
HAL Id: hal-01405784
https://hal.science/hal-01405784

Submitted on 5 Dec 2016

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.

StrataVis : une technique de visualisation graphique
orientée modèle

David Db Bihanic, Thomas Polacsek

To cite this version:
David Db Bihanic, Thomas Polacsek. StrataVis : une technique de visualisation graphique orien-
tée modèle. Revue des Sciences et Technologies de l’Information - Série TSI : Technique et Science
Informatiques, 2016, 35 (2), pp.145-174. �10.3166/tsi.35.145-174�. �hal-01405784�

https://hal.science/hal-01405784
https://hal.archives-ouvertes.fr

StrataVis : une technique de visualisation
graphique orientée modèle

David Bihanic
1
, Thomas Polacsek

2

1. CALHISTE (EA 4343), Université de Valenciennes et du Hainaut-Cambrésis

Le Mont-Houy, 59313 Valenciennes Cedex 9, France

david.bihanic@univ-valenciennes.fr

2. ONERA, Département Traitement de l’Information et Modélisation

2, avenue Edouard Belin BP74025, 31055 Toulouse Cedex 4

thomas.polacsek@onera.fr

RESUME. La maîtrise de l’ingénierie des systèmes relève, pour l’essentiel, du maniement de

concepts, méthodes et outils offrant d’optimiser les interactions entre leurs multiples

composants/constituants (éléments et/ou agents). En dépit de solutions et moyens dédiés

(d’ordre conceptuel, méthodologique et logiciel), une telle maîtrise n’est malheureusement

pas sans écueils. Au sein du présent article, nous nous polariserons sur l’un d’entre eux, soit

celui relevant du manque d’expressivité visuo-graphique des modèles (en référence aux

syntaxes concrètes des langages de modélisation). Prenant appui sur un cas d’étude, nous

signalerons les particularités et avantages d’une nouvelle technique de visualisation

graphique orientée modèle intitulée StrataVis laquelle ouvre, en sus d’une réelle plus-value

de traitement (appréhender visuellement, visualiser et comprendre les interactions), à une

‘clarification’ de la complexité intrinsèque des systèmes actuels.

ABSTRACT. Mastering system engineering means dealing with concepts, methods and tools in

order to optimize interactions between multiple components/agents. Despite some focused

software solutions (in the conceptual and methodological field), such mastery is not without

its pitfalls. In this article, we will put particular emphasis on one of those difficulties: the lack

of visual-graphical expressivity of models (referring here to the concrete syntax of modeling

languages). Based on a case study, we will describe the features of a new graphical

visualization technique called StrataVis that eases model-based system engineering (towards

a clarification of inherent complexity of current systems) and requires fewer cognitive efforts

from users/model engineers (better visualize and understand the interactions within the

systems).

MOTS-CLES : Modèle ; formalisme de graphe conceptuel ; technique de visualisation de

l’information.

KEYWORDS: Model; conceptual graph formalism; visualization technique/method.

2 Technique et Science Informatiques. N° spécial 2015

1. Introduction

La taille autant que l’hétérogénéité dorénavant conséquentes des systèmes ne
sont pas sans soulever nombre de difficultés s’exprimant, en tout premier lieu, au
sein de leur modélisation. Faisant face à de grands modèles structurés suivant
plusieurs dimensions métiers, les concepteurs peinent dès lors à les interpréter, à les
manier et ainsi à en garder la pleine maîtrise. Pour pallier à ce problème spécifique,
il est un levier non encore tout à fait actionné : celui d’une réforme du matériel

visuel (interfaçage graphique) alloué au concepteur, soit les méthodes, techniques et
procédés de représentation-visualisation graphique des modèles arrimés aux
langages de modélisation conceptuelle (UML, SysML, les DS, etc.). Par là, il s’agit
d’engager un renouvellement de la syntaxe concrète des modèles (représentation-
visualisation graphique) ordinairement associée à celle abstraite que compose leur
langage de modélisation et formalisme de description. De cette première syntaxe
(syntaxe concrète) dépend donc la manière dont les modèles seront perceptivement
et cognitivement appréhendables, c’est-à-dire intelligibles pour le concepteur.

Sans en passer par une révision des modèles1, nous montrerons au sein de cet
article qu’un changement de paradigme de représentation-visualisation des modèles
peut permettre des avancées déjà significatives en faveur d’une plus grande maîtrise
de l’ingénierie des modèles et, plus largement, d’une meilleure gestion de leur
complexité presque consubstantielle. Pour ce faire, nous ferons succinctement le
point, dans un premier temps (Section 2.), sur le formalisme de représentation
classiquement usité2 signalant quelques carences et déficits. Puis, nous exposerons,
dans un second temps (Section 3.), les choix et orientations de conception, au travers
d’un cas d’étude, ayant guidé la conception de notre technique orientée modèle,
StrataVis, laquelle rompt, pour une bonne part, avec l’existant. Reposant sur une
approche donnant priorité à la « vision d’ensemble », cette technique entend
permettre de visualiser d’un même tenant les instructions/règles, les objets et
informations et de suivre leurs évolutions à l’échelle macro- suivant différentes
instances.

1 Entrainant conséquemment une altération de leur syntaxe abstraite.
2 Soit le formalisme de Graphe Conceptuel (acronyme GC).

StrataVis : une technique de visualisation graphique orientée modèle 3

2. De la représentation graphique de modèles

2.1. Limites du formalisme de Graphe Conceptuel

La totalité, ou presque, des représentations existantes offrant de modéliser un
système emprunte un formalisme de Graphe Conceptuel (GC)3 (Chein et Mugnier,
1992 ; 1997 ; Mugnier et Chein, 1996). Apparenté aux réseaux sémantiques
(Quillian, 1966 ; Quillian et Collins 1966 ; Lehmann, 1992), celui-ci a connu
plusieurs déclinaisons : les GCs emboîtés typés4 (Chein et Mugnier, 1997 ; Paquette,
2002 ; 2010), les liens de coréférence (Chein et Mugnier, 2004), les règles (Salvat,
1998) ou bien encore les contraintes (Baget et Mugnier, 2002). Ce formalisme ouvre
à la composition de diagrammes comptant singulièrement deux grandes catégories
d’éléments, les concepts et les relations symbolisés sous forme de « nœuds-boites-
étiquettes » (forme géométrique primitive fermée faisant office de ‘conteneur’) et de
« flèches » (tracé à deux points d’ancrages, possiblement uni- ou bidirectionnel). Ce
vocabulaire résolument minimaliste n’est pas sans qualité, loin s’en faut (Chein et
Mugnier, 2014). Il permet le développement d’organisations visuelles à la fois
modulables, ajustables eu égard aux différents besoins de modélisation, aux
contraintes de dimensionnement des systèmes (grande variabilité d’échelle) et
demeure, du reste, relativement accessible au concepteur — on notera que cette
économie de moyen tend à limiter substantiellement le risque de surcharge
perceptivo-cognitive, à faciliter le repérage et suivi visuel des actions et garantit une
certaine homogénéité de traitement. Toutefois, ce formalisme rencontre certaines
limites qu’il revient ici de signaler ; elles sont principalement au nombre de trois.

La première touche à la propriété « nominale »5 de ces représentations
graphiques renvoyant au caractère expressif d’éléments particuliers, singuliers
(sélection, repérage et identification d’éléments au sein d’un ensemble) : de la
distinction des entités, des groupes d’entités (groupes d’attributs), de leurs
associations comme des propriétés, etc. Il en va là du typage visuel d’ensembles et
sous-ensembles, tout comme de leurs relations, alors pris en charge par le
formalisme de représentation. Cette limite renvoie ici à une réduction combinatoire
des attributs visuo-graphiques de représentation6 propre au formalisme de graphe

3 Élargissement de GCs simples introduits par (Sowa, 1984).
4 Également les dérivés de type objets typés : MOT ; MOTplus ; G-MOT relié à l’éditeur de graphes
RDF/RDFS, à l’éditeur d’ontologies OWL-DL, etc.
5 Relatif aux noms (à l’identification) des entités, des groupes d’entités, etc.
6 Parmi les attributs graphiques les plus couramment usités, on compte la forme, la figure (ou motif,
symbole), la ligne, le point, le bord (pourtour d’une forme ou figure), le contour (ligne limitant l’extérieur
de l’intérieur d’une forme, d’une figure), la couleur, la valeur/saturation (clarté d’une couleur), la
surface/l’aplat (rapport plein/vide), la texture (propriété d’aspect d’une surface), la taille (d’une forme,
d’une figure), la lumière (luminosité d’une représentation et rayonnement), le volume (quantité d’objets

4 Technique et Science Informatiques. N° spécial 2015

conceptuel (Bihanic, 2014). En effet, outre quelques ajustements graphiques
possibles, le degré de particularisation des formes planes (« nœud-étiquette ») et des
tracés (« flèche ») s’avère relativement faible : disposition de géométries
(formes/figures) primitives fermées (cercles, triangles, quadrilatères comme le carré,
le rectangle, le losange, etc.), application de teintes distinctives (contrastes de
couleurs primaires et/ou complémentaires) et variation de traitement des contours
(lignes continues ou discontinues, droites ou courbes, brisées, pointillées ou
‘tiretées’ ; épaisseur de trait [gras, maigre ou filaire]). Il en résulte des problèmes
patents de discrimination perceptuelle touchant indifféremment à la reconnaissance
et identification des formes et tracés, à leur différentiation à la fois précise et rapide.
Nonobstant la finesse de grain (granularité formelle servant l’expression des
concepts perceptifs), il est avant tout question de niveau de lecture/perception
comparée ; pour exemple, suivant certaines échelles, on isolera malaisément une
flèche discontinue pointillée, d’une autre ‘tiretée’.

