
HAL Id: hal-01852079
https://imt-mines-albi.hal.science/hal-01852079

Submitted on 22 Jan 2019

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.

Génération d’un modèle de situation en temps réel :
application à la gestion de crise

Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurelie Montarnal, Sébastien
Truptil, Frederick Benaben

To cite this version:
Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurelie Montarnal, Sébastien Truptil, Frederick Ben-
aben. Génération d’un modèle de situation en temps réel : application à la gestion de crise. MOSIM’18
- 12ème Conférence internationale de Modélisation, Optimisation et SIMulation, ISAE; IMT Mines
Albi, Jun 2018, Toulouse, France. 8 p. �hal-01852079�

https://imt-mines-albi.hal.science/hal-01852079
https://hal.archives-ouvertes.fr

12e Conférence Internationale de Modélisation, Optimisation et SIMulation- MOSIM’18
27 au 29 juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

GENERATION D’UN MODELE DE SITUATION EN TEMPS REEL :
APPLICATION A LA GESTION DE CRISE

Audrey FERTIER1, Anne-Marie BARTHE-DELANOË2,
Aurélie MONTARNAL1, Sébastien TRUPTIL1, Frédérick BÉNABEN1

1Centre Génie Industriel, Université de Toulouse,

Albi, France
audrey.fertier@mines-albi.fr,

aurelie.montarnal@mines-albi.fr,
sebastien.truptil@mines-albi.fr,

frederick.benaben@mines-albi.fr

2Laboratoire de Génie Chimique, Université de
Toulouse, CNRS, INPT, UPS,

Toulouse, France
annemarie.barthe@ensiacet.fr

RESUME : Chaque jour, de plus en plus de sources de données sont rendues accessibles, et ce à l’échelle mondiale.
Ceci constitue une opportunité sans pareil pour les organisations d’améliorer leur connaissance de la situation
(« situational awareness ») dans un environnement de plus en plus instable et imprévisible. Cette connaissance sert de
base à la prise de meilleures décisions et ce dans un laps de temps plus court qu’auparavant. Le projet GéNéPi a vu le
jour afin d’aider cette prise de décision, dans un contexte multi-acteurs. Il vise à faciliter la collaboration inter-
organisationnelle, en temps réel, quelque soit la complexité ou l’instabilité de l’environnement collaboratif. Afin de
définir et tester la solution proposée par GéNéPi, un cas d’étude de gestion de crise a été développé en partenariat avec
des institutionnels. Cet article présente une nouvelle approche pour automatiser la création et la mise à jour d’un
modèle représentatif de la situation, en temps réel, afin de : (i) fournir aux décideurs une vue opérationnelle commune,
(ii) établir un cadre de définition et de maintien des processus collaboratifs au cours du temps afin de veiller à la bonne
poursuite des objectifs du réseau collaboratif.

MOTS-CLES : Modélisation, Big Data, Connaissance de la situation, Gestion de crise, Vue opérationnelle commune.

1 INTRODUCTION

Durant une situation de crise, l’interconnexion des ré-
seaux contraint fortement les différents acteurs en charge
de la réponse à la crise (services de secours, institutions,
opérateurs de réseau d’électricité, d’eau, de télécommu-
nications, etc.). Afin de rendre la collaboration possible
entre ces différents acteurs, des cellules de crise sont
établies. Elles opèrent au niveau opérationnel, comme
aux niveaux décisionnels. Le but principal de ces cellules
inclut le partage d’information et la prise de décision
(centralisée). Ceci nous amène aux constats suivants.
D’une part, la gestion des multiples informations en-
trantes et sortantes de la cellule de crise monopolise une
grande partie du temps des acteurs de la cellule. Par
ailleurs, la nature instable et imprévisible de la situation
complique la tâche des décideurs : bien que physique-
ment éloignés du terrain, ils doivent avoir la meilleure
connaissance possible de la situation, en temps réel.

L’accroissement des sources de données disponibles
durant la dernière décennie représente une opportunité
sans pareil d’obtenir rapidement des informations sur la
situation courante. Malheureusement, si les cellules de
crise ne veulent pas être submergées par une avalanche
de données brutes et d’informations, il leur faut limiter
leurs recherches aux capteurs et appareils déjà identifiés

et mis en place au préalable sur le terrain, ou aux rap-
ports internes.

Dans ce contexte, afin de venir en aide aux différentes
parties prenantes présentes sur le terrain de la collabora-
tion et afin d’appuyer les décideurs dans leur travail, le
projet GéNéPi ambitionne de concevoir, orchestrer et
surveiller en temps réel la réponse à une crise (vue
comme un ensemble de processus collaboratifs). Un des
points innovants présenté par le projet est la génération
automatique d’un modèle de la situation collaborative,
alimenté via les données brutes émises par le terrain. Ce
modèle est créé et mis à jour en deux étapes : (i) un mo-
dèle issu de la vérité terrain décrit les faits provenant
directement de sources de données connues et fiables ;
(ii) de nouvelles informations sont déduites sur la base
de cette vérité terrain, en s’appuyant sur une base de
connaissances et à l’aide de règles de déduction.
Durant ces deux phases, le système instancie un méta-
modèle unique, en tant que « spécification explicite
d’une abstraction » (Bézivin and Gerbé 2001). Dans le
cas du projet GéNéPi, un méta-modèle est utilisé pour
décrire la collaboration des nombreuses parties-prenantes
pris dans la réponse à une crise. Ceci est un cas com-
plexe de situation collaborative en milieu instable et
imprévisible, avec une contrainte temporelle forte.

Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurélie Montarnal, Sébastien Truptil et Frédérick Bénaben 269

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

Ce papier présente une nouvelle méthodologie pour aider
les décideurs dans la gestion des données et de
l’information, au sein des cellules de crise françaises. Le
résultat consiste en un modèle de situation, qui sert
d’entrée à : (i) la déduction et la surveillance des proces-
sus collaboratifs ; (ii) la génération d’une vue opération-
nelle commune, ou COP (Common Operational Picture),
mise à disposition pour chaque cellule de crise.

La seconde section de l’article s’intéressera aux opportu-
nités et aux menaces que représente l’avalanche de don-
nées disponibles lors d’une situation de crise. La troi-
sième section montrera comment en tirer profit compte
tenu des caractéristiques particulières à une situation de
crise. La quatrième section s’intéressera aux événements
qui seront à prendre en compte durant la réponse à la
crise. Enfin, la dernière section présentera deux ap-
proches permettant de répondre à la question détaillée
dans la troisième section, dont une nouvelle méthodolo-
gie, adaptée aux caractéristiques des évènements décrits
dans la quatrième section.

2 UNE QUANTITE EXCESSIVE DE DONNEES
DISPONIBLES A TRAITER EN TEMPS REEL

D’après Ackoff (Ackoff 1989), la donnée représente
« les propriétés des objets et des événements »,
l’information est « contenue dans les descriptions »
(Qui ? Quoi ? Où ? Combien ?) et la connaissance est
« transmise par les instructions » (Comment ?). Cette
section explique d’où proviennent les données dispo-
nibles, pourquoi il est nécessaire de les traiter dans leur
ensemble, et à quelle vitesse elles doivent être traitées
par les cellules de crise.

2.1 Les besoins des décideurs

Les réseaux, qu’ils soient sociaux, de capteurs ou
d’organisations, vont croissants et génèrent de plus en
plus de données. Ces sources de données sont nom-
breuses et hétérogènes. Elles introduisent une complexité
dans la gestion de crise à plusieurs niveaux.
Si les décideurs veulent tirer parti de cette nouvelle situa-
tion, ils devront: localiser les sources de données; les
identifier; déduire de nouvelles informations décrivant la
situation de crise; résumer et partager leurs informations
et leurs connaissances à l'intérieur de la cellule de crise;
etc. Leur objectif est d'obtenir la vision la plus fiable et
la plus précise possible de la situation de crise, en tant
qu'image opérationnelle commune (i.e. COP, Common
Operational Picture), afin de pouvoir prendre des déci-
sions en toute connaissance de cause (Dautun and
Lacroix 2013).

2.2 La contrainte temporelle

Une connaissance partagée de la situation (que l’on re-
trouve nommée « shared situational awareness » dans la
littérature) peut être définie comme « the degree to
which team members have the same SA on shared SA

requirement » (Endsley and Jones 2001). Cette connais-
sance (et son partage) doit être mise à jour en temps réel
pour s'adapter à l'instabilité intrinsèque de la situation de
crise. Pour la générer, les données et les informations
doivent être collectées auprès des parties prenantes im-
pliquées dans la réponse à la crise. Malheureusement, il
faut un temps important et précieux pour obtenir et dif-
fuser les bonnes données (ou informations) après de la
bonne personne –ou du bon appareil, du bon capteur– au
bon moment. C'est la raison pour laquelle les décideurs
choisissent volontairement de limiter le nombre de leurs
sources de données.

2.3 L’équilibre entre rapidité et qualité

Ces limites volontairement posées permettent aux cel-
lules de crise de gagner du temps dans leur processus de
prise de décision, mais elles soulèvent néanmoins plu-
sieurs problèmes:
• Une perception datée de la situation. En situation

de crise, l’instabilité est la norme, ce qui rend les
choses presque impossibles à prévoir. Il est donc es-
sentiel d’être informé à tout moment d’une quel-
conque évolution de la situation. Les parties pre-
nantes impliquées dans une crise s'attendent à ce que
les systèmes respectent cette exigence de temps réel
et jugent sévèrement les échecs. Par exemple, l'appli-
cation pour smartphones SAIP (Système d’Alerte et
d’Information des Populations) (Ministère de
l’Intérieur 2016a) s’est avérée inutile durant l’attentat
terroriste qui a frappé la ville de Nice au soir du 14
juillet 2016. En effet, l’application a relayé l’alerte
avec un retard de trois heures et n’a été publiée qu’à
1h34 dans la nuit du 14 au 15 juillet (Ministère de
l’Intérieur 2016b).

• L’erreur de jugement. Les plans d'urgence des
cellules de crise françaises comprennent des réunions
planifiées régulièrement. L'un des objectifs de ces ré-
unions est le partage de l'information pour initier les
prises de décisions régulières. Néanmoins, l'ordre
d'arrivée des données peut impacter le processus de
prise de décision. Par exemple, les observations de:
(a) un mouvement de foule ; (b) quelques personnes
blessées ; (c) des bruits soudains et forts ; peuvent
être interprétés de plusieurs façons suivant la sé-
quence de ces observations. Dans la séquence (a, b,
c), la situation peut être comprise comme un mouve-
ment de foule classique. Dans le cas de la séquence
(c, b, a), la situation peut être interprétée comme un
mouvement de foule conséquent à des coups de feu.

• La perte d’information. Certaines données, tels que
les signaux faibles, n’attirent pas l’attention par na-
ture. D’autres données quant à elles ne correspon-
dront pas (en terme de format et ou de sémantique)
au système d’information des cellules de crise. De
fait, toutes ces données sont ignorées et définiti-
vement perdues.

