est sollicité aussi bien pour la préparation des données que pour l'interprétation des motifs
découverts. En 1996, Fayyad et al. [23], [24] propose la définition suivante : « La découverte
de connaissances dans des bases de données est le processus non trivial d’identification, dans
les données, de motifs valides, nouveaux potentiellement utiles et ultimement
compréhensibles.» et ils proposent également le cycle de ce processus de découverte de
connaissance. Lorsque les données ne sont pas « données », mais collectées à la suite de
l'observation d'une activité produisant des traces de cette activité, nous parlerons alors
d'ingénierie des connaissances tracées, en considérant que le choix de ce qui est observé est

IC 2014

déjà le fruit d'une connaissance explicite qu'il convient de modéliser dès la collecte. Dans le
cadre de cet article, nous nous appuierons sur cette approche pour étudier les possibilités
offertes pour assister l'ingénierie des connaissances contextuelles. Nous rappelons dans la
section suivante les travaux de notre équipe de recherche qui forment l'environnement que
nous allons mobiliser pour cette étude.

3.3 Ingénierie des connaissances à partir de traces d'observation

L'ingénierie des connaissances à partir de traces d'observation est une forme d'ingénierie de
découverte dynamique des connaissances, dans le sens où la connaissance s'établit
dynamiquement et que cette dynamique est explicitement gardée comme explicative de telle
ou telle interprétation. Les connaissances manipulées réfèrent à des observations situées dans
le temps (obsels : observed elements). Une séquence d'obsels associée au modèle des types de
ces obsels et aux informations associées à l'observation quel que soit l'obsel, constitue une M-
Trace (Trace modélisée). Le concept de trace modélisée a été développé par l’équipe SILEX
du laboratoire LIRIS dans le but de construire des connaissances à partir de l'observation des
interactions observables dans une activité([25], [26]). Le modèle d'une trace en fournit une
certaine sémantique, le « vocabulaire » de la trace (les types d'obsels observables et les types
de relation observables) et les types des attributs de chaque type d'obsel. Une M-Trace est
donc déjà une certaine interprétation explicite de l'observation. Chaque Obsel est situé
temporellement selon le modèle de représentation du temps de la trace (représentation
temporelle ou séquentielle, temps absolu ou relatif, unités de temps utilisées, etc.). Ce modèle
explicite est utilisé aussi bien pour documenter la trace auprès des utilisateurs que pour
permettre des calculs inférentiels appelés transformations de trace. La trace première issue de
la collecte peut en effet être transformée par des opérateurs de transformation construisant une
trace transformée si un motif d'obsels est reconnu dans cette trace première, selon une
interprétation particulière et explicite. Le même processus de transformation peut
naturellement s'appliquer à une trace transformée pour raffiner un raisonnement. Des
raisonnements différents (différents points de vue) permettent de construire des interprétations
différentes à partir de la même observation. D’un point de vue épistémologique, cela revient à
interpréter différemment le même jeu de données. Une M-Trace contient ainsi, non seulement
des informations relatives à ce qui a été observé, mais aussi sur la manière d’interpréter ces
éléments observés. C'est cette capacité à exprimer des points de vue différents que nous
souhaitons exploiter pour mettre en évidence des contextes différents à définir pour expliquer
convenablement tel ou tel motif comportemental.

Nous présentons ci-dessous l'état actuel de cette étude et les premiers résultats que nous
obtenons.

4 Proposition d’un processus d’assistance à la découverte de connaissances
contextuelles à partir de l’expérience tracée

L’objectif de cette méthode est d’identifier les facteurs contextuels pouvant expliquer un
critère sur des données d’activité temporelle. Le contexte étant spécifique à la tâche en cours
(sous partie de l’activité globale), il est important de travailler sur des segments homogènes de
l’activité pour identifier quels sont les composants contexte dont les variations vont expliquer
celles du critère à explorer.

 Nous cherchons à construire une méthode de découverte de connaissance interactive et
itérative basée sur l’observation et des connaissances du domaine de l’analyste. Elle doit être
interactive car c’est l’analyste qui pilote chaque étape et doit être itérative car l’analyste peut
revenir en arrière à n’importe quelle étape. Dans cette approche, l’analyste a un rôle très
important car c’est lui qui guide l’analyse en fonction de ses connaissances du domaine et de
l’activité. C’est lui qui propose les transformations sur une M-Trace (source) à faire pour
« voir » l’activité selon « son » interprétation (M-Trace transformée). Ces transformations
sont conservées dans la base de traces modélisées et la trace transformée obtenue peut alors
être explicitée facilement et confrontée à d’autres interprétations également représentées par
des transformations. Les observations collectées constituent les M-Traces collectées (M-

7

Traces premières) et les M-Traces transformées issues de transformations constituent les
différentes façons d’interpréter les choses selon telle ou telle expertise.