Nous retiendrons également une seconde limite concernant cette fois la propriété
« numérale »7 de ces représentations. Si certaines possibilités combinatoires
d’attributs visuo-graphiques existent, certes en nombre restreint comme nous
l’évoquions plus tôt, on remarquera que la grande majorité des outils (éditeurs) et
langages de notation ne permet pas de les exploiter pleinement. Quantité de
diagrammes-modélisations recourant au formalisme GC combinent seulement deux
ou trois géométries (« nœuds-boites-étiquettes »), deux variations (lignes continues
ou discontinues pointillées) et n’arborent aucune couleur, aucune texture. Cela
encourt des difficultés patentes dans le dénombrement en particulier des sous-
ensembles d’éléments. À cela s’ajoutera une gêne, et non moins des moindres, dans
l’interprétation des diagrammes due à la plurivocité des éléments de vocabulaire
graphique. Aucune véritable réglementation ou codification ne contraint l’emploi,
l’instanciation des formes et tracés. En pratique, il n’est pas rare de symboliser
l’interface d’un système au travers d’une figure quadrangulaire, ordinairement
utilisée pour une classe, affichant le mot-clé « interface » au lieu d’un simple cercle.
Il en résulte une ambigüité de lecture jouant contre l’énumération et désignation des
éléments et sous-ensembles.

visuo-graphiques composant une représentation), le plan (niveau de stratification de la représentation —
calque[s]), le champ (ou espace), le format (ou orientation).
7 Relative cette fois au nombre d’éléments/entités, de sous-ensembles/groupes d’entités, etc.

StrataVis : une technique de visualisation graphique orientée modèle 5

Enfin, arrêtons-nous sur une troisième et dernière limite ayant trait à la propriété
« cardinale »8 des représentations graphiques de modèles. Il en va de la possibilité,
pour le concepteur, de disposer d’une vue d’ensemble (du diagramme, en l’espèce),
d’embrasser la modélisation dans sa totalité et pouvoir la dimensionner (volumétrie
globale). Dans le cas qui nous occupe, plusieurs points rendent cette tâche plus que
difficile. Le pendant d’un développement planaire, surfacique des diagrammes (2D),
palliant au problème d’occlusion, est le phénomène de ‘dispersion spatiale’. Ces
représentations ‘consomment’, en quelque sorte, beaucoup d’espace d’affichage. La
fonction « zoom » reste d’un piètre recours occasionnant d’autres écueils dans la
bonne lecture des organisations visuelles à l’écran. Ce qui fait défaut à ce
formalisme concerne très précisément la qualité d’expressivité d’ensemble des
informations. Il se voit, pour ainsi dire, dépourvu ; de fonction d’agrégation
(Cleveland et Devlin, 1980 ; Chambers et al., 1983 ; Cleveland, 1993), de synthèse9
des éléments offrant d’appréhender visuellement ce qui forme un tout.

2.2. Tentatives d’enrichissement du formalisme de GC

Fig. 1. X3D-UML, Paul McIntosh, Margaret Hamilton et Ron van Schyndel

Il peut être recensé plusieurs travaux visant un enrichissement du formalisme de
GC. Ces derniers entendent avant tout pallier aux déficits que nous venons de
mentionner tablant tantôt sur des correctifs et aménagements visuo-graphiques,
tantôt sur l’ajout de fonctionnalités nouvelles occasionnant des évolutions parfois
conséquentes. Citons quelques-unes de ces contributions. Tout d’abord, celle de
(McIntosh et al., 2008) ayant œuvré en faveur d’une plus grande prise en compte de
la propriété « nominale » de la représentation graphique. Via la création d’X3D-
UML (Figure 1), ils entament une transition de l’espace surfacique 2D à la 3D. Les
organisations diagrammatiques planaires ne sont pas ici formalisées en 3D, elles
sont comme étagées, réparties par calque suivant différents degrés de profondeurs.
Ceci offre ainsi au concepteur d’élaborer, de visualiser des diagrammes sur deux

8 En référence à la cardinalité en mathématiques renvoyant à la taille des ensembles et sous-ensembles.
9 Il en va là pourtant d’une fonction d’une utilité manifeste.

6 Technique et Science Informatiques. N° spécial 2015

plans distincts, dès lors complémentaires : l’un, vertical (en 2-3D), affichant les
éléments et sous-ensembles ainsi que leurs interrelations (les contraintes de format
sont ici résolues par un déplacement possible au sein de la scène 3D ; la
fonctionnalité de « zoom » permet d’en ajuster le point de vue), l’autre, horizontal

(en 2-3D), faisant paraître les liens, les relations situées entre les divers calques
(section diagrammatiques) — les travaux de développements menés par (von
Pilgrim et al., 2009) pour Eclipse (GEF3D) empruntent une orientation voisine
(Figure 2).

Fig. 2. GEF3D, Jens von Pilgrim and Kristian Duske et Paul McIntosh

Notons au passage que la communauté scientifique spécialiste de l’Ingénierie des
Modèles (IdM) n’aura eu de cesse, et ce depuis plusieurs années maintenant, de
signaler les divers manques, déficits et insuffisances patentes des langages et outils
existants en matière précisément de visualisation de l’information. Leur formalisme,
s’il répond à certaines exigences fonctionnelles, ne satisfait que bien peu les visées
et attendus perceptivo-cognitives. Pour y remédier (tant bien que mal), la propension
fut alors de particulariser la visualisation, de lui conférer certains caractéristiques
visuelles propres aux domaines concernés (cf. ensembles de signes visuels,
graphiques en conformité avec le champ/domaine de référence). Plusieurs se sont
attelés à la définition de notations dédiées singularisant visuellement chacun des
concepts manipulés ; citons ModX (Lepallec et al., 2005), Meta-edit++ ou Eclipse
GMF. Reste qu’en dépit de la plus-value sémiotique, ces outils ne rompent pas pour

StrataVis : une technique de visualisation graphique orientée modèle 7

autant avec le formalisme de GC. Aussi, nombre de limitations sur le plan de la
visualisation de l’information demeurent.

D’autres études, telles que celles menées initialement par (Droste et al., 2012)
explorent de nouvelles voies. Soucieux, en première intention, d’instrumenter au
mieux les biologistes10 en charge de l’analyse du métabolisme à l’échelle d’un
système biologique (cellules, tissus, organismes), (Droste et al., 2013) (Figure 3)
conçoivent un outil de modélisation, OMIX, à base de GCs incluant des
fonctionnalités étendues pour l’annotation, l’association de nombreuses
métadonnées, la simulation et la modélisation cinétique (cinématiques/animations
des dépendances), etc.

Fig. 3. OMIX, Peter Droste, Katharina Nöh et Wolfgang Wiechert

Les travaux conduits par (DeLine et al., 2010) concoururent, quant à eux, à un
emploi plus large de l’attribut ‘couleur’, notamment en vue d’isoler visuellement les
sous-systèmes d’un système global (Figure 4) ; il en va là d’une consolidation de la
propriété « numérale » des représentations graphiques. Leurs recherches aboutirent
également à une adaptation de la fonctionnalité de « zoom sémantique » permettant
de détailler contextuellement les informations relatives aux classes et sous-systèmes.
Le concepteur jouit alors d’une grande acuité visuelle (largesse de vue) et accède à
l’information avec plus de facilité et d’agrément : il lui est permis de passer d’un
point de vue de ‘haut niveau’ ouvrant à une perception d’ensemble de l’organisation
d’un système à un point de vue ‘bas niveau’ pouvant, le cas échéant, déboucher sur
l’accès au programme/code informatique.

10 Spécialistes de la biologie intégrative des organismes et micro-organismes.

8 Technique et Science Informatiques. N° spécial 2015

Fig. 4. Code Maps, Robert DeLine, Gina Venolia et Kael Rowan (Microsoft Research)

Plusieurs chercheurs se sont attelés au soutien de la propriété « cardinale » de la
représentation graphique. Traitant spécifiquement de l’analyse textuelle, (Chuang et
al., 2012) ont engagé une rénovation du formalisme de GC misant plus fortement sur
sa fonction heuristique (Figure 5). Ainsi, ils se sont attachés à en déployer les
qualités ‘spatiales’ (« clusterisation » et regroupement par similarité, dissémination
d’éléments, etc.). Bien d’autres expérimentations ont également tenté d’avancer dans
ce sens. Signalons les produits logiciels Neo4j et Keylines Neo4j, Linkurious et
librairies D3.js, three.js, sigma.js et Alchemy.js facilitant le recours à certains
attributs ‘physiques’11 (magnétisme, gravité, collision, etc.) ainsi qu’aux interactions
qui leur sont liées, ceci dans le but d’améliorer l’appréhension visuelle de la qualité
formelle d’un diagramme.

11 Il s’agit là de leur conférer un sens précis, une signification particulière ayant trait à certaines propriétés
du système à concevoir/modéliser.

StrataVis : une technique de visualisation graphique orientée modèle 9

Fig. 5. Model-Driven Visualizations for Text Analysis, Jason Chuang, Daniel Ramage,

Christopher D. Manning et Jeffrey Heer

L’apport premier de ces réalisations renvoie à une lecture plus fine de la
hiérarchie d’un système, de ses divisions en sous-systèmes évitant ainsi à l’utilisateur
de se perdre dans un diagramme où tout serait à plat — ceci lui offrant de mieux
appréhender la complexité du système.

