
HAL Id: hal-01582319
https://hal.science/hal-01582319

Submitted on 7 Sep 2017

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.

Accès à une information Pertinente et Personnalisée :
Approche à base de profils

Pascaline Tchienehom

To cite this version:
Pascaline Tchienehom. Accès à une information Pertinente et Personnalisée : Approche à base de
profils. Colloque des Doctorants Edit’2004, Mar 2004, Toulouse, France. �hal-01582319�

https://hal.science/hal-01582319
https://hal.archives-ouvertes.fr

Accès à une information Pertinente et Personnalisée
Approche à base de profils

Access to Relevant and Personalized information

Approach based on profiles

Pascaline Tchienehom 1

Doctorante encadrée par Chantal Soulé-Dupuy1 et Max Chevalier1

1Institut de Recherche en Informatique de Toulouse (IRIT)
118 route de Narbonne, Toulouse, France

Pascaline.Tchienehom@irit.fr

Résumé
Au centre des problématiques des techniques d’accès à
l’information, la pertinence et plus récemment la
personnalisation des réponses fournies aux utilisateurs
par le système conditionnent son efficacité. Dans cet
article, nous proposons une approche basée sur différents
types de profils adaptables et évolutifs (utilisateur, partie
de document, document, collection de documents) pour
faciliter l’accès à une information pertinente et
personnalisée. L’objectif est d’améliorer la qualité des
résultats restitués aux usagers par les processus de
recherche et de filtrage d’information.
Mots Clés
Recherche et filtrage d’information, Personnalisation,
Profil

Abstract
In the center of problems of access to information, the
relevance and more recently the personalization of the
answers provided to users by the system condition its
effectiveness. In this article, we propose an approach
based on various types of adaptative an evolutionary
profiles (user, part of document, document, collection of
documents) in order to facilitate access to relevant and
personalized information. The aim is to improve the
quality of results restituted to users by processes of
information retrieval and filtering.
Keywords
Information retrieval and filtering, Personalization,
Profile

1. Introduction

Avec l'expansion d'Internet et du Web, on assiste à
une multiplication des documents mis à disposition et à
celle des utilisateurs de ces documents. Les documents et
les utilisateurs sont caractérisés par une très grande
hétérogénéité. Dans ce contexte, rechercher, retrouver et
exploiter une information précise s’avère être une tâche
ardue. Plusieurs outils d’accès à l’information (moteurs

de recherche, systèmes de recommandation) ont été
développés pour aider l’utilisateur dans cette tâche.

A travers ces outils, la question de la pertinence1 des
résultats restitués aux utilisateurs a fait l’objet d’une
réflexion très approfondie. Cependant, une autre question
qui a été beaucoup moins approfondie est celle qui
consiste à évaluer si ces résultats sont réellement adaptés
à l’utilisateur, relativement à un certain nombre de
critères. Il s’agit de s’assurer entre autre que les résultats
obtenus sont compréhensibles par l’utilisateur, qu’ils
correspondent aux préférences de ce dernier, qu’ils sont
compatibles avec son environnement logiciel et matériel
ou encore que l’utilisateur pourra les utiliser
effectivement relativement à des critères comme :
l’accessibilité, la disponibilité, les droits d’accès, etc.
Pour cela, les résultats restitués aux utilisateurs doivent
être personnalisés c’est-à-dire adaptés à chaque usager.
Cette personnalisation dépend de plusieurs facteurs liés à
différentes caractéristiques des utilisateurs mais
également à celles des informations recherchées : parties
de documents (sections, paragraphes, …), documents,
sources ou collections de documents. L’objet des travaux
entrepris est de proposer une approche de recherche et de
recommandation d’informations pertinentes et
personnalisées basée sur différents types de profils
adaptables et évolutifs : profil de collection de
documents, profil de document, profil de partie de
document, profil d’utilisateur.

Le présent article s’organise de la façon suivante : la
section 2 présente un état de l’art sur la recherche et le
filtrage (ou recommandation) d’information d’une part et
sur la notion de profil d’autre part. La section 3 présente
notre contribution pour fournir aux usagers des
informations pertinentes et personnalisées. Il s’agit d’une
approche de recherche et de recommandation à base de
profils et nous décrivons comment la combinaison de ces
différents profils permet d’accéder à des informations
pertinentes et mieux adaptées aux utilisateurs. Enfin, nous

1 La pertinence est le degré de similitude entre le contenu effectif d’un
document et les besoins en information de l’utilisateur

concluons dans la section 4, sur les perspectives de notre
travail.