La découverte est supervisée et les séquences de comportement à caractériser sont
étiquetées par l’analyste qui y « reconnaît » quelque chose qui fait du sens pour lui.

Le principe de l'assistance à la découverte de connaissance est simple dans son principe.
L'analyste propose une interprétation contextuelle qui d'après ses connaissances permettrait
d'expliquer tel ou tel comportement correspondant à une étiquette qu'il connaît. La
transformation est alors propagée sur l'ensemble des séquences étiquetées, et les séquences
qui ne seraient pas étiquetées correctement par la transformation précédente sont identifiées et
utilisées pour raffiner la transformation. Ce processus est itéré jusqu'à obtenir un taux de
d’étiquetage correct satisfaisant pour les experts. La comparaison entre les éléments mobilisés
dans la requête décrivant la première transformation imaginée par l’analyste et la dernière
requête de transformation considérée comme satisfaisante, met en évidence les obsels de
contexte (les éléments non pris en compte initialement par l’analyste) candidats pour
expliquer le comportement étiqueté. Cette méthode a donc pour but de définir interactivement
le contexte explicatif d'un comportement lors de l’analyse d’une activité.

Pour réussir à mettre en œuvre l'ensemble du processus, nous proposons les cinq étapes
décrites dans les paragraphes suivants.

4.1 Définition des composants génériques du contexte

Cette étape nous permet à partir du modèle des composants contexte de Bazire et al. [17]
d’identifier « toutes » les variables possibles « candidates » au contexte lors de l’analyse
d’une activité en fonction des objectifs ou des besoins d’analyse. Le modèle des composants
contexte est constitué des contextes des entités qui interviennent lors de la réalisation d’une
activité.
D’après ce modèle, le contexte d’une
activité est défini par l’ensemble des
contextes de chaque entité de cette activité
qui sont : le contexte de l’utilisateur «Cu»,
le contexte de l’item (système, objet,
application, etc.) «Ci», et le contexte
environnemental «Ce». Toutes les activités
possèdent ces entités car une activité se
traduit par l’interaction entre un utilisateur
et un objet ou une application dans un
environnement dans le but de réaliser une
tâche. Le contexte de l’observateur «Co»
permet de définir le contexte de l’analyse
comme les objectifs et le périmètre de
l’analyse d’une activité.

FIGURE 1 – Modèle des composants contexte
(Bazire et al. [17]).

Pour modéliser l’ensemble de ces contextes d’une activité, il est nécessaire de définir les
informations relatives aux entités impliquées dans cette activité. Elles peuvent être utilisées
pour caractériser un segment d’activité particulier. Ceci nous renvoie à la définition du
contexte de Dey [5]. A ce niveau de l’analyse il s’agit d’informations potentielles de contexte
de l’activité analysée. Pour identifier celles qui sont réellement explicatives, nous utiliserons
donc les techniques de l’ingénierie des connaissances tracées.

4.2 Collecte et préparation des données

A partir d’un ensemble de données d’une activité, cette étape a pour but de faire la sélection et
la contextualisation des données de l’activité en fonction des objectifs d’analyse. Elles seront
préparées en utilisant les techniques de préparation de données telles que la gestion des
valeurs manquantes, la création de nouvelles variables, transformation des variables... Puis
elles seront contextualisées en ajoutant des informations relatives aux différents composants
contexte définis dans le paragraphe 4.1. Il s’agit donc d’associer pour chaque segment

IC 2014

d’activité sélectionné les variables potentielles explicatives du contexte. Ces variables peuvent
être utilisées pour caractériser les contextes spécifiques aux différents comportements
observés de l’activité analysée. Par exemple, pour le composant «Ce» de la partie 4.1, il faut
collecter toutes les informations relatives à la localisation de l’activité et les contraintes
associées. La contextualisation des données consiste donc à ajouter les informations
permettant de définir, de caractériser de façon précise le contexte de chacune des entités de
l’activité. Ces informations peuvent être collectées automatiquement à partir de capteurs
(ex. type de route) ou par codage manuel de l’activité (ex. le trafic, la météo). Pour
« peupler » la première liste de variables candidates, il est intéressant d’utiliser des
algorithmes d’analyse de données.