2.3. Rupture de paradigme

Certains chercheurs, experts apparaissant, à certains égards, plus
audacieux/aventureux tentent d’établir de nouvelles notations, dans le cadre
notamment de la définition de DSL (Sottet et al., 2009), rompant radicalement avec
le formalisme de GC. Plus qu’un changement de technique, de méthode de
visualisation, il en va là d’un changement de paradigme de représentation tablant, en
première instance, sur une conception holistique d’un système le considérant
d’abord comme une totalité et non comme l’agrégat, la compilation d’éléments
distincts liés entre eux. Aussi, ces chercheurs, experts s’attèlent-ils, pour un large

10 Technique et Science Informatiques. N° spécial 2015

part d’entre eux, à l’adaptation et conversion de modèles existants, pour certains
ordinairement usités en visualisation de données. Il s’agit prioritairement de modèles
hiérarchiques planaires/surfaciques (arbres de type Treemap, par exemple) et de
modèles radiaux, discoïdaux (Coxcomb, Sunburst, Packedcircle, Chord Diagram
etc.). Citons l’étude réalisée par (Reniers et al., 2011) laquelle s’est conclue par le
développement d’un outil d’aide à la conception de grand système intitulé SolidSX

(Figure 6). Ce dernier facilite le travail de comparaison/corrélation visuelle
d’éléments pour une saisie perceptive de la macrostructure d’un système ainsi que
de ses différentes dépendances. Reliant la représentation du système à son
programme (code informatique), il est d’un soutien/appui cognitif précieux pour le
concepteur (en faveur de la construction d’une certaine image mentale du système).
D’autres tels que (Smith et al., 2014) constatent, à leur tour, qu’une bonne lecture-
compréhension de la structure12 d’un système conduit à une meilleure efficience de
traitement (performance, soit rapidité et précision, dans l’exécution des tâches de
conception).

Fig. 6. SolidSX, Dennie Reniers, Lucian Voinea et Alexandru Telea

12 Joignant sa conformation ou configuration formelle et ses ensembles de liens, de relations.

StrataVis : une technique de visualisation graphique orientée modèle 11

Une telle rupture de paradigme s’avère, à plusieurs égards, nécessaire pour la
conception, modélisation de grands systèmes. Rappelons, à ce propos, que toute
représentation visuo-graphique de modèles intègrera trois paramètres essentiels. Le
premier concerne l’inextricabilité de leurs relations. En effet, les entités composant
un système sont pour ainsi dire inter-reliées, mêlées les unes aux autres ; il est
d’ordinaire presque impossible de les isoler. Le second des paramètres relève de la
multiplicité d’échelle ou variabilité scalaire des systèmes — la notion de modèle

inter-relié faisant ici écho au concept de « megamodèle » étudié par (Favre et
NGuyen, 2005). Quant au troisième, celui-ci touche, comme évoqué plus tôt, à leur
caractère proprement entropique. En interaction constante, ces derniers empruntent
un comportement holistique qui ne peut véritablement se résumer à celui de ses
constituants. Aussi, revient-il dès lors de concevoir, d’inventer de nouvelles
techniques de visualisation post-GC orientées modèle tirant partie des initiatives en
faveur d’une visibilité accrue de la structure des systèmes autant que de leurs
relations et mariant les trois paramètres sus-cités. Nous en signalerons, au sein de la
section suivante, les possibilités et modalités générales via la présentation détaillée
de notre technique de visualisation de modèle StrataVis.

3. Visualisation graphique orientée modèle : la technique StrataVis

Le développement de nouvelles techniques et méthodes de visualisation
graphique de modèles constitue dorénavant un enjeu majeur pour la maîtrise des
systèmes (Bartz, 2003 ; Sindiy et al., 2013 ; Bihanic et Polacsek, 2012a ; 2012b). En
complément des visées précédemment indiquées, ces nouveaux procédés doivent
viser simultanément une plus grande efficience de traitement côté concepteur (plus-
value pratique, ergonomique et cognitive) (Johnson-laird, 1998 ; Gottschling, 2006 ;
Liu et Stasko, 2010 ; Rapp et Uttal, 2006 ; Rao et Madhavi, 2010) ainsi qu’une
meilleure performance fonctionnelle et technique (vers une réduction de nombres
d’objets à l’écran ~ signes et attributs formels) (Ware, 2004 ; Carpendale, 2003 ;
Vygotsky, 1986 ; MacEachren et al., 2012). Aussi, ces techniques et méthodes
trouveront donc à s’orienter plus favorablement vers une transcription visuo-
graphique des modèles permettant de les percevoir soit isolément, soit en totalité :
couplage d’une vue globale des modèles (sorte de point de vue des points de vue) et
d’une vue détaillée de chaque modèle (point de vue focalisé) (Elmqvist et Fekete,
2010 ; Zarwin et al., 2012).

C’est précisément la direction que nous avons choisie d’emprunter dans le cadre
du projet StrataVis. Reposant sur une expertise scientifique croisée — Ingénierie des
Modèles (IdM), Interaction Homme-Machine (IHM), Sciences Cognitives (SC), et
Data Design (DD) (Moere et Purchase, 2011) — nous avons engagé l’élaboration (et
évaluation, a posteriori) d’une technique originale de représentation-visualisation
dédiée à l’annotation de modèles présentant trois principaux agréments : lisibilité,

12 Technique et Science Informatiques. N° spécial 2015

cohérence et maniabilité. Adaptant un formalisme graphique minimal et tablant sur
des sélections contextuelles d’informations (Cleveland, 1993 ; Nersessian et Stasko,
2008 ; Brooke et al., 2007), cette technique permet une meilleure synthèse visuelle
de la complexité des modèles et ouvre, par là même, à une réelle simplification de
traitement. Palliant notamment les problèmes de surcharge cognitive due à une
massification de signes visuels à l’écran (Simoff et al. 2008), cette technique
compose les premiers éléments de vocabulaire d’un nouveau langage de
modélisation graphique de modèles post-GC.

L’un des objectifs premiers du projet StrataVis fut de simplifier l’accès13 aux
diverses informations et règles définies au sein des modèles. Pour ce faire, nous
nous sommes attelés à la conception d’un métalangage graphique de représentation-
visualisation réécrivant ces données sous forme d’objets graphiques (Nowell et al.
2002), c’est-à-dire associant à chaque variable issue des modèles, une variable
visuelle (Bertin, 1967 ; 1977 ; Tufte, 1983 ; 1997 ; 2011 ; Few, 2009 ; Bihanic,
2014). L’évolution de ces objets graphiques dans le temps14, retenant ici toute
l’attention perceptivo-cognitive de l’utilisateur, concourt à une meilleure maîtrise de
la variabilité15 des modèles. Ce premier objectif appela également une étude
approfondie en matière de conception d’interactions nouvelles sur les modèles.
Aussi, avons-nous travaillé à la définition d’un accès contextuel à l’information pour
une meilleure gérance du tissu informationnel complexe des modèles, ainsi que sur
la définition d’actions de sélection, de manipulation directe des modèles. Requérant
une mobilisation plus forte de la capacité de traitement humain par le couplage de la
vision et de l’action, le défi de ce projet fut de parfaire une nouvelle technique de
visualisation capable, d’une part, de satisfaire les besoins premiers en terme de
visualisation de modèle (symbolisation des informations, règles, hiérarchies, classes,
packages, relations, etc.) et, d’autre part, de concourir à une optimisation des

processus de modélisation.

Ayant achevé les différentes étapes de conception de cette nouvelle technique de
visualisation, nous engageons actuellement la phase finale d’évaluation16 (test
utilisateur — focus group, panel de d’utilisateur professionnels) dont l’objectif sera
d’en marquer les forces et qualités autant que d’en révéler les éventuelles faiblesses
et insuffisances. Une telle étude s’avèrera cruciale eu égard au fait que l’emploi et la
maîtrise de notre technique, s’il apporte nombre d’avantages au regard de l’existant,

13 Plus simple, donc plus rapide.
14 Un temps ici relatif à la transformation ou modification des modèles, des systèmes complexes.
15 Suivi des états successifs de chaque modèle et appréciation visuelle de leur adéquation/justesse logico-
conceptuelle autant que de leur conformité fonctionnelle/opérationnelle.
16 Cette dernière phase d’évaluation donnera lieu prochainement à une nouvelle communication
scientifique.

StrataVis : une technique de visualisation graphique orientée modèle 13

requerra toutefois de l’utilisateur un certain apprentissage au préalable. L’analyse en
matière d’utilisabilité permettra notamment de dire si l’effort dépensé en amont s’en
trouve tout à fait récompensé (cognitivement parlant) en aval.

Au sein des parties suivantes, nous décrirons les particularités de cette technique
en partant de l’un de nos cas d’étude ayant trait à la formalisation visuelle des
politiques d’échange d’informations.

3.1. Composants discoïdaux (disques)

Notre technique StrataVis repose sur un mode/motif17 (Pattern) de représentation
graphique hiérarchique concentrique 2D appelé Discoid or Disc-like Pattern

18
(Elmqvist et Fekete, 2010 ; Heer et al., 2010) lequel présente de nombreux
avantages pour la visualisation de grandes quantités de données relationnelles.
Permettant une économie substantielle de l’espace d’affichage ‘écran’, ce mode
facilite l’appréhension visuelle globale des ensembles/structures de données au
travers d’une perception des différents niveaux de dépendance/relation/liaison entre
les données — en direction d’une réduction de la dépense perceptivo-cognitive au
sein du processus de traitement de l’information visuelle : identification de
l’information visuelle, sélection et comparaison des données, etc. (Few, 2009 ;
Ware, 2008 ; Lee et Vickers, 1998).