2. Etat de l’art

2.1. Techniques d’accès à l’information

Les techniques d’accès à l’information permettent aux
usagers d’obtenir les informations qui répondent à leurs
besoins. Il existe deux modes d’accès à l’information à
savoir : la recherche et le filtrage d’information.

2.1.1. Recherche d’Information

Le processus de Recherche d’Information (RI) repose
sur l’expression du besoin d’un individu au travers d’une
requête formulée dans un langage libre plus ou moins
structuré. En réponse à cette requête, un appariement est
réalisé entre les termes (ou mots-clés) d’indexation de la
requête et ceux des documents pré-indexés par le
système. La recherche d’information est principalement
basée sur le principe d’un appariement optimal, de type
vectoriel ou probabiliste [1], [17]. Enfin, le système
propose traditionnellement à l’individu les documents
pertinents sous forme d’une liste ordonnée selon leur
degré de pertinence décroissant.

Cependant, en Recherche d’Information, l’intention
réelle de l’utilisateur n’est pas toujours évidente dans sa
manière de formuler sa requête et cela peut générer des
ambiguïtés au niveau du sens des mots qu’elle contient.
Ce problème a conduit par exemple :

- à l’utilisation des jugements de pertinence d’un
utilisateur sur un ensemble de documents pour reformuler
sa requête et affiner ainsi la recherche. C’est la méthode
de réinjection de pertinence ou relevance feedback [5] ;

- à l’utilisation du profil de l’utilisateur (ou
caractérisation des besoins relativement stables de
l’individu) pour aider à l’interprétation de ses requêtes
afin de ré-évaluer et de ré-ordonnancer les résultats d’une
recherche [6].

2.1.2. Filtrage d’Information

Alors que la Recherche d’Information (RI) est une
tâche très interactive, celle du Filtrage d’Information (FI)
est relativement passive [3] car l’utilisateur ne formule
pas explicitement ses besoins au travers d’une requête
comme c’est le cas en RI. En FI, les besoins de
l’utilisateur sont représentés sous la forme d’un profil
utilisateur.

Il existe plusieurs méthodes de filtrage [14] :
- le filtrage cognitif ou basé sur le contenu qui utilise

les descriptions des contenus des documents pour
effectuer leur recommandation [15]. Ces descriptions sont
appariées aux profils des utilisateurs (qui sont décrits par
leurs centres d’intérêt durables ou récurrents, représentés
communément par une liste de mots-clés pondérés [11]),
afin de déterminer ceux auxquels elles correspondent ;

- le filtrage social ou collaboratif qui est basé sur les
jugements d’un ensemble d’utilisateurs sur un ensemble
de documents pour faire des recommandations [8] ;

- le filtrage démographique qui est basé sur les
données démographiques des usagers (âge, profession,
etc.) [12].

Ces approches ne sont pas exclusives et différentes
méthodes hybrides, combinant ces différents types de
filtrage, ont été développées [16], [9]. Les approches
hybrides permettent d’améliorer la pertinence des
résultats des systèmes de filtrage en palliant à certaines
limites des types de filtrage présentés précédemment [2]
comme : la sur-spécialisation ; l’obtention des jugements
qui est une tâche coûteuse pour les utilisateurs ; etc.

Pour résumer, les différentes techniques d’accès à
l’information partagent le même objectif qui est d’aider
l’utilisateur à obtenir des informations pertinentes.
Cependant, nous pouvons souligner la nécessité
grandissante de réunir le maximum de critères descriptifs
sur les informations manipulées par ces techniques afin
d’assurer une meilleure qualité des réponses renvoyées
aux utilisateurs. Mieux les informations sont décrites,
plus il est aisé de satisfaire les utilisateurs en s’adaptant
aux caractéristiques particulières de chacun d’eux à
travers une personnalisation des résultats fournis par les
processus d’accès à l’information. Cette description des
informations est désignée sous le nom de profil.