4.3 Construction de la base de connaissances (les modèles des M-Traces)

La base de connaissances est composée de règles de reformulations pour décrire une
activité ou une situation de l’activité comme une succession d’événements pertinents. Cette
étape peut être très rapide si l’analyste maîtrise suffisamment le domaine pour créer
directement ces règles lors de l’analyse tracée de l’activité. L’élaboration même de ces
reformulations est très utile à l’analyste pour préciser et formaliser ses connaissances. Par
exemple, dans cet article, cette étape a été utilisée pour segmenter l’activité de conduite en
fonction des situations homogènes de conduite comme AllerToutDroit, TournerADroite etc.
En fonction des paramètres dynamiques du véhicule, une modélisation de ces situations de
conduite est alors effectuée.

En pratique, ces paramètres comme
l’angle du volant, la vitesse ont été utilisés
pour prédire les situations de conduite. Les
règles de prédiction de ces situations de
conduite ont été validées par observation
par l’analyste avant d’être stockées dans la
base de connaissances. Ces règles seront
utilisées dans l’étape suivante pour créer
les situations de conduite homogènes. FIGURE 2 – Construction de la base de

connaissances.

4.4 Processus d'assistance à l'analyse à la découverte de connaissances contextuelles

Le processus d’assistance à la
découverte du contexte lors de
l’analyse d’une activité est effectué à
partir de l’analyse des traces. Tracer
une activité consiste à la décrire avec
les aspects pertinents (obsels) à partir
d’observations et des connaissances
de l’analyse. Dans l’étape 4.3, les
données ont été préparées et
contextualisées. A partir de cette base
de données cible, la M-Trace
première collectée T0 est créée. FIGURE 3 – Processus d’assistance à la découverte de

connaissances contextuelles.

A partir de T0, l’objectif est alors de décrire une situation comportementale d’une activité et
d'expliciter le contexte de cette situation comportementale. Dans un premier temps, les
premières transformations Ʈn vont permettre de créer les différents segments temporels de
l’activité correspondant aux différentes tâches qui constituent l’activité analysée. Puis la
transformation Ʈsh permet de sélectionner dans ces segments, ceux qui correspondent à la
tâche de l’activité que l’on souhaite analyser (ex. segments S1 dans la FIGURE 2). Ces
transformations sont faites grâce aux règles élaborées lors de l’étape 4.3 et complétées par
l'expertise de l'analyste. Dans un deuxième temps, la transformation Ʈcrit, permet d’étiqueter

9

les segments en fonction des valeurs du critère à expliquer (-- et ++) sur le schéma. Puis, pour
identifier parmi les variables contextuelles candidates, celles qui font vraiment partie du
contexte, il est nécessaire à partir de l’ensemble des segments homogènes de l’activité de
tenter des transformations différentes Ʈcontexte1, Ʈcontexte2 en fonction des valeurs du critère à
expliquer. Ces transformations sont effectuées sur la base des variables candidates du contexte
définies dans l’étape 4.1. Elles permettent de construire les M-traces transformées Tcrit1 et Tcrit2

identifiant et définissant les segments qui satisfont les règles de transformations Ʈcontexte1,

Ʈcontexte2. Le contexte explicatif des critères crit1 et crit2 est défini par les variables candidates
du contexte de l’activité qui ont été retenues respectivement dans les transformations Ʈcontexte1,

Ʈcontexte2.

4.5 Evaluation et validation des variables de contexte à retenir

L’étape d’évaluation consiste à appliquer les connaissances découvertes sur de nouveaux
jeux de données afin de déterminer la stabilité et la validité de ces connaissances. Cela
consiste à voir si les connaissances découvertes sont suffisamment stables sur de nouveaux
jeux de données pour permettre une modélisation d’un modèle d’assistance contextuel à partir
de ces connaissances. Cette validation est faite à l’aide des transformations considérées
comme satisfaisantes, en les appliquant sur les M-Traces (observation des transformations
issues de la partie 4.4 sur de nouveaux jeux de données) du corpus d’observation complet. Si
le taux de réussite des transformations est supérieur à un certain taux, les variables retenues
dans ces transformations sont intégrées dans la représentation du contexte à prendre en
compte.