À noter que le recours aux modes de représentation hiérarchique concentrique
2D, de type notamment radial, discoïdal ou bien encore spiral s’avère dès lors des
plus fréquents. Ces derniers, déjà multiséculaires, mis en œuvre notamment par
Florence Nightingale, William Playfair ou bien encore André Michel Guerry dès
1854 se sont révélés très tôt d’une grande utilité pour la traduction graphique des
écarts et disparités de données statistiques. Depuis lors, ces modes se sont vus
complétés, enrichis par de nombreux chercheurs/concepteurs contemporains
(Ankerst et al., 1996 ; Wang et al. 2007). Parmi les multiples qualités du mode
discoïdal, il en est une qui retient tout particulièrement notre attention : il est aisé
d’adapter plusieurs échelles de présentation hiérarchique supportant une
comparaison d’importantes quantités de données (Figure 7) (représentation
concentrique, dès lors multi-scalaire) : à l’échelle des données (schémas relationnels
des données), à l’échelle des groupements/ensembles de données (organisations de
données relationnelles — hiérarchies, objets, classes, etc.), à l’échelle des

structures/organisations de données (modèles et méta-modèles).

17 Par commodité rédactionnelle, nous retiendrons l’unique emploi du terme « mode ».
18 Non apparenté aux Circle Patterns — cf. Circos, URL : <http://circos.ca/>, consulté le 05/06/2015.

14 Technique et Science Informatiques. N° spécial 2015

Fig. 7. The Champion Ring, Deroy Peraza

Un tel mode à la fois compacte et modulaire (multi-objets), doté d’une grande
flexibilité scalaire (multi-niveau, multidimensionnelle : des données aux modèles de
données), répond en de nombreux points aux besoins de représentation-visualisation
de modèles (traçabilité, cohérence, modularité, modèles collaboratifs) ; rappelons
qu’un modèle relève avant tout d’une abstraction, qu’il est une représentation
conceptuelle d’un système permettant d’en saisir son organisation/sa structure et
d’en apprécier son opérationnalité (Minsky, 1965). Ainsi, plus qu’une simple
commodité, cette souplesse scalaire compose une fonction essentielle pour la
visualisation graphique de modèles.

3.2. Composants circulaires (anneaux)

Afin de permettre l’exploration visuelle et l’extraction d’informations issues des
modèles, nous avons alors complété ce mode d’une distribution interne multifilaire,
sorte d’anneaux ou segments (Ankerst et al., 1996 ; Wang et al. 2007) symbolisant
par type (couleur) les informations et/ou règles d’échanges d’informations par sujet,
objet, classe, modèle, etc.19 — l’assemblage des anneaux ou segments détermine
alors le diamètre du disque _parent (sujet, objet, classe, modèle, etc.) ainsi que le

19 Si un disque symbolise un sujet ou sous-sujet (entité), les anneaux quant eux représentent leurs
informations et règles d’échanges (relation).

StrataVis : une technique de visualisation graphique orientée modèle 15

‘poids’ que ce dernier occupe au sein de la hiérarchie. Dès 1996, (Ankerst et al.,
1996) ont très clairement montré les avantages de ce complément en matière
notamment d’économie de l’espace d’affichage ‘écran’ dans le cas de la
représentation de grands volumes de données relationnelles. Ils sont parvenus, en
outre, à illustrer ses qualités proprement expressives : l’emploi de telles sections
circulaires ainsi cumulées, additionnées concourt à une lecture/perception globale
des données plus ‘nette’, plus rapide que celle rapportée, par exemple, aux cellules
issues de représentations matricielles ou « tabloïdales » (pixel-per-pixel technique,
représentation choro-chromatique allant du tableau à la carte choroplèthe). À noter
également que l’affichage

20
 par anneau ou segment, se distinguant en différents

points de l’affichage polaire et radial, recoupe par d’autres points celui dit spiral
(Carlis et Konstan, 1998 ; Weber et al., 2001). Ces deux modalités d’affichage
permettent, chacune différemment, une transcription graphique de la densité et
compacité informationnelle du ou des modèles21 (corolaire de leur complexité
intrinsèque).

Par conséquent, si la maîtrise de la complexité des modèles s’avère, à plus d’un
titre, problématique sur le plan technique, elle trouverait ici une résolution
cognitive : la complexité des modèles deviendrait aperceptible

22
 (Reuter et al.,

1990 ; Shovman et al., 2009), c’est-à-dire appréhendable à la fois visuellement et
intellectuellement et dès lors maîtrisable par le concepteur. L’étude de cas, détaillée
ci-après, permettra d’en comprendre par quels moyens.

3.3. Étude de cas : de la politique d’échange d’informations

3.3.1. Contexte

Nombre d’organisations intègrent aujourd’hui des systèmes de gestion et
prévention des risques. Qu’il s’agisse, par exemple, de surveiller la Terre, l’Espace,
les fonds marins (en prévision de catastrophes naturelles) ou, plus prosaïquement,
d’évaluer des risques sanitaires, ces logiciels assistent les divers collaborateurs
(organisations partenaires) dans le partage de l’information et la génération
d’alertes. La première des visées fonctionnelles de ces systèmes est de cibler, pour
chaque alerte, les bons destinataires, c’est-à-dire ceux capables de gérer le péril en
question ; il s’agit de leur adresser en un minimum de temps les informations jugées
capitales. En outre, eu égard au caractère sensible des éléments d’information à
transmettre, il importe que ces systèmes en restreignent/protègent l’accès ; une
dissémination ou diffusion élargie pourrait s’avérer fortement préjudiciable.

20 Le terme affichage renvoyant ici aux propriétés dispositionnelles des objets à l’écran.
21 Relevant, pour l’affichage par segment, de la distribution de ces sections circulaires.
22 Au sens de (Leibniz, 1765)

16 Technique et Science Informatiques. N° spécial 2015

Il en va là d’un double objectif : diffuser l’information utile à certains, tout en
l’interdisant à d’autres. Celui-ci ne concerne plus seulement les systèmes de
surveillance. Pour exemple, la plateforme de micro-blogging Twitter a récemment
annoncé un nouveau service de diffusion d’alertes à destination des gouvernements
et de certaines organisations non gouvernementales leur offrant d’informer plus
rapidement les populations. Dans un autre domaine, citons le cas de partenaires et
sous-traitants collaborant au sein d’entreprises étendues23. Là encore, il importe de
maîtriser les divers échanges d’informations ainsi que d’en éviter de possibles fuites.

Aussi est-il nécessaire de définir au sein de ces systèmes des politiques
d’échange de données et d’informations (Delmas et Polacsek, 2015a) réglant la
diffusion, les transactions et garantissant les droits et obligations de chacun des
parties prenantes. À noter que plusieurs recherches concernent dès lors la
spécification formelle de ces échanges ainsi que l’analyse de leurs propriétés
(Delmas et Polacsek, 2013).

Nous avons donc choisi d’adapter notre technique StrataVis à l’un de ces cas
d’emploi démontrant, en sus des apports fonctionnels et ergonomiques, qu’un tel
formalisme de visualisation contribue fermement à l’appréhension/compréhension
des logiques systémiques. Le cas retenu est celui étudié préalablement par (Delmas
et Polacsek, 2015) traitant de la politique d’échanges d’informations pour la
prévention et gestion de catastrophes naturelles de type ici ‘tsunami’24. Au sein de
ces modèles, il est question de partage d’informations de différentes natures entre
plusieurs acteurs/organisations (appelés Agents) rapportées, de près ou de loin
(pourrions-nous dire), au sujet (Topic) ‘tsunami’25. Un tel sujet s’avère sensible, à
plusieurs égards, imposant de canaliser les différentes informations, qu’elles soient
d’ordre politique, stratégique, technique ou encore général (à destination du grand-
public). Subséquemment, ces partages s’accompagnent, dans le cas qui nous occupe,
d’un typage de l’information :

 Information obligatoire26 (Obligation/Mandatory/Injuctive rules),
 Information interdite/non-permise/non-autorisée (Ban/Prohibitive rules),
 Information permise/autorisée (Permission/Permissive rules).

23 Il en va le plus souvent d’un regroupement stratégique d’entreprises ambitionnant la conception,
production et commercialisation d’un nouveau produit
24 Un tsunami est une onde océanique solitaire, immense vague ayant pour origine un tremblement de
terre, une éruption volcanique sous-marine ou la chute dans la mer de grands pans de falaises ou de
glaciers, et provoquant de graves dégâts quand elle déferle sur une côte.
25 Également relatives à certains sous-sujets (Subtopics).
26 Dont la diffusion/communication est alors requise.

StrataVis : une technique de visualisation graphique orientée modèle 17

Veillant à rester le plus simple possible27, nous nous sommes arrêtés sur trois
instances normatives, soit trois règles (Delmas et Polacsek, 2015b) :

∗ La première (r1) indique que toute information relative au sujet
‘tsunami’ doit être adressée à l’agent TWC (the Tsunami Warning

Center)28. La transcription en logique de cette règle est : ∀a, ∀i, Topic(i,
tsunami) ⋀ Know(a, i) → OSend(a, TWC, i) — il va sans dire que pour
les non-mathématiciens, une telle formule n’apparaît pas des plus
limpides (c’est là un euphémisme).