En résumé, le nombre croissant de données disponible
représente une opportunité unique d’améliorer la con-
naissance de la situation en temps réel, au sein des cel-

270 Génération d’un modèle de situation en temps réel : application à la gestion de crise

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

lules de crise, tout en facilitant la prise de décision à
travers une COP toujours plus précise. Dans le même
temps, les acteurs pris dans la réponse à la crise doivent
faire face aux problèmes liés aux données elles-mêmes,
comme les délais, les erreurs de jugement ou les pertes.
Pour les éviter, les systèmes d’informations dédiés à la
gestion de crise sont nécessaires pour aider les décideurs
en temps réel (Finn et al. 2015) et générer le meilleur
modèle possible de la situation afin d’obtenir la COP
attendue.

Comment générer automatiquement un modèle de situa-
tion décrivant la situation collaborative en cours et
comment le mettre à jour en temps réel pour répondre à
l'instabilité inhérente à une situation de crise ?

3 LA GENERATION D’UN MODELE DE
SITUATION EN TEMPS REEL

L'exploration de données (data mining) peut être consi-
dérée comme une réponse pertinente au problème de la
génération automatique d'un modèle de situation. Les
approches d'exploration de données sont plutôt dédiées
aux entreprises qu'aux situations de crise, et il existe de
grandes différences entre ces deux champs d'application.
Cette section vise à mettre en lumière ces différences et à
définir comment l'exploration de données pourrait être
utilisée pour gérer la grande quantité de données de crise
disponibles, compte tenu des difficultés soulignées dans
la section 2.

3.1 Les particularités du traitement de données
dans l’industrie

Les techniques de data mining sont fréquemment utili-
sées par les entreprises pour surveiller les relations
clients (CRM), ou pour identifier les meilleures opportu-
nités de marché (BI), avec pour objectif final une aide à
la prise de décision. H. Wang et S. Wang (Wang and
Wang 2008) soulignent qu'une approche répandue con-
siste à utiliser le data mining pour relier (i) la collecte de
données, l'accès aux données et l'analyse des données et
(ii) la création et l'exploitation de la connaissance. Dans
ce contexte, trois hypothèses sont faites :
• Les sources de données sont connues au préalable.

Les experts métier, en connexion avec les data mi-
ners, planifient les extractions de données en fonction
de leurs objectifs. Ceux-ci étant connus en avance, il
est finalement plus aisé de choisir les sources les plus
intéressantes et d’analyser les flux de données avec
des règles précises.

• Une portée réduite des décisions. Dans la plupart
des cas, les entreprises ont décomposé leurs fonctions
de façon précise. Par conséquent, la portée des ac-
tions qui peuvent être prises pour résoudre des pro-
blèmes ou atteindre un objectif est restreinte à un pé-
rimètre étroit.

• Une grande fenêtre temporelle. L'extraction des
données peut être effectuée sur une période de temps

importante afin d'améliorer l'exactitude et la perti-
nence des résultats.

3.2 Les particularités du traitement de données
pendant la réponse à la crise

Les techniques de data mining dépendent de leur champ
d'application. Par exemple, elles sont dirigées par les
objectifs dans l’industrie, alors que dans le cadre d’une
gestion de crise, elles sont dirigées selon les sources de
données disponibles : le nombre et la diversité des
sources étudiées tendent à diminuer les manques, les
pertes d'information, les malentendus ou les jugements
sans discernement. Cela représente un énorme volume
qui doit être traité en temps réel, quelle que soit la varié-
té des données, qui peuvent arriver sous forme d’images
satellites, de photographies, de rapports, de tweets,
d’articles, d’emplacements GPS ou de données capteurs.
Si le traitement de ces données était automatisé, alors il
serait possible d’inférer de précieuses connaissances
pour compléter la COP représentant la situation de crise,
c’est-à-dire une carte localisant les personnes, les acteurs
de la réponse, les risques, les faits (Norheim-Hagtun and
Meier 2010), les sentiments (Caragea et al. 2014) ou les
activités en cours de réalisation.
Les situations de crise sont assez éloignées des cas in-
dustriels et de leurs hypothèses de travail :
• Des sources de données floues et inconnues. Les

data miners ne peuvent pas prédire les résultats de
leur travail, ni l’emplacement des données selon leur
niveau de pertinence ou de précision. Ils ne peuvent
pas non plus accéder à des données qui ne sont pas
connues au préalable, tout en ayant pour objectif d’en
étudier le plus grand nombre (afin de fiabiliser le ré-
sultat).

• Des utilisations imprévisibles. Une donnée peut
faire référence à plusieurs types d’informations, liées
ou non aux objectifs du décideur. Par conséquent, les
règles de classification doivent être à la fois permis-
sives, pour traiter le plus de données possibles, et
précises, pour répondre aux attentes des décideurs.

• Une évaluation de la performance difficile à pré-
voir. Le nombre d’activités disponibles pour ré-
pondre à un risque ou pour traiter un effet néfaste
augmente avec le nombre d’acteurs dans la cellule de
crise (tous niveaux opérationnels et stratégiques con-
fondus). Par ailleurs, il n’est pas possible d’établir
des indicateurs de performance en avance de phase,
et les résultats du processus de réponse à la crise sont
difficilement évaluables sur le court terme.

• Une fenêtre temporelle étroite. Un seul événement
est suffisant pour déclencher une crise en très peu de
temps ou en modifier les caractéristiques majeures.
Dans ces conditions, le système d’information doit
être capable de détecter de tels événements en
quelques minutes.

Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurélie Montarnal, Sébastien Truptil et Frédérick Bénaben 271

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

3.3 Un système informatique à trois niveaux servant
de base à la gestion des données en situation de
crise

Les particularités de l'industrie et de la gestion de crise
révèlent deux différences importantes portant sur: (i) le
volume et la qualité des données qui peuvent être ex-
traites en temps réel; (ii) le nombre des actions possibles
à entreprendre. C'est pourquoi il est intéressant d’utiliser
ces grands flux de données, non seulement pour mainte-
nir un modèle de la situation, mais aussi pour définir et
surveiller les actions à entreprendre. Dans cette perspec-
tive, un système d’information à trois niveaux est néces-
saire:
• Le niveau « données ». Les données brutes sont

directement extraites de sources de données hétéro-
gènes et variées (telles que Systèmes d’Information
Géographiques, capteurs, réseaux sociaux ...). Les
données extraites sont hétérogènes, nombreuses, plus
ou moins fiables et datées.