2.2. Notion de profil

De façon générale, le profil d’un objet est un
ensemble de caractéristiques permettant de l’identifier ou
de le représenter. Plusieurs types de profils sont exploités
dans les différentes techniques d’accès à l’information :

- le profil utilisateur : il s’agit de la description des
caractéristiques d’un utilisateur (données
démographiques, centres d’intérêt, etc.). Plusieurs
approches d’acquisition des éléments d’un profil
utilisateur existent et peuvent être regroupées en
approches manuelles et en approches automatiques ou
semi-automatiques. Parmi les approches automatiques ou
semi-automatiques, nous pouvons distinguer le profiling
[7] pour l’apprentissage de profils individuels et les
approches par stéréotypes [18] pour la détermination de
profils de groupe ;

- le profil de document : il correspond à la description
d'un document qui est souvent réduite, en RI ou FI, à une
liste de mots-clés pondérés décrivant le contenu
sémantique du document. Les mots-clés et leurs poids
sont obtenus en général par une opération d’indexation
[17]. Plusieurs travaux permettent actuellement de décrire
les documents en utilisant également d’autres critères que
ceux liés à leur contenu effectif. On peut citer par
exemple les métadonnées du Dublin Core2 pour la
description de ressources : Titre, Auteur, Sujet, etc. Nous

2 Quinze éléments de métadonnées décrits à l’adresse :
http://dublincore.org/documents/dces/

pouvons également citer les travaux de Lainé-Cruzel [13]
qui permettent de définir des propriétés liées à l’ensemble
d’un document ainsi que celles relatives à des parties de
documents afin de restreindre les documents pertinents
aux seuls documents exploitables et réellement utilisables.
De même, une liste non exhaustive de métadonnées pour
l’annotation qualitative de documents est donnée dans
[4].

Les techniques d’accès à l’information à travers la
notion de profil, tentent d’améliorer la pertinence des
réponses renvoyées aux utilisateurs. La tendance, à
l’heure actuelle est à la prise en compte de métadonnées,
obtenues par annotation [4], [13].

En résumé à notre état de l’art, nous remarquons que
dans les approches de recherche et de filtrage
d’information classiques, les systèmes se focalisent
principalement sur les besoins des utilisateurs (requête ou
centres d’intérêts) et sur le contenu effectif des
documents pour répondre aux attentes des usagers : c’est
la question de la pertinence. Cependant, d’autres
informations comme : les préférences des usagers, le
format des documents, l’accessibilité des sources, etc., ne
sont pas prises en compte. Or, elles peuvent jouer un rôle
important dans la satisfaction des besoins des utilisateurs.
Les travaux sur les annotations essaient de résoudre ce
problème notamment par la définition de métadonnées sur
des documents. Cependant, cette approche à l’heure
actuelle est confrontée à un certain nombre de limites :

- les métadonnées définies caractérisent
principalement les documents. La prise en compte de
l’utilisateur est limitée à ses besoins ou à ses préférences.
Ainsi, les caractéristiques de l’utilisateur comme son
environnement ou ses connaissances en langue voire dans
des domaines spécifiques, qui peuvent aider à améliorer
la qualité des résultats qui lui sont renvoyés, sont
ignorés ;

- les métadonnées sont utilisées pour faire de la
recherche ou de la recommandation multi-critères qui est
tout simplement une sélection de documents pour une
valeur donnée d’un critère afin d’affiner la recherche. Or,
on peut envisager d’autres appariements entre critères
comparables de profils de types différents (utilisateurs,
documents, parties de documents, sources) pour obtenir
des réponses qui correspondent davantage aux
utilisateurs.

Nos travaux proposent des solutions à ces limites à
travers une approche de recherche et de recommandation
à base de différents profils adaptables et évolutifs : profil
de source, profil de document, profil de partie de
document (section, paragraphe, ...), profil utilisateur. Ces
profils sont décrits par différents critères. La combinaison
de différents types d’appariements, que nous définissons,
entre critères de profils doit permettre une
personnalisation des processus de recherche ou de
recommandation afin d’améliorer la qualité des résultats
renvoyés aux utilisateurs.

3. Approche à base de profils

Dans cette section, nous présentons notre contribution

pour l’accès à des informations pertinentes et
personnalisées à travers une approche de recherche et de
recommandation basée sur différents profils. Ces profils
sont complémentaires et nous expliquons comment
exploiter leur complémentarité en définissant les règles
d’usage de ces profils pour fournir aux usagers des
informations personnalisées et adaptées à leurs attentes.

3.1. Définition de différents profils

Nous avons identifié différents profils communs aux
processus de recherche et de recommandation : le profil
utilisateur, le profil de partie de document, le profil de
document, le profil de source ou collection des
documents. Le tableau 1 présente les critères de nos
différents profils. Les listes de critères de profils données
ne sont pas exhaustives et on peut ajouter de nouveaux
critères selon le besoin. Soulignons que tous les critères
ne sont pas forcément renseignés pour un profil donné.
De plus, en fonction de l’application qui l’utilise tous les
critères d’un profil ne sont pas forcément pris en compte.
Chaque application choisit les éléments à considérer dans
un profil en fonction de l’objectif qu’elle veut atteindre.
Nos profils sont adaptables, extensibles et évolutifs.