∗ La seconde (r2) pose une interdiction, celle de ne jamais divulguer
d’éléments d’information à caractère sensible. En voici la transcription
logique : ∀a,b:A, ∀i:I, Topic(i, sensitive) ⋀ Know(a, i) → Osend(a, b,

i).

∗ À ces deux premières règles, il convient d’en ajouter une troisième
permettant, d’une part, d’adresser l’ensemble des cas possibles et,
d’autre part, d’éviter d’éventuels conflits. Car, en effet, outre la
visualisation de politiques d’échange d’informations, il nous importe
d’en visualiser également les éventuels erreurs et conflits (renvoyant
notamment à des contradictions et aberrations réglementaires). Fort de
l’emploi d’outils d’analyse automatique de politiques (Delmas et
Polacsek, 2015b), il est dorénavant possible d’identifier divers
problèmes (construction réglementaire conflictuelle), d’amender ou
bien encore d’adjoindre à une politique certaines règles
complémentaires. Dans le cas qui nous occupe ici, nous avons jugé bon
de nous en tenir à un exemple simple ne contraignant pas les échanges
tenus entre agents au cas où une information relevant du sujet ‘tsunami’
se verrait disponible. Aussi, proposons-nous d’écrire ici une règle
permissive indiquant, en substance, qu’il est autorisé aux différents
agents concernés d’échanger des informations relatives au sujet
‘tsunami’. Ci-après sa transcription logique : ∀a,b:A, ∀i:I, Topic(i,
tsunami) ⋀ Know(a, i) → Psend(a, b, i).

3.3.2. Limitations d’UML

 (Hofrichter et al., 2013) proposent d’utiliser la notation UML pour modéliser un
système de droit d’accès et de notification pour la gestion d’un comité de
programme. Ils soutiennent, en substance, qu’UML est une notation simple et

27 Veillant ainsi à nous focaliser sur la plus-value apportée par notre technique StrataVis.
28 Ou CPT (Centre de Prévention des Tsunami).

18 Technique et Science Informatiques. N° spécial 2015

répandue tant au sein des milieux académiques, universitaires que privés,
industriels ; ils indiquent qu’une modélisation UML permet aisément de vérifier, de
constater si un modèle est conforme à l’intuition de son concepteur. Hors, si nous
convenons pleinement qu’une notation attelée sur une formalisation visuelle
concentre nombre d’avantages au regard d’une notation mathématique, force est de
constater (comme nous l’indiquions plus tôt) que le langage UML n’est pas la
solution recherchée. Nous avons établi (Figure 8) un diagramme de classes d’une
grande simplicité exprimant la politique de diffusion de l’information ainsi qu’un
diagramme d’objets sur la base de l’exemple ici cité.

Fig. 8. Diagramme de classes et diagramme d’objets (Éclipse – Papyrus)

À l’évidence, la schématisation ne se lit pas très clairement. La sémantique
visuelle d’UML, pourtant d’une grande simplicité, s’accompagne de nombreux
défauts du point de vue de l’efficience cognitive (Moody, 2009). En effet, on
remarquera ici qu’il n’existe pas de véritable caractérisation visuelle des « nœuds-
boites-étiquettes » ainsi que des « flèches »29 ; il ne se trouve pas non plus de
différenciation visuo-graphique entre les informations dites obligatoires et
interdites ; de plus, il paraît rigoureusement impossible de retirer une telle
distinction des « flèches » (laquelle reposerait donc sur l’aptitude mémorielle du
concepteur). C’est à cela, notamment, que vient palier notre technique.

Dans le même ordre d’idée, notons l’extension du langage SysML, SysML-Sec
(Apvrille et Roudier, 2013) qui offre aux spécialistes en sécurité de collaborer avec
les concepteurs de systèmes côté « modèles » dans le cadre de la conception et du
développement de systèmes embarqués. Les aspects sécurité sont alors modélisés au
travers de diagrammes SysML étendus. À nouveau, si cette approche est assurément

29 UML ne variant sensiblement pas les formes, la différenciation entre les éléments représentés appelle
donc une dépense cognitive significative ainsi qu’un effort constant. Remarquons, à titre d’exemple, que
le lien d’héritage ne se différencie de la relation d’association que par l’extrémité de la flèche : triangle
ouvert, fermé ou plein. A cette difficulté s’ajoute le non-recours aux autres variables perceptives que sont
la couleur, la taille et l’emplacement.

StrataVis : une technique de visualisation graphique orientée modèle 19

utile en vue d’introduire des vérifications formelles de certaines propriétés liées à la
sécurité, il est nécessaire d’y introduire une strate visuelle ne venant pas se
substituer au travail existant mais permettant au contraire de l’enrichir et ainsi de
remédier aux obstacles cognitifs rencontrés avec le formalisme GC.

3.4. Disque = entité (Topic, Subtopic, Agent)

Fig. 9. Composant discoïdal (disque)30

Au sein de notre représentation-visualisation StrataVis, chaque disque renvoie,
soit à une complétion graphique

31 de règles (autorisation, interdiction, obligation de
transmission d’informations) relatives à un sujet et/ou sous-sujet, soit à une
instanciation graphique

32 de règles correspondantes à un sujet ou sous-sujet et/ou,
soit encore à une occurrence graphique

33 des règles s’imposant à un ou plusieurs
agent(s). En d’autres mots, la souplesse de la technique StrataVis réside notamment
dans le fait que chaque disque revêt les traits d’un Container (Figure 9) que
l’utilisateur pourra charger graphiquement d’informations qu’il jugera utiles,
nécessaires de visualiser (à l’échelle macro- et/ou micro) eu égard aux tâches qui
l’incombe (besoins en visualisation) — à noter que chaque disque peut être dupliqué

30 À noter que le signe # sera utilisé au sein des différentes figures pour évoquer une généralité (ex :
#Agent, soit un disque de type ‘agent’) ; Le signe *, également usité, désignera quant à lui un identifiant
précis.
31 Présentation de l’ensemble des règles définissant une politique d’échanges d’informations.
32 Sélection et présentation de règles pouvant, le cas échéant, se voir dupliquées/clonées sur plusieurs
disques.
33 Présentation de(s) règles (sélection ou totalité) relatives à un ou plusieurs agents.

20 Technique et Science Informatiques. N° spécial 2015

ou cloné sans limitation, et ce à la seule convenance de l’utilisateur (paramétrage
utilisateur).

L’ensemble de ces réglages et paramétrages, touchant ici à la personnalisation
des éléments constitutifs de la représentation-visualisation, implique le maniement
d’une instrumentation graphique (Graphical Toolbar) donnant accès à un large
panel de fonctionnalités : sélection d’un(e) ou plusieurs
disques/anneaux/informations ; zoom ; multifenêtrage écran ; filtrage ; expansion
d’un ou plusieurs disques ; clonage ou copie d’un ou plusieurs disques ;
personnalisation du typage coloré des disques, des segments, etc. En complément de
cet outillage graphique, diverses actions se voient également réalisables de manière
contextuelle en opérant directement sur les objets graphiques présents à l’écran.

3.5. Segment = action/règle (Permission, Ban, Obligation)

Fig. 10. Trois règles (Permission, Ban, Obligation)

Les trois règles que nous indiquions précédemment renvoient chacune à un
marquage coloré d’ordre signalétique : rouge = interdiction (règles prohibitives) ;
jaune = obligation (règles injonctives) ; bleu = permission (règles permissives).
Chaque règle contribuant à définir la politique d’échange d’informations est alors

StrataVis : une technique de visualisation graphique orientée modèle 21

symbolisée au travers d’un anneau, d’un segment circulaire ; les règles s’ajoutant,
les segments s’accolent, se scellent alors les uns aux autres et varient en saturation
de sorte à rester visuellement identifiables ; il en va là de la traçabilité des règles
éditées ou de ce que nous nommons la « généalogie réglementaire » : de la règle la
plus récente de couleur vive, à la règle la plus ancienne à la couleur la plus saturée
de noir. L’emplacement des cerclages par type peut varier selon les préférences de
lecture de l’utilisateur (Figure 10).

Fig. 11. Distribution graphique des trois règles

À mesure que les règles s’additionnent, le disque se charge, se densifie
visuellement. Ainsi, à la modularité des objets (disques, segments) qui composent la
représentation-visualisation graphique (complétion et/ou instanciation graphique de
sujets/sous-sujets, occurrences graphiques d’agents/d’acteurs) s’ajoute ainsi la
possibilité de visualiser leur autorité, leur poids relativement les uns par rapport aux
autres : un sujet au regard d’un autre sujet, un agent en comparaison à un autre
agent, etc. ; dans le cas présent, il s’agit du nombre d’autorisations, d’interdictions,
d’obligations par sujet/sous-sujet ou relatives à un ou plusieurs agents. Cette
information est capitale afin d’identifier, de repérer les concentrations
informationnelles/règlementaires, dès lors sources de complication. A la (Figure 11)
le sujet ‘tsunami’ (à gauche) se voit chargé de trois règles de type permission
auxquelles s’ajoutent une règle de type interdiction et une autre de type obligation,
tandis que l’autre disque #Overall (à droite) affiche la somme réglementaire, tous
sujets et/ou sous-sujets confondus (soit, par exemple, plusieurs sujets relatifs à des
risques géologiques : tsunamis, volcans, glissements de terrain, séismes, etc.).