• Le niveau « information ». Ce niveau correspond à
la contextualisation des données précédentes. Con-
crètement, le niveau d'information vise à fournir un
état de la situation de crise en temps réel. La COP
ainsi obtenue consiste en une carte où les instances
importantes et pertinentes pour la cellule de crise
sont localisées. Une fois mis en œuvre, ce niveau
pourrait soutenir la prise de décision à l'intérieur de
chaque cellule de crise. Un méta-modèle est utilisé
pour standardiser et faciliter cette modélisation.

• Le niveau « connaissance ». Il s'agit des activités à
mener compte tenu de la situation de crise caractéri-
sée par le niveau « information ». Les actions font
par exemple partie du processus collaboratif qui est
(i) déduit par les partenaires de GéNéPi et (ii) exécu-
té par les parties prenantes. Le processus de sélection
des activités offre un large éventail de possibilités.

Les sections suivantes se focalisent sur les solutions pour
traiter en temps réel les données émises par le théâtre de
la crise et obtenir les informations les plus pertinentes
afin d’alimenter le modèle de situation.

4 PARTICULARITES DES EVENEMENTS
EMIS PAR UNE CRISE

L'événement peut être compris comme "la chose qui est
arrivée" (comme défini par (Chandy and Schulte 2009;
Etzion and Niblett 2010; Luckham and Schulte 2011).
Par exemple, il peut s'agir d'un tsunami, d'un niveau
d'eau atteignant un seuil, de la réception d'un courriel, de
la nouvelle version d'une page Web, d'un commentaire
sur un statut Facebook, etc. Lorsqu'un événement se
produit sur le terrain ou est sur le point de se produire,
son abstraction est créée dans un système d'information
(Luckham and Schulte 2011) sous la forme d’un objet,
d’un message ou d’un tuple. Dans cet article,
l’événement sera considéré comme étant l'événement
« informatisé » et il contiendra au moins:
• Un identifiant unique,

• L'heure de l'événement terrain (i.e. dans le monde
physique),

• Une description de l'événement terrain (données ou
informations sur le terrain).

Pour générer automatiquement le modèle de situation
représentant la collaboration, le système doit décrire le
contexte, les partenaires et la crise elle-même. Le con-
texte et les partenaires peuvent tous deux être représentés
pendant la phase de préparation. C'est pourquoi le sys-
tème pourrait, dans un premier temps, se concentrer sur
la modélisation des risques et des effets de la crise.

4.1 Description générale des événements terrain à
observer

Pour pouvoir éviter les erreurs ou les retards dans la
génération de la COP à partir du modèle de situation, les
événements terrain doivent être observés via l'Internet
des Evénements (IoE). Il consiste en quatre classes telles
que définies par Van Der Aalst (Van der Aalst 2016) :

L’Internet des Objets. Cette classe intègre tout objet
physique connecté au réseau via une connexion Internet
ou grâce à des étiquettes d'identification uniques telles
que des codes à barres ou des étiquettes RFID. Pendant
une crise, les systèmes d'identification, comme le «sys-
tème d'information Internet sans fil pour la réponse mé-
dicale aux catastrophes», sont utilisés pour signaler la
position des victimes et le dossier médical pendant le
triage (Koenig and Schultz 2010).

L'Internet des Personnes. Ces données sont générées à
partir des interactions sociales entre les personnes. Il
peut s'agir d'e-mails, de messages envoyés via les ré-
seaux sociaux tels que Facebook, Twitter ou Instagram.
Pendant une crise, les gens ont tendance à se concentrer
sur les médias sociaux pour communiquer ou pour être
informés sur la crise en cours, en raison du principe « 1-
to-n »: poster un seul message sur Twitter et n abonnés
seront avertis en même temps. Ce crowdsourcing émer-
gent est particulièrement intéressant dans le contexte de
la gestion de crise pour soutenir la prise de conscience
du contexte (Meier 2015).

L'Internet des Lieux. Cela inclut toutes les données
avec une dimension spatiale. Par exemple, les tweets, les
publications sur Facebook et même les images peuvent
intégrer des attributs de géolocalisation fournis par les
smartphones et les appareils photo modernes. Lors d'une
crise, un pourcentage significatif (49% selon Kouadio et
Douvinet (Kouadio and Douvinet 2015)) des victimes
potentielles dispose d'un smartphone et peut être localisé
sur une carte. Cette représentation de crise peut donc être
utilisée comme une COP pour soutenir la prise de déci-
sion locale au sein des cellules de crise.

L'Internet du Contenu. Il représente les informations
créées par les humains, comme les pages Web, Wikipe-
dia, YouTube, les flux d'actualités. Pendant une crise, les
recommandations officielles pour aider les victimes

272 Génération d’un modèle de situation en temps réel : application à la gestion de crise

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

pourraient être transmises directement aux personnes sur
place qui veulent aider, etc.
Comme l'a souligné van der Aalst (Van der Aalst 2014),
les données sur les événements constituent la principale
source d'information. Tous ces événements disponibles
sont nombreux et les données et informations qu'ils con-
tiennent sont plus ou moins fiables, proviennent de
sources variées, de différents types et formats, et sont
datées.