5 Application à la découverte du contexte dans le domaine des transports

 Dans notre cas d’analyse, le processus d’assistance de découverte du contexte est appliqué
au domaine du transport dans le but d’expliquer la consommation en carburant selon des
comportements de conduite automobile. Pour cela, nous cherchons à identifier le contexte
explicatif du critère consommation en carburant. Ce critère est défini par le gain de
consommation en carburant réalisable sur un segment donné de l’activité de conduite. Plus le
gain potentiel est important, plus le conducteur a surconsommé. Ce gain est calculé par la
formule suivante :

Gain=1−(ConsoOpt /ConsoReelle) (1)
Avec : ConsoOpt la consommation optimisée du segment issue d’un
logiciel d’optimisation de la consommation du LTE (Laboratoire
Transport Environnement de l’IFSTTAR [27]) et ConsoRelle la
consommation réelle de carburant effectué sur le segment.

Le gain de consommation en carburant a été regroupé en 4 classes définies ci-dessous.

TABLE 1 - Classification du critère du gain en consommation en 4 classes.
Gain de consommation en carburant en % Classe

[0-10[0
[10-20[1
[20-30[2
>=30 3

L’objectif de cette analyse étant d’expliquer ce gain en tenant compte du contexte en utilisant
le processus d’assistance à la découverte de connaissances contextuelles, nous allons suivre
les quatre étapes de ce processus.

5.1 Définition des composants contexte de l’activité de conduite

L’activité de conduite automobile consiste à se déplacer d’un point A à un point B au
moyen d’un véhicule. Pour cela, les entités Conducteur et Véhicule interagissent ensemble

IC 2014

dans un environnement donné qui est l’environnement de conduite (la route). Non seulement
ces entités interagissent ensemble, mais elles ont une influence sur l’activité de conduite. Par
exemple, en cas de trafic dense, la conduite est lente car l’environnement extérieur contraint le
conducteur à tenir compte des autres véhicules. Lors de la conduite automobile, le conducteur
adapte en permanence sa conduite en fonction de ce qui se passe autour de lui, donc de son
environnement de conduite (trafic, météo, type de route, …). Cette adaptation aux conditions
de circulation influence les comportements ou actions de conduite. Ces changements de
comportements de conduite influencent à leur tour la consommation en carburant [17]. Ces
informations pourraient potentiellement expliquer des différences de consommation. Elle
seront donc des éléments candidats au contexte de l’activité de conduite dans le cadre de cette
analyse d’après la définition du contexte de Dey [5]. A partir du modèle de composant
contexte de Bazire et al. [17], nous définissons les informations candidates aux contextes des
entités de l’activité de conduite automobile. Les informations relatives aux entités de l’activité
de conduite (Conducteur, Véhicule, Environnement de conduite, Observateur) permettront de
collecter le maximum d’informations pour mieux expliquer le critère qui est dans notre cas la
consommation en carburant.

FIGURE 4 – Contexte de l’activité de conduite à partir de
[14].

Par exemple dans nos données,
la conduite change en fonction du
contexte de l’environnement
« Ce » : type de la route (autoroute,
urbain, etc.), trafic (fluide, dense,
bouchon etc.), météo (neige, pluie,
soleil), mais aussi du contexte
conducteur « Cu » (expérience de
conduite, âge, style de conduite
etc.) et du contexte du véhicule
« Ci » (marque, carburant, etc.).
Les informations relatives à ce
critère à expliquer sont définies par
l’entité Observateur. Ici, on
cherche à expliquer la
consommation en carburant de la
situation de conduite
« AllerToutDroit ».

5.2 Collecte et préparation des données K/Consommation en carburant

Les données brutes collectées lors de
l’activité de conduite sont des données
numériques et des vidéos. Avec l’outil
d’analyse de l’activité de conduite, il
nous est donc possible de coder
manuellement les paramètres ou
variables candidates relatives au contexte
de l’activité conduite grâce aux vidéos
telle que : la météo, le trafic,
l’infrastructure, les incidents etc. A ce
niveau, il est préférable de renseigner le
maximum d’informations sur les
variables candidates au contexte de
l’activité de la partie 5.1 et sur les autres
paramètres issus des capteurs.

FIGURE 5 – Collecte et préparation de données de l’activité
de conduite.

Pour préparer les données, plusieurs opérations de préparation ont été effectuées, par exemple
la création de nouveaux paramètres (calculés et contextuels). Les paramètres calculés sont
définis par l’expert du domaine à partir des paramètres bruts issus de la collecte, par.exemple

11

la moyenne de la vitesse, les fréquences d’utilisation des rapports de boîtes vitesse sur les
différents segments, le gain potentiel de consommation.