22 Technique et Science Informatiques. N° spécial 2015

Fig. 12. Disque ‘sujet : tsunami’ sélectionné, soit une règle de type ‘obligation’ (à droite)

Fig. 13. Disque ‘sujet : tsunami’ sélectionné, soit une règle de type ‘interdiction’ (à droite)

StrataVis : une technique de visualisation graphique orientée modèle 23

3.6. Instanciation de disques

Fig. 14. Disque ‘sujet : tsunami’ (à gauche) et disque ‘sujet : tsunami’ filtré par ‘agent : TWC’ (à droite)

L’instanciation de disques par sujet ou sous-sujet ou la définition d’occurrences

par agent ou ensemble d’agents peut entrainer l’affichage de disques liés (liaisons
entre deux ou plusieurs disques), indépendants (instances coupées des autres
disques) ou bien encore filtrés (filtrage par sous-sujet au sein d’un disque ‘sujet’,
filtrage par agent au sein d’un disque ‘sujet’ ou ‘sous-sujet’, filtrage par agent au
sein d’un disque qui en réunit plusieurs, etc.). Ces trois fonctionnalités d’affichage
permettent ainsi de passer aisément d’une vue globale à une vue focalisée : cette
transition/gradation scalaire s’effectue grâce à la molette de la souris après sélection
de l’action). Au sein de la (Figure 14), le disque ‘sujet : tsunami’ a été filtré par
l’agent ‘TWC’. À la (figure 15), deux disques ‘sujet’ ont été liés, ‘tsunami’ et
‘earthquake’ eu égard à leur rapport de cause à effet34.

34 Les séismes d’amplitude élevée (magnitude 9, notamment) peuvent être l’origine de tsunamis.

24 Technique et Science Informatiques. N° spécial 2015

Fig. 15. Disque ‘sujet : tsunami’ (à gauche) et disque ‘sujet : earthquake’ (à droite) ici liés

3.7. Contextualisation et interaction

Toute information relative à l’un des segments (règles), à l’un des disques (sujet,
sous-sujet) se voit spécifiée contextuellement. Diverses métadonnées environnent
ainsi la représentation et indiquent la nature des objets graphiques manipulés par le
concepteur. Ainsi, l’espace de la représentation s’en trouve nettement "allégé",
conférant ainsi toute priorité à l’information visuelle à traiter. Il en résulte une
économie radicale de l’espace d’affichage ‘écran’ ainsi qu’une amélioration réelle
des conditions de traitement de l’information, au bénéfice premier du concepteur.

L’un des avantages concurrentiels majeurs, s’il en est, de notre technique
StrataVis n’est autre que sa vaste palette d’interactions contextuelles. En effet, outre
les qualités de la visualisation (formalisme) gagnant en clarté, radicalité et
performance, StratVis adapte des interactions nouvelles touchant directement à la
manipulation des objets visuels à l’écran : notamment, au clic souris sur l’un des
différents segments (règle) s’affichent, en superposition, les informations contenues
(Figures 12 et 13) ; un calque assombri les autres segments (conservant un quartier
visible et accessible par le concepteur) et sont indiqués de part et d’autre du noyau
les identifiants des deux agents concernés (à gauche celui de l’agent détenteur de
l’information et possiblement ‘émetteur’, à droite le ‘destinataire’ ou ‘non-

StrataVis : une technique de visualisation graphique orientée modèle 25

destinataire’ identifié) — À noter que le seuil de saturation se voit conservé offrant
de situer visuellement l’emplacement de la règle sélectionnée au sein de la
‘généalogie réglementaire’.

Fig. 16. Expansion du disque ‘sujet : tsunami’ filtré par ‘agent : TWC’

Afin de disposer d’une vue d’ensemble sur les informations réglementaires
contenues au sein même d’un disque (sujet/sous-sujet concernant un ou plusieurs
agents), il convient de procéder à son expansion visuo-graphique provoquant un
écartement, un décollement des segments, ce qui libère de l’espace utile à
l’affichage des relations comprises entre agents (#id). Pour ce faire, il suffit
d’exercer un clic souris ‘long’ sur le disque retenu. Deux modes d’affichage existent
renvoyant tantôt à la dilatation d’un disque ‘sujet’ non-filtré, tantôt à celle d’un
disque filtré par ‘sous-sujet’ ou ‘agent’ (Figure 16) ; en sus de l’action située sur le
disque (clic souris ‘long’) s’ajoute une fonctionnalité globale (Toolbar) permettant
de développer plusieurs disques à la fois.

Une telle interaction confère à l’utilisateur la possibilité de passer, en une
fraction de secondes, d’une vue compactée, synthétique donnant à voir la répartition
des règles par type et leur densité, à une vue déployée, étendue offrant d’explorer
visuellement les échanges réglementaires (Pike et al., 2009 ; Yi et al., 2007 ; Heer et
Perer, 2011). En ceci, cette interaction se révèle d’une utilité de premier ordre (Dix
et Ellis, 1998). Elle concourt, d’une part, à une meilleure saisie perceptive et

26 Technique et Science Informatiques. N° spécial 2015

mémorisation des informations visuelles présentes à l’écran (Viégas et Wattenberg,
2007) et favorise, d’autre part (dans le cas qui nous concerne ici), une large
appréhension cognitive des distributions réglementaires par sujet ainsi qu’une bonne
représentation mentale du ou des modèles déterminant la politique d’échange
d’informations. Il s’ensuit alors une nette diminution de la complexité perçue des
modèles par le concepteur (gain cognitif). Car si la complexité se voit ici inhérente
aux systèmes (et modèles qui les définissent), reste qu’elle compose un obstacle de
poids tant technique que cognitif qu’il revient aujourd’hui de savoir distancer. A
cette difficulté, embarras d’ordre cognitif, StrataVis formule une piste de réduction

de la complexité perçue touchant en premier lieu à la visualisation et, en second lieu,
aux outils de modélisation graphique des systèmes — cette seconde visée composant
l’étape prochaine du travail engagé.

3.8. Cœur/noyau = alertes/conflits (alternance noir & blanc)

Une fonctionnalité de signalisation des conflits réglementaires fut également
développée : incohérence, contradiction entre les règles éditées au sein d’un même
disque (c’est-à-dire en rapport avec un sujet, un sous-sujet ou concernant un ou
plusieurs agents). Cette signalisation renvoie à un clignotement graphique ‘Noir-
Blanc’ du noyau du disque alertant le concepteur de la survenue d’un conflit
(Figures 17 et 18).

Un simple clic souris sur ce noyau permet d’isoler visuellement le conflit à
traiter ; des informations additionnelles, disponibles au sein d’un panneau
d’information latéral, (Contextual Information Panel) offrent de préciser la nature
du conflit en question. À tout moment, l’utilisateur peut activer par double-clic

souris sur ce même noyau un changement de face du disque (Flip) développant ainsi
l’historique des conflits consignés/mémorisés en son sein : chaque conflit se voit
représenté au travers d’un mini-disque activable par clic souris — les informations
relatives à leur résolution se voient disponibles sous forme de fichier _log.

StrataVis : une technique de visualisation graphique orientée modèle 27

Fig. 17. Composant ‘noyau’ (Conflict)

Fig.18. Historique des conflits (Conflict layers)

4. Conclusion

Considérant certaines limites du formalisme de GC pour la représentation-
visualisation de systèmes (section 2), nous avons précisé en quoi le recours à
d’autres langages visuo-graphiques, à d’autres procédés, modes ou motifs de

28 Technique et Science Informatiques. N° spécial 2015

représentation graphique pourrait s’avérer d’une réelle utilité. Aussi, avons-nous
introduit la technique StrataVis inaugurant de nouvelles possibilités de
représentation-visualisation et modalités de traitement de l’information concourant à
une bien meilleure maîtrise de l’ingénierie de systèmes à base de modèles.

En effet, il y aurait plus largement fort à attendre de la visualisation graphique de
l’information (entendue ici comme domaine/champ) en matière de conception,
manipulation et traitement de modèles. Non qu’il s’agisse d’atténuer, d’amoindrir35

visuellement (ou de quelconque autre façon que ce soit) cette complexité propre aux
modèles/systèmes mais davantage d’essarter des voies/pistes nouvelles permettant
de composer avec elle, d’en retirer la plus grande richesse (Sweller, 2006). C’est à
cet objectif ambitieux que la visualisation graphique de l’information peut permettre
de répondre. Elle peut offrir une clarification perceptivo-cognitive des propriétés
complexes intrinsèques aux modèles et systèmes, les rendant alors plus accessibles à
l’œil comme à l’esprit (pour paraphraser Merleau-Ponty, 1964). Outre l’accès visuel
aux propriétés des modèles (saisie perceptive, lecture), de nouveaux développements
experts en visualisation graphique de l’information sont en mesure de faciliter les
actions et pratiques d’annotation des modèles (de l’efficience de la visualisation à
l’efficacité de la modélisation).

De tels apports passent, comme nous l’avons rappelé, par une vision de la
macrostructure d’un système et de ses diverses dépendances (il en va de
l’intelligibilité du système) : de l’amplitude granulaire d’accès aux informations du
système (cf. the Data-Level, the Clustering Data-Level ou Datasets Level, the Model

Level, the Clustering Model-Level, the System Level). Ils réclament également une
contextualisation de l’information et de l’action (à tous niveaux) participant d’une
régulation de la charge cognitive36 (ainsi que de l’effort mémoriel) mobilisée par le
concepteur en exercice (Jourdan et Theureau, 2002).