4.2 Problèmes dus au volume, à la variété, à la vélo-
cité et à la véracité des données terrain

Les événements disponibles décrivent des données et des
informations provenant du champ de la crise, des cel-
lules de crise de niveau supérieur et inférieur ou d'Inter-
net. Cette section décrit les caractéristiques de ces en-
trées hétérogènes, également appelées 4V du Big Data :

Le volume. Il se réfère à la quantité de données générées
en continu par unité de temps. Le volume est proportion-
nel à la taille des données (Demchenko et al. 2013) et
donc au type de données (Krishnan 2013). Un équilibre
doit être trouvé entre l'élargissement de la zone
d'influence et l’énergie dépensée à traiter les données à
temps. Pourtant, plus il y aura de données, plus la dé-
couverte d'informations et de comportements cachés sera
importante pour les décideurs (Hashem et al. 2015). À
mesure que le temps passe, le volume de données dispo-
nibles continue d'augmenter tandis que la capacité dis-
ponible pour les traiter reste constante (Fan and Bifet
2013).

La variété. Elle fait référence à la diversité des types de
données, comme les vidéos ou les journaux de données
(Chalmers et al. 2013; Fan and Bifet 2013; Hashem et al.
2015; Krishnan 2013; Ohlhorst 2012; Power 2014), et
les formats de données, en tant qu'ensembles structurés
ou non structurés (Demchenko et al. 2013; Hashem et al.
2015). Les problèmes de contournement liés à la variété
sont possibles grâce aux métadonnées identifiant ce qui
est contenu dans les données réelles (Krishnan 2013),
même si beaucoup de détails sont perdus dans ce proces-
sus.

La vélocité fait référence à la vitesse nécessaire pour
récupérer et traiter les données dans le temps(Krishnan
2013; Power 2014). Pour éviter de perdre des données,
qui pourraient être essentielles pour inférer des informa-
tions critiques aux décideurs, il est crucial d'améliorer la
rapidité de toutes les étapes de l'analyse (Kaisler et al.
2013). La vélocité fait également référence à la vitesse à
laquelle les données sont générées (Demchenko et al.
2013; Power 2014).

La véracité se réfère à la fiabilité, l'exactitude, la cohé-
rence et la sécurité des données (Demchenko et al. 2013;
Gantz and Reinsel 2011). Lukoianova et Rubin (Lukoia-
nova and Rubin 2014) identifient également l'objectivité,
la véracité et la crédibilité comme trois dimensions com-

plémentaires de la véracité. (Leskovec et al. 2014) vont
plus loin en affirmant que, compte tenu de l’évolution
permanente des situations étudiées tout domaine consi-
déré, le processus d’agrégation de données hétérogènes
doit être réalisé en temps réel afin de pouvoir fournir une
vue pertinente de la situation.

5 APPROCHES DE GENERATION DE
MODELE DE SITUATION A PARTIR DE
DONNEES BRUTES

D’après les caractéristiques énoncées ci-dessus, un bon
outil d'analyse doit accéder à autant d'événements que
possible (volume, vitesse), à partir de sources hétéro-
gènes (variété). Il doit également calculer la véracité et la
valeur de toutes les données à l'intérieur du système. Des
méthodologies couvrant au moins un de ces points exis-
tent déjà. Cette section en présente deux.

5.1 Les approches générales traitant a minima un
des 4V

KDD (Knowledge discovery in databases) par (Fayyad
et al. 1996). Le processus de découverte de connais-
sances dans des bases de données structurées a été mis
en place pour cartographier des données de bas niveau,
trop volumineuses pour être facilement agrégées. Le
processus utilise des modèles pour lier des données en-
semble. Ces modèles doivent être validés (véracité) et
potentiellement utiles (valeur). Ce processus tient en
cinq étapes : sélection ; pré-traitement ; transformation ;
data mining ; schémas d’interprétation et évaluation.

SA (Situational Awareness) par (Endsley 1995). La
conscience de la situation d'un système est mesurée par
sa capacité à percevoir des éléments dans un environne-
ment particulier, à les comprendre et à les projeter dans
le futur. L'ensemble du processus est composé de trois
étapes principales (Fayyad et al. 1996):
• Perception des éléments: observer et récupérer le sta-

tut, les attributs et la dynamique des éléments perti-
nents sur le terrain.

• Compréhension de la situation actuelle: recueillir des
éléments récupérés et déduire de nouveaux éléments
qui véhiculent de plus en plus de significations pour les
utilisateurs et leurs objectifs.

• Projection du statut futur: prévoir l'évolution du statut
des éléments pour projeter sa future dynamique dans
l'environnement.

L'objectif est de fournir les connaissances requises par
les décideurs sous contrainte de temps (vélocité), sans
perdre de vue de leurs objectifs (valeur).

Ces deux méthodologies couvrent partiellement les ca-
ractéristiques des données présentées précédemment (4
V du Big Data).

Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurélie Montarnal, Sébastien Truptil et Frédérick Bénaben 273

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

5.2 Une nouvelle approche prenant en compte les 4
V du Big Data

Le projet GéNéPi intègre nativement la gestion des don-
nées massives au système d’aide à la collaboration. Les
événements sont directement analysés pour générer des
modèles à jour, durant l’exécution des processus collabo-
ratifs. Dans le cas d’une situation de crise, ils peuvent
faciliter la déduction et l’orchestration de la réponse à la
crise mais aussi fournir une COP à chaque cellule de
crise.

Du point de vue de l’intelligence artificielle, le système
GéNéPi peut être vu comme un agent (Russell and
Norvig 2009): il peut percevoir son environnement, à

travers la réception des percepts, et agir sur l'environne-
ment, à travers l'orchestration d'actions coordonnées.
Dans le cadre du projet GéNéPi, l'Interpreter GéNéPi est
la brique logicielle responsable de la prise de conscience
de la situation.