La structure de nos différents types de profils est sous
la forme de catégories ou classes de critères La
structuration en catégories de critères permet de
modéliser avec le plus de détails possibles les utilisateurs,
les informations mises à disposition, ainsi que les sources
de ces informations. L’objectif est d’aider à trouver une
information qui corresponde à l’utilisateur ou à faire
savoir qu’elle existe.

Catégo-
ries de
critères

Profil
utilisateur

Profil de
partie de
document

Profil de
document

Profil de
collection
ou source

Identifica-
tion

Login,
Age,
Profession

Adresse,
Type,
Ordre

Adresse,
Auteurs

Adresse,
Propriétaires

Contenu Centres
d’intérêt

Mots-clés Mots-clés Thèmes

Usage Popularité,
fraîcheur

Popularité,
fraîcheur

Gestion Disponibilité,
sécurité

Accessibili-
té, sécurité

Jugements public
cible

Crédibilité,
public cible

Crédibilité

Logiciels Environ-
nement Matériels
Forme Langue,

taille
Langue, liens,
format, taille

Préféren-
ces

Auteur,
format

Langues Con-
naissances Spécialités

Tableau 1. Exemple de taxinomie des éléments d’un profil
d’utilisateur, de partie de document, de document et de source.

Notons que l’objectif de nos travaux n’est pas de
définir rigoureusement les critères de chaque type de
profil mais plutôt de proposer un modèle générique de
profil constitué de différentes catégories génériques de
critères. Ce modèle devra permettre de définir différents
types de profil et aussi de décrire des propriétés, des
méthodes ou règles (règles de valorisation ou
d’acquisition de valeur, règles d’évolution, règles
d’usage, règles sur le pouvoir discriminant des critères,
…) génériques pour garantir l’adaptabilité et l’évolutivité
des profils et l’accès à une information pertinente et
personnalisée. Dans la section suivante, nous décrivons
quelques règles d’usage de nos profils.

3.2. Règles d’usage des critères de profils

Les règles d’usage des critères des différents profils
sont définies par des appariements intra-profil
(comparaison sur des critères d’un seul type de profil) ou
par des appariements inter-profils (comparaison entre
critères de profils de types différents). La combinaison de
ces appariements va permettre de sélectionner des
résultats correspondant aux utilisateurs ou tout
simplement de ré-ordonnancer ces résultats. Nous avons
identifié différents types d’appariements :

- Sélection de documents, de parties ou de collections
de documents pertinent(e)s : il s’agit d’une mesure de
similarité entre le vecteur des poids des termes
représentant les besoins de l’utilisateur (requête ou
centres d’intérêt) et celui représentant soit les thèmes
abordés dans une collection soit les mots-clés d’un
document ou d’une partie d’un document. Ces vecteurs
sont dans un espace à la dimensionnalité donnée par la
taille du vocabulaire. Ainsi, soit d le vecteur des poids des
thèmes d’une collection ou des mots-clés d’un document
ou partie de document et q le vecteur des poids des
besoins de l’utilisateur, on peut utiliser la mesure de
similarité du cosinus généralement utilisée en recherche
d’information pour calculer leur degré de ressemblance :

∑∑
∑=

i ii i

i
ii

qd

qd
qdsim

22.

).(
),(

La définition d’un seuil permettra de décider de la
sélection ou non de d. Notons que pour la sélection de
sources pertinentes, cet appariement va permettre de
repérer les collections de documents spécialisées dans des
domaines spécifiques et aider ainsi à résoudre le problème
de la localisation de sources pertinentes [10]. Il va
également permettre d’orienter en priorité les processus
de recherche vers les sources potentiellement plus
intéressantes pour les besoins de l’utilisateur ;

- La langue : il s’agit de s’assurer que l’utilisateur
possède les connaissances requises en langue pour
comprendre les informations qui lui sont renvoyées.
Ainsi, soit x la langue d’un document ou partie de
document et l’ensemble des langues compréhensibles
par l’utilisateur, il faudra vérifier que ;

L
xyLy =∈∃ :

- La correspondance avec le public cible : il s’agit de
s’assurer que l’utilisateur (âge, profession, spécialité,
connaissances, etc.) correspond au public cible (âge
minimum, profession, spécialité, etc.) du document ou
partie de document ;