5. Remerciements

Nous souhaitons, en premier lieu, remercier le comité INFORSID nous ayant
permis financièrement de conduire cette étude à son terme (action spécifique). Nous
adressons également nos vifs remerciements aux collègues nous ayant apporté leur
concours, conseils et ‘éclairages’ scientifiques, à savoir Arnaud Banos, Max
Chevalier, Sophie Dupuy-Chessa, Xavier Le Pallec, Thierry Morineau et Patrice
Terrier.

35 En direction de mesures réductrices, simplificatrices.
36 D’une réduction du coût cognitif.

StrataVis : une technique de visualisation graphique orientée modèle 29

6. Bibliographie

Ankerst M., Keim D. A., Kriegel H. P. (1996). Circle segments: A technique for visually
exploring large multidimensional data sets. In Proceedings of Visualization’96 (Hot Topic
Session).

Apvrille L., Roudier Y. (2013) SysML-Sec: A model-driven environment for developing
secure embedded systems. Actes de la 8ème conférence sur la Sécurité des Architectures
Réseaux et des Systèmes d’Information (SAR-SSI 2013), 16-18 septembre 2013.

Baget J. F., Mugnier M. L. (2002). Extensions of Simple Conceptual Graphs: the Complexity
of Rules and Constraints. Journal of Artificial Intelligence Research, 16(12):425–465.

Bartz D. (2003). Large model visualization: Techniques and applications. Technical report,
Ph.D. Thesis. Universitt Tbingen, Wilhelm-Schickard-Institut für Informatik,
Arbeitsbereich Graphisch-Interaktive Systeme.

Bertin J. (1977). La graphique et le traitement graphique de l'information. Paris, Flammarion.

Bertin J. (1967). Sémiologie graphique. Les diagrammes, les réseaux, les cartes. Paris, La
Haye, Mouton, Gauthier-Villars (rééd. 2013, Paris, EHESS).

Bihanic D. (2014). Design de grands flux de données Cadre conceptuel d'analyse esthétique
cognitive des modèles ‘non conventionnels’ de représentation-visualisation de données.
Technique et Science Informatiques, 33(5-6):499–539.

Bihanic D., Chevalier M., Dupuy-Chessa S., Pallec X. L., Morineau T., Polacsek T. (2013)
Modèlisation graphique des SI. Du traitement visuel de modèles complexes. Actes du
XXXIème Congrès INFORSID, Paris, France, 29–31 Mai 2013, pages 99–114.

Bihanic D., Polacsek T. (2012a). Models for Visualisation of Complex Information Systems.
In Proceedings of Information Visualisation’12, pages 130–135. IEEE Symposium.

Bihanic D., Polacsek T. (2012b). Visualisation de Systèmes d’Information Complexes Une
approche par ‘points de vue étendus’. Studia Informatica Universalis, 10(1):235–262.

Brooke J. M., Marsh J., Pettifer S., Sastry L. S. (2007). The importance of locality in the
visualization of large datasets, Concurrency and computation: practice and experience,
19(2):195-205.

Carlis J. V., Konstan J. A. (1998). Interactive visualization of serial periodic data. In
Proceedings of the 11th Annual ACM Symposium on User Interface Software and
Technology, UIST’98, pages 29–38, New York, NY, USA, ACM.

Carpendale M. S. T. (2003). Considering Visual Variables as a Basis for Information
Visualisation. Technical report, University of Calgary, Calgary, AB.

Chambers J. M., Cleveland W. S., Kleiner B., Tukey, P. A. (1983). Graphical Methods for
Data Analysis. Belmont, CA, Wadsworth.

Chein M., Mugnier M.-L. (2014). Conceptual Graphs Are Also Graphs. In Proceedings of the
International Conference on Conceptual Structures’14, pages 1–18.

Chein M., Mugnier M.-L. (2004). Types and Coreference in Simple Conceptual Graphs. In
Proceedings of the International Conference on Conceptual Structures’04, LNAI 3127,
pages 303–318. Hunstville, USA, Springer, Hunstville.

30 Technique et Science Informatiques. N° spécial 2015

Chein M., Mugnier M.-L. (1997). Positive Nested Conceptual Graphs. In Lukose D.,
Delugach H., Keeler M., Searle L., Sowa J. F. (Eds). Conceptual Structures: Fulfilling
Peirce's Dream, proceedings of the fifth International Conference on Conceptual
Structure’97, Seattle, USA, volume 1257 de Lecture Notes in Artificial Intelligence,
pages 95–109. Springer.

Chein M., Mugnier M. L. (1992). Conceptual Graphs: Fundamental Notions. Revue
d’intelligence artificielle, 6(4):365–406.

Chi E. H. (2002). Expressiveness of the data flow and data state models in visualization
systems. In Proceedings of the Working Conference on Advanced Visual Interfaces,
AVI’02, pages 375-378, New York, NY, USA. ACM.

Chuang J., Ramage D., Manning C. D., Heer J. (2012). Interpretation and Trust: Designing
Model-Driven Visualizations for Text Analysis. In Proceedings of the Conference on
Human Factors in Computing Systems’12 (CHI), pages 443-452.

Cleveland W. S. (1993). Visualizing Data. West Hobart (Australia), Hobart Press.

Cleveland W. S., Devlin S. J. (1980). Calendar Effects in Monthly Time Series: Detection by
Spectrum Analysis and Graphical Methods. Journal of the American Statistical
Association, 75(371):487–496.

Collins A. M., Quillian M. R. (1969). Retrieval time from semantic memory. Journal of
verbal learning and verbal behavior, 8(2):240–247.

DeLine R., Venolia G., Rowan K. (2010). Software Development with Code Maps,
Commun. 53(8):48–54. ACM.

Delmas R., Thomas Polacsek T. (2015a). Critical Information Diffusion Systems. Workshop
on Information Systems for AlaRm Diffusion, (WISARD’2015).

Delmas R., Thomas Polacsek T. (2015b). Need-to-share & non-diffusion requirements
verification in exchange policies. In 27th International Conference on Advanced
Information Systems Engineering (CAISE’15).

Delmas R., Polacsek T. (2013). Formal methods for exchange policy specification. In Salinesi
C., Norrie M. C., Pastor O. (Eds). CAiSE, volume 7908 of Lecture Notes in Computer
Science, pages 288–303. Springer.

Dix A. J., Ellis G. (1998). Starting simple: adding value to static visualisation through simple
interaction. In Catarci T., Costabile M. F., Santucci G., Tarantino L. (Eds). AVI, pages
124–134. ACM Press.

Droste P., Nöh K., Wiechert W. (2013). Omix – A Visualization Tool for Metabolic Networks
with Highest Usability and Customizability in Focus. Chemie Ingenieur Technik,
85(6):849–862.

Droste P., Wiechert W., Nöh K. (2012). Semi-automatic drawing of metabolic networks.
Information Visualization, 11(3):171–187.

Elmqvist N., J.-D. Fekete J.-D. (2010). Hierarchical aggregation for information visualization:
Overview, techniques, and design guidelines. IEEE Transactions on Visualization and
Computer Graphics, 16(3):439–454.

StrataVis : une technique de visualisation graphique orientée modèle 31

Favre J.-M., Nguyen T. (2005). Towards a Megamodel to Model Software Evolution

Through Transformations, Electronic Notes in Theoretical Computer Science
(ENTCS), 127 (3), pages 59–74.

Few S. (2009). Now You See It: Simple Visualization Techniques for Quantitative Analysis.
Analytics Press, USA, 1st edition.

Gershenson C., Aerts D., Edmonds B. (2007). Philosophy and Complexity. Worldviews,
Science and Us. World Scientific, Singapore.

Gottschling V. (2006). Visual imagery, mental models, and reasoning. In Carsten Held M. K.
Vosgerau G. (Eds). Mental Models and the Mind Current Developments in Cognitive
Psychology, Neuroscience, and Philosophy of Mind, volume 138 of Advances in
Psychology, pages 211–235. North-Holland.

Gronback R. C. (2009). Eclipse Modeling Project: A Domain-Specific Language (DSL)
Toolkit. Addison-Wesley Professional, 1st edition.

Heer J., Perer A. (2011). Orion: A system for modeling, transformation and visualization of
multidimensional heterogeneous networks. Visual Analytics Science & Technology, page
51–60. IEEE Computer Society.

Heer J., Bostock M., Ogievetsky V. (2010). A Tour through the Visualization Zoo,
Communications, 53(6):59–67. ACM.

Hofrichter O., Gogolla M., Sohr K. (2013). Uml/ocl based design and analysis of role-based
access control policies. In Combemale B., DeAntoni J., France R. B., Barn B., Clark T.,
Frank U., Kulkarni V., Turk D. (Eds). GEMOC+AMINO@MoDELS, volume 1102 of
CEUR Workshop Proceedings, pages 33–42.

Horgan J. (1995). From complexity to perplexity. Scientific American, 272:74–79.

Johnson-laird P. N. (1998). Imagery, visualization, and thinking. In Hochberg J. (Ed.).
Perception and Cognition at Century’s End, pages 441–467. Academic Press.

Jourdan M., Theureau J. (2002). Charge mentale : notion floue et vrai problème. Toulouse,
Octarès.

Le Pallec X., Dupuy-Chessa X. (2013). Support for quality metrics in metamodelling. In
Proceedings of the Second Workshop on Graphical Modeling Language Development,
GMLD’13, pages 23–31. New York, NY, USA, ACM.