La structuration des informations. L’Interpreter Gé-
NéPi illustre la situation de crise en cours en instanciant
un méta-modèle (commun à tous les modèles de situa-
tion). Le méta-modèle (Bénaben et al. 2016) est composé
de deux types de concepts:
• La première partie du méta-modèle peut être instanciée

principalement avant la crise, lors de la phase de prépa-
ration. Cela concerne les capacités des parties pre-
nantes, désireuses d'être impliquées ou prévues dans
une procédure ; et les enjeux dans le domaine. Plus
tard, lors d'une réponse à une crise, des partenaires in-
connus peuvent émerger et de nouveaux enjeux peu-
vent être identifiés et le modèle peut être complété en
temps réel ;

• La deuxième partie du méta-modèle concerne la crise
elle-même : le danger, les risques et les événements
affectant le territoire.

L'objectif de l'Interpreter GéNéPi. Le module Collect
(voir Figure 1) détermine régulièrement l'objectif de

l'Interpreter. Il indique quels aspects de l’environnement
doivent être considérés. Les percepts - décrivant l'envi-
ronnement de crise et perçus par le système - sont ainsi
toujours adaptés aux priorités actuelles. Par exemple, au
début de la réponse, les cellules de crise les plus basses
dans la hiérarchie essaient d'abord de détecter les consé-
quences et les risques liés à la crise. Grâce à elles, les
cellules de crise de niveau hiérarchique supérieur pour-
ront évaluer l'ampleur de la crise. Dans ce cas, le module
Collect doit prioriser la collecte de données pouvant être
utilisées pour instancier la seconde partie du méta-
modèle. Cette étape de perception est critique (Endsley
1995) compte tenu de la quantité de données à traiter
dans le temps.

L'interopérabilité de tous les composants de
l’Interpreter. Les données et informations sont reçues
par le module Unify. Les informations reçues de sources
fiables et connues peuvent être automatiquement ajou-
tées au modèle de situation tandis que les autres sont
redirigées vers le module Instanciation (voir Figure 1).
Au sein de l'Interpreter, des problèmes se posent rapide-
ment en raison de la variété des données. C'est l'un des
plus grands obstacles à la compréhension d'un grand
volume de données (Kaisler et al. 2013). Pour contrer
cela, le module Unify transforme automatiquement les
données d'entrée en documents XML. Ces nouvelles
données sont des événements informatiques. Ils com-
prennent (* obligatoirement): * une date de création ; *
un identifiant ; * un sujet ; une géolocalisation ; et enfin
une description de ou des événements observés sur le
terrain et rapportée par la donnée ou l’information reçue
par le module Unify.

Des événements bruts aux modèles de situation. Le
module Instantiate vise à comprendre la signification des
événements informatiques: il relie des données dispa-
rates pour développer (Endsley 1995) les connaissances
que le système a de la situation courrante (« Situation
awareness »). Ce module est divisé en deux parties.
Instancier I, reçoit les événements provenant du module
Unify et les transforme en instances du méta-modèle.
Instantiate II déduit de nouvelles instances directement
du modèle de situation. Par exemple, lorsqu’Instantiate I
déduit un nouveau danger d'inondation à partir de l'évo-
lution prédite de la rivière, Instantiate II ajoute un nou-
veau risque pour chaque bâtiment sensible menacé dans
la zone de danger.

∀ 𝐸𝑛𝑗𝑒𝑢,
𝑅𝑖𝑠𝑞𝑢𝑒 = 𝐷𝑎𝑛𝑔𝑒𝑟 ∗ 𝑉𝑢𝑙𝑛é𝑟𝑎𝑏𝑖𝑙𝑖𝑡é 𝐷𝑎𝑛𝑔𝑒𝑟

Un danger menace tous les enjeux qui lui sont vulné-
rables dans son périmètre. Par exemple, un risque de
victime apparaîtra pour chaque foyer situé en zone inon-
dable et un risque de coupure électrique apparaîtra pour
chaque transformateur en zone inondable.

L’étape de compréhension. L'un des objectifs du mo-
dule Analyze est de prévoir le futur, sous la forme d'un
nouveau modèle, dérivé du modèle de situation, appelé

Figure 1. Les modules composant le
système d'information à trois niveaux de GéNéPi.

274 Génération d’un modèle de situation en temps réel : application à la gestion de crise

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

modèle projeté. Il est produit en combinant l’avancée du
processus de réponse en cours, les progressions natu-
relles (prévisibles) de la crise et le modèle de situation
courant. Par exemple, il peut prendre en compte l'évolu-
tion du niveau d'eau et du débit d'eau, prévue par le Ser-
vice de Prévision des Crues. L’objectif est d’anticiper les
divergences entre la situation en cours, représentée par la
COP, et la situation qui devrait résulter de la réponse en
cours, pour pouvoir adapter au plus tôt la réponse des
autorités. Cette étape de compréhension permet au sys-
tème d’atteindre le dernier niveau de conscience (« Si-
tuation awareness ») décrit par (Endsley 1995).
L'autre objectif du module Analyze est de surveiller la
qualité (Wang and Strong 1996) des percepts, les mo-
dèles et le méta-modèle manipulés par l’Interpreter Gé-
NéPi. Pour réussir, le module Analyze cherche à con-
firmer les résultats, à combler les informations man-
quantes ou à améliorer la véracité des modèles. Ces
itérations permettent également d'alerter l'administrateur
lorsqu'une source de données ou une règle d'exploitation
doit être remise en question.

La visualisation des informations. La COP illustre à la
fois la situation et les modèles projetés. Le but (Endsley
2015) est de communiquer efficacement sur «ce qui est
entrain de se passer» et sur «ce qui risque de se produire
ensuite », tout en réduisant de manière significative les
incertitudes et le stress liés aux prises de décision
(Dautun and Lacroix 2013).