- La compatibilité aux préférences ou goûts de
l’utilisateur : il s’agit de s’assurer qu’un document ou
partie de document correspond bien aux critères de
préférences d’un utilisateur. Pour cela, des comparaisons
sont effectuées entre les critères des préférences de
l’utilisateur et les critères correspondant du document
(langue, auteur, format, popularité, taille, etc) ;

- Les contraintes environnementales : il s’agit de
garantir que l’utilisateur peut effectivement exploiter le
document ou la partie de document qui lui est renvoyé.
Pour cela, on procède à la vérification de la compatibilité
entre les caractéristiques physiques du document ou partie
de document (par exemple le format, la taille, …) et
l’environnement matériel et logiciel de l’utilisateur. Ainsi,
soit une caractéristique physique d’un document et soit

 et respectivement l’ensemble des logiciels et
l’ensemble des matériels nécessaires à l’utilisation du
document de caractéristique , il faut vérifier que :

x

L

L

y

M

,
x

∈∀ ,Mz∈∀ 'Ly∈ ={Environnement logiciel de

l’utilisateur} et =∈ 'Mz {Environnement matériel de
l’utilisateur} ;

- Sélection multi-critères de type simple de collections
de documents, de documents ou parties de documents : il
s’agit d’un appariement des critères de type simple (texte
ou numérique) d’une collection de document, d’un
document ou d’une partie de document avec des valeurs
pré-définies de ces critères. Ainsi, =∈Lx∀ {listes de
critères de type simple}, une relation de la forme θαx
peut être définie où { =≥≤≠ }><∈ ,,,,,θ et α est un
nombre ou une chaîne de caractères. Pour les collections
de documents, on peut avoir les critères suivants :
accessibilité, disponibilité, popularité, crédibilité,
sécurité, propriétaires, etc. De même pour les documents
ou parties de document, on peut citer comme critères de
sélection : format, taille, auteurs, accessibilité,
disponibilité, popularité, crédibilité, etc.

Avec la prise en compte de ces différents
appariements, un système est capable de proposer des
documents non seulement pertinents mais également
davantage adaptés aux usagers.

3.3. Illustration de la personnalisation

Soit la requête « liste de métadonnées », représentée
par R=[liste, métadonnée] et qui est formulée par les
utilisateurs U1 et U2 de profils respectifs :
U1=[nom=emanuel, profession=étudiant,
spécialité=informatique, langue=[anglais, français],
environnement=[word, excel, etc.]] ; U2=[nom=jmarcel,

profession=étudiant, spécialité=biologie,
langue=[français], environnement=[word, gsview, etc.]].

Soient les profils de documents D11 et D12 et D21
suivants : D11=[adresse=X1, mots-clés=[dublin core,
element, attribute, metadata],
public_cible=[profession=étudiant], format=ps,
langue=anglais] ; D12=[adresse=X2, mots-clés=[dublin
core, élément, raffinement, metadonnée],
public_cible=[spécialité=informatique], format=html,
langue=français] ; D21=[adresse=Y1, mots-clés=[dublin
core, norme, RNCAN, metadonnée],
public_cible=[profession=étudiant], format=ps,
langue=français].

Les résultats restitués aux différents utilisateurs suite à
leur requête sont :

- l’utilisateur U1 recevra les documents D12, D21 et
D11. Le document D11 est en dernière position parce
l’environnement de cet utilisateur doit être mis à jour
pour pouvoir exploiter ce document qui est au format ps ;

- l’utilisateur U2 ne recevra que les documents D21 et
D12 parce qu’il ne comprend pas l’anglais qui est la
langue dans laquelle est écrit le document D11. De plus,
le document D12 est en fin de liste parce que l’usager ne
correspond pas au public cible de ce document.

4. Perspectives et conclusion

Dans cet article, nous présentons une approche de
recherche et de recommandation basée sur différents
types de profils : profil utilisateur, profil de partie de
document, profil de document, profil de source. Nous
décrivons également comment la combinaison de
différents appariements, que nous avons définis, permet
de fournir des résultats pertinents et mieux adaptés aux
usagers.

En terme de perspectives à notre travail nous
comptons : proposer un modèle générique de profil avec
des propriétés et des règles génériques ; valider nos
propositions par des expérimentations et des tests sur une
application de recherche et de recommandation.