Le Pallec X., Renaux E., Olavo Moura C. (2005). ModX: To create metamodels and to use,
ECMDA-FA’2005 – European Conference on Model Driven Architecture –Foundations
and Applications – (Tools Exhibition ECMDA-FA Open Source and Academic Tools),
Nuremberg, Deutschland, November 2005.

Lee M. D.,Vickers D. (1998) Psychological approaches to data visualisation. DSTO
Electronics and Surveillance Research Laboratory.

Lehmann F. (1992). Semantic Networks in Artificial Intelligence. Oxford, Pergamon Press.

Leibniz G.-W. (1765) Nouveaux essais sur l'entendement humain. Paris, Garnier Flammarion,
Préface (rééd.1993).

32 Technique et Science Informatiques. N° spécial 2015

Liu Z., Nersessian N., Stasko J. (2008). Distributed cognition as a theoretical framework for
information visualization. Transactions on Visualization and Computer Graphics,
14(6):1173–1180. IEEE Computer Society Press.

Liu Z., Stasko J. T. (2010). Mental models, visual reasoning and interaction in information
visualization: A top-down perspective. Transactions on Visualization and Computer
Graphics, 16(6):999–1008. IEEE Computer Society Press.

MacEachren A. M., Roth R. E., O’Brien J., Li B., Swingley D., Gahegan M. (2012). Visual
semiotics & uncertainty visualization: An empirical study. Transactions on Visualization
and Computer Graphics, 18(12):2496–2505. IEEE Computer Society.

McIntosh P., Hamilton M., van Schyndel R. (2008). X3D-UML: 3D UML state machine
diagrams. In Czarnecki K. (Ed). MoDELS 2008, LNCS 5301, Germany, 28 September–3
October, 2008, pages 264–279.

Merleau-Ponty M. (1964). L’œil et l’esprit. Paris, Gallimard.

Minsky M. (1965). Matter, mind, and models. In Proceedings of IFIP Congress 65, pages 45–
49.

Moere A. V., Purchase H. C. (2011). On the role of design in information visualization.
Information Visualization, 10(4):356–371.

Moody D. L. (2009). The “physics” of notations: Toward a scientific basis for constructing
visual notations in software engineering. Transactions on Software Engineering,
35(6):756–779. IEEE Computer Society Press.

Morin E. (1992). From the concept of system to the paradigm of complexity. Journal of Social
and Evolutionary Systems, 15(4):371–385.

Morin E. (2008). On complexity. New York, Hampton Press, 2008.

Mugnier M.-L, Chein M. (1996). Représenter des connaissances et raisonner avec des
graphes. Revue d'Intelligence Artificielle, 10(1):7–56.

Nastov B., Pfister F. (2014). Experimentation of a Graphical Concrete Syntax Generator for
Domain Specific Modeling Languages. Actes du XXXIIème Congrès INFORSID, Lyon,
France, 20–23 Mai 2014, pages 197–213.

Nowell L., Schulman R., Hix D. (2002). Graphical encoding for information visualization: an
empirical study. In Proceedings of Information Visualization’02, pages 43–50. IEEE
Symposium.

Orosco R., Campo M. (1999). Mamp: A design model for object-oriented visualization
systems. In Chatty S., Dewan P. (Eds). Engineering for Human-Computer Interaction,
volume 22 of IFIP The International Federation for Information Processing, pages 243–
260. Springer US.

Paquette G. (2010). Visual Knowledge and Competency Modeling – From Informal Learning
Models to Semantic Web Ontologies. Hershey, PA, IGI Global.

Paquette G. (2002). Modélisation des connaissances et des compétences : un langage
graphique pour concevoir et apprendre. Sainte-Foy, Presses de l’Université du Québec.

StrataVis : une technique de visualisation graphique orientée modèle 33

Pike W. A., Stasko J., Chang R., O’Connell T. A. (2009). The science of interaction.

Information Visualization, 8(4):263–274.

Quillian M. R. (1966). Semantic memory. Technical report, DTIC Document, 1966.

Rao A. A., Madhavi K. (2010). Framework for visualizing model-driven software evolution
and its application. CoRR, abs/1002.1188.

Rapp D. N., Uttal D. H. (2006). Understanding and enhancing visualizations: Two models of
collaboration between earth science and cognitive science, pages 121–127. Geological
Society of America Press, Boulder, CO.

Reniers D., Voinea L., Telea A. (2011). Visual exploration of program structure,
dependencies and metrics with SolidSX. In Proceedings the Conference on Software
Visualization’11, pages 1–4.

Reuter L. H., Tukey P., Maloney L. T., Pani J. R., Smith S. (1990). Human perception and
visualization. In Proceedings of the 1st Conference on Visualization’90, pages 401–406.
IEEE Computer Society Press.

Salvat E. (1998). Theorem Proving Using Graph Operations in the Conceptual Graph
Formalism. In Proceedings of the 13th European Conference on Artificial Intelligence’98,
pages 356–360.

Shovman M. M., Szymkowiak A., Bown J. L., Scott-Brown K. C. (2009). Changing the view:
Towards the theory of visualisation comprehension. In Banissi E., Stuart L. J., Wyeld T.
G., Jern M., Andrienko G. L., Memon N., Alhajj R., Burkhard R. A., Grinstein G. G.,
Groth D. P., Ursyn A., Johansson J., Forsell C., Cvek U., Trutschl M., Marchese F. T.,
Maple C., Cowell A. J., Moere A. V. (Eds). IV, pages 135–138. IEEE Computer Society.

Simoff S., Böhlen M., Mazeika A. (2008). Visual Data Mining: Theory, Techniques and
Tools for Visual Analytics. LNCS sublibrary: Information systems and applications, incl.
Internet/Web, and HCI. Springer.

Sindiy O., Litomisky K., Dekens F. (2013). Introduction to information visualization (infovis)
techniques for model-based systems engineering. In Proceedings of Conference on
Systems Engineering Research’13, pages 49–58.

Smith A., Hawes T., Myers M. (2014). Hiérarchie: Interactive Visualization for Hierarchical
Topic Models. In proceedings of the Workshop on Interactive Language Learning,
Visualization, and Interfaces’14, pages 71–78.

Sottet J. S., Calvary G., Favre J. M., J Coutaz J. (2009). Megamodeling and metamodel-
driven engineering for plastic user interfaces: MEGA-UI. In Human-Centered Software
Engineering, Seffah A., Vanderdonckt J. and Desmarais M. C. (Eds.), pages 173–200.
Springer, Human-Computer Interaction Series.

Sowa J. F. (1984). Conceptual Structures: Information Processing in Mind and Machine.
Boston, Addison-Wesley.

Sweller J. (2006). How the human system deals with complexity. In Elen J., Clark R. E.
(Eds.), Handling complexity in learning environments, pages 13–25. Amsterdam,
Elsevier.

Tufte E. R. (1983). The Visual Display of Quantitative Information. Cheshire, CT, Graphics
Press, 1983.

34 Technique et Science Informatiques. N° spécial 2015

Tufte E. R. (1997). Visual Explanations: Images and Quantities, Evidence and Narrative.
Cheshire, CT, Graphics Press.

Tufte E. R. (2011). Envisioning information. Cheshire, CT, Graphics Press, 4th printing
edition.

Viégas F. B., Wattenberg (2007). M. Artistic data visualization: Beyond visual analytics. In
Proceedings of the 2Nd International Conference on Online Communities and Social
Computing’07, pages 182–191. Berlin, Heidelberg, Springer-Verlag.

von Pilgrim J., Duske K., McIntosh P. (2009). Eclipse GEF3D: Bringing 3D to Existing 2D
Editors. Information Visualization, 8(2):107–119.

Vygotsky L. (1986). Thought and Language. MIT Press, preface de Kozulin A.

Wahsheh L. A., de Leon D. C., Alves-Foss J. (2008). Formal Verification and Visualization
of Security Policies. Journal of Computer, 3(6):22–31.

Wang S. L., Loy C. C., Lim C. P., Lai W.-K., Tan K. S. (2007). Use of circlesegments as a
data visualization technique for feature selection in pattern classification. In Ishikawa M.,
Doya K., Miyamoto H., Yamakawa T. (Eds). ICONIP (1), volume 4984 of Lecture Notes
in Computer Science, pages 625–634. Springer.

Ware C. (2008) Visual Thinking: For Design. San Francisco, CA, Morgan Kaufmann
Publishers Inc.

Ware C. (2004). Information Visualization: Perception for Design. San Francisco, CA,
Morgan Kaufmann Publishers Inc.

Ware C., Neufeld E., Bartram L. (1999). Visualizing Causal Relations, In proceedings of
Information Visualization’99, pages 39–42.

Weber M., Alexa M., Müller W. (2001). Visualizing time-series on spirals. In Proceedings of
the IEEE Symposium on Information Visualization’01, pages 7–13, Washington, DC,
USA, 2001. IEEE Computer Society.

Yi J. S., Kang Y. A., Stasko J., Jacko J. (2007). Toward a deeper understanding of the role of
interaction in information visualization. Transactions on Visualization and Computer
Graphics, 13(6):1224–1231. IEEE Computer Society.

Yost B., North C. (2006). The Perceptual Scalability of Visualization, Transactions on
Visualization and Computer Graphics, 12(5):837–844. IEEE Computer Society.

Zarwin Z., Sottet J.-S., Favre J.-M. (2012). Natural modeling: Retrospective and perspectives
an anthropological point of view. In Proceedings of the 2012 Extreme Modeling
Workshop, XM’12, pages 3–8. New York, NY, USA, 2012. ACM.