Le point de vue utilisateur. Les modèles contiennent
tellement d'informations que l'utilisateur doit pouvoir
accéder à une granularité et un horizon géographique
précis. Par exemple, au lieu du nom, de la fonction et de
la géolocalisation de chaque victime potentielle, la cel-
lule de crise de la zone de défense préférerait connaître
le nombre total de victimes sur sa zone. C’est pourquoi,
le module Aggregate a été configuré pour ajuster, en
temps réel, la COP à chaque cellule de crise. Typique-
ment, pour la crue de la Loire, cela représente neuf
points de vue différents (Fertier et al. 2016). Pour réus-
sir, la COP est affichée dans une forme familière aux
parties prenantes: une interface de SIG (Système
d’Information Géographique) (voir Figure 2).
Le module Aggregate gère également les droits d’accès
et les demandes d’informations complémentaires. Par
exemple, si une information a été classée au niveau na-
tional, une autorisation formelle sera requise de tout
maire, préfet ou préfet de zone qui voudrait y accéder.

6 CONCLUSION

Les décideurs impliqués dans la réponse à une crise n'ont
pas le temps de prendre en compte de nouvelles sources
de données, alors que ce serait l'occasion d’avoir une vue
plus complète de la situation courante. Pour les aider, le
projet GéNéPi propose à la fois de soutenir la collabora-
tion et la gestion des données dans les cellules de crise.
La solution pourrait être tirée du monde de l’industrie, si
le monde de la gestion de crise n’avait pas ses propres

hypothèses de travail: sources de données inconnues,
utilisation imprévisibles des données, nombre d’actions
possibles infini, temps passé à la collecte et l’analyse de
données compté. Dans ce contexte, deux approches ont
été étudiées et évaluées en considérant le nouveau vo-
lume de données à gérer au sein des cellules de crise. La
combinaison de ces deux approches a permis la mise en
œuvre d’un nouvel outil, ancré : (i) dans la suite d’outil
existante IO Suite (Bénaben et al. 2016) qui aide déjà à
la collaboration de toutes les parties-prenantes à la ré-
ponse à la crise ; et (ii) dans le prototype GéNéPi concur-
rent à la solution IO Suite. Les différentes règles (métier,
transformation de modèle) ont été rédigées avec l’aide
du CEREMA, en sa qualité d’expert métier.

A l'avenir, un tel outil, permettant la génération
automatique d'un modèle de situation en temps réel,
quelle que soit la complexité et l'instabilité du contexte
de décision, bénéficiera non seulement aux décideurs
pris dans une réponse à la crise, mais aussi :
• Aux industriels désireux de s'adapter rapidement aux

variabilités de l’approvisionnement et/ou de la de-
mande, tout en accédant aux informations cachées dans
les données qui leurs sont maintenant accessibles en
grand nombre (Agostinho et al. 2016) ;

• A toutes les personnes en prise avec des tableaux de
bords de plus en plus complexes qui représentent direc-
tement la couche « données », et non la couche « in-
formation » comme peut le faire l’Interpreter GéNéPi.

Pour la suite, les utilisations de la solution IO Suite ou
du prototype GéNéPi devraient permettre la constitution
d’une base de connaissances regroupant les modèles de
plusieurs situations de crise, à différent moment de la
réponse. Si elle est utilisée, cette base de connaissance
permettra à l’Interpreter GéNéPi d’apprendre à déduire
des relations de causes à effets via un raisonnement à
partir de cas (« Case based reasoning ») (Bennani et al.
2017) ou des règles seuils au bénéfice du module Instan-
tiate I.

 Figure 2. Une des interfaces utilisateurs, présentant le
modèle de la situation.

REMERCIEMENTS

Les auteurs tiennent à remercier les membres du projet
GéNéPi pour leur aide et leurs conseils. Les travaux

Audrey Fertier, Anne-Marie Barthe-Delanoë, Aurélie Montarnal, Sébastien Truptil et Frédérick Bénaben 275

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

MOSIM’18 – 27 au 29 juin 2018 – Toulouse, France

présentés dans ce papier sont financés par l’Agence
Nationale de la Recherche via le projet GéNéPi
(référence : ANR-14-CE28-0029).