L’utilisation de différents appariements permet de
fournir des réponses pertinentes et personnalisées.
L’objectif en premier lieu a été de travailler sur la
personnalisation dans le cadre de la recherche et de la
recommandation d’informations. Il reste néanmoins à
vérifier, par expérimentations, l’impact de cette
personnalisation sur la pertinence des résultats renvoyés.

Bibliographie

[1] R. Baeza-Yates, B. Ribeiro-Neto, Modern Information
Retrieval, First edition, Addison Wesley, ISBN 0-201-
39829-X, 1999.
[2] M. Balabanovic, Y. Shoham, Fab : Content-Based,
Collaborative Recommendations. Communications of the
ACM, vol. 40, n°. 3, pages 66-72, 1997.
[3] N. J. Belkin, W. B. Croft, Information Filtering and
information Retrieval : Two Sides of the same Coin?,

Communications of the ACM, Information Filtering, vol.
35, n° 12, pages 29-38, 1992.
[4] L. Berti-Equille, Annotation et recommandation
collaboratives de documents selon leur qualité, RSTI série
ISI-NIS Recherche et filtrage d’information, vol. 7, n° 1-
2, pages 125-155, 2002.
[5] M. Boughanem, C. Chrisment, C. Soulé-Dupuy,
Query modification based on relevance backpropagation
in adhoc environment, Information Processing &
Management Journal, Elsevier Science, vol. 35, pages
121-139, 1999.
[6] J. C. Bottraud, G. Bisson, M. F. Bruandet, An
Adaptative Information Research Personnal Assistant, In
proceedings of Workshop AI2IA (Artificial Intelligence,
Information Access and Mobile Computing) IJCAI 2003,
2003.
[7] Y. H. Cho, J. K. Kim, S. H Kim, A personalized
recommender system based on web usage mining and
decision tree induction, Expert System with Applications,
vol. 23, n° 3, pages 329-342, 2002.
[8] D. Goldberg, D. Nichols, B. M. Oki, D. Terry, Using
Collaborative Filtering to weave an Information Tapestry,
Communications of the ACM, Information Filtering, vol.
35, n° 12, pages 61-70, 1992.
[9] N. Good, J. Schafer, J. Konstan, A. Borchers., B.
Sarwar, J. Herlocker, J. Riedl, Combining Collaborative
Filtering with Personal Agents for Better
Recommendations, In Proceedings af AAAI, vol. 35,
pages 439-446, AAAI Press, 1999.
[10] L. Gravano, H. Garcia-Molina, A. Tomasic, GlOSS :
Text-Source Discovery over the Internet, ACM
transactions on Database systems, vol. 24, n° 2, pages
229-264, 1999.
[11] R.R. Korfhage, Information storage et retrieval,
Wiley computer publishing, ISBN 0-471-14-338-3, 1997.
[12] B. Krulwich, LifeStyle Finder : Intelligent User
Profiling Using Large-Scale Demographic Data, AI
Magazine, vol.18, n° 2, pages 37-45, 1997.
[13] S. Lainé-Cruzel, ProfilDoc : Filtrer une information
exploitable, Bulletin des Bibliothèques de France, n° 5,
pages 60-65, http://www.enssib.fr/bbf/bbf-99-
5/10_lainecruzel.pdf, 1999.
[14] M. Montaner, B. Lopez, J. L. D. L. Rosa, A
Taxonomy of Recommender Agents on the Internet,
Artificial Intelligence Review, vol. 19, pages 285-330,
Kluwer Academic Publishers, 2003.
[15] M. Pazzani, J. Muramatsu, D. Billsus, Syskill &
Webert : Identifying interesting web sites, In Proceedings
of the Thirteenth National Conference on Artificial
Intelligence, Pages 54-61, 1996.
[16] M. Pazzani, A Framework for Collaborative,
Content-Based and Demographic Filtering, Artificial
Intelligence Review, 1999.
[17] C. J. V. Rijsbergen, Information Retrieval. Second
edition, Butterworths, 1979.
 [18] B. Shapira, P. Shoval, U. Hanani, Stereotypes In
Information Filtering Systems, Information Processing &
Management, vol. 33, n° 3, pages 273-287, 1997.

http://www.enssib.fr/bbf/bbf-99-5/10_lainecruzel.pdf
http://www.enssib.fr/bbf/bbf-99-5/10_lainecruzel.pdf

	2.1. Techniques d’accès à l’information
	Recherche d’Information
	Filtrage d’Information

	2.2. Notion de profil
	3.1. Définition de différents profils
	3.2. Règles d’usage des critères de profils
	3.3. Illustration de la personnalisation