TABLE 2 - Exemples de paramètres utilisés
Paramètres bruts Paramètres calculés Paramètres contextuels
Durée du trajet, angle du volant,
vitesse, accélération, régime
moteur, enfoncement de la
pédale de frein, consommation
en carburant, position GPS,
position sur la voie, ….

Moyenne, somme, écart art type, dérivée,
amplitude de données continues brutes
(vitesse, angle du volant ….) sur un segment,
pourcentage de temps d’utilisation du frein et
des rapports de boites vitesse sur un segment,
consommation optimale, vitesse optimale,…

Type de route,
météo, trafic, infrastructure,
objectif de conduite,
marque du véhicule,
âge du conducteur, ...

5.3 Construction de la base de connaissances K/Consommation en carburant

Cette étape a permis de définir des règles de reformulations « sûres » (requêtes basées sur
des éléments objectifs, non contextuels), afin identifier des segments temporels homogènes en
termes d’action de conduite : AllerToutDroit, TournerADroite, TournerAGauche etc. Elle a
permis également d’étiqueter ces segments de conduite en fonction de leur gain de
consommation en carburant (ce gain était mesuré). Les segments issus de cette étape seront
utilisés dans l’étape suivante pour étudier le contexte explicatif de la surconsommation dans
des séquences comparables.

Pour identifier les variables « non contextuelles », nous pouvons exploiter des méthodes de
fouille de données cherchant à identifier les variables les plus explicatives sur l’ensemble des
segments

Par exemple, nous avons utilisé une
méthode de classification supervisée (Arbre
de décision CRT) pour identifier les
paramètres non contextuels prédisant le gain
potentiel de carburant sur les segments
«AllerToutdroit» de l’activité de conduite.
Cette classification a permis de bien classer
90% de l’ensemble des segments utilisés pour
l’apprentissage.

Ce type de méthode permet d’identifier les
paramètres pertinents pour séparer des
segments. Par exemple, pour modéliser les
segments du nœud3 de l’arbre on aura la règle
de reformulation suivante : Si Vitesse
<=6,165 et FreqUtilBoiteVit3 <=14% alors
CatGain =2. La méthode d’arbre de décision
été choisie car elle a l’avantage de fournir des
règles de décisions mais toute autre méthode
efficace pourrait être utilisée.

 FIGURE 6 – Arbre de décision du gain de
consommation.

5.4 Processus d'assistance à l'analyse K/Consommation en carburant

A ce niveau de l’analyse notre objectif est de montrer qu’en découvrant les variables utiles
parmi les variables candidates au contexte (définies en 5.1) sur les nœuds contenant des
éléments hétérogènes (les 10% de segments mal classés le sont dans les nœuds 3 et 6 de
l’arbre de décision), on arrive à améliorer le taux de classification.

Nous allons donc étudier les M-Traces issues de la règle de reformulation de l’étape 5.3 qui
modélise le nœud 3 avec la transformation suivante qui crée la trace T3:
Ʈ3 = « SELECT * FROM Tsh WHERE vitesse<=6 AND FreqUtilBoiteVit3 <=0,14 PRODUCT CatGain =2»

IC 2014

De même, la transformation qui modélise le nœud 6 crée la M- trace T6 est:
Ʈ6 = « SELECT * FROM Tsh WHERE vitesse>6 AND FreqUtilBoiteVit 5 >0,35 PRODUCT CatGain =3».

Pour identifier parmi les variables contextuelles candidates, celles qui font vraiment partie du
contexte, il est nécessaire à partir de l’ensemble de ces segments de créer des transformations
cherchant à mieux discriminer les segments selon leur étiquette de gain.

La comparaison des requêtes tentées a permis d’identifier que la variable contextuelle
« TypeInfra » permettait de mieux classer les obsels des M-Traces T3 et T6 avec les règles de
transformations suivantes :
ƮContexte1= « SELECT * FROM T3 WHERE TypeInfra Like ’LigneDroite’ OR TypeInfra Like
’RondPoint’ UPDATE CatGain =0».
ƮContexte2= « SELECT * FROM T6 WHERE TypeInfra Like ’LigneDroite’ OR TypeInfra Like
’RondPoint’ UPDATE CatGain =3».
ƮContexte3= « SELECT * FROM T3 WHERE TypeInfra Like ’Intersection’ UPDATE CatGain =3».
ƮContexte4= « SELECT * FROM T6 WHERE TypeInfra Like ’Intersection’ UPDATE CatGain =3».
ƮContexte5= « SELECT * FROM T3 WHERE TypeInfra Like ’Tunnel’ UPDATE CatGain =2»
ƮContexte5= « SELECT * FROM T6 WHERE TypeInfra Like ’Tunnel’ UPDATE CatGain =2».