REFERENCES

Ackoff, R. L. (1989). “From data to wisdom.” Journal of ap-
plied systems analysis, 16(1), 3–9.
Agostinho, C., Pereira, J., Lorré, J.-P., Ghimire, S., and
Benazzouz, Y. (2016). “A Distributed Middleware Solution for
Continuous Data Collection in Manufacturing Environments.”
Bénaben, F., Lauras, M., Truptil, S., and Salatgé, N. (2016). “A
Metamodel for Knowledge Management in Crisis Manage-
ment.” 2016 49th Hawaii International Conference on System
Sciences (HICSS), 126–135.
Bennani, S., Maalel, A., Ghézala, H. B., and Abed, M. (2017).
“Towards a Decision Support Model for the Resolution of
Episodic Problems Based on Ontology and Case Bases Reason-
ing: Application to Terrorism Attacks.” 2017 IEEE/ACS 14th
International Conference on Computer Systems and Applica-
tions (AICCSA), 1502–1509.
Bézivin, J., and Gerbé, O. (2001). “Towards a Precise Defini-
tion of the OMG/MDA Framework.” 16th IEEE International
Conference Automated Software Engineering (ASE’2001), San
Diego, USA, United States, 273–280.
Caragea, C., Squicciarini, A. C., Stehle, S., Neppalli, K., and
Tapia, A. H. (2014). “Mapping moods: Geo-mapped sentiment
analysis during hurricane sandy.” Proceedings of the ISCRAM
2014 Conference.
Chalmers, S., Bothorel, C., and Picot Clemente, R. (2013). Big
Data - State of the Art.
Chandy, K., and Schulte, W. (2009). Event processing: design-
ing IT systems for agile companies. McGraw-Hill, Inc.
Dautun, C., and Lacroix, B. (2013). “Placer l’humain au cœur
des crises.” Lettre d’information sur les risques et crises
INHESJ, (38), p10–19.
Demchenko, Y., Membrey, P., Grosso, P., and de Laat, C.
(2013). Addressing big data issues in Scientific Data Infra-
structure. Piscataway, NJIEEE9781467364034.
Endsley, M. R. (1995). “Toward a Theory of Situation Aware-
ness in Dynamic Systems.” Human Factors, 37(1), 32–64.
Endsley, M. R., and Jones, W. M. (2001). “A model of inter
and intra team situation awareness: Implications for design,
training and measurement. New trends in cooperative activi-
ties: Understanding system dynamics in complex environ-
ments.” CA, 46–67.
Etzion, O., and Niblett, P. (2010). Event Processing in Action.
Manning Publications Co., Greenwich, CT, USA.
Fan, W., and Bifet, A. (2013). “Mining Big Data: Current
Status, and Forecast to the Future.” SIGKDD Explor. Newsl.,
14(2), 1–5.
Fayyad, U., Piatetsky-Shapiro, G., and Smyth, P. (1996).
“From data mining to knowledge discovery in databases.” AI
magazine, 17(3), 37.
Fertier, A., Montarnal, A., Barthe-Delanoë, A.-M., Truptil, S.,
and Bénaben, F. (2016). “Adoption of big data in crisis man-
agement toward a better support in decision-making.” Proceed-
ings of Conference on Information System for Crisis Response
And Management (ISCRAM 16).
Finn, R. L., Watson, H., and Wadhwa, K. (2015). “Exploring
big’crisis’ data in action: potential positive and negative exter-
nalities.” Proceedings of the ISCRAM 2015 Conference.

Gantz, J., and Reinsel, D. (2011). “Extracting value from cha-
os.” IDC iview, 1142(2011), 1–12.
Hashem, I. A. T., Yaqoob, I., Anuar, N. B., Mokhtar, S., Gani,
A., and Khan, S. U. (2015). “The rise of ‘big data’ on cloud
computing: Review and open research issues.” Information
Systems, 47, 98–115.
Kaisler, S., Armour, F., Espinosa, J. A., and Money, W.
(2013). “Big Data: Issues and Challenges Moving Forward.”
2013 46th Hawaii International Conference on System Scienc-
es, 995–1004.
Koenig, K. L., and Schultz, C. H. (2010). Koenig and Schultz’s
disaster medicine: comprehensive principles and practices.
Cambridge University Press.
Kouadio, J., and Douvinet, J. (2015). “Les smartphones peu-
vent-ils aider à une meilleure remontée des données en cas de
crue rapide pour améliorer les systèmes d’alerte?” BSGLg, 64,
57–68.
Krishnan, K. (2013). Data warehousing in the age of big data.
Newnes.
Leskovec, J., Rajaraman, A., and Ullman, J. D. (2014). Mining
of massive datasets. Palo Alto.
Luckham, D., and Schulte, W. R. (2011). “Event Processing
Glossary - Version 2.0.” EPTS.
Lukoianova, T., and Rubin, V. L. (2014). “Veracity Roadmap:
Is Big Data Objective, Truthful and Credible?” Advances in
Classification Research Online, 24(1), 4.
Meier, P. (2015). Digital humanitarians: how big data is
changing the face of humanitarian response. Crc Press.
Ministère de l’Intérieur. (2016a). “Lancement de l’application
mobile SAIP.” http://www.interieur.gouv.fr/Archives/Archives-
des-actualites/2016-Actualites/Lancement-de-l-application-
mobile-SAIP,
<http://www.interieur.gouv.fr/Archives/Archives-des-
actualites/2016-Actualites/Lancement-de-l-application-mobile-
SAIP>.
Ministère de l’Intérieur. (2016b). “Mise en oeuvre de
l’application SAIP le soir du 14 juillet 2016.”
http://www.interieur.gouv.fr/Actualites/Communiques/Mise-en-
oeuvre-de-l-application-SAIP-le-soir-du-14-juillet-2016,
<http://www.interieur.gouv.fr/Actualites/Communiques/Mise-
en-oeuvre-de-l-application-SAIP-le-soir-du-14-juillet-2016>
(Jul. 21, 2016).
Norheim-Hagtun, I., and Meier, P. (2010). “Crowdsourcing for
crisis mapping in Haiti.” Innovations: Technology, Govern-
ance, Globalization, 5(4), 81–89.
Ohlhorst, F. J. (2012). Big data analytics: turning big data into
big money. John Wiley & Sons.
Power, D. J. (2014). “Using ‘Big Data’ for analytics and deci-
sion support.” Journal of Decision Systems, 23(2), 222–228.
Russell, S., and Norvig, P. (2009). Artificial Intelligence: A
Modern Approach. Pearson, Upper Saddle River.
Van der Aalst, W. M. (2014). “Data scientist: The engineer of
the future.” Enterprise interoperability VI, Springer, 13–26.
Van der Aalst, W. M. P. (2016). Process Mining - Data Sci-
ence in Action. Springer.
Wang, H., and Wang, S. (2008). “A knowledge management
approach to data mining process for business intelligence.”
Industrial Management & Data Systems, 108(5), 622–634.
Wang, R. Y., and Strong, D. M. (1996). “Beyond Accuracy:
What Data Quality Means to Data Consumers.” Journal of
Management Information Systems, 12(4), 5–33.

276 Génération d’un modèle de situation en temps réel : application à la gestion de crise

12e Conférence Internationale de Modélisation, Optimisation et Simulation – MOSIM 2018
27-29 Juin 2018 – Toulouse, France

« L’essor des systèmes connectés dans l’industrie et les services »