Sur les obsels des deux M-Traces T3 et T6, ces transformations ont permis d’en classer
correctement 67% au lieu des 43% classés avec uniquement les paramètres non contextuels.

En répétant ce processus sur l’ensemble des variables candidates au contexte, nous avons
identifié que les variables contextuelles qui expliquent le mieux le gain de consommation sont
le trafic et l’infrastructure.

TABLE 3 - Identification des classes de gains avec
des paramètres non contextuels.

TABLE 4 - Identification des classes de gains
après l’ajout des paramètres contextuels.

En fin d’analyse, nous avons les résultats suivants. Avec uniquement les variables non
contextuelles nous avions un taux de 90% de bonne prédiction de la classe de gain. En
ajoutant deux variables contextuelles, nous avons maintenant un pourcentage de bonne
classification global de 97%, ce qui fait une augmentation de plus 7% sur les données
initiales ayant servis au processus de découverte des connaissances.

5.5 Evaluation et validation des variables contextuelles découvertes

Cette étape est importante pour savoir si les connaissances découvertes sur les données
utilisées dans l’étape d’analyse des traces sont avérées sur de nouvelles données. Cette étape
doit être effectuée avant chaque mise à jour de la base de connaissances.

13

Pour mesurer la cohérence des connaissances
produites, nous les avons utilisées sur de
nouvelles données (données Test). Les résultats
sont dans le tableau ci-contre. Nous voyons que
le taux de classification sur l’échantillon de test
est de 84%, ce qui correspond déjà à un bon
taux de prédiction. Il est moins bon que celui
sur l’échantillon initial (97%), cela est sans
doute dû au fait que le nombre de données n’est
pas très important car nous n’avions pas
beaucoup de données codées manuellement.
Pour vérifier la stabilité des connaissances
découvertes, nous prévoyons d’autres tests de
validation sur un plus grand volume de données
issues de la segmentation automatique de
l’activité de conduite en segments homogènes.

TABLE 5 - Test de validation des
connaissances.

5.6 Discussion de l’étude sur la consommation

Les premiers résultats obtenus permettent d’une part, de déterminer les facteurs qui
favorisent la surconsommation et constituent donc le contexte explicatif de la consommation
en carburant et d’autre part, de déterminer la classe à laquelle appartient le gain de
consommation potentiel sur un segment de l’activité de conduite selon les valeurs prises par
les variables contexte. En appliquant le même processus sur chaque type de segment, on peut
déterminer les variables dont dépendent la consommation et la classe de gain à laquelle il
appartient. Une base de connaissances contextuelles sur la consommation en carburant est
ainsi progressivement construite. Cette base sera validée avec un corpus plus important de
données, puis pourra être publiée et exploitée pour expliquer la consommation en carburant en
tenant compte du contexte de conduite. Une utilisation prometteuse est la mise en place d’un
système d’assistance contextuel à la conduite automobile. En effet, savoir quels types de gain
sont possibles dans quels types de situation guide les experts en facteurs humains dans la
définition des informations utiles au conducteur pour optimiser sa consommation et ainsi
adapter les interactions système/utilisateur au contexte de conduite. Dans cet article, les
résultats présentés ne font apparaitre que les variables du contexte environnemental (Type
d’infrastructure et Trafic) sur lequel nous avons choisi de nous focaliser pour mettre en
évidence la validité de l'approche. Ce choix d'un composant contexte du modèle de Bazire et
al. [17] a été guidé par le fait que les expérimentations réalisées permettaient de fournir des
informations nombreuses pour l'explorer. De ce fait, nous n'avons travaillé que sur un seul
type de véhicule et donc le composant Véhicule est toujours défini par les mêmes
informations. De la même façon, le composant « Conducteur » est défini uniquement par
l’identifiant du conducteur mais, naturellement, nous allons élargir le champ d’étude en
ajoutant d’autres paramètres du composant « Conducteur » tels que âge, type de conduite. Ces
informations seront alors intégrées dans nos données pour déterminer leur impact sur la
consommation en carburant. Cela devrait permettre d’améliorer encore le taux de
classification et à terme de raffiner les systèmes contextuels d’aide à la conduite pour réduire
la consommation en carburant.

6 Conclusion

Le travail de recherche présenté dans cet article se développe selon deux contributions
principales dans le domaine de l'ingénierie des connaissances : la clarification d'une démarche
de découverte d'éléments contextuels dans l'observation d'une activité guidée par la recherche
d'éléments explicatifs d'un comportement spécifique, débouchant sur des principes, une
méthode et un environnement de découverte interactive de connaissances contextuelles ; une
démarche d'analyse originale dans le domaine de la conduite automobile avec de premiers

IC 2014

résultats très encourageants mettant en évidence des éléments de contexte qu'il serait difficile
d'établir sans l'assistance à l'analyse mise en place sur la base de la contribution principale.

Les prochaines étapes consistent à d'une part formaliser la démarche de découverte
interactive de connaissances de type contexte, ce qui permettra de l'appliquer plus facilement à
bien d'autres domaines et, d'autre part, à valider les connaissances découvertes dans le
domaine de la conduite automobile et valorisant l'approche comme une approche efficace et
valide pour l'établissement dynamique de contextes explicatifs, exploitables, en tant que tels,
dans des raisonnements pour analyser la conduite en situation réelle ou dans des simulateurs.
Le choix d'un modèle générique de représentation des connaissances contextuelles devrait
faciliter la réutilisation des connaissances contextuelles ainsi établies. L’un de nos objectifs
futurs est d’évaluer l'efficacité de l’approche proposée dans cet article par rapport à d'autres
possibles approches de découvertes de connaissances contextuelles.

Remerciements : Nous tenons à remercier le CEESAR pour la mise à disposition des
données naturelles de conduite.

Références

[1] « Changement Climatique et Transports - Changement_Climatique_et_Transports.pdf ». [En ligne].
Disponible sur: http://www.rac-f.org/IMG/pdf/Changement_Climatique_et_Transports.pdf.

[2] A. Rakotonirainy, N. Haworth, G. Saint-Pierre, et P. Delhomme, « Research issues in Eco-driving », Qld.
Univ. Technol. Fr. Inst. Sci. Technol. Transp., 2011.

[3] B. Bart, S. Broekx, et D. Tobias, « Using on-board logging devices to study the longer-term impact of an
eco-driving course », 2009. [En ligne]. Disponible sur:
http://www.sciencedirect.com/science/article/pii/S1361920909000698.

[4] « Parcs [Transports, Véhicules routiers] : Observation et statistiques ». [En ligne]. Disponible sur:
http://www.statistiques.developpement-durable.gouv.fr/transports/r/parcs.html. [Consulté le: 15-mars-2015].

[5] ANIND K. DEY, « Understanding and Using Context », Pers. Ubiquitous Comput., vol. vol. 5, p. p. 4-7,
2001.

[6] O. L. Georgeon, A. Mille, T. Bellet, B. Mathern, et F. E. Ritter, « Supporting activity modelling from
activity traces », Expert Syst., vol. 29, no 3, p. 261–275, 2012.

[7] MATHERN Benoît, « Découverte interactive de connaissances à partir de traces d’activité : Synthèse 
d’automates pour l’analyse et la modélisation de l’activité », THÈSE DE DOCTORAT EN
INFORMATIQUE, 2012.

[8] J. McCarthy, « Notes on formalizing context », 1993.
[9] V. Akman et M. Surav, « Steps toward formalizing context », AI Mag., vol. 17, no 3, p. 55, 1996.
[10] R. V. Guha, « Contexts: A Formalization and Some Applications », Stanford University Computer Science

Department, 1991.
[11] D. Lenat, « The dimensions of context-space », Available Online URL Httpwww Casbah

OrgresourcescycContextSpace Shtml, 1998.
[12] P. Brézillon, « Modeling and Using Context: Past, Present and Future », Decis. Support Throught Knowl.

Manag., p. 301–320, 2000.
[13] F. Giunchiglia et P. Bouquet, « Introduction to contextual reasoning: an artificial intelligence perspective »,

in Perspectives on Cognitive Science, vol. 3, Sofia: B Konikof, 1996, p. 138-159.
[14] P. Bouquet, C. Ghidini, F. Giunchiglia, et E. Blanziero, « Theories and uses of context in knowledge

representation and reasoning », Technical Report DIT-02-010, 2001.
[15] F. Gandon et N. Sadeh, « Gestion de connaissances personnelles et contextuelles, et respect de la vie

privée », in 15èmes Journées francophones d’Ingénierie des Connaissances, 2004, p. 5–16.
[16] G. Rey, J. Coutaz, et J. L. Crowley, « The contextor: a computational model for contextural information »,

Wokshop Build. Bridg. Interdiscip. Context-Sensitive Comput., 2002.
[17] M. Bazire et P. Brézillon, « Understanding Context Before Using It », in Modeling and using context,

Springer, 2005, p. 29-40.
[18] G. Castelli, M. Mamei, et F. Zambonelli, « Engineering executable agents using multi-context systems », in

Engineering Environment-Mediated Multi-Agent Systems, vol. 5049, 2008, p. 223-239.

15

[19] K. A. P. Ngoc, Y.-K. Lee, et S.-Y. Lee, « Context knowledge discovery in ubiquitous computing », in On the
Move to Meaningful Internet Systems 2005: OTM 2005 Workshops, 2005, p. 33–34.

[20] « Knowledge Engineering in a Temporal Semantic Web Context ».
[21] T. Strang, C. Linnhoff-Popien, et K. Frank, « CoOL: A context ontology language to enable contextual

interoperability », in Distributed applications and interoperable systems, 2003, p. 236–247.
[22] R. Mullins, T. Carsten Pils, D. I. Roussaki, et D. NTUA, « Context and Knowledge Management », Mob.

Serv. Platf. Clust. White Pap. June, p. 1–47, 2008.
[23] U. Fayyad, G. Piatetsky-Shapiro, et P. Smyth, « From data mining to knowledge discovery in databases »,

AI Mag., vol. 17, no 3, p. 37, 1996.
[24] U. Fayyad, G. Piatetsky-Shapiro, et P. Smyth, « The KDD Process for Extracting Useful Knowledge from

Volumes of Data », Commun. ACM, vol. 39, no 11, 1996.
[25] J. Laflaquiere, Y. Prié, et A. Mille, « Ingénierie des traces numériques d’interaction comme inscriptions de

connaissances », in 19es Journées Francophones d’Ingénierie des Connaissances (IC 2008), 2008, p. 183–
195.

[26] Settouti, L. S., « Systèmes à Base de Traces Modélisées : Modèles et Langages pour l’exploitation des traces 
d’Interactions. », Thèse de doctorat Informatique, Université Claude Bernard Lyon 1, 2011.

[27] F. Mensing, E. Bideaux, R. Trigui, et H. Tattegrain, « Trajectory optimization for eco-driving taking into
account traffic constraints », Transp. Res. Part Transp. Environ., vol. 18, p. 55-61, janv. 2013.

[28] E. E. Karin Brundell-Freij, « Influence of street characteristics, driver category and car performance on
urban driving patterns », Transp. Res. Part Transp. Environ., vol. vol. 10,no 3, p. p. 213-229., 2005.

	1 Introduction
	2 Cadre du travail de recherche
	2.1 Enjeux sociaux pour la recherche dans les transports
	2.2 Présentation de la question de recherche
	2.3 Présentation des données utilisées

	3 Etat de l’art de la notion de contexte et de l’ingénierie des connaissances contextuelles
	3.1 La notion de contexte en intelligence artificielle : une histoire ancienne qui pose la question d'une ingénierie spécifique des connaissances contextuelles
	3.2 La modélisation des connaissances contextuelles lors de l'observation d'une activité
	3.3 Ingénierie des connaissances à partir de traces d'observation

	4 Proposition d’un processus d’assistance à la découverte de connaissances contextuelles à partir de l’expérience tracée
	4.1 Définition des composants génériques du contexte
	4.2 Collecte et préparation des données
	4.3 Construction de la base de connaissances (les modèles des M-Traces)
	4.4 Processus d'assistance à l'analyse à la découverte de connaissances contextuelles
	4.5 Evaluation et validation des variables de contexte à retenir

	5 Application à la découverte du contexte dans le domaine des transports
	5.1 Définition des composants contexte de l’activité de conduite
	5.2 Collecte et préparation des données K/Consommation en carburant
	5.3 Construction de la base de connaissances K/Consommation en carburant
	5.4 Processus d'assistance à l'analyse K/Consommation en carburant
	5.5 Evaluation et validation des variables contextuelles découvertes
	5.6 Discussion de l’étude sur la consommation

	6 Conclusion
	Remerciements : Nous tenons à remercier le CEESAR pour la mise à disposition des données naturelles de conduite.

